

P 20 561 52 Bakery specialities, French

Other products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 P 20 560 03 Bread, white
 P 20 560 04 Bread, brown (wholemeal)
 P 20 560 14 Bread, tin loaf
 P 20 560 15 Bread, sliced
 P 20 560 16 Bread rolls
 P 20 560 29 Cakes, filled
 P 20 560 30 Cakes, fruit
 P 20 560 31 Cakes, sponge
 P 20 560 34 Cakes, chocolate covered
 P 20 560 36 Cakes, iced
 P 20 560 37 Cakes, slab
 P 20 560 38 Cakes, madeleines
 P 20 560 39 Gingerbread
 P 20 560 42 Macaroons
 P 20 560 54 Cakes for special occasions

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	2286	2312	-1	2257	2	2264	-0
Export turnover	0	0		0		0	
Salaries and expenses	1207	1172	3	1140	3	1144	-0
Added Value	1402	1504	-7	1512	-1	1530	-1
Gross operational surplus	140	229	-39	276	-17	300	-8
Operational result	67	182	-63	239	-24	278	-14
Financial result	-12	-13	8	-13	0	-16	19
Exceptional result	-3	37	-108	-2	1950	-42	95
Net result	46	130	-65	149	-13	147	1
Self financing capacity	118	198	-40	204	-3	223	-9

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	998	1073	-7	998	8	1056	-5
Net current assets	143	196	-27	279	-30	259	8
Equity capital	510	559	-9	524	7	470	11
Long term debts	373	447	-17	523	-15	630	-17
Short term debts	259	264	-2	229	15	216	6
Annual investments	5	116	-96	6	1833	-69	109

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	-322	-220	-46	-143	-54	-136	-5
Working capital requireme	-385	-322	-20	-373	14	-338	-10
Overall work. Cap. Requir	-61	-50	-22	-59	15	-54	-9
Liquid assets	63	102	-38	230	-56	201	14

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	1.99	5.63	-65	6.6	-15	6.46	2
Added value rate	61.31	65.04	-6	66.99	-3	67.58	-1
Financial soundness	259	264	-2	229	15	216	6
Financial independence	44.65	44.03	1	41.05	7	35.72	15
Dbt %	26.33	30.66	-14	35.86	-15	43.51	-18
Export turnover %	0	0					

Pâtisserie Blanes

52 Place de la République
84700 SORGUES

Telephone : 04 90 83 00 29
 Fax : 04 90 39 24 99
 Type : Main office
 ID number : 0019900
 Update : 24/11/2010

General information

SIREN-SIRET : 317005239 00015
 Legal form : S.A.R.L.
 Year established : 1979
 Capital : 7.622 (EUR)
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 11 persons
 Employees (address) : 11 persons
 Turnover (2010) : 379.000 (EUR)

Managers and executives

- Mr Jean-Marie Blanes : Manager, Administrative and Financial Responsible , Commercial Responsible
- Mrs Maryse Blanes : Manager Woman

Activities**Description of activity :**

ACTIVITES
 Pâtissier chocolatier glacier. 1 Magasins.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P	20 561 01	Pastry, choux
P	20 561 02	Pastry, flaky
P	20 561 03	Pastry, shortcrust
P	20 561 07	Croissants
P	20 561 08	Rumbabas
P	20 561 09	Éclairs
P	20 561 18	Buns
P	20 561 19	Teacakes
P	20 561 21	Quiches
P	20 561 22	Pancakes
P	20 561 26	Pies, fruit
P	20 561 28	Tarts
P	20 561 34	Pastries and cakes, fresh
P	20 561 50	Bread or flour confectionery products, unwrapped
P	20 561 52	Bakery specialities, French

Other products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 16	Chocolate bars
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 27	Chocolate for covering confectionery
P 20	740 28	Chocolate, flavoured
P 20	740 29	Chocolate, filled
P 20	740 30	Chocolate containing biscuit
P 20	740 31	Chocolate containing Brazil nuts
P 20	740 32	Chocolate containing coconut
P 20	740 33	Chocolate containing hazelnuts
P 20	740 34	Chocolate containing nougat
P 20	740 35	Chocolate containing nuts
P 20	740 36	Chocolate containing raisins
P 20	740 37	Chocolate, liqueur filled
P 20	740 38	Chocolates, assorted
P 20	740 39	Chocolates, handmade
P 20	740 40	Chocolate coated nuts
P 20	740 41	Chocolate pralines
P 20	740 42	Chocolate drops
P 20	740 43	Chocolate sauce
P 20	740 45	Chocolate coatings
P 20	740 46	Chocolate products, hollow
P 20	740 47	Chocolate decorations
P 20	740 48	Chocolate cups
P 20	740 49	Chocolate, packaged
P 20	740 51	Chocolate, wrapped
P 20	740 52	Chocolate coins, medallions and novelties
P 20	740 54	Chocolate Easter eggs
P 20	740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	379	370	2	369	0	405	-9
Export turnover	0	0		0		0	
Salaries and expenses	176	172	2	159	8	160	-1
Added Value	193	185	4	185	0	221	-16
Gross operational surplus	12	5	140	19	-74	61	-69
Operational result	6	4	50	17	-76	59	-71
Financial result	0	4	-100	1	300	6	-83
Exceptional result	-1	0		-4	100	-4	0
Net result	10	12	-17	17	-29	63	-73
Self financing capacity	18	16	13	20	-20	69	-71

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	23	25	-8	27	-7	6	350
Net current assets	348	335	4	347	-3	332	5
Equity capital	302	292	3	314	-7	297	6
Long term debts	14	19	-26	19	0	3	533
Short term debts	55	49	12	41	20	39	5
Annual investments	6	5	20	20	-75	-14	243

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	289	282	2	303	-7	292	4

Working capital requireme	7	25	-72	21	19	29	-28
Overall work. Cap. Requir	6	25	-76	21	19	26	-19
Liquid assets	282	257	10	281	-9	262	7

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	2.55	3.34	-24	4.56	-27	15.19	-70
Added value rate	51.01	49.83	2	50.26	-1	54.51	-8
Financial soundness	55	49	12	41	20	39	5
Financial independence	81.35	81.11	0	83.86	-3	87.75	-4
Dbt %	3.33	4.74	-30	4.59	3	0.65	606
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M BLANES MAURICE (50%)
MME BLANES MARYSE (25%)
M BLANES JEAN MARIE (25%)

Pâtisserie Cartron

15 Rue Saint Vincent
56000 VANNES

Telephone : 02 97 54 19 11
 Fax : 02 97 47 03 07
 Type : Main office
 ID number : 0823511
 Update : 26/11/2010

General information

SIREN-SIRET : 335174504 00019
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 40.000 (EUR)
 Additional telephone : 02 97 47 30 34
 02 97 54 12 14
 Additional fax : 02 97 54 23 51
 Internet site : <http://www.cartron-gourmandises.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders and participation

Key figures

Number of employees : 50 persons
 Employees (address) : 50 persons
 Turnover (2009) : 2.629.000 (EUR)

Managers and executives

- Mr Francois Cartron : Co-Manager, Purchasing Manager , Manager , Administrative Manager
- Mr Dominique Cartron : Co-Manager, Purchasing Manager , Administrative Manager
- Mrs Julie Diren : Secretary

Activities**Description of activity :**

ACTIVITES
 Pâtisserie - Glacier - Chocolatier - Confiseur

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 05	Dough, spring roll
P 20	561 06	Brioches

Financial data

The financial data is expressed in thousands of EUR

Date	02/09	02/08	N.S	03/07	N.S	03/06	%
Number of months	12	11		12		12	
Results summary	02/09	02/08	N.S	03/07	N.S	03/06	%
Turnover	2629	2467		2669		2336	14
Export turnover	0	15		26		19	37
Salaries and expenses	1315	1157		1264		1105	14
Added Value	1393	1322		1508		1257	20
Gross operational surplus	3	100		183		104	76
Operational result	-67	55		132		36	267
Financial result	20	14		-7		-11	36
Exceptional result	-1	7		-1		7	-114
Net result	-49	72		95		31	206
Self financing capacity	22	115		161		110	46
Balance Sheet summary	02/09	02/08	N.S	03/07	N.S	03/06	%
Net fixed assets	767	597		602		579	4
Net current assets	462	619		581		480	21
Equity capital	266	314		282		188	50
Long term debts	417	459		447		473	-5
Short term debts	546	443		454		399	14
Annual investments	243	34		84		293	-71
Liquid Assets	02/09	02/08	N.S	03/07	N.S	03/06	%
Net working capital	-251	-66		-79		-94	16
Working capital requireme	-541	-513		-538		-359	-50
Overall work. Cap. Requir	-74	-75		-73		-55	-33
Liquid assets	290	447		459		265	73
Main indicators	02/09	02/08	N.S	03/07	N.S	03/06	%
Profitability %	-1.85	2.92		3.54		1.32	168
Added value rate	52.97	53.58		56.48		53.81	5
Financial soundness	546	443		454		399	14
Financial independence	21.64	25.87		23.86		17.71	35
Dbt %	27.01	29.37		30.24		35.07	-14
Export turnover %	0	0.61					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 SOCIETE D'INVESTISSEMENT CARTRON (97.6%)

Participation(s) : **Number of participations: 1**
 STE MODERNE DE GASTRONOMIE (99%)

Pâtisserie Confiserie Gross

66 Rue du Général Gouraud
67210 OBERNAI

Telephone : 03 88 95 51 13
 Fax : 03 88 95 23 23
 E-mail : contact@gross.fr
 Type : Main office
 ID number : 0060308
 Update : 06/01/2010

General information

SIREN-SIRET : 308186139 00017
 Legal form : Sté par Action Simplifiée
 Year established : 1873
 Capital : 80.000 (EUR)
 Additional telephone : 03 88 49 98 50
 Internet site : <http://www.gross.fr>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Bank : Banque Populaire
 Financial links: Shareholders

Key figures

Number of employees : 40 persons
 Employees (address) : 10 persons
 Turnover (2009) : 2.329.000 (EUR)

Managers and executives

- Mr Michel Gross : Chairman of the Board of Directors
- Mr Jacques le Berre : Technical Responsible
- Mrs Andrée Rebhun : Accountant

Activities

Description of activity :

ACTIVITES
 Fabrication et vente de pâtisseries, confiseries et chocolats. Glaces. Traiteur.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 09	Éclairs
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
20	740	Cocoa and chocolate products
P 20	740 39	Chocolates, handmade
20	640	Sugar confectionery

P 20 640 27 Toffees and caramels

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	2329	2327	0	2285	2	2265	1
Export turnover	57	54	6	55	-2	65	-15
Salaries and expenses	1209	1109	9	1123	-1	1038	8
Added Value	1260	1220	3	1218	0	1191	2
Gross operational surplus	-44	10	-540	-11	191	27	-141
Operational result	-43	9	-578	7	29	37	-81
Financial result	-6	-10	40	-12	17	-14	14
Exceptional result	35	0		-1	100	-2	50
Net result	4	13	-69	1	1200	13	-92
Self financing capacity	-30	20	-250	-7	386	20	-135

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	498	457	9	362	26	399	-9
Net current assets	434	466	-7	434	7	407	7
Equity capital	191	188	2	176	7	178	-1
Long term debts	262	285	-8	221	29	235	-6
Short term debts	479	450	6	400	13	393	2
Annual investments	42	122	-66	12	917	-23	152

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-213	-160	-33	-32	-400	-51	37
Working capital requireme	-327	-333	2	-173	-92	-161	-7
Overall work. Cap. Requir	-51	-51	0	-27	-89	-26	-4
Liquid assets	114	173	-34	142	22	111	28

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.15	0.55	-73	0.03	1733	0.58	-95
Added value rate	54.09	52.42	3	53.3	-2	52.59	1
Financial soundness	479	450	6	400	13	393	2
Financial independence	20.5	20.38	1	22.06	-8	22.06	0
Dbt %	17.84	19.16	-7	15.97	20	17.4	-8
Export turnover %	2.45	2.32					

Affiliations

Shareholder(s) : Number of shareholders: 1
(100%)

Pâtisserie Confiserie Naegel

9 Rue des Orfevres
67000 STRASBOURG

Telephone : 03 88 32 82 86
 Fax : 03 88 52 03 48
 E-mail : info@maison-naegel.com
 Type : Main office
 ID number : 0721975
 Update : 26/10/2010

General information

SIREN-SIRET : 718500457 00012
 Legal form : Sté par Action Simplifiée
 Year established : 1971
 Capital : 40.000 (EUR)
 Internet site : http://www.maison-naegel.com
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 29 persons
 Employees (address) : 29 persons
 Turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Pierre Naegel : President, Commercial Manager , Human Resources Manager , Purchasing Manager
 - Mrs Anne Naegel : Administrative and Financial Manager

Activities

Description of activity :

ACTIVITES
 Pâtisserie - Chocolatier, traiteur glacier pavé.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 34	Pastries and cakes, fresh

Other products and services :

20		Food and tobacco
20	640	Sugar confectionery
P 20	640 44	Marzipan confectionery
P 20	640 45	Confectionery marzipan

Pâtisserie Confiserie Oppe

29 Rue du Mal Foch
67190 MUTZIG

Telephone : 03 88 38 13 21
 Fax : 03 88 48 82 47
 E-mail : confiserie.oppe@wanadoo.fr
 Type : Main office
 ID number : 0108106
 Update : 20/01/2010

General information

SIREN-SIRET : 309371250 00015
 Legal form : S.A.R.L.
 Year established : 1976
 Capital : 7.622 (EUR)
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Number of employees : 12 persons
 Employees (address) : 12 persons
 Turnover (2008) : 680.000 (EUR)

Managers and executives

- Mr Jean-Pierre Oppe : Co-Manager
 - Mrs Marthe Oppe : Co-Manager

Activities**Description of activity :**

ACTIVITES
 Pâtisserie, confiserie, glacier, Chocolatier et traiteur.

Main products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 28	Chocolate, flavoured
P 20	740 29	Chocolate, filled
P 20	740 31	Chocolate containing Brazil nuts
P 20	740 32	Chocolate containing coconut
P 20	740 33	Chocolate containing hazelnuts
P 20	740 34	Chocolate containing nougat
P 20	740 35	Chocolate containing nuts
P 20	740 36	Chocolate containing raisins
P 20	740 37	Chocolate, liqueur filled
P 20	740 40	Chocolate coated nuts
P 20	740 41	Chocolate pralines

20	561		Bread, cakes and pastry (cont'd)
P 20	561	34	Pastries and cakes, fresh
62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	380		Dairy products (trade)
D 62	380	08	Ice cream (trade)

Other products and services :

62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600		Food products NES (trade)
D 62	600	33	Sugar confectionery (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/07	09/06	%	09/05	%	09/01	N.S
Number of months	12	12		12		12	

Results summary	09/07	09/06	%	09/05	%	09/01	N.S
Turnover	660	639	3	632	1	642	
Export turnover	0	1	-100	0		0	
Salaries and expenses	314	309	2	317	-3	350	
Added Value	401	393	2	410	-4	410	
Gross operational surplus	78	72	8	78	-8	54	
Operational result	50	34	47	40	-15	17	
Financial result	-3	-4	25	-7	43	-15	
Exceptional result	0	0		0		1	
Net result	41	28	46	28	0	2	
Self financing capacity	73	73	0	70	4	44	

Balance Sheet summary	09/07	09/06	%	09/05	%	09/01	N.S
Net fixed assets	206	233	-12	269	-13	390	
Net current assets	160	96	67	104	-8	49	
Equity capital	190	167	14	137	22	57	
Long term debts	26	-3	967	135	-102	255	
Short term debts	150	163	-8	100	63	127	
Annual investments	0	0		0		0	

Liquid Assets	09/07	09/06	%	09/05	%	09/01	N.S
Net working capital	-57	-163	65	-131	-24	-333	
Working capital requireme	-108	-93	-16	-187	50	-346	
Overall work. Cap. Requir	-59	-53	-11	-106	50	-194	
Liquid assets	51	-69	174	55	-225	13	

Main indicators	09/07	09/06	%	09/05	%	09/01	N.S
Profitability %	6.2	4.39	41	4.36	1	0.31	
Added value rate	60.76	61.6	-1	64.92	-5	63.93	
Financial soundness	150	163	-8	100	63	127	
Financial independence	51.99	50.76	2	36.91	38	13.01	
Dbt %	3	-0.4	850	49.58	-101	81.7	
Export turnover %	0	0.16					

Pâtisserie Dauphin Blamplain

36 Boulevard de Courtais
03100 MONTLUCON

Telephone : 04 70 05 09 14
E-mail : emdb2@wanadoo.fr
Type : Main office
ID number : 0026230
Update : 03/06/2010

General information

SIREN-SIRET : 333424935 00018
Legal form : Sté par Action Simplifiée
Year established : 1985
Capital : 40.000 (EUR)
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 4 persons
Employees (address) : 4 persons
Turnover (2010) : 446.000 (EUR)

Managers and executives

- Mr Michel Dauphin : President
- Mrs Evelyne Dauphin : Managing Director

Activities

Description of activity :

ACTIVITES
Pâtisserie.

Products and services :

20			Food and tobacco
20	561		Bread, cakes and pastry (cont'd)
P 20	561	34	Pastries and cakes, fresh
20	740		Cocoa and chocolate products
P 20	740	22	Chocolate, plain
P 20	740	23	Chocolate, milk
P 20	740	24	Chocolate, white
P 20	740	28	Chocolate, flavoured
P 20	740	29	Chocolate, filled
P 20	740	34	Chocolate containing nougat
P 20	740	37	Chocolate, liqueur filled
P 20	740	41	Chocolate pralines

Financial data

The financial data is expressed in thousands of EUR

Date	02/10	02/09	%	02/08	%	02/07	%
Number of months	12	12		12		12	
Results summary	02/10	02/09	%	02/08	%	02/07	%
Turnover	446	432	3	454	-5	432	5
Export turnover	0	0		0		0	
Salaries and expenses	217	214	1	236	-9	222	6
Added Value	236	241	-2	257	-6	246	4
Gross operational surplus	8	14	-43	8	75	9	-11
Operational result	7	14	-50	13	8	13	0
Financial result	-2	-1	-100	0		0	
Exceptional result	0	-1	100	0		3	-100
Net result	7	14	-50	14	0	16	-13
Self financing capacity	8	14	-43	10	40	12	-17
Balance Sheet summary	02/10	02/09	%	02/08	%	02/07	%
Net fixed assets	176	182	-3	157	16	158	-1
Net current assets	63	66	-5	56	18	41	37
Equity capital	149	145	3	137	6	127	8
Long term debts	25	28	-11	0		0	
Short term debts	64	74	-14	76	-3	71	7
Annual investments	0	16	-100	-27	159	0	
Liquid Assets	02/10	02/09	%	02/08	%	02/07	%
Net working capital	-3	-8	63	-20	60	-31	35
Working capital requireme	-17	-23	26	-32	28	-38	16
Overall work. Cap. Requir	-13	-20	35	-25	20	-32	22
Liquid assets	14	15	-7	12	25	8	50
Main indicators	02/10	02/09	%	02/08	%	02/07	%
Profitability %	1.51	3.15	-52	3.16	-0	3.67	-14
Added value rate	52.79	55.87	-6	56.54	-1	56.98	-1
Financial soundness	64	74	-14	76	-3	71	7
Financial independence	62.52	58.78	6	64.3	-9	64.12	0
Dbt %	6.31	7.15	-12	0.01	71400		
Export turnover %	0	0					

Pâtisserie de l' Odet

Zac de Kerouvois Sud
18 Rue Lavoisier
29500 ERGUE GABERIC

Telephone : 02 98 59 62 34
Fax : 02 98 59 63 87
E-mail : patisserie-odet@wanadoo.fr
Type : Main office
ID number : 0268608
Update : 25/10/2010

General information

SIREN-SIRET : 394450191 00017
Legal form : S.A.R.L.
Year established : 1994
Capital : 80.526 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Belgium
Export zones : Central-Eastern Europe, Western Europe
Financial links: Not communicated

Key figures

Number of employees : 24 persons
Employees (address) : 24 persons
Turnover (2009) : 2.240.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Pierre Sellin : Manager, Manufacturing Manager , Commercial Manager , Technical Manager , Export Manager , Purchasing Manager
- Mrs Roselyne Kéradennec : Accountant

Activities**Description of activity :**

ACTIVITES
Fabrication de spécialités pâtisseries bretonnes.

Main products and services :

	20			Food and tobacco
E	20	561		Bread, cakes and pastry (cont'd)
	P 20	561	35	Bakery products, industrial
	P 20	561	52	Bakery specialities, French

Pâtisserie de l'Allée

53 Allée de la Robertsau
67000 STRASBOURG

Telephone : 03 88 60 22 67
 Fax : 03 88 39 37 01
 Type : Main office
 ID number : 0047483
 Update : 29/10/2010

General information

SIREN-SIRET : 392364808 00015
 Legal form : S.A.R.L.
 Year established : 1993
 Capital : 8.000 (EUR)
 Additional telephone : 03 88 35 43 67
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Patrick Wintz : Manager, Purchasing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie chocolatier salon thé glacier traiteur.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P	20 561 01	Pastry, choux
P	20 561 02	Pastry, flaky
P	20 561 03	Pastry, shortcrust
P	20 561 05	Dough, spring roll
P	20 561 06	Brioches
P	20 561 07	Croissants
P	20 561 08	Rumbabas
P	20 561 09	Éclairs
P	20 561 10	Doughnuts
P	20 561 15	Pastries, puff
P	20 561 16	Pastries, toaster heated
P	20 561 18	Buns
P	20 561 19	Teacakes
P	20 561 20	Sausage rolls
P	20 561 21	Quiches
P	20 561 22	Pancakes

P 20 561 23	Griddle-cakes, potato based
P 20 561 24	Tortillas, plain
P 20 561 25	Spring rolls, filled
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
D 20 561 34	Pastries and cakes, fresh

Other products and services :

20	Food and tobacco
20 210	Ice cream and sorbet
D 20 210 15	Ice cream, mixed
D 20 210 38	Water ices/sorbets
20 740	Cocoa and chocolate products
D 20 740 21	Chocolate, bitter
D 20 740 22	Chocolate, plain
D 20 740 23	Chocolate, milk
D 20 740 24	Chocolate, white
D 20 740 29	Chocolate, filled
D 20 740 37	Chocolate, liqueur filled
D 20 740 41	Chocolate pralines

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/04	N.S
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/04	N.S
Turnover	969	896	8	868	3	909	
Export turnover	0	0		0		0	
Salaries and expenses	222	226	-2	221	2	265	
Added Value	293	299	-2	263	14	319	
Gross operational surplus	55	55	0	23	139	43	
Operational result	35	37	-5	7	429	24	
Financial result	-9	-10	10	-10	0	-11	
Exceptional result	-2	0		0		3	
Net result	21	23	-9	-3	867	14	
Self financing capacity	21	25	-16	-2	1350	19	

Balance Sheet summary	09/08	09/07	%	09/06	%	09/04	N.S
Net fixed assets	274	269	2	273	-1	280	
Net current assets	84	91	-8	110	-17	105	
Equity capital	102	82	24	58	41	52	
Long term debts	171	123	39	155	-21	225	
Short term debts	84	156	-46	170	-8	108	
Annual investments	1	-8	113	-9	11	10	

Liquid Assets	09/08	09/07	%	09/06	%	09/04	N.S
Net working capital	-1	-65	98	-61	-7	-14	
Working capital requireme	-5	-90	94	-106	15	-44	
Overall work. Cap. Requir	-2	-36	94	-44	18	-17	
Liquid assets	5	24	-79	45	-47	30	

Main indicators	09/08	09/07	%	09/06	%	09/04	N.S
Profitability %	2.15	2.6	-17	-0.37	803	1.53	
Added value rate	30.27	33.38	-9	30.27	10	35.13	
Financial soundness	84	156	-46	170	-8	108	
Financial independence	28.59	22.62	26	15.19	49	13.61	
Dbt %	36.1	29.94	21	36.38	-18	43.99	
Export turnover %	0	0					

Pâtisserie de l'Eglise Demoncey

10 Rue du Jourdain
75020 PARIS 20

Telephone : 01 46 36 66 08
 Fax : 01 46 36 74 76
 E-mail : patisseriesdeleglise@wanadoo.fr
 Type : Main office
 ID number : 0211467
 Update : 30/11/2010

General information

SIREN-SIRET : 562087221 00015
 Legal form : S.A.R.L.
 Year established : 1984
 Capital : 100.000 (EUR)
 Internet site : <http://www.caradou.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2009) : 1.099.000 (EUR)

Managers and executives

- Mr Laurent Demoncey : Manager, Financial Manager , Commercial Manager , Purchasing Manager , Personnel Manager , Production Manager , Human Resources Manager

Activities**Description of activity :**

ACTIVITES
 Pâtisserie, traiteur, chocolatier et glacier.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioches
P 20	561 09	Éclairs
P 20	561 20	Sausage rolls
P 20	561 21	Quiches
P 20	561 23	Griddle-cakes, potato based
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 32	Dumplings, flour and potato based, sweet and savoury
P 20	561 34	Pastries and cakes, fresh
P 20	561 39	Pastry mixes
P 20	561 52	Bakery specialities, French

Other products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 16	Chocolate bars
P 20	740 18	Chocolate powder
P 20	740 19	Chocolate, granulated
P 20	740 20	Chocolate, bulk liquid
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 25	Chocolate, cooking
P 20	740 26	Chocolate for drinking
P 20	740 30	Chocolate containing biscuit
P 20	740 38	Chocolates, assorted
P 20	740 44	Chocolate spreads
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	380	Dairy products (trade)
D 62	380 08	Ice cream (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1099	1095	0	1033	6	973	6
Export turnover	0	0		0		0	
Salaries and expenses	383	317	21	264	20	273	-3
Added Value	436	392	11	376	4	355	6
Gross operational surplus	36	50	-28	91	-45	65	40
Operational result	28	29	-3	68	-57	54	26
Financial result	-2	-1	-100	-3	67	-5	40
Exceptional result	-8	-2	-300	0		-1	100
Net result	12	19	-37	49	-61	47	4
Self financing capacity	24	40	-40	68	-41	54	26

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	163	155	5	136	14	150	-9
Net current assets	250	196	28	154	27	125	23
Equity capital	190	179	6	159	13	110	45
Long term debts	44	43	2	31	39	75	-59
Short term debts	180	130	38	100	30	91	10
Annual investments	26	36	-28	6	500	2	200

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	70	65	8	49	33	35	40
Working capital requireme	51	51	0	15	240	29	-48
Overall work. Cap. Requir	17	17	0	5	240	11	-55
Liquid assets	18	14	29	33	-58	6	450

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	1.07	1.78	-40	4.78	-63	4.87	-2
Added value rate	39.7	35.81	11	36.37	-2	36.47	-0
Financial soundness	178	128	39	99	29	89	11
Financial independence	46.03	50.89	-10	54.89	-7	39.92	38
Dbt %	6.94	7.06	-2	5.28	34	13.5	-61
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
D.V.A. (33.2%)
MME DEMONCY ANNE MARIE (5%)

Pâtisserie Delmotte

ZA du Pilaga
Rue de l'Avenir
22250 BROONS

Telephone : 02 96 80 01 23
Fax : 02 96 80 01 05
E-mail : info@delmotte.com
Type : Main office
ID number : 0209947
Update : 26/10/2010

General information

SIREN-SIRET : 348714395 00038
Legal form : S.A. à Directoire
Year established : 1983
Capital : 1.000.000 (EUR)
Postal address : BP 35
22250 BROONS
Internet site : <http://www.delmotte.com>
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Import-Export : Export
Export countries : United States
Export zones : Asia - Pacific, Central Asia, Central-Eastern Europe, Western Europe, North America
Financial links: Shareholders

Key figures

Number of employees : 170 persons
Employees (address) : from 100 to 249 persons
Turnover (2009) : from 10 M to 25 M EUR
Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Christophe Delmotte : President of the Directoire
- Mr Christian Huet : Administrative Manager, Financial Manager , Human Resources Responsible
- Mr Thomas Bechmann : Commercial Manager
- Mrs Catherine Schametz : Production Manager
- Mr Bernard Lefebvre : Responsible Grands Comptes
- Mr Fabrice Tenebre : Purchasing Responsible
- Mrs Aurore Bellebon : Methods Responsible Adjoint
- Mrs Vanessa Lebranchu : Quality Responsible
- Mrs Véronique le Tallec : Accountant Clients
- Mr Jean-Pierre Monteil : Commercial Nord
- Mr Claude Mocquet : Commercial
- Mr Ludovic Eouzan : Commercial IDF
- Mr Florent Legault : Purchaser
- Miss Amelie Delahaye : Secretary

Activities

Description of activity :

ACTIVITES

Fabrication de pâtisserie industrielle surgelée : entremets, desserts glacés Tartes, tartelettes, petits-fours salés. Export : 40 %
Agence : 47, rue Charles Heller, 94782 Vitry sur Seine tél. : 01 47 18 05 97, Fax : 01 47 18 08 66

Main products and services :

	20		Food and tobacco
E	20	480	Food products, frozen and deep frozen
	P 20	480 21	Cakes and pastry products, frozen
	P 20	480 26	Desserts, frozen

Other products and services :

	20		Food and tobacco
E	20	481	Food products, frozen and deep frozen (cont'd)
	P 20	481 30	Pasta products, deep frozen
	P 20	481 31	Bakery products, deep frozen
	P 20	481 35	Pastry based products, deep frozen
	P 20	481 41	Desserts, deep frozen
E	20	560	Bread, cakes and pastry
	P 20	560 30	Cakes, fruit
	P 20	560 34	Cakes, chocolate covered
	P 20	560 36	Cakes, iced
	P 20	560 37	Cakes, slab
	P 20	560 53	Cakes for the catering industry
	P 20	560 54	Cakes for special occasions
E	20	561	Bread, cakes and pastry (cont'd)
	P 20	561 02	Pastry, flaky
	P 20	561 03	Pastry, shortcrust
	P 20	561 15	Pastries, puff
	P 20	561 21	Quiches
	P 20	561 26	Pies, fruit
	P 20	561 28	Tarts
	P 20	561 30	Pizza bases
	P 20	561 33	Bakery products for filling
	P 20	561 35	Bakery products, industrial

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 EUROPEENNE DES DESSERTS (100%)

Pâtisserie des Flandres

235 Rue du Meunier
59193 ERQUINGHEM LYS

Telephone : 03 20 35 42 57
Fax : 03 20 44 18 77
E-mail : contact@lagaufre.fr
Type : Main office
ID number : 0509526
Update : 07/03/2011

General information

SIREN-SIRET : 414866715 00025
Legal form : S.A.R.L.
Year established : 1997
Capital : 300.000 (EUR)
Internet site : <http://www.lagaufre.fr>
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 20 persons
Employees (address) : 20 persons
Turnover (2009) : 1.602.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Benoît Rousseau : Manager, Data Processing Manager , Administrative and Financial Manager , Human Resources Manager
- Mr Eric Blanchegroge : Production Responsible
- Mr Thomas Sabin : Quality Responsible
- Mrs Michele Rousseau : Commercial Assistant

Activities

Description of activity :

ACTIVITES
Fabrication de pâtisserie artisanale.

Main products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)
P 20 561 52 Bakery specialities, French

Pâtisserie Fenet

50 Avenue de la Motte Picquet
75015 PARIS 15

Telephone : 01 47 34 94 03
 Fax : 01 43 06 01 21
 E-mail : alapetitemarquise@fenet-sa.com
 Type : Main office
 ID number : 0162934
 Update : 20/01/2010

General information

SIREN-SIRET : 351226469 00010
 Legal form : Sté par Action Simplifiée
 Year established : 1989
 Capital : 100.000 (EUR)
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2009) : 1.668.000 (EUR)

Managers and executives

- Mrs Claudine Fenet : President

Activities**Description of activity :**

ACTIVITES
 Pâtisserie, traiteur, chocolatier.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
20	740	Cocoa and chocolate products
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 29	Chocolate, filled

P 20 740 31	Chocolate containing Brazil nuts
P 20 740 32	Chocolate containing coconut
P 20 740 33	Chocolate containing hazelnuts
P 20 740 34	Chocolate containing nougat
P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 39	Chocolates, handmade
P 20 740 41	Chocolate pralines
P 20 740 54	Chocolate Easter eggs
P 20 740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	1668	1642	2	1353	21	1378	-2
Export turnover	0	0		0		0	
Salaries and expenses	901	817	10	684	19	706	-3
Added Value	919	916	0	711	29	741	-4
Gross operational surplus	-19	66	-129	-3	2300	11	-127
Operational result	17	73	-77	-4	1925	40	-110
Financial result	-8	-9	11	-3	-200	-2	-50
Exceptional result	-3	0		-1	100	0	
Net result	4	53	-92	-8	763	32	-125
Self financing capacity	-32	46	-170	-7	757	4	-275

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	644	642	0	636	1	635	0
Net current assets	491	346	42	263	32	275	-4
Equity capital	598	604	-1	547	10	606	-10
Long term debts	108	0		0		43	-100
Short term debts	429	384	12	352	9	261	35
Annual investments	4	7	-43	4	75	2	100

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	-45	-38	-18	-89	57	-29	-207
Working capital requireme	-16	-49	67	-52	6	-24	-117
Overall work. Cap. Requir	-3	-11	73	-14	21	-6	-133
Liquid assets	-30	11	-373	-37	130	-5	-640

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	0.23	3.21	-93	-0.62	618	2.32	-127
Added value rate	55.05	55.83	-1	52.54	6	53.76	-2
Financial soundness	429	384	12	352	9	261	35
Financial independence	52.7	61.13	-14	60.82	1	66.56	-9
Dbt %	12.06					5.19	
Export turnover %	0	0					

Pâtisserie Grandin

13 Rue au Pain
78100 ST GERMAIN EN LAYE

Telephone : 01 34 51 00 56
 Fax : 01 34 51 75 03
 E-mail : patisserie.grandin@orange.fr
 Type : Main office
 ID number : 0184471
 Update : 26/05/2010

General information

SIREN-SIRET : 317370815 00019
 Legal form : S.A.R.L.
 Year established : 1974
 Capital : 38.112 (EUR)
 Internet site : <http://www.patisserie-grandin.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2009) : 879.000 (EUR)

Managers and executives

- Mr Michel Pottier : Manager, Commercial Manager
 - Mrs Agnès Pottier : Shop Responsible

Activities**Description of activity :**

ACTIVITES
 Pâtisserie et chocolaterie artisanale, traiteur.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French
	20 740	Cocoa and chocolate products
P 20	740 39	Chocolates, handmade

Financial data

patisserie Grémont

4 Rue Jacquemont
62140 HESDIN

Telephone : 03 21 86 88 69
 Fax : 03 21 90 41 57
 Type : Main office
 ID number : 0526939
 Update : 04/11/2010

General information

SIREN-SIRET : 316628320 00012
 Legal form : Affaire Personnelle
 Year established : 1967
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 13 persons
 Employees (address) : 5 persons
 Turnover (2008) : from 0,5 to 1 M EUR

Managers and executives

- Mr Bertin Gremont : Associate
 - Mrs Nadine Grémont : Owner, Personnel Manager

Activities**Description of activity :**

ACTIVITES
 Fabrication artisanale de pâtisserie, pain et de chocolaterie.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 05	Dough, spring roll
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 26	Pies, fruit
P 20	561 39	Pastry mixes
P 20	561 52	Bakery specialities, French

Other products and services :

20		Food and tobacco
----	--	------------------

	20	740		Cocoa and chocolate products
P	20	740	24	Chocolate, white
P	20	740	28	Chocolate, flavoured
P	20	740	29	Chocolate, filled
P	20	740	37	Chocolate, liqueur filled
P	20	740	41	Chocolate pralines
P	20	740	55	Chocolate truffles

Pâtisserie Heitz EURL

62 64 Grande Rue
67500 HAGUENAU

Telephone : 03 88 93 92 78
E-mail : heitzpat@wanadoo.fr
Type : Main office
ID number : 0050821
Update : 25/11/2010

General information

SIREN-SIRET : 658406244 00017
Legal form : EURL
Year established : 1968
Capital : 16.000 (EUR)
Internet site : <http://www.chocox.com>
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 9 persons
Employees (address) : 9 persons
Turnover (2009) : 555.000 (EUR)

Managers and executives

- Mr Guy Heitz : Manager
- Mrs Brigitte Heitz : Shop Responsible

Activities**Description of activity :**

ACTIVITES
Confiserie, pâtisserie, chocolaterie.

Products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 34	Pastries and cakes, fresh
	20	740	Cocoa and chocolate products
P	20	740 07	Cocoa, bitter
P	20	740 08	Cocoa, sugared
P	20	740 14	Chocolate liquor
P	20	740 21	Chocolate, bitter
P	20	740 22	Chocolate, plain
P	20	740 30	Chocolate containing biscuit
P	20	740 34	Chocolate containing nougat
P	20	740 38	Chocolates, assorted
P	20	740 42	Chocolate drops
P	20	740 47	Chocolate decorations
P	20	740 48	Chocolate cups
P	20	740 52	Chocolate coins, medallions and novelties

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	N.S	12/06	N.S
Number of months	12	12		06		12	

Results summary	06/09	06/08	%	06/07	N.S	12/06	N.S
Turnover	555	525	6	238		521	
Export turnover	0	0		0		0	
Salaries and expenses	280	253	11	131		261	
Added Value	315	299	5	124		300	
Gross operational surplus	21	36	-42	-14		26	
Operational result	3	16	-81	-15		18	
Financial result	-2	-3	33	-2		-5	
Exceptional result	9	1	800	0		0	
Net result	19	24	-21	-17		20	
Self financing capacity	26	42	-38	-16		28	

Balance Sheet summary	06/09	06/08	%	06/07	N.S	12/06	N.S
Net fixed assets	154	152	1	169		167	
Net current assets	146	158	-8	146		167	
Equity capital	112	99	13	75		97	
Long term debts	56	74	-24	92		99	
Short term debts	132	137	-4	148		138	
Annual investments	28	-8	450	16		5	

Liquid Assets	06/09	06/08	%	06/07	N.S	12/06	N.S
Net working capital	14	21	-33	-2		29	
Working capital requireme	-65	-72	10	-94		-90	
Overall work. Cap. Requir	-42	-49	14	-141		-62	
Liquid assets	78	92	-15	92		120	

Main indicators	06/09	06/08	%	06/07	N.S	12/06	N.S
Profitability %	3.35	4.5	-26	-7.12		3.91	
Added value rate	56.67	56.99	-1	52.09		57.57	
Financial soundness	132	137	-4	148		138	
Financial independence	37.48	31.86	18	23.82		29.03	
Dbt %	11.24	15.6	-28	19.98		20.96	
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
 FAMILLE HEITZ (51%)

Pâtisserie Jacques

50 Avenue d'Altkirch
68100 MULHOUSE

Telephone : 03 89 44 27 32
 Fax : 03 89 44 86 84
 E-mail : infos@patisserie-jacques.com
 Type : Main office
 ID number : 0104503
 Update : 16/11/2010

General information

SIREN-SIRET : 331443432 00017
 Legal form : S.A.R.L.
 Year established : 1985
 Capital : 7.622 (EUR)
 Internet site : http://www.patisserie-jacques.com
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Number of employees : 26 persons
 Employees (address) : 26 persons
 Turnover (2009) : 1.545.000 (EUR)

Managers and executives

- Mr Gerard Bannwarth : Manager, Purchasing Responsible , Human Resources Responsible , Technical Responsible
- Mr Michel Bannwarth : Commercial Manager

Activities**Description of activity :**

FABRICATION
 Pâtisserie, chocolaterie, glace, cocktail. Traiteur.

Main products and services :

20		Food and tobacco
20	260	Egg products
P 20	260 21	Meringues and meringue shells
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French
20	640	Sugar confectionery
P 20	640 05	Sugar confectionery, filled
P 20	640 07	Sugar confectionery, chocolate flavoured

D 20 640 29 Fudge
 D 20 640 31 Lollipops
 P 20 640 53 Fruit pastes for confectioners

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	1545	1447	7	1376	5	1306	5
Export turnover	0	0		0		0	
Salaries and expenses	764	696	10	702	-1	695	1
Added Value	906	848	7	799	6	774	3
Gross operational surplus	91	107	-15	71	51	61	16
Operational result	89	109	-18	72	51	40	80
Financial result	-5	-31	84	7	-543	-1	800
Exceptional result	0	-8	100	0		-1	100
Net result	67	62	8	61	2	32	91
Self financing capacity	86	112	-23	64	75	58	10

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	225	229	-2	234	-2	245	-4
Net current assets	431	403	7	364	11	371	-2
Equity capital	389	361	8	339	6	309	10
Long term debts	5	27	-81	17	59	64	-73
Short term debts	263	243	8	242	0	242	0
Annual investments	6	-41	115	3	-1467	12	-75

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	164	152	8	105	45	65	62
Working capital requireme	-179	-158	-13	-189	16	-193	2
Overall work. Cap. Requir	-42	-39	-8	-50	22	-53	6
Liquid assets	343	310	11	295	5	258	14

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	4.33	4.27	1	4.31	-1	2.37	82
Added value rate	58.66	58.62	0	58.09	1	59.25	-2
Financial soundness	263	243	8	242	0	242	0
Financial independence	59.24	57.2	4	56.69	1	50.28	13
Dbt %	0.43	2.48	-83	1.54	61	5.84	-74
Export turnover %	0	0					

Pâtisserie La Bonbonnière

La Crusaz
Route La Plagne
74110 MORZINE

Telephone : 04 50 79 03 30
Fax : 04 50 79 19 21
Type : Main office
ID number : 0136064
Update : 20/01/2011

General information

SIREN-SIRET : 349646919 00010
Legal form : S.A.R.L.
Year established : 1988
Capital : 33.000 (EUR)
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 11 persons
Employees (address) : from 1 to 9 persons
Turnover (2009) : 1.128.000 (EUR)

Managers and executives

- Mr Andre Asselin : Manager
- Mrs Nathalie Rossignol : Administrative Responsible, Invoicing Responsible

Activities

Description of activity :

ACTIVITES

Boulangerie, pâtisserie, chocolaterie artisanale Magasin : "Douceurs et Chocolats" - place de la Mairie, 74260 Les Gets. Tél. : 04 50 75 88 45

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 19	Teacakes
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 30	Pizza bases
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French

Other products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 15	Chocolate blocks
P 20	740 16	Chocolate bars
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 28	Chocolate, flavoured
P 20	740 29	Chocolate, filled
P 20	740 30	Chocolate containing biscuit
P 20	740 37	Chocolate, liqueur filled
P 20	740 39	Chocolates, handmade
P 20	740 41	Chocolate pralines
P 20	740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1128	1029	10	1068	-4	1115	-4
Export turnover	9	0		0		0	
Salaries and expenses	493	471	5	472	-0	496	-5
Added Value	602	514	17	565	-9	575	-2
Gross operational surplus	76	13	485	61	-79	57	7
Operational result	62	-3	2167	33	-109	45	-27
Financial result	-20	-14	-43	-11	-27	-7	-57
Exceptional result	-5	-23	78	11	-309	3	267
Net result	43	-32	234	31	-203	38	-18
Self financing capacity	57	-2	2950	48	-104	47	2

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	263	235	12	287	-18	254	13
Net current assets	128	179	-28	129	39	117	10
Equity capital	87	87	0	144	-40	138	4
Long term debts	203	132	54	109	21	86	27
Short term debts	102	194	-47	162	20	147	10
Annual investments	-21	-34	38	73	-147	45	62

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	25	-17	247	-34	50	-32	-6
Working capital requireme	9	28	-68	-46	161	-55	16
Overall work. Cap. Requir	3	10	-70	-15	167	-18	17
Liquid assets	16	-45	136	12	-475	23	-48

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	3.85	-3.1	224	2.89	-207	3.42	-15
Added value rate	53.33	50	7	52.92	-6	51.58	3
Financial soundness	102	194	-47	162	20	147	10
Financial independence	22.23	21.03	6	34.77	-40	37.13	-6
Dbt %	27.64	19.1	45	15.36	24	13.29	16
Export turnover %	0.80	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
M ASSELIN ANDRE CHARLE (100%)

Pâtisserie Maréchal Didier

24 Rue Normandie Niemen
01100 OYONNAX

Telephone : 04 74 73 06 65
 Fax : 04 74 73 06 65
 E-mail : marechal.didier@wanadoo.fr
 Type : Main office
 ID number : 0556701
 Update : 25/02/2011

General information

SIREN-SIRET : 330973348 00023
 Legal form : Affaire Personnelle
 Year established : 1984
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links : Not communicated

Key figures

Number of employees : from 1 to 9 persons
 Turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Didier Marechal : Owner, Recruitment Responsible , Manufacturing Responsible , Purchasing Manager , Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Pâtisserie chocolatier.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P	20 561 07	Croissants
P	20 561 08	Rumbabas
P	20 561 09	Éclairs
P	20 561 10	Doughnuts
P	20 561 15	Pastries, puff
P	20 561 18	Buns
P	20 561 19	Teacakes
P	20 561 21	Quiches
P	20 561 26	Pies, fruit
P	20 561 31	Pizzas
20	740	Cocoa and chocolate products
P	20 740 01	Cocoa beans, processed
P	20 740 03	Cocoa mass
P	20 740 10	Cocoa for bakeries
P	20 740 16	Chocolate bars
P	20 740 17	Chocolate chips
P	20 740 21	Chocolate, bitter
P	20 740 22	Chocolate, plain

P 20 740 23 Chocolate, milk
P 20 740 24 Chocolate, white
P 20 740 25 Chocolate, cooking
P 20 740 28 Chocolate, flavoured
P 20 740 29 Chocolate, filled
P 20 740 31 Chocolate containing Brazil nuts
P 20 740 32 Chocolate containing coconut
P 20 740 33 Chocolate containing hazelnuts
P 20 740 34 Chocolate containing nougat
P 20 740 35 Chocolate containing nuts
P 20 740 36 Chocolate containing raisins
P 20 740 37 Chocolate, liqueur filled
P 20 740 39 Chocolates, handmade
P 20 740 40 Chocolate coated nuts
P 20 740 41 Chocolate pralines
P 20 740 47 Chocolate decorations
P 20 740 55 Chocolate truffles

Pâtisserie Marquet

14 Place Jean Hameau
33260 LA TESTE DE BUCH

Telephone : 05 56 66 31 60
 Fax : 05 56 54 27 85
 E-mail : marquet.pat@wanadoo.fr
 Type : Main office
 ID number : 0327128
 Update : 10/11/2010

General information

SIREN-SIRET : 344717210 00019
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 8.000 (EUR)
 Internet site : <http://www.patisserie-marquet.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2010) : 1.429.000 (EUR)

Managers and executives

- Mrs Martine Marquet : Manager Woman, Personnel Responsible , Marketing Responsible , Purchasing Responsible , Communications Responsible
- Mrs Laure Marquet : Secretary

Activities**Description of activity :**

ACTIVITES

Pâtisserie, chocolatier, traiteur, glacier.

Magasin : 33 Arcachon.

Main products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740	22 Chocolate, plain
P 20	740	23 Chocolate, milk
P 20	740	24 Chocolate, white
P 20	740	28 Chocolate, flavoured
P 20	740	38 Chocolates, assorted
P 20	740	39 Chocolates, handmade
20	561	Bread, cakes and pastry (cont'd)
P 20	561	07 Croissants
P 20	561	09 Éclairs
P 20	561	18 Buns
P 20	561	28 Tarts
P 20	561	31 Pizzas

P 20 561 52	Bakery specialities, French
69	Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 700	Catering services
P 69 700 15	Reception and banquet organisation services

Other products and services :

20	Food and tobacco
20 210	Ice cream and sorbet
P 20 210 10	Ice cream, chocolate coated
P 20 210 38	Water ices/sorbets

Financial data

The financial data is expressed in thousands of EUR

Date	02/10	02/09	%	02/08	%	02/07	%
Number of months	12	12		12		12	

Results summary	02/10	02/09	%	02/08	%	02/07	%
Turnover	1429	1413	1	1415	-0	1404	1
Export turnover	0	0		0		0	
Salaries and expenses	681	639	7	629	2	577	9
Added Value	796	770	3	762	1	776	-2
Gross operational surplus	64	72	-11	86	-16	147	-41
Operational result	52	61	-15	85	-28	124	-31
Financial result	10	5	100	2	150	-1	300
Exceptional result	-22	2	-1200	-1	300	51	-102
Net result	33	50	-34	70	-29	120	-42
Self financing capacity	69	66	5	72	-8	90	-20

Balance Sheet summary	02/10	02/09	%	02/08	%	02/07	%
Net fixed assets	397	365	9	380	-4	390	-3
Net current assets	593	601	-1	538	12	505	7
Equity capital	836	802	4	751	7	697	8
Long term debts	7	0		0		0	
Short term debts	147	164	-10	166	-1	198	-16
Annual investments	48	4	1100	14	-71	-311	105

Liquid Assets	02/10	02/09	%	02/08	%	02/07	%
Net working capital	439	437	0	372	17	307	21
Working capital requireme	58	-4	1550	27	-115	-46	159
Overall work. Cap. Requir	15	-1	1600	7	-114	-12	158
Liquid assets	380	441	-14	345	28	353	-2

Main indicators	02/10	02/09	%	02/08	%	02/07	%
Profitability %	2.32	3.55	-35	4.9	-28	8.54	-43
Added value rate	55.7	54.51	2	53.85	1	55.27	-3
Financial soundness	147	164	-10	166	-1	198	-16
Financial independence	84.41	83.01	2	81.87	1	77.91	5
Dbt %	0.48						
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 4
	M MARQUET ALBAN (25.2%)
	MME MARQUET MARTINE (25.2%)
	MLLE MARQUET LAURE (24.8%)
	M MARQUET ARNAUD (24.8%)

Pâtisserie Pasquier Cerqueux

Route de la Loge
49360 LES CERQUEUX

Telephone : 02 41 49 07 07
Fax : 02 41 49 07 19
Type : Main office
ID number : 8513061
Update : 21/04/2010

General information

Additional type : Plant
SIREN-SIRET : 378339063 00018
Legal form : Sté par Action Simplifiée
Year established : 1990
Capital : 5.916.938 (EUR)
Postal address : BP 32
49360 LES CERQUEUX
Internet site : <http://www.pasquier.fr>
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Shareholders and participation

Key figures

Number of employees : 250 persons
Employees (address) : 250 persons
Turnover (2009) : 42.884.000 (EUR)

Managers and executives

- Mr Pascal Pasquier : President
- Mr Jacky Schroer : Delegate Managing Director
- Mr Willy Deniau : Delegate Managing Director, Production Manager , Quality Responsible
- Mr Jean-Bernard Chardonneau : Commercial Manager

Activities

Description of activity :

ACTIVITES
Fabrication de pâtisseries surgelées, viennoiseries crues surgelées et beignets

Main products and services :

20		Food and tobacco
20	480	Food products, frozen and deep frozen
P 20	480 20	Bakery products, frozen
P 20	480 21	Cakes and pastry products, frozen

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	42884	44563	-4	42794	4	44249	-3
Export turnover	0	0		0		0	
Salaries and expenses	10003	9837	2	8644	14	9406	-8
Added Value	17103	16313	5	15569	5	15638	-0
Gross operational surplus	6083	5257	16	5621	-6	4986	13
Operational result	3632	2499	45	2611	-4	2411	8
Financial result	-966	-1694	43	-168	-908	-76	-121
Exceptional result	-272	-847	68	-1548	45	-237	-553
Net result	1728	195	786	531	-63	1447	-63
Self financing capacity	4544	3758	21	5073	-26	4279	19

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	78167	79639	-2	25551	212	27068	-6
Net current assets	14626	24758	-41	23811	4	24450	-3
Equity capital	49946	48005	4	27211	76	25158	8
Long term debts	36126	41739	-13	7794	436	10448	-25
Short term debts	6721	14653	-54	14356	2	15912	-10
Annual investments	2315	-63	3775	1799	-104	6930	-74

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-28221	-30408	7	2971	-1123	-67	4534
Working capital requireme	-28538	-30408	6	2971	-1123	-70	4344
Overall work. Cap. Requir	-240	-246	2	25	-1084	-1	2600
Liquid assets	317	0		1	-100	3	-67

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	4.03	0.44	816	1.24	-65	3.27	-62
Added value rate	39.88	36.61	9	36.38	1	35.34	3
Financial soundness	6721	14653	-54	14356	2	15912	-10
Financial independence	53.83	45.98	17	55.13	-17	48.83	13
Dbt %	31.65	36.24	-13	13.53	168	19.03	-29
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
PASQUIER (100%)

Participation(s) : **Number of de participations: 3**
PATISSERIE PASQUIER VRON (100%)
PATISSERIE PASQUIER ETOILE (100%)
PATISSERIE PASQUIER SAINT VALERY (100%)

Pâtisserie Pasquier Sud

ZA les Basseaux
26800 ETOILE SUR RHONE

Telephone : 04 75 57 89 00
 Fax : 04 75 57 63 10
 E-mail : information@pasquier.fr
 Type : Main office
 ID number : 8513064
 Update : 06/04/2010

General information

SIREN-SIRET : 347453144 00037
 Legal form : Sté par Action Simplifiée
 Year established : 1995
 Capital : 2.166.400 (EUR)
 Postal address : BP 35
 26800 ETOILE SUR RHONE CEDEX
 E-mail : pasquier@pasquier.fr
 Internet site : http://www.pasquier.fr
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Bank : Crédit Mutuel
 Financial links: Shareholders

Key figures

Number of employees : 170 persons
 Employees (address) : 170 persons
 Turnover (2009) : 24.576.000 (EUR)

Managers and executives

- Mr Pascal Pasquier : President, Human Resources Manager , General Services Manager
- Mr Guillaume Fragné : Managing Director, Industrial Responsible , Production Manager
- Mr Jean-Pierre Monjo : Purchasing Responsible, Accountant
- Mrs Patricia Blasquez : Accountant

Activities

Description of activity :

ACTIVITES
 Fabrication de pâtisserie, viennoiserie industrielle, surgelée, pâte à choux

Main products and services :

20		Food and tobacco
20	481	Food products, frozen and deep frozen (cont'd)
P 20	481 31	Bakery products, deep frozen
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	24576	22686	8	20868	9	19875	5
Export turnover	0	0		0		0	
Salaries and expenses	6608	5856	13	5316	10	5335	-0
Added Value	9627	8124	19	7977	2	7466	7
Gross operational surplus	2124	1503	41	1828	-18	1196	53
Operational result	11	-447	102	-218	-105	-970	78
Financial result	-356	-585	39	-360	-63	-280	-29
Exceptional result	904	34	2559	3	1033	-71	104
Net result	758	-893	185	-561	-59	-1314	57
Self financing capacity	2268	994	128	1455	-32	923	58

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	11209	13298	-16	12325	8	14293	-14
Net current assets	6804	6013	13	4905	23	4854	1
Equity capital	1646	1670	-1	2609	-36	3186	-18
Long term debts	12109	13689	-12	11848	16	13328	-11
Short term debts	4258	3952	8	2774	42	2633	5
Annual investments	2172	3129	-31	374	737	610	-39

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-9562	-11628	18	-9631	-21	-11070	13
Working capital requireme	-9754	-11665	16	-9631	-21	-11074	13
Overall work. Cap. Requir	-143	-185	23	-166	-11	-201	17
Liquid assets	191	37	416	0		3	-100

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.08	-3.94	178	-2.69	-46	-6.61	59
Added value rate	39.17	35.81	9	38.23	-6	37.56	2
Financial soundness	4258	3952	8	2774	42	2633	5
Financial independence	9.14	8.65	6	15.14	-43	16.64	-9
Dbt %	35.91	41.76	-14	39.87	5	45.28	-12
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 PATISSERIE PASQUIER CERQUEUX (100%)

Pâtisserie Saint Jacques

4 Place du Mandarous
12100 MILLAU

Telephone : 05 65 60 04 03
Type : Main office
ID number : 0064154
Update : 20/04/2010

General information

SIREN-SIRET : 332976547 00015
Legal form : Sté par Action Simplifiée
Year established : 1985
Capital : 84.560 (EUR)
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 22 persons
Employees (address) : 22 persons
Turnover (2009) : 955.000 (EUR)

Managers and executives

- Mrs Sylvie Balke : President
- Mr Christian Dorange : Managing Director
- Mr Stephane Balke : Managing Director

Activities**Description of activity :**

ACTIVITES
Maître Pâtissier ; glacier ; salon de thé ; chocolatier

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
P 20	561 50	Bread or flour confectionery products, unwrapped
P 20	561 52	Bakery specialities, French

Other products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 34	Cakes, chocolate covered
P 20	560 42	Macarons
P 20	560 54	Cakes for special occasions
20	740	Cocoa and chocolate products
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 28	Chocolate, flavoured
P 20	740 29	Chocolate, filled
P 20	740 31	Chocolate containing Brazil nuts
P 20	740 33	Chocolate containing hazelnuts
P 20	740 34	Chocolate containing nougat
P 20	740 35	Chocolate containing nuts
P 20	740 36	Chocolate containing raisins
P 20	740 37	Chocolate, liqueur filled
P 20	740 38	Chocolates, assorted
P 20	740 39	Chocolates, handmade
P 20	740 40	Chocolate coated nuts
P 20	740 41	Chocolate pralines
P 20	740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	N.S
Number of months	12	12		12		18	

Results summary	09/09	09/08	%	09/07	%	09/06	N.S
Turnover	955	1021	-6	1065	-4	1611	
Export turnover	0	0		0		0	
Salaries and expenses	504	534	-6	475	12	830	
Added Value	464	503	-8	530	-5	782	
Gross operational surplus	-58	-54	-7	25	-316	-80	
Operational result	-32	-12	-167	11	-209	-88	
Financial result	-1	-1	0	-1	0	-4	
Exceptional result	0	-2	100	-11	82	3	
Net result	-27	-12	-125	1	-1300	-94	
Self financing capacity	-16	-8	-100	18	-144	-89	

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	N.S
Net fixed assets	339	350	-3	355	-1	378	
Net current assets	314	263	19	238	11	170	
Equity capital	160	186	-14	198	-6	198	
Long term debts	171	110	55	119	-8	140	
Short term debts	322	314	3	272	15	206	
Annual investments	-26	-3	-767	-9	67	30	

Liquid Assets	09/09	09/08	%	09/07	%	09/06	N.S
Net working capital	-142	-164	13	-155	-6	-172	
Working capital requireme	-241	-277	13	-288	4	-244	
Overall work. Cap. Requir	-91	-98	7	-97	-1	-54	
Liquid assets	100	113	-12	133	-15	72	

Main indicators	09/09	09/08	%	09/07	%	09/06	N.S
Profitability %	-2.76	-1.15	-140	0.05	-2400	-5.82	
Added value rate	48.61	49.31	-1	49.71	-1	48.54	
Financial soundness	303	303	0	266	14	175	
Financial independence	24.46	30.34	-19	33.42	-9	36.17	
Dbt %	25.23	16.82	50	17.62	-5	20.47	
Export turnover %	0	0					

Pâtisserie Schaditzki

3 Rue de Strasbourg
67120 MOLSHEIM

Telephone : 03 88 38 11 42
 Fax : 03 88 48 86 87
 Type : Main office
 ID number : 0289373
 Update : 02/02/2010

General information

SIREN-SIRET : 348900598 00015
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 7.622 (EUR)
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 452.000 (EUR)

Managers and executives

- Mr Christophe Schaditzki : Manager
 - Mrs Liliane Schaditzki : Head of Sales

Activities**Description of activity :**

ACTIVITES
 Pâtisserie.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 39	Pastry mixes
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	07/09	07/07	N.S	07/06	%	07/05	%
Number of months	12	12		12		12	
Results summary	07/09	07/07	N.S	07/06	%	07/05	%
Turnover	452	396		386	3	383	1
Export turnover	0	0		0		0	
Salaries and expenses	239	209		248	-16	234	6
Added Value	301	265		256	4	258	-1
Gross operational surplus	52	48		0		17	-100
Operational result	42	36		-6	700	14	-143
Financial result	-1	-2		-3	33	-3	0
Exceptional result	1	1		0		5	-100
Net result	38	32		-8	500	18	-144
Self financing capacity	54	50		10	400	29	-66
Balance Sheet summary	07/09	07/07	N.S	07/06	%	07/05	%
Net fixed assets	186	191		207	-8	208	-0
Net current assets	61	33		28	18	39	-28
Equity capital	198	126		94	34	103	-9
Long term debts	15	58		94	-38	96	-2
Short term debts	33	39		47	-17	48	-2
Annual investments	17	-1		18	-106	24	-25
Liquid Assets	07/09	07/07	N.S	07/06	%	07/05	%
Net working capital	28	-43		-64	33	-60	-7
Working capital requireme	-14	-56		-71	21	-76	7
Overall work. Cap. Requir	-11	-50		-66	24	-71	7
Liquid assets	42	13		6	117	16	-63
Main indicators	07/09	07/07	N.S	07/06	%	07/05	%
Profitability %	8.4	8.06		-2.01	501	4.6	-144
Added value rate	66.58	66.92		66.37	1	67.37	-1
Financial soundness	33	39		47	-17	48	-2
Financial independence	80.42	56.35		40.18	40	41.66	-4
Dbt %	4.29	18.67		31.08	-40	31.03	0
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 5

M SCHADITZKI JEAN MARIE (25%)
MME SCHADITZKI LILIANE (25%)
M SCHADITZKI CHRISTOPHE (25%)
MLLE SCHADITZKI ANNE (12.6%)
M SCHADITZKI MARC (12.4%)

Pâtisserie Sipp SARL

45 Route de Bischwiller
67800 BISCHHEIM

Telephone : 03 88 33 20 83
E-mail : francois.sipp@orange.fr
Type : Main office
ID number : 5046595
Update : 16/04/2010

General information

SIREN-SIRET : 499143337 00016
Legal form : S.A.R.L.
Year established : 2006
Capital : 8.000 (EUR)
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links : Not communicated

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2009) : 528.000 (EUR)

Managers and executives

- Mr François Sipp : Manager

Activities**Description of activity :**

ACTIVITES
Pâtisserie - Chocolaterie - Glacier - Salon de thé

Main products and services :

20	Food and tobacco
20 561	Bread, cakes and pastry (cont'd)
P 20 561 07	Croissants
P 20 561 09	Éclairs
P 20 561 15	Pastries, puff
P 20 561 19	Teacakes
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 34	Pastries and cakes, fresh
P 20 561 50	Bread or flour confectionery products, unwrapped
P 20 561 52	Bakery specialities, French
20 740	Cocoa and chocolate products
P 20 740 16	Chocolate bars
P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 29	Chocolate, filled
P 20 740 34	Chocolate containing nougat
P 20 740 37	Chocolate, liqueur filled

P 20 740 39 Chocolates, handmade
P 20 740 41 Chocolate pralines

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%				
Number of months	12	12					

Results summary	12/09	12/08	%				
Turnover	528	781	-32				
Export turnover	0	0					
Salaries and expenses	273	431	-37				
Added Value	349	521	-33				
Gross operational surplus	70	60	17				
Operational result	74	51	45				
Financial result	-5	2	-350				
Exceptional result	1	0					
Net result	60	56	7				
Self financing capacity	56	65	-14				

Balance Sheet summary	12/09	12/08	%				
Net fixed assets	358	363	-1				
Net current assets	156	188	-17				
Equity capital	123	64	92				
Long term debts	311	398	-22				
Short term debts	81	88	-8				
Annual investments	2	0					

Liquid Assets	12/09	12/08	%				
Net working capital	-230	-283	19				
Working capital requireme	-367	-449	18				
Overall work. Cap. Requir	-250	-207	-21				
Liquid assets	137	166	-17				

Main indicators	12/09	12/08	%				
Profitability %	11.4	7.21	58				
Added value rate	66.09	66.75	-1				
Financial soundness	81	88	-8				
Financial independence	23.82	11.68	104				
Dbt %	69.31	84.58	-18				
Export turnover %	0	0					

Pâtisserie St Nicolas

15 Rue Saint Nicolas
67000 STRASBOURG

Telephone : 03 88 36 13 04
 Fax : 03 88 36 13 04
 E-mail : patisserie.saint.nicolas@wanadoo.fr
 Type : Main office
 ID number : 0077167
 Update : 16/04/2010

General information

SIREN-SIRET : 379438542 00019
 Legal form : S.A.R.L.
 Year established : 1990
 Capital : 30.000 (EUR)
 Internet site : <http://www.patisserie-saint-nicolas.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Distributor, Services
 Financial links: Not communicated

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 474.000 (EUR)

Managers and executives

- Mr Bruno Eberle : Manager, Quality Responsible , Purchasing Manager , Manufacturing Responsible , Recruitment Responsible
 - Mrs Marie-Christine Eberle : Shop Responsible

Activities**Description of activity :**

ACTIVITES
 Pâtisserie traditionnel. Glacier Petite restauration Salon de thé. Traiteur Chocolats

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 17	Waffles
P 20	561 18	Buns
P 20	561 19	Teacakes
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh
P 20	561 50	Bread or flour confectionery products, unwrapped

P 20 561 52	Bakery specialities, French
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 380	Dairy products (trade)
D 62 380 08	Ice cream (trade)

Other products and services :

20	Food and tobacco
20 740	Cocoa and chocolate products
P 20 740 39	Chocolates, handmade
69	Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 700	Catering services
P 69 700 16	Catering contractors with own reception or catering facilities

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	474	452	5	444	2	468	-5
Export turnover	0	0		0		0	
Salaries and expenses	264	225	17	208	8	235	-11
Added Value	268	239	12	254	-6	289	-12
Gross operational surplus	-3	21	-114	47	-55	45	4
Operational result	-3	22	-114	41	-46	67	-39
Financial result	2	0		0		-1	100
Exceptional result	0	5	-100	2	150	6	-67
Net result	9	31	-71	43	-28	61	-30
Self financing capacity	10	30	-67	50	-40	41	22

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	162	167	-3	172	-3	173	-1
Net current assets	153	143	7	146	-2	139	5
Equity capital	264	255	4	233	9	191	22
Long term debts	0	6	-100	3	100	7	-57
Short term debts	51	48	6	82	-41	114	-28
Annual investments	1	1	0	8	-88	8	0

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	102	88	16	61	44	23	165
Working capital requireme	23	-6	483	-36	83	-78	54
Overall work. Cap. Requir	18	-5	460	-29	83	-60	52
Liquid assets	79	94	-16	96	-2	101	-5

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	1.87	6.52	-71	9.46	-31	12.7	-26
Added value rate	56.43	52.78	7	57.16	-8	61.66	-7
Financial soundness	51	48	6	82	-41	114	-28
Financial independence	83.79	82.3	2	73.28	12	61.17	20
Dbt %	0.02	1.14	-98	0.51	124	1.4	-64
Export turnover %	0	0					

Pâtisseries Gourmandes

ZI Kervoasdoué
29270 CARHAIX PLOUGUER

Telephone : 02 98 99 11 44
Fax : 02 98 99 13 13
Type : Establishment
ID number : 0869392
Update : 30/06/2010

General information

Additional type : Plant
SIREN-SIRET : 302476106 00075
Year established : 2000
Internet site : <http://www.kercadelac.com>
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : 14 persons

Managers and executives

- Mr Jean-Pierre le Boudec : Plant Manager

Activities

Description of activity :

Activités
Pâtisserie industrielle, biscuiterie et viennoiserie

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 29	Cakes, filled
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines
20	561	Bread, cakes and pastry (cont'd)
P 20	561 22	Pancakes
P 20	561 35	Bakery products, industrial
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 38	Biscuits, filled
P 20	580 40	Biscuits, assorted
P 20	580 43	Biscuit specialities
P 20	580 44	Biscuits in tins
P 20	580 45	Biscuits in packets

Other establishments

22 - LOUDEAC (Administrative and Financial Mai)

Pâtisseries Gourmandes

ZI du Kersuguet
22600 LOUDEAC

Telephone : 02 96 66 17 17
 Fax : 02 96 28 60 74
 E-mail : accueilpgsa@roullier.com
 Type : Main office
 ID number : 8166858
 Update : 30/06/2010

General information

SIREN-SIRET : 302476106 00034
 Legal form : Sté par Action Simplifiée
 Year established : 1976
 Capital : 1.249.024 (EUR)
 Internet site : <http://www.kercadelac.com>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Spain, United Kingdom
 Export zones : Western Europe
 Financial links : Shareholders

Key figures

Number of employees : 380 persons
 Employees (address) : 150 persons

Managers and executives

- Mr Michaël le Jossec : President
- Mr Jean-Yves Marquer : Administrative and Financial Manager
- Mr Philippe Becan : Commercial Manager
- Mr Vincent Marie : Purchasing Manager
- Mr Thierry Perron : Human Resources Manager
- Mr Xavier Alain : Data Processing Manager
- Mr Jean-Pierre le Boudec : Plant Manager
- Mrs Myriam Betus : Export Responsible
- Mrs Florence Liegeois : Quality Responsible

Activities

Description of activity :

Activités
 Pâtisserie industrielle, biscuiterie et viennoiserie

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
	P	20 561 22	Pancakes
	P	20 561 35	Bakery products, industrial
E	20	580	Biscuits, crackers, crisps and savoury snacks
	P	20 580 01	Biscuits, sweet
	P	20 580 12	Biscuits, butter

	P	20	580	38	Biscuits, filled
	P	20	580	40	Biscuits, assorted
	P	20	580	43	Biscuit specialities
	P	20	580	44	Biscuits in tins
	P	20	580	45	Biscuits in packets
E		20	560		Bread, cakes and pastry
	P	20	560	29	Cakes, filled
	P	20	560	37	Cakes, slab
	P	20	560	38	Cakes, madeleines

Trade names and foreign representatives

AER (Distributed, manufactured, exported) : Pâtisserie industrielle
 BRETAGNE BISCUITS (Distributed, manufactured, exported) : Pâtisserie industrielle
 CREPERIE DU PAYS DE POURLETH (Distributed, manufactured, exported) : Pâtisserie industrielle
 KER - CADELAC (Distributed, manufactured, exported) : Pâtisserie industrielle
 KERPONT (Distributed, manufactured, exported) : Pâtisserie industrielle

Other establishments

Number of establishments : from 1 to 5
 22 - LOUDEAC
 29 - TOURCH (Plant)
 29 - CARHAIX PLOUGUER (Plant)
 56 - ST TUGDUAL (Plant)

Financial data

The financial data is expressed in thousands of EUR

Date	12/03	12/02	%	12/01	%	12/00	%
Number of months	12	12		12		12	

Results summary	12/03	12/02	%	12/01	%	12/00	%
Turnover	74696	71045	5	69497	2	59209	17
Export turnover	0	2782	-100	2581	8	2086	24
Salaries and expenses	11141	10942	2	9826	11	8758	12
Added Value	15789	16343	-3	15373	6	13125	17
Gross operational surplus	3551	3935	-10	4127	-5	3084	34
Operational result	1717	2248	-24	2458	-9	2401	2
Financial result	-243	-205	-19	-114	-80	-115	1
Exceptional result	-1331	-216	-516	46	-570	213	-78
Net result	78	1041	-93	1322	-21	1323	-0
Self financing capacity	3121	2816	11	3056	-8	1724	77

Balance Sheet summary	12/03	12/02	%	12/01	%	12/00	%
Net fixed assets	5420	6485	-16	7228	-10	6841	6
Net current assets	20254	18571	9	18339	1	17886	3
Equity capital	9260	8900	4	8982	-1	8520	5
Long term debts	578	317	82	583	-46	861	-32
Short term debts	15836	15839	-0	15999	-1	15346	4
Annual investments	1130	1292	-13	2157	-40	2040	6

Liquid Assets	12/03	12/02	%	12/01	%	12/00	%
Net working capital	4227	2526	67	2140	18	2341	-9
Working capital requireme	2728	2749	-1	1462	88	2413	-39
Overall work. Cap. Requir	13	14	-7	8	75	15	-47
Liquid assets	1500	-223	773	677	-133	-72	1040

Main indicators	12/03	12/02	%	12/01	%	12/00	%
Profitability %	0.1	1.46	-93	1.9	-23	2.23	-15

Added value rate	21.14	23	-8	22.12	4	22.17	-0
Financial soundness	15836	15839	-0	15999	-1	15346	4
Financial independence	36.07	35.52	2	35.13	1	34.46	2
Dbt %	2.62	1.41	86	2.56	-45	3.95	-35
Export turnover %	0	3.92					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
INTERALIMENT (100%)

Pâtisseries Gourmandes

ZA Restou
29140 TOURCH

Telephone : 02 98 59 12 88
 Fax : 02 98 59 33 48
 E-mail : atourch@roullier.com
 Type : Establishment
 ID number : 8542184
 Update : 30/06/2010

General information

Additional type : Plant
 SIREN-SIRET : 302476106 00083
 Year established : 1998
 Internet site : <http://www.kercadelac.com>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 120 persons

Managers and executives

- Mr Sébastien le Rendu : Plant Manager

Activities

Description of activity :

ACTIVITES
 Fabrication de gâteaux Bretons. Petites spécialités.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 22	Pancakes
P 20	561 35	Bakery products, industrial
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 38	Biscuits, filled
P 20	580 40	Biscuits, assorted
P 20	580 43	Biscuit specialities
P 20	580 44	Biscuits in tins
P 20	580 45	Biscuits in packets
20	560	Bread, cakes and pastry
P 20	560 29	Cakes, filled
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines

Other establishments

22 - LOUDEAC (Administrative and Financial Mai)

Pâtisseries Gourmandes

56540 ST TUGDUAL

Telephone : 02 97 39 41 09
 Fax : 02 97 39 44 08
 Type : Establishment
 ID number : 8542744
 Update : 30/06/2010

General information

Additional type : Plant
 SIREN-SIRET : 302476106 00067
 Year established : 1976
 Internet site : <http://www.kercadelac.fr>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 90 persons

Managers and executives

- Mr Bruno Thomas : Plant Manager

Activities**Description of activity :**

Activités
 Pâtisserie industrielle, biscuiterie et viennoiserie

Main products and services :

20		Food and tobacco
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 38	Biscuits, filled
P 20	580 40	Biscuits, assorted
P 20	580 43	Biscuit specialities
P 20	580 44	Biscuits in tins
P 20	580 45	Biscuits in packets
20	561	Bread, cakes and pastry (cont'd)
P 20	561 22	Pancakes
P 20	561 35	Bakery products, industrial
20	560	Bread, cakes and pastry
P 20	560 29	Cakes, filled
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines

Other establishments

22 - LOUDEAC (Administrative and Financial Mai)

Pâtisseries Gourmandes

36 Rue du Bourgeon
22600 LOUDEAC

Telephone : 02 96 66 17 17
Fax : 02 96 28 60 74
Type : Establishment
ID number : 8601940
Update : 30/06/2010

General information

SIREN-SIRET : 302476106 00109
Postal address : BP 217
22602 LOUDEAC CEDEX
Internet site : <http://www.kercadelac.com>
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : from 50 to 99 persons

Managers and executives

- Mr Jean-Pierre le Boudec : Plant Manager

Activities

Description of activity :

ACTIVITES
Pâtisserie industrielle, biscuiterie et viennoiserie

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 22	Pancakes
P 20	561 35	Bakery products, industrial
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 38	Biscuits, filled
P 20	580 40	Biscuits, assorted
P 20	580 43	Biscuit specialities
P 20	580 44	Biscuits in tins
P 20	580 45	Biscuits in packets
20	560	Bread, cakes and pastry
P 20	560 29	Cakes, filled
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines

Other establishments

22 - LOUDEAC (Administrative and Financial Mai)

Patrelle

Zone Artisanale

Chemin de Trousseau ville
14510 HOULGATE

Telephone : 02 31 28 18 00
Fax : 02 31 28 18 08
E-mail : patrelle@patrelle.fr
Type : Main office
ID number : 1956426
Update : 21/01/2011

General information

Additional type : Plant
SIREN-SIRET : 384726600 00024
Legal form : Sté par Action Simplifiée
Year established : 1852
Capital : 410.955 (EUR)
Postal address : BP 50021
14168 HOULGATE CEDEX
Internet site : <http://www.patrelle.com>
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Germany, Spain, United Kingdom, Italy, Poland, Romania, Yugoslavia
Export zones : Central-Eastern Europe, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 55 persons
Employees (address) : 55 persons
Turnover (2009) : 10.460.000 (EUR)
Export turnover (2009) : 399.112 (EUR)

Managers and executives

- Mr Laurent Patrelle : Managing Director, Quality Responsible , Production Manager , Commercial Manager
- Mr Bruno Dianez : Logistics Manager, Purchasing Responsible
- Mrs France Patrelle : Financial Responsible
- Mr Yvan Milutinov : Export Responsible, Commercial
- Mrs Laurence Aumont : Personnel Responsible
- Mrs Stéphanie Touraine : Commercial Assistant
- Mrs Pascale Verraux : Assistant Logistique

Activities

Description of activity :

ACTIVITES

Fabrication de bonbons et d'arômes naturels alimentaires. . Gamme : - Grande distribution. - Grossiste. - Vrac. - Colis poudre. - Saisonnier. - Évènement. - Licence Babar.

Main products and services :

	20	Food and tobacco
E	20 640	Sugar confectionery

P 20 640 26 Sweets, boiled
P 20 640 27 Toffees and caramels

Other products and services :

20 Food and tobacco
E 20 890 Natural and chemically derived additives for food and beverages. Yeast
P 20 890 43 Food flavourings, natural

Trade names and foreign representatives

BABAR (Manufactured, exported) : confiserie

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	10460	11907	-12	12787	-7	12211	5
Export turnover	786	1115	-30	1426	-22	1323	8
Salaries and expenses	1692	1768	-4	1891	-7	1931	-2
Added Value	2547	2950	-14	2967	-1	2789	6
Gross operational surplus	565	876	-36	762	15	535	42
Operational result	325	423	-23	344	23	187	84
Financial result	-147	-210	30	-205	-2	-185	-11
Exceptional result	-52	-22	-136	11	-300	-4	375
Net result	67	89	-25	98	-9	-66	248
Self financing capacity	299	510	-41	451	13	260	73

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2280	2344	-3	2487	-6	2415	3
Net current assets	2719	3480	-22	3431	1	3128	10
Equity capital	1404	1382	2	1322	5	1225	8
Long term debts	1504	1594	-6	892	79	795	12
Short term debts	2092	2849	-27	3704	-23	3522	5
Annual investments	270	-76	455	327	-123	431	-24

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	453	433	5	-305	242	-442	31
Working capital requireme	905	386	134	144	168	437	-67
Overall work. Cap. Requir	31	12	158	4	200	13	-69
Liquid assets	-453	47	-1064	-449	110	-879	49

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.64	0.75	-15	0.76	-1	-0.54	241
Added value rate	24.35	24.77	-2	23.21	7	22.84	2
Financial soundness	2092	2849	-27	3704	-23	3522	5
Financial independence	28.09	23.72	18	22.34	6	22.1	1
Dbt %	31.44	35.3	-11	24.12	46	24.47	-1
Export turnover %	7.51	9.36					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FINANCIERE PATRELLE (95.62%)

Paul Heumann S.A.
 42 Rue de Lobsann
 67250 SOULTZ SOUS FORETS

Telephone : 03 88 80 40 61
 Fax : 03 88 80 69 29
 E-mail : info@paulheumann.com
 Type : Main office
 ID number : 1947228
 Update : 15/03/2010

General information

Additional type : Plant
 SIREN-SIRET : 718501935 00024
 Legal form : S.A. à Directoire
 Year established : 1907
 Capital : 280.000 (EUR)
 Postal address : BP 5
 67250 SOULTZ SOUS FORETS
 Internet site : <http://www.paulheumann.com>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Australia, Germany, Italy, United States
 Export zones : Asia - Pacific, Africa, Western Europe, North America
 Bank : Banque Populaire
 CIAL
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2009) : 2.703.000 (EUR)
 Export turnover (2009) : 1.792.693 (EUR)

Managers and executives

- Mr Guy Heumann : President of the Board of Trustees, Export Manager
- Mrs Simone Heumann : President of the Directoire, Administrative and Financial Manager
- Mrs Isabelle Heumann-Buchert : Managing Director, Manager Woman , Commercial Manager
- Mr Christian Buchert : Technical Manager
- Mr Joseph Truntzer : Technical Responsible
- Mrs Nathalie Cuny : Purchasing Responsible

Activities

Description of activity :

ACTIVITES
 Fabrication de pains azymes et pains spéciaux(type crackers).

Main products and services :

	20		Food and tobacco
E	20	560	Bread, cakes and pastry
P	20	560 09	Bread, unleavened

E 20 600 Health and diet products
 P 20 600 35 Biscuits, dietetic

Trade names and foreign representatives

CROUSTIA (Manufactured, exported) : Pains spéciaux
 LADOREE (Manufactured, exported) : Pains spéciaux
 LES SPECIALITES PAUL HEUMANN (Manufactured, exported) : Pains spéciaux

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2703	2677	1	2878	-7	2517	14
Export turnover	1833	1793	2	1959	-8	1790	9
Salaries and expenses	1233	1175	5	1182	-1	1189	-1
Added Value	1499	1415	6	1631	-13	1443	13
Gross operational surplus	171	151	13	392	-61	182	115
Operational result	115	25	360	292	-91	245	19
Financial result	-21	-17	-24	-7	-143	-4	-75
Exceptional result	-13	42	-131	-22	291	-37	41
Net result	46	24	92	180	-87	132	36
Self financing capacity	107	122	-12	282	-57	92	207

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	496	519	-4	552	-6	415	33
Net current assets	869	951	-9	1147	-17	982	17
Equity capital	678	712	-5	820	-13	747	10
Long term debts	211	303	-30	296	2	136	118
Short term debts	476	455	5	583	-22	515	13
Annual investments	0	-16	100	267	-106	217	23

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	336	443	-24	552	-20	457	21
Working capital requireme	154	183	-16	138	33	131	5
Overall work. Cap. Requir	21	25	-16	17	47	19	-11
Liquid assets	182	260	-30	414	-37	326	27

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.71	0.89	92	6.24	-86	5.22	20
Added value rate	55.48	52.87	5	56.67	-7	57.33	-1
Financial soundness	476	455	5	583	-22	515	13
Financial independence	49.64	48.44	2	48.25	0	53.44	-10
Dbt %	12.91	17.66	-27	16.19	9	9.15	77
Export turnover %	67.81	66.98					

Affiliations

Shareholder(s) : Number of shareholders: 1
 FAMILLE HEUMANN (51%)

Paulic

56920 ST GERAND

Telephone : 02 97 51 40 03
 Fax : 02 97 51 44 46
 E-mail : contact@paulic.minotiers.com
 Type : Main office
 ID number : 1084969
 Update : 02/04/2010

General information

Additional type : Plant
 SIREN-SIRET : 311263685 00019
 Legal form : S.A. à Directoire
 Year established : 1957
 Capital : 555.000 (EUR)
 Internet site : http://www.paulic-minotiers.com
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 Banque de Bretagne
 Crédit Industriel de l'Ouest
 Financial links: Shareholders

Key figures

Number of employees : 21 persons
 Employees (address) : 21 persons
 Turnover (2009) : 4.912.000 (EUR)

Managers and executives

- Mr Jean Paulic : President of the Board of Trustees
- Mr Christophe Crussaire : Managing Director, Purchasing Manager , Human Resources Manager
- Mr Didier le Masle : Production Manager, Head of Manufacturing , Commercial Manager
- Mr Jacques Pessot : Production Manager, Commercial Manager , Head of Manufacturing
- Mrs Catherine Daniel-Faïsse : Responsable laboratoire
- Mrs Béatrice Jérôme : Accountant

Activities

Description of activity :

ACTIVITES
 Meunerie.

Main products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
P 20 500 02	Flour, rye
P 20 500 10	Flour, soft wheat
P 20 500 13	Flour, buckwheat
P 20 500 18	Flour, triticale
P 20 500 31	Flour, bakers'
P 20 500 32	Flour for pastry, cakes and biscuits
P 20 500 37	Bran, shorts and grits

P 20 500 38	Bran, shorts and grits, wheat
P 20 500 39	Bran, shorts and grits, corn/maize
P 20 500 40	Bran, shorts and grits, rye
P 20 500 41	Bran, oat

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/05	N.S
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/05	N.S
Turnover	4912	5310	-7	4457	19	3687	
Export turnover	0	0		0		0	
Salaries and expenses	706	721	-2	758	-5	697	
Added Value	1439	1106	30	1206	-8	1115	
Gross operational surplus	443	133	233	133	0	44	
Operational result	205	-35	686	-25	-40	56	
Financial result	-68	-123	45	-102	-21	-67	
Exceptional result	-60	171	-135	148	16	-33	
Net result	52	92	-43	0		-104	
Self financing capacity	260	121	115	143	-15	-47	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/05	N.S
Net fixed assets	2039	2236	-9	2228	0	1507	
Net current assets	1011	1176	-14	825	43	741	
Equity capital	652	600	9	508	18	312	
Long term debts	1663	1942	-14	1747	11	1431	
Short term debts	734	870	-16	798	9	505	
Annual investments	42	226	-81	462	-51	137	

Liquid Assets	12/09	12/08	%	12/07	%	12/05	N.S
Net working capital	-532	-572	7	-581	2	-623	
Working capital requireme	-540	-572	6	-584	2	-624	
Overall work. Cap. Requir	-40	-39	-3	-47	17	-61	
Liquid assets	9	0		3	-100	0	

Main indicators	12/09	12/08	%	12/07	%	12/05	N.S
Profitability %	1.05	1.74	-40			-2.83	
Added value rate	29.29	20.83	41	27.06	-23	30.23	
Financial soundness	734	870	-16	798	9	505	
Financial independence	21.39	17.6	22	16.64	6	13.88	
Dbt %	34.64	40.52	-15	40.62	-0	40.36	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M PAULIC JEAN (51%)

PBS

Pains Brioches Sicard

P. Atlantique Zone des tilleuls
Avenue des tilleuls
85210 STE HERMINE

Telephone : 02 51 97 91 00
Fax : 02 51 97 91 01
E-mail : contact@roger-sicard.fr
Type : Main office
ID number : 0087029
Update : 09/06/2010

General information

SIREN-SIRET : 313053571 00060
Legal form : SA Conseil Administration
Year established : 1978
Capital : 1.020.000 (EUR)
E-mail : info@roger-sicard.fr
Internet site : http://www.roger-sicard.fr
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 130 persons
Employees (address) : 70 persons
Turnover (2009) : 20.070.000 (EUR)

Managers and executives

- Mr Roger Brocherioux : Chairman of the Board of Directors, Managing Director
- Mr Frédéric Magis : Plant Manager, Sales Director
- Mrs Carole Gilbert : Management Assistant
- Mrs Sophie Donnard : Quality Responsible

Activities

Description of activity :

ACTIVITES
Fabrication et vente de viennoiseries et produits briochés (pains, brioches...)

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
20	561	Bread, cakes and pastry (cont'd)
P 20	561 18	Buns

P 20 561 35 Bakery products, industrial

Trade names and foreign representatives

ROGER SICARD (Distributed, manufactured) : Brioches
 TRESOR DE VENDEE (Distributed, manufactured) : Brioches

Financial data

The financial data is expressed in thousands of EUR

Date	03/07	03/03	N.S	03/02	%	03/01	%
Number of months	12	12		12		12	

Results summary	03/07	03/03	N.S	03/02	%	03/01	%
Turnover	17847	15637		12905	21	9271	39
Export turnover	207	669		0		0	
Salaries and expenses	4048	3701		3301	12	2911	13
Added Value	5013	5745		4545	26	3682	23
Gross operational surplus	-417	1337		607	120	187	225
Operational result	-118	1019		295	245	-79	473
Financial result	-9	-51		-90	43	-94	4
Exceptional result	36	61		78	-22	60	30
Net result	-487	506		122	315	-256	148
Self financing capacity	-761	899		498	81	122	308

Balance Sheet summary	03/07	03/03	N.S	03/02	%	03/01	%
Net fixed assets	1921	2834		3292	-14	3621	-9
Net current assets	2849	2965		2615	13	1959	33
Equity capital	1164	2118		1661	28	1587	5
Long term debts	47	1440		2032	-29	2379	-15
Short term debts	3558	2241		2214	1	1614	37
Annual investments	-620	0		0		0	

Liquid Assets	03/07	03/03	N.S	03/02	%	03/01	%
Net working capital	-716	338		-52	750	-194	73
Working capital requireme	-749	-228		-168	-36	-227	26
Overall work. Cap. Requir	-15	-5		-5	0	-9	44
Liquid assets	33	566		116	388	33	252

Main indicators	03/07	03/03	N.S	03/02	%	03/01	%
Profitability %	-2.73	3.24		0.95	241	-2.76	134
Added value rate	28.09	36.74		35.22	4	39.72	-11
Financial soundness	3558	2241		2214	1	1614	37
Financial independence	24.4	36.53		28.12	30	28.44	-1
Dbt %	0.9	20.21		29.72	-32	35.48	-16
Export turnover %	1.16	4.28					

Affiliations

Shareholder(s) : Number of shareholders: 1
 ETS NEUHAUSER (100%)

PCB Création

7 Rue de Suède
67230 BENFELD

Telephone : 03 88 58 73 33
 Fax : 03 88 58 73 34
 E-mail : compta@pcb-creation.fr
 Type : Main office
 ID number : 0520632
 Update : 26/03/2010

General information

SIREN-SIRET : 480352285 00013
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 200.000 (EUR)
 Postal address : BP 67
 67230 BENFELD CEDEX
 E-mail : pcb.creation@pcb-creation.fr
 Internet site : <http://www.pcb-creation.fr>
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Shareholders

Key figures

Number of employees : 100 persons
 Employees (address) : 100 persons
 Turnover (2008) : 3.270.000 (EUR)
 Export turnover (2008) : from 2 M to 5 M EUR

Managers and executives

- Mrs Nathalie Bach : Co-Manager
- Mr Pierre Bach : Co-Manager, Human Resources Manager
- Mrs Cathia Calmiro : Logistics Responsible
- Mrs Sonia Leibel : Export Responsible, Commercial Responsible
- Mrs Flavie Wendling : Accountant
- Mr Eric Patary : Accountant
- Mr Arnaud Masson : Inventory Manager
- Mrs Angélique Angélo : Commercial Assistant

Activities**Description of activity :**

ACTIVITES
 Société spécialisée en décors alimentaires en chocolat, nougatine, glaçage, ...

Main products and services :

	20		Food and tobacco
E	20	740	Cocoa and chocolate products
P	20	740 38	Chocolates, assorted
P	20	740 52	Chocolate coins, medallions and novelties

E	20	640		Sugar confectionery
P	20	640	22	Sugar confectionery, assorted
P	20	640	29	Fudge
P	20	640	38	Sugared almonds
P	20	640	39	Almond, hazelnut, peanut brittle
P	20	640	49	Confectionery creams
P	20	640	50	Icing, bakers' and confectioners'
P	20	640	55	Sugar confectionery, cake and pastry decorations

Affiliations

Shareholder(s) : **Number of shareholders: 1**
AGITATION DES SENS (100%)

PCP**Pâtisserie Chocolaterie Pralus**

34 Rue du Général Giraud
42300 ROANNE

Telephone : 04 77 68 99 36
 Fax : 04 77 67 56 34
 E-mail : contact@chocolats-pralus.com
 Type : Main office
 ID number : 0280864
 Update : 15/03/2010

General information

Additional type : Workshop
 SIREN-SIRET : 394627913 00046
 Legal form : Sté par Action Simplifiée
 Year established : 1994
 Capital : 216.000 (EUR)
 Internet site : http://www.chocolats-pralus.com
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Shareholders

Key figures

Number of employees : 40 persons
 Employees (address) : 30 persons
 Turnover (2010) : 3.641.000 (EUR)
 Export turnover (2010) : less than 0,5 M EUR

Managers and executives

- Mr Francois Pralus : President, Commercial Manager , Export Manager
- Mr Stephane Grange : Manufacturing Responsible
- Mrs Chantal Pascarellie : Administration Accounting Responsible

Activities**Description of activity :**

ACTIVITES
 Maître chocolatier -

Main products and services :

	20		Food and tobacco
E	20	740	Cocoa and chocolate products
	P	20 740 02	Cocoa beans, roasted
	P	20 740 10	Cocoa for bakeries
	P	20 740 13	Chocolate crumb
	P	20 740 16	Chocolate bars
	P	20 740 29	Chocolate, filled
	P	20 740 30	Chocolate containing biscuit
	P	20 740 38	Chocolates, assorted

P 20 740 39	Chocolates, handmade
P 20 740 41	Chocolate pralines
P 20 740 49	Chocolate, packaged
P 20 740 51	Chocolate, wrapped
P 20 740 55	Chocolate truffles

Trade names and foreign representatives

PRALULINE (Manufactured, exported) : Brioche aux pralines
 PRALUS (Manufactured, exported) : Chocolats

Financial data

The financial data is expressed in thousands of EUR

Date	04/10	04/09	%	04/08	%	04/07	%
Number of months	12	12		12		12	

Results summary	04/10	04/09	%	04/08	%	04/07	%
Turnover	3641	3182	14	3041	5	2917	4
Export turnover	555	631	-12	754	-16	690	9
Salaries and expenses	1213	1010	20	916	10	898	2
Added Value	1690	1340	26	1444	-7	1392	4
Gross operational surplus	377	283	33	451	-37	416	8
Operational result	235	200	18	394	-49	252	56
Financial result	-47	-40	-18	-22	-82	-31	29
Exceptional result	-13	-25	48	-24	-4	-86	72
Net result	123	104	18	236	-56	95	148
Self financing capacity	265	160	66	294	-46	341	-14

Balance Sheet summary	04/10	04/09	%	04/08	%	04/07	%
Net fixed assets	1313	1368	-4	806	70	823	-2
Net current assets	949	895	6	802	12	676	19
Equity capital	616	604	2	585	3	423	38
Long term debts	896	1037	-14	334	210	559	-40
Short term debts	750	622	21	684	-9	512	34
Annual investments	80	0		73	-100	-20	465

Liquid Assets	04/10	04/09	%	04/08	%	04/07	%
Net working capital	175	259	-32	92	182	-27	441
Working capital requireme	161	244	-34	16	1425	-91	118
Overall work. Cap. Requir	16	28	-43	2	1300	-11	118
Liquid assets	14	16	-13	77	-79	64	20

Main indicators	04/10	04/09	%	04/08	%	04/07	%
Profitability %	3.38	3.26	4	7.75	-58	3.25	138
Added value rate	46.41	42.12	10	47.49	-11	47.73	-1
Financial soundness	750	622	21	684	-9	512	34
Financial independence	27.24	26.69	2	36.38	-27	28.23	29
Dbt %	33.82	39.24	-14	18.55	112	31.52	-41
Export turnover %	15.24	19.83					

Affiliations

Shareholder(s) : Number of shareholders: 1
 M PRALUS FRANCOIS (99.5%)

Pedrero SAS

ZI Plaisance
1 Rue du Rec de Veyret
11100 NARBONNE

Telephone : 04 68 41 38 35
Fax : 04 68 41 62 48
E-mail : pedrero@pedrero.fr
Type : Main office
ID number : 8004788
Update : 16/04/2010

General information

SIREN-SIRET : 350962668 00017
Legal form : Sté par Action Simplifiée
Year established : 1989
Capital : 1.000.000 (EUR)
Internet site : <http://www.pedrero.fr>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Import-Export : Export
Export countries : Andorra, Benin, Canada, Cuba, Gabon, Martinique, Reunion, Romania
Export zones : Asia - Pacific, Africa, Central-Eastern Europe, Western Europe, North America, Central America, South America, WorldWide
Bank : Crédit Agricole
Financial links : Shareholders and participation

Key figures

Number of employees : 50 persons
Employees (address) : 25 persons
Turnover (2009) : 17.051.000 (EUR)
Export turnover (2009) : 1.739.500 (EUR)

Managers and executives

- Mr Philippe Pedrero : President
- Mrs Sylvie Alaux : Human Resources Responsible
- Mr Dominique Périchard : Deposits Responsible, Shop Responsible Dépôts
- Miss Fabienne Canet : Accountant Clients
- Mrs Laetitia Ghysbrecht : Accountant Fournisseurs
- Mr Pascal Carriere : Commercial Attach%
- Mr Fabrice Watrelot : Commercial Attach%
- Mr Jean-Pierre Ferié : Commercial Attach%
- Mr Daniel Levigueloux : Commercial Attach%

Activities**Description of activity :****ACTIVITES**

Grossiste en produits alimentaires pour boulangers, pâtisseries, restaurants, glaciers, collectivités, pizzeria. Adhérent centrale d'achats BACK EUROPE FRANCE. Autre Ets : (81) Castres, (31) Toulouse

Main products and services :

			food, drink and tobacco
E	62	600	Food products NES (trade)
D	62	600 08	Bread, cakes and pastry (trade)
D	62	600 09	Biscuits and crackers (trade)
D	62	600 11	Flour and flakes, cereal (trade)
D	62	600 12	Flour and flakes, non-cereal (trade)
D	62	600 20	Coffee, tea and infusion products (trade)
D	62	600 21	Cocoa and chocolate products (trade)
D	62	600 26	Vegetable oils, edible (trade)
D	62	600 32	Sugar (trade)
D	62	600 33	Sugar confectionery (trade)
D	62	600 35	Fruit, dried (trade)
D	62	600 36	Gelatine, edible (trade)
D	62	600 45	Yeast (trade)
D	62	600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

		20	Food and tobacco
E	20	300	Fruit and vegetables, processed
D	20	300 36	Fruit toppings for ice creams and cakes
E	20	500	Flour and flakes, cereal
D	20	500 31	Flour, bakers'
D	20	500 32	Flour for pastry, cakes and biscuits
E	20	640	Sugar confectionery
D	20	640 55	Sugar confectionery, cake and pastry decorations
E	20	680	Fruit, candied
D	20	680 25	Candied fruit for cake making
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
D	20	890 55	Bakers' sundries
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D	20	891 02	Confectioners sundries
D	20	891 04	Baking powder
D	20	891 05	Improvers and activators for bakery products
D	20	891 06	Concentrates for the baking industry
D	20	891 07	Baking soda (sodium bicarbonate)

Trade names and foreign representatives

ANCEL (Distributed)
 ARTISAL (Distributed)
 BARRY (Distributed)
 BOIRON (Distributed)
 BOUTON D'OR (Distributed)
 BURNS PHILIPP (Distributed)
 COTTES (Distributed)
 CRESCENDO (Distributed)
 DEBIC (Distributed)
 DELICES DE LA TOUR (Distributed)
 DIFALOR (Distributed)
 DSM (Distributed)
 ELLE ET VIRE (Distributed)
 EPI FOLIES (Distributed)
 FABBRI (Distributed)
 FRIESLAND MADIBIC (Distributed)
 FRIMA (Distributed)
 FRISO (Distributed)
 FRUIBEL (Distributed)
 HOMILA (Distributed)
 IREKS (Distributed)
 ISIGNY (Distributed)
 KERRY (Distributed)
 LEREBOURG (Distributed)
 LES GRANDS MOULINS DE PARIS (Distributed)

LESAFFRE (Distributed)
 LLOPART (Distributed)
 MAGIK (Distributed)
 MARGUERITE (Distributed)
 MAZET (Distributed)
 MONTAIGU (Distributed)
 PANA VI (Distributed)
 PANEMEX (Distributed)
 PASQUIER (Distributed)
 PECOU (Distributed)
 PELLORCE (Distributed)
 PIKICHE (Distributed)
 SAMUPE (Distributed)
 SARCO (Distributed)
 SUPER BACK (Distributed)
 TOP FRUIT (Distributed)
 TOSCHI (Distributed)
 UNIFINE DOHLER (Distributed)
 VALRHONA (Distributed)
 VAMO EXCEL (Distributed)

Other establishments

Number of establishments : from 1 to 5
 31 - ST JEAN (Agency)
 81 - CASTRES (Agency)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	17051	17331	-2	15731	10	14977	5
Export turnover	0	1936	-100	1760	10	1679	5
Salaries and expenses	2094	1953	7	1939	1	1969	-2
Added Value	3921	3637	8	3301	10	3094	7
Gross operational surplus	1560	1427	9	1124	27	907	24
Operational result	1334	1039	28	771	35	579	33
Financial result	4	61	-93	27	126	-14	293
Exceptional result	-7	-53	87	-53	0	6	-983
Net result	790	612	29	498	23	376	32
Self financing capacity	1012	954	6	806	18	631	28

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1176	1313	-10	1556	-16	1812	-14
Net current assets	5746	5311	8	4741	12	4411	7
Equity capital	4236	4258	-1	3952	8	3671	8
Long term debts	309	276	12	437	-37	603	-28
Short term debts	2378	2090	14	1908	10	1950	-2
Annual investments	36	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	3060	3211	-5	2833	13	2461	15
Working capital requireme	1880	2192	-14	1965	12	1865	5
Overall work. Cap. Requir	40	46	-13	45	2	45	0
Liquid assets	1180	1019	16	867	18	596	45

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	4.63	3.53	31	3.17	11	2.51	26
Added value rate	23	20.98	10	20.98	0	20.65	2
Financial soundness	2378	2090	14	1908	10	1950	-2

Financial independence	61.19	64.28	-5	62.76	2	58.99	6
Dbt %	4.64	4.27	9	7.23	-41	10.54	-31
Export turnover %	0	11.17					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M PEDRERO PHILIPPE (79%)
M PEDRERO GERARD (21%)

Participation(s) : **Number of de participations: 1**
BONMALAIS PEDRERO REUNION (34.99%)

Pedrero SAS

ZI de Mélou
49 53 Rue Mélou
81100 CASTRES

Telephone : 05 63 59 20 61
Fax : 05 63 72 07 65
E-mail : pedrero@pedrero.fr
Type : Establishment
ID number : 8521961
Update : 16/04/2010

General information

Additional type : Agency
SIREN-SIRET : 350962668 00066
Year established : 1989
Internet site : <http://www.pedrero.fr>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : 9 persons

Managers and executives

- Mr David Escolano : Agency Responsible
- Mr Jérôme Mirabel : Commercial
- Mr Jean-Louis Farenc : Commercial
- Mr Freddy Krieger : Commercial

Activities**Description of activity :**

ACTIVITES

Grossiste en produits alimentaires pour boulangers, pâtisseries, restaurants, glaciers, collectivités, pizzeria. Adhérent centrale d'achats BACK EUROPE FRANCE.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 45	Yeast (trade)

D 62 600 54 Fruit and vegetables, processed and preserved (trade)

Other products and services :

20 Food and tobacco
20 300 Fruit and vegetables, processed
D 20 300 36 Fruit toppings for ice creams and cakes
20 640 Sugar confectionery
D 20 640 55 Sugar confectionery, cake and pastry decorations
20 680 Fruit, candied
D 20 680 25 Candied fruit for cake making
20 890 Natural and chemically derived additives for food and beverages. Yeast
D 20 890 55 Bakers' sundries
20 891 Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 02 Confectioners sundries
D 20 891 04 Baking powder
D 20 891 05 Improvers and activators for bakery products
D 20 891 06 Concentrates for the baking industry
D 20 891 07 Baking soda (sodium bicarbonate)

Other establishments

11 - NARBONNE (Administrative and Financial Mai)

Pedrero SAS

1 Rue de la Sausse
31240 ST JEAN

Telephone : 05 34 27 41 41
 Fax : 05 62 89 13 58
 E-mail : pedrero@pedrero.fr
 Type : Establishment
 ID number : 8521963
 Update : 19/04/2010

General information

Additional type : Agency
 SIREN-SIRET : 350962668 00058
 Internet site : <http://www.pedrero.fr>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 11 persons

Managers and executives

- Mr Stéphane Garcia : Agency Responsible, Commercial Manager
- Mr Dominique Viguier : Commercial
- Mr Serge Dos Santos : Commercial
- Mr Eric Marest : Commercial
- Mr Pascal Allaux : Commercial
- Mr Didier Munoz : Commercial
- Mr José Salvador : Commercial

Activities**Description of activity :**

ACTIVITES

Grossiste en produits alimentaires pour boulangers, pâtisseries, restaurants, glaciers, collectivités, pizzeria. Adhérent centrale d'achats BACK EUROPE FRANCE.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)

D 62 600 45 Yeast (trade)
D 62 600 54 Fruit and vegetables, processed and preserved (trade)

Other products and services :

20 Food and tobacco
20 300 Fruit and vegetables, processed
D 20 300 36 Fruit toppings for ice creams and cakes
20 500 Flour and flakes, cereal
D 20 500 31 Flour, bakers'
D 20 500 32 Flour for pastry, cakes and biscuits
20 640 Sugar confectionery
D 20 640 55 Sugar confectionery, cake and pastry decorations
20 680 Fruit, candied
D 20 680 25 Candied fruit for cake making
20 890 Natural and chemically derived additives for food and beverages. Yeast
D 20 890 55 Bakers' sundries
20 891 Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 02 Confectioners sundries
D 20 891 04 Baking powder
D 20 891 05 Improvers and activators for bakery products
D 20 891 06 Concentrates for the baking industry
D 20 891 07 Baking soda (sodium bicarbonate)

Other establishments

11 - NARBONNE (Administrative and Financial Mai)

Pellorce & Jullien

Z.I. de la Bonde
91300 MASSY

Telephone : 01 69 20 62 73
 Fax : 01 69 81 77 55
 E-mail : pellorce.jullien@wanadoo.fr
 Type : Main office
 ID number : 8393286
 Update : 23/12/2010

General information

SIREN-SIRET : 969201540 00024
 Legal form : Sté par Action Simplifiée
 Capital : 187.500 (EUR)
 Postal address : 91743 MASSY CEDEX
 Internet site : <http://www.pureesdefruits-pellorce.com>
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer
 Import-Export : Import, Export
 Export zones : WorldWide
 Import zones : Central-Eastern Europe, Western Europe, Central America, South America
 Bank : Société Générale
 Financial links: Shareholders

Key figures

Number of employees : 25 persons
 Employees (address) : 25 persons
 Turnover (2009) : from 2 M to 5 M EUR
 Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Frédéric Jullien : President
- Mr Laurent Chaumard : Commercial Manager, Export Responsible
- Mrs Nadine Gonzalez : Accountant Tél. : 01 69 20 59 93

Activities**Description of activity :****ACTIVITES**

Pellorce & Jullien est une société transformatrice de fruits. Les produits leaders sur les marchés export ciblent les artisans glaciers et pâtisseries et les utilisations en pâtisserie de restauration (mousses, entremets, coulis, toppings, cocktails).
 Pasteurisation de fruits.

Main products and services :

	20		Food and tobacco
E	20	680	Fruit, candied
P	20	680 11	Marrons glacé
E	20	300	Fruit and vegetables, processed
P	20	300 03	Fruit preserved in syrup
P	20	300 08	Fruit pulp
P	20	300 11	Fruit purées
P	20	300 12	Fruit purées, tropical fruit

E	20	891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P	20	891	02	Confectioners sundries
P	20	891	03	Ice cream sundries

Trade names and foreign representatives

PELLORCE & JULLIEN

Affiliations

Shareholder(s) :	Number of shareholders: 1
	STE FINANCIERE DE GESTION & DE PARTICIPATION PELLORCE JULLIEN (96%)

Pépinois
38210 POLIENAS

Telephone : 04 76 07 22 60
Fax : 04 76 07 70 13
E-mail : sebastien.desbrus@pepinois.com
Type : Main office
ID number : 8520481
Update : 01/02/2010

General information

SIREN-SIRET : 413870312 00027
Legal form : S.A.R.L.
Year established : 1997
Capital : 7.622 (EUR)
Internet site : <http://www.pepinois.com>
NAF 2003 : 512A (Commerce de gros de céréales et aliments pour le bétail)
NAF 2008 : 4621Z (Commerce de gros (commerce interentreprises) de céréales, de tabac non manufacturé, de semences et d'aliments pour le bétail)
Type of activity : Distributor
Import-Export : Export
Export countries : Belgium, Germany, Spain, Italy, Portugal
Export zones : Western Europe
Financial links: Shareholders

Key figures

Number of employees : 1 person
Employees (address) : 1 person
Turnover (2010) : 6.370.000 (EUR)
Export turnover (2010) : 1.384.600 (EUR)

Managers and executives

- Mr Sébastien Desbrus : Co-Manager, Export Manager , Commercial Manager
- Mr Franck Desbrus : Co-Manager
- Mrs Emilie Crozier : Accountant

Activities**Description of activity :**

ACTIVITES
Noix fraîches, sèches, plant de noyer.

Main products and services :

02 Agricultural, horticultural and floricultural products
E 02 520 Nuts, edible
D 02 520 20 Walnuts

**Trade names and foreign
representatives**

LE BELIER (Distributed, manufactured, exported) : Noix
PEPINOIX (Distributed, manufactured, exported) : Noix

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	6370	4900	30	4068	20	3961	3
Export turnover	4199	2656	58	2558	4	2111	21
Salaries and expenses	228	181	26	154	18	225	-32
Added Value	758	570	33	500	14	556	-10
Gross operational surplus	406	314	29	274	15	229	20
Operational result	399	288	39	246	17	208	18
Financial result	-2	3	-167	3	0	2	50
Exceptional result	-15	-4	-275	2	-300	0	
Net result	360	276	30	241	15	188	28
Self financing capacity	404	317	27	274	16	225	22

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	140	90	56	107	-16	87	23
Net current assets	474	350	35	280	25	368	-24
Equity capital	387	291	33	252	15	199	27
Long term debts	109	79	38	79	0	138	-43
Short term debts	118	71	66	57	25	119	-52
Annual investments	60	14	329	44	-68	27	63

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	345	240	44	182	32	154	18
Working capital requireme	192	7	2643	-3	333	141	-102
Overall work. Cap. Requir	11	1	1000	0		13	-100
Liquid assets	152	233	-35	184	27	13	1315

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	5.65	5.63	0	5.93	-5	4.75	25
Added value rate	11.9	11.64	2	12.29	-5	14.05	-13
Financial soundness	118	71	66	57	25	119	-52
Financial independence	62.97	66.1	-5	65.04	2	43.63	49
Dbt %	13.95	12.18	15	13.68	-11	24.77	-45
Export turnover %	65.92	54.20					

Affiliations

Shareholder(s) :

Number of shareholders: 4
M DESBRUS FRANCK (35%)
M DESBRUS SEBASTIEN (35%)
M DESBRUS PIERRE (15%)
MME DESBRUS MONIQUE (15%)

Périgord Farines Minoterie Allafort

les Forges
24360 BUSSEROLLES

Telephone : 05 53 60 51 42
 Fax : 05 53 56 63 39
 E-mail : perigord.farine@wanadoo.fr
 Type : Main office
 ID number : 0139275
 Update : 16/12/2010

General information

SIREN-SIRET : 344024526 00024
 Legal form : Sté par Action Simplifiée
 Year established : 1988
 Capital : 300.000 (EUR)
 NAF 2003 : 748D (Conditionnement à façon)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a)
 Type of activity : Manufacturer
 Financial links: Shareholders and participation

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 17.258.000 (EUR)

Managers and executives

- Mr Dominique Allafort : President, Data Processing Manager , General Services Manager , Purchasing Manager , Human Resources Manager
- Mrs Corinne Martinet : Quality Manager
- Mrs Emmanuel Lepron : Accountant
- Mrs Nathalie Frugier : Secretary

Activities

Description of activity :

ACTIVITES
 Ensachement de farine.

Main products and services :

20			Food and tobacco
20	500		Flour and flakes, cereal
P 20	500	10	Flour, soft wheat
P 20	500	11	Flour, durum wheat

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	17258	21575	-20	16549	30	13005	27
Export turnover	6	0		6	-100	9	-33
Salaries and expenses	1329	1328	0	1156	15	1267	-9
Added Value	2694	2696	-0	2243	20	2301	-3
Gross operational surplus	889	849	5	568	49	538	6
Operational result	650	582	12	374	56	342	9
Financial result	-23	-43	47	-46	7	-61	25
Exceptional result	-1	44	-102	59	-25	-4	1575
Net result	424	375	13	236	59	165	43
Self financing capacity	694	640	8	395	62	370	7

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2181	2179	0	2148	1	2051	5
Net current assets	4622	5263	-12	4893	8	3931	24
Equity capital	2956	2782	6	2575	8	2339	10
Long term debts	807	747	8	649	15	949	-32
Short term debts	3039	3913	-22	3818	2	2694	42
Annual investments	303	292	4	326	-10	80	308

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1570	1324	19	1036	28	1034	0
Working capital requireme	-427	644	-166	566	14	372	52
Overall work. Cap. Requir	-9	11	-182	12	-8	10	20
Liquid assets	1997	680	194	470	45	661	-29

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.46	1.74	41	1.42	23	1.27	12
Added value rate	15.61	12.5	25	13.55	-8	17.69	-23
Financial soundness	3039	3913	-22	3818	2	2694	42
Financial independence	43.45	37.38	16	36.57	2	39.1	-6
Dbt %	12.01	12.07	-0	11.54	5	17.39	-34
Export turnover %	0.03	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M ALLAFORT DOMINIQUE (100%)

Participation(s) : **Number of de participations: 2**
LE PAIN EN LIESSE (60%)
BOULANGERIE PATISSERIE YVES GARDERE (40%)

Perlim (G.I.E.)

Les Quatres Chemins
199 Route de la Coopérative
19130 ST AULAIRE

Telephone : 05 55 25 29 30
Fax : 05 55 25 29 51
E-mail : info@perlim.com
Type : Main office
ID number : 1914923
Update : 10/03/2010

General information

SIREN-SIRET : 306039777 00017
Legal form : Groupement Intérêt Economique
Year established : 1976
Postal address : BP 39
19130 OBJAT
Internet site : <http://www.perlim.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Export
Export countries : Belgium, Germany, Spain, United Kingdom
Export zones : Western Europe
Bank : Crédit Agricole
Caisse Régionale Crédit Agricole
Financial links: Shareholders

Key figures

Number of employees : 17 persons
Employees (address) : 17 persons
Turnover (2009) : 60.000.000 (EUR)
Export turnover (2009) : from 25 M to 50 M EUR

Managers and executives

- Mr Yves Chauffaille : President of the Board of Trustees
- Mr Jan Paauw : Administrator
- Mr Jonathan Rhodes : Administrator
- Mr Pierre-François Martin : Administrator
- Mrs Nathalie Pouch : Administrative and Financial Responsible, Human Resources Responsible
- Mr Jean-Pierre Rivière : Commercial Responsible
- Mrs Béatrice Chauffaille : Marketing Responsible
- Mr Nicolas Lambert : Technical Responsible
- Mr Augusto Queiroz : Commercial

Activities**Description of activity :**

ACTIVITES
Conditionnement et commercialisation de pommes du Limousin et de noix du Périgord.

Main products and services :

E 02 400 Fruit and berries
D 02 400 02 Apples
D 02 400 17 Pears
E 02 520 Nuts, edible
D 02 520 20 Walnuts

Trade names and foreign representatives

JEANNETTE (Distributed, exported) : Pommes
MARGOTE DU LIMOUSIN (Distributed, exported) : Pommes
PERLIM CERNEAUX (Distributed, exported) : Noix
PERLIM NOIX (Distributed, exported) : Noix
PERLIM POMME (Distributed) : pomme
ROSELINE (Distributed, exported) : Pommes

Affiliations

Shareholder(s) : **Number of shareholders: 1**
ADHERENTS (100%)

Perrier Jean Pierre

1335 Avenue Georges Clémenceau
07500 GUILHERAND GRANGES

Telephone : 04 75 81 10 01
 Fax : 04 75 40 96 35
 E-mail : contact@jp-perrier.com
 Type : Main office
 ID number : 8561492
 Update : 08/11/2010

General information

SIREN-SIRET : 424729382 00020
 Legal form : Sté par Action Simplifiée
 Year established : 2000
 Capital : 80.000 (EUR)
 E-mail : jp-perrier@jp-perrier.com
 Internet site : http://www.jp-perrier.com
 NAF 2003 : 522A (Commerce de détail de fruits et légumes)
 NAF 2008 : 4721Z (Commerce de détail de fruits et légumes en magasin spécialisé)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Morocco
 Export zones : Africa, Central-Eastern Europe, Western Europe
 Import zones : Central-Eastern Europe, Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2009) : 6.271.000 (EUR)
 Export turnover (2009) : 3.000.000 (EUR)

Managers and executives

- Mr Jérôme Gomez : President, Administrative and Financial Manager , Purchasing Manager
- Mr Fabrice Serpegini : Commercial Responsible

Activities**Description of activity :**

IMPORTATION ET EXPORTATION
 Fruits (entiers, morceaux, purée). Frais et surgelés pour l'industrie.
 IMPORT AND EXPORT
 Fruits (whole, pieces, purée). Fresh and frozen for food industry.

Main products and services :

	20		Food and tobacco
EI	20	300	Fruit and vegetables, processed
	D 20	300 08	Fruit pulp
	D 20	300 11	Fruit purées
	D 20	300 12	Fruit purées, tropical fruit
	D 20	300 14	Fruit, stewed, compote
EI	20	481	Food products, frozen and deep frozen (cont'd)
	D 20	481 22	Fruit purée, pulp or pieces, deep frozen

**Trade names and foreign
representatives**

JPP (Distributed)

Perrin & Cie

5 Rue Magot de Rogéville
54700 PONT A MOUSSON

Telephone : 03 83 81 01 01
 Fax : 03 83 81 01 01
 E-mail : confiserie.perrin@orange.fr
 Type : Main office
 ID number : 1902849
 Update : 16/12/2009

General information

SIREN-SIRET : 758801989 00016
 Legal form : Sté par Action Simplifiée
 Year established : 1950
 Capital : 40.000 (EUR)
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer, Distributor
 Bank : Société Nancéienne Varin Bernier
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2010) : 873.000 (EUR)

Managers and executives

- Mrs Simone Georges : President, Commercial Responsible , Purchasing Responsible
- Mr Bernard Georges : Manager
- Mr Olivier Georges : Manager

Activities**Description of activity :****ACTIVITES**

Fabrication de confiserie, gélifiée, mirabelles, bergamotes, bonbons mentholés, bonbons nus en sucre cuit, distribution de confiserie diverses, fabrication de cacahuettes grillées.

Main products and services :

20		Food and tobacco
20	640	Sugar confectionery
P	20 640 02	Sugar confectionery, jellied
P	20 640 12	Sugar confectionery, fruit flavoured
P	20 640 13	Sugar confectionery, mint flavoured
P	20 640 14	Sugar confectionery, liquorice flavoured
P	20 640 22	Sugar confectionery, assorted
D	20 640 26	Sweets, boiled
D	20 640 34	Nougat
D	20 640 38	Sugared almonds
D	20 640 39	Almond, hazelnut, peanut brittle

Petit Boulangerie et de Pâtisserie

ZI de la Steppi
Rue des Tabelions
05100 BRIANCON

Telephone : 04 92 21 09 48
Fax : 04 92 20 22 79
E-mail : boulangerie-petit@wanadoo.fr
Type : Main office
ID number : 0032171
Update : 19/11/2010

General information

SIREN-SIRET : 303689053 00245
Legal form : SA Directoire & Conseil Surv.
Year established : 1975
Capital : 849.202 (EUR)
Postal address : 05103 BRIANCON CEDEX
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Bank : Crédit Agricole
Financial links: Shareholders and participation

Key figures

Number of employees : 80 persons
Employees (address) : 20 persons
Turnover (2009) : 3.490.000 (EUR)

Managers and executives

- Mr Guy Petit : President of the Board of Trustees
- Mr Roger Petit : President of the Directoire
- Mr Thierry Ducurtil : Manufacturing Responsible
- Mrs Brigitte Schiari : Administration Accounting Responsible
- Mrs Joëlle Rey : Secretary

Activities

Description of activity :

ACTIVITES
Boulangerie et pâtisserie industrielle. 20 magasins.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 34	Cakes, chocolate covered

P 20 560 37	Cakes, slab
P 20 560 38	Cakes, madeleines
P 20 560 54	Cakes for special occasions

Other products and services :

20	Food and tobacco
20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 33	Bakery products for filling
P 20 561 34	Pastries and cakes, fresh
P 20 561 35	Bakery products, industrial
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/07	N.S	08/05	N.S	08/04	%
Number of months	12	12		12		12	

Results summary	08/09	08/07	N.S	08/05	N.S	08/04	%
Turnover	3490	4054		3758		3780	-1
Export turnover	3	14		0		0	
Salaries and expenses	1869	2321		2021		2030	-0
Added Value	2118	2588		2482		2539	-2
Gross operational surplus	9	18		219		275	-20
Operational result	-94	-129		59		108	-45
Financial result	-9	-9		-10		-9	-11
Exceptional result	-5	-82		5		-44	111
Net result	-137	-247		17		22	-23
Self financing capacity	0	297		202		124	63

Balance Sheet summary	08/09	08/07	N.S	08/05	N.S	08/04	%
Net fixed assets	1703	2260		2071		1974	5
Net current assets	1006	1072		976		1073	-9
Equity capital	1226	1894		1723		1707	1
Long term debts	464	459		628		531	18
Short term debts	1018	980		696		809	-14
Annual investments	-35	409		357		203	76

Liquid Assets	08/09	08/07	N.S	08/05	N.S	08/04	%
Net working capital	-99	27		-16		-28	43
Working capital requireme	-693	-581		-534		-544	2
Overall work. Cap. Requir	-72	-52		-51		-52	2
Liquid assets	594	609		518		516	0

Main indicators	08/09	08/07	N.S	08/05	N.S	08/04	%
Profitability %	-3.92	-6.08		0.45		0.57	-21
Added value rate	60.69	63.84		66.05		67.18	-2
Financial soundness	1018	977		696		809	-14
Financial independence	45.27	56.82		56.56		56.03	1
Dbt %	13.15	11.53		16.86		15.33	10
Export turnover %	0.09	0.35					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FAMILLE PETIT (51%)

Participation(s) : **Number of de participations: 1**
SARL L'HEXAGONE (50%)

PF
Distripates Gestion et Participations**ZA**
2 Rue de la Clochette
77165 ST SOUPPLETS

Telephone : 01 60 01 02 03
Fax : 01 60 01 57 60
E-mail : distripates@orange.fr
Type : Main office
ID number : 0222661
Update : 12/07/2010

General information

SIREN-SIRET : 384112942 00048
Legal form : Sté par Action Simplifiée
Year established : 1992
Capital : 420.000 (EUR)
Postal address : BP 14021
77165 ST SOUPPLETS CEDEX
Internet site : <http://www.fedipat.fr>
NAF 2003 : 513V (Commerce de gros de produits surgelés)
NAF 2008 : 4639A (Commerce de gros (commerce interentreprises) de produits surgelés)
Financial links : Shareholders and participation

Key figures

Number of employees : 20 persons
Employees (address) : 20 persons
Turnover (2009) : 16.790.000 (EUR)

Managers and executives

- Mr Jean-Luc Loulou : President
- Mrs Christine Jouenne : Commercial Assistant
- Mrs Sandrine Fonteny : Commercial Assistant

Activities**Description of activity :**

ACTIVITES
Distribution de produits de boulangeries et pâtisserie et viennoiserie

Main products and services :

20 Food and tobacco
20 560 Bread, cakes and pastry

Other products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)

Trade names and foreign

representatives

FEDIPAT : Produits de boulangerie

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	16790	15216	10	11265	35	6304	79
Export turnover	0	0		0		0	
Salaries and expenses	1531	1792	-15	1582	13	917	73
Added Value	2630	2138	23	2131	0	1172	82
Gross operational surplus	856	242	254	391	-38	192	104
Operational result	377	116	225	330	-65	104	217
Financial result	46	130	-65	212	-39	62	242
Exceptional result	6	-8	175	-3	-167	1	-400
Net result	284	187	52	395	-53	137	188
Self financing capacity	786	292	169	471	-38	219	115

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1854	1879	-1	1667	13	1542	8
Net current assets	3943	3891	1	3754	4	2633	43
Equity capital	1730	1966	-12	1779	11	1384	29
Long term debts	974	807	21	840	-4	962	-13
Short term debts	3093	2997	3	2803	7	1829	53
Annual investments	37	25	48	115	-78	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	488	651	-25	566	15	356	59
Working capital requireme	-396	-71	-458	-316	78	10	-3260
Overall work. Cap. Requir	-8	-2	-300	-10	80	1	-1100
Liquid assets	884	723	22	882	-18	346	155

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.69	1.23	37	3.5	-65	2.16	62
Added value rate	15.66	14.05	11	18.92	-26	18.6	2
Financial soundness	3093	2997	3	2803	7	1829	53
Financial independence	29.84	34.07	-12	32.81	4	33.15	-1
Dbt %	29.78	24.73	20	27.75	-11	35.97	-23
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
YACA INVEST (51%)

Participation(s) : **Number of de participations: 10**
AUTOUR DU PAIN NANTEUIL (100%)
DISTRIPAIN LECLERC (100%)
DISTRIPAIN SAINT SOUPPLETS (100%)
AUTOUR DU PAIN CRETEIL (100%)
DISTRIPAIN DRANCY (100%)
SCI LECLERC (98%)
LE FOURNIL DU GROS SAULE (90%)
DISTRIPAIN GONESSE (88%)
DISTRIBUTION AULNAY (80%)
DISTRIPAIN SEVRAN (75.2%)

P.F.S. Processed Fruit Suppliers

45 Avenue André Roussin
13016 MARSEILLE 16

Telephone : 04 96 15 25 70
Fax : 04 96 15 25 74
E-mail : pfs@pfs-france.com
Type : Main office
ID number : 8374458
Update : 09/04/2010

General information

SIREN-SIRET : 383715877 00031
Legal form : SA Conseil Administration
Year established : 1991
Capital : 200.000 (EUR)
Postal address : BP 75
13321 MARSEILLE CEDEX 16
Internet site : <http://www.pfs-france.com>
NAF 2003 : 513J (Commerce de gros de boissons)
NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Algeria
Export zones : Africa
Import zones : Asia - Pacific, Western Europe, North America, South America
Bank : Banque Natexis
Financial links : Shareholders

Key figures

Number of employees : 5 persons
Employees (address) : 5 persons
Turnover (2009) : 4.261.000 (EUR)
Export turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Michel Hileyan : Chairman of the Board of Directors, Managing Director , Commercial Manager , Export Manager
- Mr Brice Brahin : Accountant
- Mr Guillaume Hileyan : Commercial
- Mrs Patricia Soler : Commercial Assistant
- Mrs Patricia Mohamed : Commercial Assistant

Activities

Description of activity :

ACTIVITES

Courtier et importateur en matières premières pour industrie alimentaire : - Purées et jus de fruits. Fruits congelés, arômes et essences, fruits secs - Agrumes : orange, citron, pamplemousse, citron vert, mandarine... - Fruits tempérés : pomme, raisin, abricot, pêche, poire... - Fruits tropicaux : ananas, mangue, banane, fruit de la passion... - Fruits rouges : fraise, framboise, cassis, myrtille, groseille... - Légumes : tomate, carotte, oignon, poivron... - Jus de fruits et boissons - Aliments pour bébés - Confitures et compotes - Glaces.

Main products and services :

	21		Beverages
I	21	400	Juices, fruit and vegetable
D	21	400 32	Fruit juices, mixed fruit
D	21	400 35	Fruit juices, sweetened
D	21	400 36	Fruit juices, concentrated
D	21	400 38	Fruit juice based drinks
D	21	400 39	Fruit nectars
D	21	400 55	Fruit and vegetable juices, frozen
	20		Food and tobacco
I	20	481	Food products, frozen and deep frozen (cont'd)
D	20	481 20	Fruit and berries, deep frozen
D	20	481 22	Fruit purée, pulp or pieces, deep frozen
I	20	300	Fruit and vegetables, processed
D	20	300 08	Fruit pulp
D	20	300 11	Fruit purées
D	20	300 12	Fruit purées, tropical fruit
D	20	300 14	Fruit, stewed, compote
D	20	300 15	Jam
D	20	300 37	Fresh orange and lemon peel for distillers and confectioners

Other products and services :

	20		Food and tobacco
I	20	890	Natural and chemically derived additives for food and beverages. Yeast
D	20	890 39	Saffron, food flavouring
D	20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
D	20	890 41	Orange blossom water, food additive
D	20	890 42	Caramels, flavouring
D	20	890 43	Food flavourings, natural
D	20	890 44	Flavourings, natural, fruit, for the food and beverage industry
D	20	890 45	Flavourings, natural, herbal, for the beverage industry
D	20	890 51	Essences and extracts for the food and beverage industry
D	20	890 52	Vegetable extracts and essences, food grade
I	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D	20	891 08	Aromatic products and essential oils for the food industry
	61		Importers and exporters, general. General traders and commodity merchants. Department and chain stores
I	61	101	Importers and exporters, general (cont'd)
D	61	101 11	Importers-exporters, food and beverages
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62	600	Food products NES (trade)
D	62	600 07	Baby food (trade)
D	62	600 35	Fruit, dried (trade)

Trade names and foreign representatives

CHIQUITA (Netherlands) Purée de bananes
 CITROVITA (Brazil) Jus de pommes
 GGPC (Indonesia) Jus d'ananas concentré
 SAN MIGUEL (Argentina) Jus de citron
 SOCOMOR (Martinique) Pur jus ananas
 VALLO SAFT (Denmark) Jus de raisins

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4261	4223	1	4652	-9	4538	3
Export turnover	810	1080	-25	1364	-21	1422	-4
Salaries and expenses	277	258	7	285	-9	253	13
Added Value	557	475	17	480	-1	364	32
Gross operational surplus	266	202	32	182	11	96	90
Operational result	227	166	37	110	51	83	33
Financial result	-9	-9	0	-34	74	-89	62
Exceptional result	-1	0		4	-100	5	-20
Net result	149	115	30	67	72	-3	2333
Self financing capacity	177	143	24	126	13	0	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	4	10	-60	13	-23	0	
Net current assets	1578	1387	14	1641	-15	2070	-21
Equity capital	641	577	11	510	13	429	19
Long term debts	0	0		0		0	
Short term debts	941	820	15	1144	-28	1641	-30
Annual investments	0	2	-100	11	-82	-1	1200

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	637	567	12	497	14	429	16
Working capital requireme	261	565	-54	578	-2	420	38
Overall work. Cap. Requir	22	48	-54	45	7	33	36
Liquid assets	376	2	18700	-81	102	8	-1113

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.5	2.72	29	1.45	88	-0.07	2171
Added value rate	13.08	11.24	16	10.33	9	8.02	29
Financial soundness	941	820	15	1144	-28	1641	-30
Financial independence	40.53	41.31	-2	30.83	34	20.71	49
Dbt %							
Export turnover %	19.01	25.57					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
MME HILEYAN (49%)
M HILEYAN MICHEL (45%)

PG Ramade SARL

185, ZA du Prato 1 -
84210 PERNES LES FONTAINES

Telephone : 04 90 60 39 97
 Fax : 04 90 67 94 93
 E-mail : pgramade@wanadoo.fr
 Type : Main office
 ID number : 8509816
 Update : 02/02/2011

General information

SIREN-SIRET : 392390985 00043
 Internet site : <http://www.produits-regionaux-provence.com>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export countries : Germany, United Kingdom
 Export zones : Western Europe
 Import countries : Germany, Spain, Italy, Morocco
 Import zones : Africa, Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 6 persons
 Employees (address) : 6 persons
 Turnover (2008) : 848.000 (EUR)
 Export turnover (2008) : less than 0,5 M EUR

Managers and executives

- Mrs Golmar Ramade : Manager Woman
 - Mr Pascal Ramade : Technical Responsible

Activities**Description of activity :**

ACTIVITES

Import, export, fabrication d'olives préparées et produits régionaux.

Gamme de produits biologique

ACTIVITIES

Import, export, manufacturer of prepared olives and regional products

Range of organic products

Main products and services :

	02			Agricultural, horticultural and floricultural products
EI	02	400		Fruit and berries
	P 02	400	48	Olives
	20			Food and tobacco
EI	20	300		Fruit and vegetables, processed
	P 20	300	22	Olives, unstoned, preserved
	P 20	300	23	Olives, stoned, preserved
	P 20	300	24	Olives, stuffed

	P	20	300	25	Olives, pickled
	P	20	300	26	Olives, minced (Tapenade)
	P	20	300	27	Olives, oriental
	P	20	300	45	Vegetables, cooked
	P	20	300	55	Tomato extracts
EI		20	310		Fruit and vegetables, dried
	P	20	310	07	Prunes
	P	20	310	08	Raisins
	P	20	310	18	Olives, dried
	D	20	310	40	Tomatoes, sun-dried
	P	20	310	41	Tomato powder
	P	20	310	43	Vegetable powders

Other products and services :

		20			Food and tobacco
EI		20	301		Fruit and vegetables, processed (cont'd)
	P	20	301	11	Vegetable and fruit specialities, ready prepared
		20	470		Food products, chilled
	P	20	470	49	Condiments, dressings and sauces, chilled

**Trade names and foreign
representatives**

LE CLOS DES CIGALES
PASCAL RAMADE
PASCALOU

Pharma Recherche

11 Rue Georges Bernard Shaw
75015 PARIS 15

Telephone : 01 53 86 86 10
 Fax : 01 53 86 86 11
 E-mail : contact@biorecherche.fr
 Type : Main office
 ID number : 0916739
 Update : 30/07/2010

General information

SIREN-SIRET : 442816112 00035
 Legal form : Sté par Action Simplifiée
 Year established : 2002
 Capital : 230.000 (EUR)
 E-mail : dietacaron@dietacaron.fr
 Internet site : http://www.biorecherche.fr
 NAF 2003 : 741J (Administration d'entreprises)
 NAF 2008 : 7010Z (Activités des sièges sociaux)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Not communicated

Key figures

Number of employees : 2 persons
 Employees (address) : 2 persons
 Turnover (2009) : 399.000 (EUR)
 Export turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Robert Nahmani : President, Managing Director , Commercial Manager

Activities**Description of activity :**

ACTIVITES

Fabrication et distribution de compléments alimentaires à base de produits naturels.

Main products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	660	Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31	660 11	Foods and nutrients, pharmaceutical
E	31	710	Parapharmaceutical preparations
P	31	710 48	Herbal preparations, medicinal herbs and infusions
E	31	590	Aroma compounds, essential oils
P	31	590 29	Citrus peel oil
P	31	590 36	Eucalyptus oil, camphor oil

Other products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	620	Vitamins, hormones and organ extracts
P	31	620 01	Vitamin A (axerophthol, retinol)
P	31	620 02	Vitamin B
P	31	620 03	Vitamin C/ascorbic acid
P	31	620 04	Vitamin D
P	31	620 05	Vitamin E, alpha-tocopherol
P	31	620 06	Vitamin F
P	31	620 07	Vitamin H
P	31	620 08	Vitamin K, menaphthone/menadione
P	31	620 09	Vitamin P, rutin, hesperidin
P	31	620 10	Vitamin PP, nicotinamide
P	31	620 21	Plurivitaminic compounds

Trade names and foreign representatives

CADITAR (Distributed, manufactured) : Compléments alimentaires
 NEOSELEN (Distributed, manufactured)
 OXYPROLANE (Distributed, manufactured)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	399	473	-16	530	-11	563	-6
Export turnover	91	56	63	64	-13	33	94
Salaries and expenses	57	85	-33	92	-8	190	-52
Added Value	-14	-50	72	216	-123	28	671
Gross operational surplus	-73	-152	52	94	-262	-201	147
Operational result	-84	-142	41	66	-315	-198	133
Financial result	0	0		1	-100	-1	200
Exceptional result	7	184	-96	78	136	-253	131
Net result	-78	42	-286	140	-70	-462	130
Self financing capacity	-76	14	-643	171	-92	-218	178

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	254	268	-5	296	-9	306	-3
Net current assets	258	272	-5	220	24	592	-63
Equity capital	-758	-730	-4	-842	13	-982	14
Long term debts	990	1057	-6	912	16	1615	-44
Short term debts	280	213	31	447	-52	265	69
Annual investments	0	0		0		-341	100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-1012	-998	-1	-1138	12	-1288	12
Working capital requireme	-1028	-1042	1	-1150	9	-1348	15
Overall work. Cap. Requir	-928	-793	-17	-782	-1	-862	9
Liquid assets	16	44	-64	12	267	60	-80

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-19.49	8.78	-322	26.45	-67	-81.99	132
Added value rate	-3.39	-10.62	68	40.76	-126	4.94	725
Financial soundness	280	213	31	447	-52	265	69
Financial independence	-148.13	-135.33	-9	-163	17	-109.42	-49
Dbt %	336.75	279.72	20	791.67	-65	242.01	227
Export turnover %	22.81	11.84					

Pharmatoka

118 Avenue Paul Doumer
92500 RUEIL MALMAISON

Telephone : 01 47 32 36 36
 Fax : 01 41 39 81 91
 E-mail : info@gika.fr
 Type : Main office
 ID number : 0434825
 Update : 06/04/2010

General information

SIREN-SIRET : 452970767 00011
 Legal form : Sté par Action Simplifiée
 Year established : 2004
 Capital : 575.000 (EUR)
 Additional telephone : 01 41 39 81 90
 Additional fax : 01 47 51 07 94
 Internet site : http://www.pharmatoka.com
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a)
 Type of activity : Manufacturer
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 4 persons
 Employees (address) : 4 persons
 Turnover (2009) : 7.697.000 (EUR)
 Export turnover (2009) : 519.765 (EUR)

Managers and executives

- Mr Gunter Haesaerts : President

Activities**Description of activity :**

ACTIVITES
 Compléments alimentaires à base de fruits pour troubles urinaires

Main products and services :

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
 31 660 Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
 P 31 660 11 Foods and nutrients, pharmaceutical
 P 31 660 33 Pharmaceuticals for urinary tract disorders NES

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	7697	2323	231	2110	10	1328	59
Export turnover	5960	520	1046	517	1	234	121
Salaries and expenses	265	184	44	289	-36	159	82
Added Value	398	-341	217	384	-189	97	296
Gross operational surplus	104	-536	119	88	-709	-65	235
Operational result	95	-52	283	12	-533	-172	107
Financial result	-102	-36	-183	-24	-50	-11	-118
Exceptional result	2	0		14	-100	-14	200
Net result	35	-88	140	2	-4500	-198	101
Self financing capacity	48	-572	108	74	-873	-91	181

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	153	192	-20	129	49	179	-28
Net current assets	1265	1915	-34	708	170	420	69
Equity capital	535	493	9	202	144	-54	474
Long term debts	200	200	0	0		0	
Short term debts	683	1414	-52	636	122	654	-3
Annual investments	-157	140	-212	-49	386	79	-162

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	382	301	27	72	318	-233	131
Working capital requireme	209	681	-69	308	121	-95	424
Overall work. Cap. Requir	10	106	-91	53	100	-26	304
Liquid assets	173	-380	146	-235	-62	-139	-69

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.46	-3.78	112	0.08	-4825	-14.94	101
Added value rate	5.17	-14.66	135	18.21	-181	7.32	149
Financial soundness	683	1414	-52	636	122	654	-3
Financial independence	37.72	23.41	61	24.08	-3	-9	368
Dbt %	20.61	19.02	8				
Export turnover %	77.43	22.38					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
STE WOODFORD ASSETS SA BELGI (100%)

Philippe Alexandre Consultants

114 Avenue de la Lanterne
06200 NICE

Telephone : 04 93 71 66 50
 Fax : 04 83 04 66 50
 E-mail : contact@philippealexandre.fr
 Type : Main office
 ID number : 3968779
 Update : 23/03/2010

General information

SIREN-SIRET : 487966392 00010
 Legal form : S.A.R.L.
 Year established : 2006
 Capital : 10.000 (EUR)
 Internet site : http://www.philippealexandre.fr
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 2 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2009) : 312.000 (EUR)
 Export turnover (2009) : 686 (EUR)

Managers and executives

- Mrs Brigitte Knecht : Manager Woman

Activities**Description of activity :****ACTIVITES**

Spécialisés dans le conseil, la distribution et la mise en place de produits rares et de matériels innovants pour la pâtisserie et la cuisine.

Products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
67	Wholesalers, distributors, importers and exporters of industrial and commercial products: machinery and equipment, hospital and medical equipment, electrical and electronic products, telecommunication equipment, computers, office machinery, commercial furniture and military equipment
67 250	Machinery and equipment for the food and beverage industry (trade)
D 67 250 11	Bakery machinery, reconditioned

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	312	233	34	127	83	41	210
Export turnover	43	1	4200	0		0	
Salaries and expenses	22	28	-21	23	22	0	
Added Value	70	59	19	40	48	6	567
Gross operational surplus	46	30	53	16	88	6	167
Operational result	38	24	58	12	100	3	300
Financial result	-1	0		0		0	
Exceptional result	0	-1	100	0		0	
Net result	32	20	60	10	100	2	400
Self financing capacity	39	26	50	14	86	6	133

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	9	8	13	7	14	6	17
Net current assets	83	63	32	29	117	8	263
Equity capital	49	35	40	22	59	12	83
Long term debts	3	0		0		0	
Short term debts	39	37	5	14	164	2	600
Annual investments	0	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	40	26	54	16	63	6	167
Working capital requireme	12	-2	700	2	-200	1	100
Overall work. Cap. Requir	14	-3	567	7	-143	13	-46
Liquid assets	28	28	0	13	115	4	225

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	10.19	8.67	18	8.22	5	5	64
Added value rate	22.3	25.4	-12	31.44	-19	15.48	103
Financial soundness	39	37	5	14	164	2	600
Financial independence	53.66	48.31	11	62.29	-22	84.61	-26
Dbt %	4.49						
Export turnover %	13.78	0.43					

Affiliations

Shareholder(s) :

Number of shareholders: 3
M KNECHT GEOFFREY (55%)
MME KNECHT BRIGITTE (33%)
M KNECHT PHILIPPE (12%)

Phodé

**Zone Industrielle Albi Pole
81150 TERSSAC**

Telephone : 05 63 77 80 60
 Fax : 05 63 77 80 61
 E-mail : phode@phode.com
 Type : Main office
 ID number : 0350953
 Update : 16/03/2011

General information

SIREN-SIRET : 409074671 00044
 Legal form : SA Conseil Administration
 Year established : 1996
 Capital : 360.622 (EUR)
 Internet site : <http://www.phode.com>
 NAF 2003 : 241G (Fabrication d'autres produits chimiques organique de base)
 NAF 2008 : 2014Z (Fabrication d'autres produits chimiques organiques de base)
 Type of activity : Manufacturer, Services
 Import-Export : Import, Export
 Export zones : WorldWide
 Import zones : WorldWide
 Financial links : Shareholders and participation

Key figures

Number of employees : 49 persons
 Employees (address) : 49 persons
 Turnover (2010) : 730.000 (EUR)
 Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Daniel Eclache : Chairman of the Board of Directors, Human Resources Manager
- Mr Olivier Niedergang : Commercial Manager Nutrition animal
- Mrs Véronique Eclache : Human Resources Manager
- Mr Pierre Etienne : Research Manager et Developpement
- Mrs Nathalie Gautschi : Management Assistant
- Mrs Sylvie Stephan : Technical Responsible Nutrition Animale
- Mr Laurent Fernandez : Purchasing Responsible
- Mrs Nelly Galloy : Quality Responsible, Data Processing Responsible
- Mrs Céline Gibanau : Commercial Assistant

Activities**Description of activity :**

FABRICATION - DISTRIBUTION - EXPORTATION - PRESTATAIRES DE SERVICES

Filiale de : Structure R & D spécialiste olfaction. Arômes stimulants l'appétit. Extraits de végétaux et d'édulcorants naturels pour animaux. Véritables destructeurs d'odeurs pour l'industrie, l'élevage et le domestique. Elimination de la pollution toxique et olfactive. Norme BVQI

Main products and services :

	20		Food and tobacco
EI	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 39	Saffron, food flavouring

P	20	890	40	Roots, gentian, liquorice and rhubarb, food flavouring
P	20	890	41	Orange blossom water, food additive
P	20	890	43	Food flavourings, natural
P	20	890	44	Flavourings, natural, fruit, for the food and beverage industry
P	20	890	45	Flavourings, natural, herbal, for the beverage industry
P	20	890	48	Meat flavourings and flavour enhancers, natural
P	20	890	49	Meat flavourings and flavour enhancers, chemically derived
P	20	890	50	Cooked meat improvers
P	20	890	51	Essences and extracts for the food and beverage industry
P	20	890	52	Vegetable extracts and essences, food grade
EI	20	881		Animal feed (cont'd)
P	20	881	51	Flavourings for animal feed
P	20	881	52	Animal feed carriers and additives
	85			Research and testing
	85	101		Research, general (cont'd)
P	85	101	12	Animal feed research and development

Other products and services :

	20			Food and tobacco
EI	20	891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P	20	891	08	Aromatic products and essential oils for the food industry
P	20	891	17	Food flavourings to customer specification
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
EI	31	660		Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31	660	10	Appetite stimulants
EI	31	670		Pharmaceutical preparations NES
P	31	670	22	Flavourings for pharmaceuticals
	40			Turbines, engines, steam machines, pumps, pneumatic and hydraulic equipment, boilers, ovens, kilns, furnaces and burners. Heating, ventilation, air conditioning (HVAC), cleaning, catering, cooking and refrigeration equipment.
EI	40	620		Fire-fighting, protection and safety equipment
				Air filtration, dust and fume collection and extraction equipment
P	40	620	47	Odour control equipment, air emission, industrial
	85			Research and testing
	85	100		Research, general
P	85	100	11	Food industry research and development

Trade names and foreign representatives

CRISTALFEED (Distributed, manufactured, exported) : Arômes
LACTAL'UP (Distributed, manufactured, exported) : Monopropylène glycol, énergisant
NORASYSTEM (Distributed, manufactured, exported) : Destructeur d'odeurs
OLEOBOTIQUE (Distributed, manufactured, exported) : Alternative facteur croissance animaux
OPTIFEED (Distributed, manufactured, exported) : Stimulants appétits/animaux
PHODESWEET (Distributed, manufactured, exported) : Edulcorants naturels et artificiels
EREM SERVICE (Switzerland)
FEED-EX (Viet Nam)
NEOPACIFIQUE (Thailand)
NUTRIMIX (Poland)
ORFFA (Netherlands)
PROBIOTECH INTERNATIONAL (United States)

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	N.S	12/07	N.S	12/06	%
------	-------	-------	-----	-------	-----	-------	---

Number of months	12	18		12		12	
------------------	----	----	--	----	--	----	--

Results summary	06/10	06/09	N.S	12/07	N.S	12/06	%
Turnover	730	3224		7468		5809	29
Export turnover	0	1055		3232		2873	12
Salaries and expenses	457	1244		2091		1049	99
Added Value	632	1844		2931		1660	77
Gross operational surplus	123	499		671		420	60
Operational result	-29	246		463		29	1497
Financial result	-26	-57		-62		-56	-11
Exceptional result	66	104		158		64	147
Net result	10	254		591		32	1747
Self financing capacity	99	414		669		187	258

Balance Sheet summary	06/10	06/09	N.S	12/07	N.S	12/06	%
Net fixed assets	2339	2411		2374		2378	-0
Net current assets	215	356		2662		2507	6
Equity capital	1748	1801		1724		1318	31
Long term debts	672	768		1353		1513	-11
Short term debts	134	197		1960		2055	-5
Annual investments	-25	-1424		300		256	17

Liquid Assets	06/10	06/09	N.S	12/07	N.S	12/06	%
Net working capital	-59	46		590		453	30
Working capital requireme	-70	30		229		388	-41
Overall work. Cap. Requir	-35	3		11		24	-54
Liquid assets	11	16		361		65	455

Main indicators	06/10	06/09	N.S	12/07	N.S	12/06	%
Profitability %	1.43	7.88		7.9		0.55	1336
Added value rate	86.54	57.2		39.24		28.57	37
Financial soundness	134	197		1960		2055	-5
Financial independence	68.44	65.11		34.23		26.98	27
Dbt %	20.28	23.03		31.84		40.95	-22
Export turnover %	0	32.72					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M ECLACHE DANIEL (80%)
MME ECLACHE VERONIQUE (18%)

Participation(s) : **Number of de participations: 1**
LABORATOIRES PHODE (100%)

Phytobiolab

ZA la Ménude 2
1 Rue Ampère
31830 PLAISANCE DU TOUCH

Telephone : 05 62 18 05 86
Fax : 05 61 78 97 60
E-mail : commande@phytobiolab.com
Type : Main office
ID number : 0941758
Update : 04/01/2010

General information

SIREN-SIRET : 448869750 00035
Legal form : S.A.R.L.
Year established : 2003
Capital : 100.000 (EUR)
Internet site : <http://www.phytobiolab.com>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 6 persons
Employees (address) : from 1 to 9 persons
Turnover (2010) : 2.148.000 (EUR)

Managers and executives

- Mr Etienne Dupont : Manager
- Mrs Emmanuelle Cros : Manager Woman

Activities**Description of activity :**

ACTIVITES

Nutraceutique et Cosmécétique Naturelles.
vitamines et oligo-éléments naturels, le parfait complément alimentaire pour le bien être au quotidien, et pour longtemps...

Main products and services :

20 Food and tobacco
20 600 Health and diet products
P 20 600 04 Health and diet foods, probiotic

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	
Results summary	06/10	06/09	%	06/08	%	06/07	%

Turnover	2148	1781	21	1630	9	1324	23
Export turnover	20	0		0		0	
Salaries and expenses	371	297	25	227	31	153	48
Added Value	662	578	15	434	33	425	2
Gross operational surplus	279	268	4	200	34	266	-25
Operational result	65	83	-22	45	84	125	-64
Financial result	-5	-5	0	-8	38	-6	-33
Exceptional result	-8	-32	75	0		2	-100
Net result	42	37	14	37	0	106	-65
Self financing capacity	47	74	-36	42	76	103	-59

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	52	38	37	55	-31	44	25
Net current assets	876	909	-4	851	7	676	26
Equity capital	454	412	10	379	9	342	11
Long term debts	18	36	-50	50	-28	62	-19
Short term debts	456	498	-8	476	5	316	51
Annual investments	21	0		16	-100	31	-48

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	420	411	2	375	10	360	4
Working capital requireme	282	233	21	234	-0	267	-12
Overall work. Cap. Requir	47	47	0	52	-10	73	-29
Liquid assets	139	178	-22	141	26	93	52

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	1.95	2.1	-7	2.27	-7	8	-72
Added value rate	30.81	32.44	-5	26.61	22	32.08	-17
Financial soundness	456	498	-8	476	5	316	51
Financial independence	48.93	43.59	12	41.85	4	47.53	-12
Dbt %	3.66	7.74	-53	11.32	-32	14.87	-24
Export turnover %	0.93	0					

Affiliations

Shareholder(s) :

Number of shareholders: 3
MME DUPONT VALERIE (50%)
M DUPONT ETIENNE (25%)
M DUPONT JEAN BAPTIST (25%)

Pianto France

35 Rue des dames
75017 PARIS 17

Telephone : 01 43 87 38 42
 Fax : 01 42 94 94 23
 E-mail : pianto.france@free.fr
 Type : Main office
 ID number : 0137463
 Update : 03/11/2010

General information

SIREN-SIRET : 476780077 00030
 Legal form : S.A.R.L.
 Year established : 1966
 Capital : 153.000 (EUR)
 Internet site : <http://www.pianto.com>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2010) : 1.012.000 (EUR)

Managers and executives

- Mrs Barbara Westphal : Manager Woman
 - Mr Michel Laguzet : Accountant

Activities**Description of activity :**

ACTIVITES
 Vente de complément alimentaire.

Main products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
D 20	890 39	Saffron, food flavouring
D 20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
D 20	890 41	Orange blossom water, food additive
D 20	890 43	Food flavourings, natural
D 20	890 44	Flavourings, natural, fruit, for the food and beverage industry
D 20	890 45	Flavourings, natural, herbal, for the beverage industry
D 20	890 46	Flavourings, synthetic, for the food and beverage industry
D 20	890 51	Essences and extracts for the food and beverage industry
D 20	890 52	Vegetable extracts and essences, food grade

Other products and services :

20 Food and tobacco

20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20	891 08	Aromatic products and essential oils for the food industry
D 20	891 09	Infusions, alcoholic, for the beverage industry
D 20	891 17	Food flavourings to customer specification

Trade names and foreign representatives

B. ST-JOSEPH (Distributed) : complément alimentaire
PIANTO (Distributed) : complément alimentaire

Financial data

The financial data is expressed in thousands of EUR

Date	04/10	04/09	%	04/08	%	04/07	%
Number of months	12	12		12		12	

Results summary	04/10	04/09	%	04/08	%	04/07	%
Turnover	1012	1059	-4	1012	5	1004	1
Export turnover	32	32	0	24	33	44	-45
Salaries and expenses	243	226	8	219	3	258	-15
Added Value	282	247	14	260	-5	275	-5
Gross operational surplus	21	10	110	30	-67	16	88
Operational result	5	5	0	22	-77	6	267
Financial result	-3	-3	0	-3	0	-4	25
Exceptional result	1	0		0		-1	100
Net result	2	1	100	12	-92	1	1100
Self financing capacity	18	6	200	20	-70	11	82

Balance Sheet summary	04/10	04/09	%	04/08	%	04/07	%
Net fixed assets	20	24	-17	14	71	20	-30
Net current assets	224	295	-24	303	-3	253	20
Equity capital	116	104	12	103	1	91	13
Long term debts	0	0		0		0	
Short term debts	128	214	-40	214	0	183	17
Annual investments	1	0		-4	100	2	-300

Liquid Assets	04/10	04/09	%	04/08	%	04/07	%
Net working capital	96	81	19	89	-9	70	27
Working capital requireme	63	37	70	40	-8	43	-7
Overall work. Cap. Requir	22	13	69	14	-7	15	-7
Liquid assets	33	43	-23	49	-12	28	75

Main indicators	04/10	04/09	%	04/08	%	04/07	%
Profitability %	0.18	0.1	80	1.22	-92	0.13	838
Added value rate	27.86	23.36	19	25.69	-9	27.38	-6
Financial soundness	128	214	-40	214	0	183	17
Financial independence	47.57	32.76	45	32.54	1	33.22	-2
Dbt %							
Export turnover %	3.16	3.02					

Pidy Production

ZI de la Rouge Porte
Avenue de Menin
59250 HALLUIN

Telephone : 03 20 23 70 05
Fax : 03 20 23 80 39
E-mail : france@pidygourmet.com
Type : Main office
ID number : 0865226
Update : 15/12/2010

General information

Additional type : Plant
SIREN-SIRET : 419574157 00014
Legal form : SA Conseil Administration
Year established : 1986
Capital : 3.000.000 (EUR)
Postal address : BP 153
59433 HALLUIN CEDEX
Internet site : <http://www.pidygourmet.com>
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Import-Export : Import, Export
Export zones : Western Europe
Import countries : Belgium
Import zones : Western Europe
Bank : Crédit du Nord
Banque Scalbert Dupont
KBC Banque
Financial links: Shareholders

Key figures

Number of employees : 48 persons
Employees (address) : 48 persons
Turnover (2010) : 7.976.000 (EUR)
Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Thierry Dehaeck : President du groupe
- Mr Martial Laplace : Managing Director Production
- Mr Dirk Vermeersch : Administrative and Financial Manager
- Mr Stéphane Debels : Commercial Manager
- Mr Danny Morel : Production Manager, Purchasing Manager
- Mrs Tatianna Dejagere : Management Assistant
- Mrs Ellen Van Den Broeck : Quality Responsible
- Mrs Christelle Favorel : Commercial Assistant
- Mrs Charlotte Hennion : Assistant achats & administrative

Activities

Description of activity :

ACTIVITES

Fabrication pâte feuilletée prête à garnir.

Zakouskis, bouchées, mignardises, tartelettes, feuilletés, fleurons, quiches, escarcoques.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
	P	20 561 01	Pastry, choux
	P	20 561 02	Pastry, flaky
	P	20 561 03	Pastry, shortcrust
	P	20 561 28	Tarts
	P	20 561 33	Bakery products for filling
	P	20 561 35	Bakery products, industrial

Trade names and foreign representatives

LES TROIS TOQUES (Manufactured, exported)
 PIDY (Manufactured, exported) : Pâte feuilletée prête à garnir

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	7976	8168	-2	9703	-16	9430	3
Export turnover	4990	0		5436	-100	5008	9
Salaries and expenses	1962	1954	0	1775	10	2072	-14
Added Value	2371	2509	-6	2694	-7	3201	-16
Gross operational surplus	269	396	-32	821	-52	690	19
Operational result	161	271	-41	383	-29	351	9
Financial result	-42	-2	-2000	-173	99	43	-502
Exceptional result	6	15	-60	-35	143	-109	68
Net result	77	194	-60	153	27	221	-31
Self financing capacity	173	287	-40	620	-54	663	-6

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	2957	1083	173	2503	-57	1238	102
Net current assets	3179	4969	-36	3479	43	6270	-45
Equity capital	3601	3601	0	3441	5	3243	6
Long term debts	1160	1477	-21	1291	14	1975	-35
Short term debts	1375	974	41	1240	-21	2258	-45
Annual investments	408	0		-139	100	157	-189

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	975	2942	-67	1059	178	2155	-51
Working capital requireme	887	2811	-68	1174	139	2074	-43
Overall work. Cap. Requir	40	124	-68	44	182	79	-44
Liquid assets	87	131	-34	-116	213	82	-241

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	0.97	2.37	-59	1.58	50	2.34	-32
Added value rate	29.73	30.71	-3	27.76	11	33.94	-18
Financial soundness	1375	974	41	1240	-21	2258	-45
Financial independence	58.68	59.5	-1	57.53	3	43.2	33
Dbt %	17.95	21.87	-18	18.99	15	27.52	-31
Export turnover %	62.56	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
DARY NV (5%) (BELGIQUE)

Pierre Fabre Médicament

ZI le Clergous
16 Rue Jean Rostand
81600 GAILLAC

Telephone : 05 63 81 24 00
Fax : 05 63 57 32 07
E-mail : plantes-industrie@pierre-fabre.com
Type : Establishment
ID number : 8556980
Update : 08/03/2011

General information

Additional type : Plant
SIREN-SIRET : 326118502 00136
Year established : 1982
Postal address : BP 92
81603 GAILLAC CEDEX
Internet site : <http://www.pierre-fabre.com>
Internet site : <http://www.plantes-industrie.com>
NAF 2003 : 244A (Fabrication de produits pharmaceutiques de base)
NAF 2008 : 2120Z (Fabrication de préparations pharmaceutiques)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Financial links: Not communicated

Key figures

Employees (address) : 300 persons

Managers and executives

- Mr Frederic Briand : Plant Manager
- Mr Jean-Marie Autret : Research Manager
- Mr Emmanuel Rey : Human Resources Responsible
- Mrs Murielle Boulade : Quality Responsible

Activities

Description of activity :

ACTIVITES
Développement et production de principes actifs pharmaceutiques - Extraits végétaux, actifs purs, nutraceutiques.

Main products and services :

	31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31 660	Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31 660 11	Foods and nutrients, pharmaceutical

Other products and services :

	31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31 690	Chemotherapeutic agents, endocrines, antiseptics, immunological preparations
P	31 690 54	Cytotoxics

Trade names and foreign representatives

DOLISOS (Manufactured)
PIERRE FABRE MEDICAMENT (Manufactured)
PIERRE FABRE SANTE (Manufactured)
PLANTES ET MEDECINES (Manufactured)

Other establishments

92 - BOULOGNE BILLANCOURT (Administrative and Financial Mai)

Pierre Thorez

390 Rue LEON GAMBETTA
59000 LILLE

Telephone : 03 20 57 13 27
E-mail : contact@pierre-thorez.fr
Type : Main office
ID number : 0448413
Update : 22/02/2011

General information

SIREN-SIRET : 419293469 00021
Legal form : S.A.R.L.
Year established : 1998
Capital : 10.671 (EUR)
Internet site : http://www.pierre-thorez.com
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer, Services
Financial links: Shareholders

Key figures

Number of employees : 26 persons
Employees (address) : 26 persons
Turnover (2009) : 1.421.000 (EUR)

Managers and executives

- Mrs Isabelle Fourlegnie : Manager Woman, Administrative Responsible , Commercial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
Pâtisserie - Traiteur - Organisation de réception.

Main products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)
P 20 561 33 Bakery products for filling

69 Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 700 Catering services
P 69 700 12 Meal preparation and delivery services
P 69 700 15 Reception and banquet organisation services

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	1421	1414	0	1362	4	1306	4
Export turnover	0	0		0		0	
Salaries and expenses	735	708	4	670	6	678	-1
Added Value	885	890	-1	851	5	747	14
Gross operational surplus	93	130	-28	108	20	44	145
Operational result	40	48	-17	43	12	24	79
Financial result	-15	-22	32	-21	-5	-9	-133
Exceptional result	1	3	-67	-12	125	-2	-500
Net result	22	25	-12	11	127	11	0
Self financing capacity	75	107	-30	76	41	35	117

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	624	670	-7	738	-9	450	64
Net current assets	132	160	-18	134	19	172	-22
Equity capital	84	62	35	36	72	26	38
Long term debts	436	497	-12	591	-16	319	85
Short term debts	236	271	-13	245	11	277	-12
Annual investments	8	7	14	351	-98	226	55

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	-386	-425	9	-480	11	-121	-297
Working capital requireme	-444	-495	10	-523	5	-160	-227
Overall work. Cap. Requir	-112	-126	11	-138	9	-44	-214
Liquid assets	58	70	-17	44	59	39	13

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	1.57	1.79	-12	0.78	129	0.86	-9
Added value rate	62.28	62.93	-1	62.47	1	57.22	9
Financial soundness	232	267	-13	245	9	277	-12
Financial independence	11.14	7.46	49	4.18	78	4.16	0
Dbt %	57.72	66.53	-13	80.14	-17	80.2	-0
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 4
M THOREZ PIERRE LOUIS (35.72%)
MME THOREZ FOURLEGNIE I (28.57%)
M THOREZ PIERRE GERMA (28.57%)
MME THOREZ BETREMIEUX C (7.14%)

Piffeteau Laurent

33 Route de Beaufort
49124 ST BARTHELEMY D ANJOU

Telephone : 02 41 93 81 79
Type : Main office
ID number : 0621377
Update : 25/11/2010

General information

SIREN-SIRET : 341299600 00021
Legal form : Affaire Personnelle
Year established : 1994
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
Turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Laurent Piffeteau : Owner, Financial Manager , Commercial Manager , Purchasing Manager , Personnel Manager , Production Manager , Human Resources Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie/pâtisserie.

Products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 09	Bread, unleavened
P 20 560 12	Bread, currant
P 20 560 15	Bread, sliced
P 20 560 28	Cakes, plain
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 33	Cakes, seed
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
20 561	Bread, cakes and pastry (cont'd)
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 05	Dough, spring roll
P 20 561 07	Croissants
P 20 561 08	Rumbabas

P 20	561	09	Éclairs
P 20	561	10	Doughnuts
P 20	561	18	Buns
P 20	561	21	Quiches
P 20	561	26	Pies, fruit
P 20	561	28	Tarts
P 20	561	31	Pizzas
P 20	561	34	Pastries and cakes, fresh

PILEJE

37 Quai de Grenelle
75015 PARIS 15

Telephone : 01 45 51 78 77
 Fax : 01 45 51 12 74
 E-mail : contact@pileje.com
 Type : Main office
 ID number : 0541677
 Update : 07/12/2010

General information

SIREN-SIRET : 950450452 00061
 Legal form : Sté par Action Simplifiée
 Year established : 1989
 Capital : 1.120.400 (EUR)
 Postal address : 75738 PARIS CEDEX 15
 Internet site : <http://www.pileje-micronutrition.fr>
 NAF 2003 : 526B (Vente par correspondance spécialisée)
 NAF 2008 : 4791B (Vente à distance sur catalogue spécialisé)
 Type of activity : Distributor
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 111 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 33.386.000 (EUR)
 Export turnover (2009) : 2.273.082 (EUR)

Managers and executives

- Mr Christian Leclerc : President
- Mr Gilles Rolland : Managing Director
- Mrs Emmanuelle Leclerc : Communications Manager

Activities**Description of activity :**

ACTIVITES

Vente de produits micronutrition, compléments nutritionnels, protecteurs cellulaire, probiotiques et prébiotiques

Main products and services :

31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 660	Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
D 31 660 11	Foods and nutrients, pharmaceutical
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 980	Pharmaceuticals (trade)
D 63 980 02	Parapharmaceutical preparations (trade)
D 63 980 11	Homoeopathic medicines (trade)
D 63 980 17	Vitamins, hormones and organ extracts (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	33386	23913	40	23953	-0	23765	1
Export turnover	2273	1558	46	1487	5	1206	23
Salaries and expenses	5306	3019	76	2762	9	2603	6
Added Value	7693	3441	124	4687	-27	3567	31
Gross operational surplus	1813	-4	45425	1511	-100	553	173
Operational result	2445	723	238	1752	-59	878	100
Financial result	-8	134	-106	50	168	28	79
Exceptional result	-27	-43	37	-27	-59	-96	72
Net result	1490	541	175	1025	-47	409	151
Self financing capacity	547	-165	432	910	-118	67	1258

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	751	444	69	417	6	433	-4
Net current assets	13626	9041	51	8179	11	6948	18
Equity capital	7955	4959	60	4830	3	4253	14
Long term debts	433	0		225	-100	0	
Short term debts	5987	4527	32	3541	28	3128	13
Annual investments	0	-14	100	-1	-1300	-132	99

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	7204	4515	60	4413	2	3819	16
Working capital requireme	3293	928	255	714	30	1866	-62
Overall work. Cap. Requir	36	14	157	11	27	28	-61
Liquid assets	3911	3587	9	3699	-3	1953	89

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	4.46	2.26	97	4.28	-47	1.72	149
Added value rate	23.04	14.39	60	19.57	-26	15.01	30
Financial soundness	5986	4526	32	3541	28	3128	13
Financial independence	55.34	52.28	6	56.19	-7	57.62	-2
Dbt %	4.59			3.79			
Export turnover %	6.81	6.52					

Affiliations

Shareholder(s) : Number of shareholders: 1
LARENA (51%)

Pisani (France) S.A.S

186 Boulevard de Paris
13003 MARSEILLE 03

Telephone : 04 91 28 12 12
Fax : 04 91 84 36 00
E-mail : info@pisani-france.com
Type : Main office
ID number : 1912511
Update : 26/11/2010

General information

SIREN-SIRET : 302667076 00012
Legal form : Sté par Action Simplifiée
Year established : 1922
Capital : 1.590.000 (EUR)
Postal address : BP 43
13003 MARSEILLE CEDEX
Internet site : http://www.pisani-france.com
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Belgium, Switzerland, Germany, Spain
Export zones : Western Europe
Import countries : Spain, Italy, Turkey, United States
Import zones : Western Europe, North America
Bank : Banque Populaire Provençale et Corse
Monte Paschi
Financial links: Not communicated

Key figures

Number of employees : 10 persons
Turnover (2007) : 49.000.000 (EUR)
Export turnover (2007) : 30.000.000 (EUR)

Managers and executives

- Mr Constantin Pisani : President
- Mrs Martine Duret : General Secretary
- Mr Frédéric Simonnet : Commercial Manager
- Mrs Stéphanie Rebelo : Financial Responsible
- Mrs Valérie Trépier : Quality Responsible

Activities**Description of activity :**

ACTIVITES
Négoce et importation de fruits secs : amandes, noisettes, pistaches.
Vente en gros. Grossiste.
ACTIVITIES
Import and international trade in nuts and dried fruits.
Wholesale. Wholesaler.

Quality Assessment :

Standards: ISO 9001/2008

Organism : AFAQ
 Assessment number : 15 442 b
 Activity : Négoce international, importation de fruits secs.
 Standards: ISO 9001/2008
 Organism : AFAQ
 Assessment number : 15 442 b
 Activity : Bio en amande de Californie et en noisette de Turquie.

Main products and services :

	20		Food and tobacco
	20	840	Nuts, processed
D	20	840 05	Nuts, roasted
D	20	840 06	Nuts, salted
D	20	840 10	Nuts, packaged
D	20	840 15	Almonds, processed
D	20	840 17	Hazelnuts, processed
	02		Agricultural, horticultural and floricultural products
	02	520	Nuts, edible
D	02	520 01	Almonds
D	02	520 09	Hazelnuts
D	02	520 16	Pistachio nuts
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600	Food products NES (trade)
D	62	600 02	Organic food products (trade)
D	62	600 29	Nuts, processed (trade)
D	62	600 35	Fruit, dried (trade)

Other products and services :

	20		Food and tobacco
EI	20	310	Fruit and vegetables, dried
D	20	310 08	Raisins
	61		Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI	61	101	Importers and exporters, general (cont'd)
D	61	101 09	Importers-exporters, agricultural products
D	61	101 55	Importers-exporters, commodities

Trade names and foreign representatives

PISANI (Distributed, manufactured)
 PARAMOUNT FARMS (United States) Pistaches

Pizza Clot Vanoise Alpes Frais Production

ZI Centr'Alp
436 Rue Emile Romanet
38340 VOREPPE

Telephone : 04 38 02 20 84
Fax : 04 38 02 20 83
E-mail : contacts@cpierreclot.com
Type : Main office
ID number : 0041632
Update : 30/11/2010

General information

SIREN-SIRET : 339341646 00034
Legal form : Sté par Action Simplifiée
Year established : 1986
Capital : 400.000 (EUR)
Postal address : BP 92
38343 VOREPPE CEDEX
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1085Z (Fabrication de plats préparés)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 68 persons
Employees (address) : 46 persons
Turnover (2009) : 11.145.000 (EUR)

Managers and executives

- Mr José Clot : President, Managing Director , Commercial Manager
- Mrs Estelle Scavennec : Administrative and Financial Manager, Human Resources Responsible
- Mrs Véronique Ragot : Quality Manager
- Mrs Caroline Bringuier : Production Responsible
- Mr Franck Leyris : Logistics Responsible
- Mr Laurent Vinet : Data Processing Responsible
- Mrs Marisette Lavauden : Accountant
- Mrs Alexandra Berrin : Accountant Clients
- Mr Michel Cadoux : Accountant Clients

Activities

Description of activity :

ACTIVITES
Fabrication industrielle de pâtisseries salée et sucrée : - tarte - pizza frais et surgelée

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 31	Pizzas

P 20 561 34 Pastries and cakes, fresh

Other products and services :

20 Food and tobacco
 20 131 Meat and game, processed and preserved (cont'd)
 P 20 131 20 Pies, bacon and egg

Trade names and foreign representatives

PIZZA CLOS (Distributed, manufactured) : Pizzas

Other establishments

Number of establishments : from 1 to 5
 38 - FONTANIL CORNILLON (Administrative Services)
 73 - LA MOTTE SERVOLEX

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	11145	11854	-6	7847	51	6150	28
Export turnover	0	0		0		0	
Salaries and expenses	2290	2194	4	1613	36	1402	15
Added Value	3071	3139	-2	2233	41	2110	6
Gross operational surplus	539	669	-19	461	45	538	-14
Operational result	298	429	-31	268	60	391	-31
Financial result	-44	-61	28	-34	-79	-30	-13
Exceptional result	-179	21	-952	-15	240	-12	-25
Net result	61	200	-70	127	57	245	-48
Self financing capacity	429	497	-14	313	59	387	-19

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1699	1670	2	1547	8	1239	25
Net current assets	2847	3553	-20	3746	-5	2293	63
Equity capital	1543	1482	4	1381	7	1354	2
Long term debts	1090	1254	-13	768	63	930	-17
Short term debts	1911	2474	-23	3143	-21	1248	152
Annual investments	353	253	40	215	18	161	34

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	926	914	1	603	52	1045	-42
Working capital requireme	772	476	62	551	-14	730	-25
Overall work. Cap. Requir	25	14	79	25	-44	43	-42
Liquid assets	154	439	-65	51	761	315	-84

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.55	1.69	-67	1.62	4	3.98	-59
Added value rate	27.55	26.48	4	28.45	-7	34.31	-17
Financial soundness	1911	2474	-23	3143	-21	1248	152
Financial independence	33.94	28.37	20	26.1	9	38.35	-32
Dbt %	25.41	30.83	-18	22.85	35	27.47	-17
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
ALPES FINANCE GESTION (100%)

Planète Pain

ZA les Belles Ouvrières
25410 ST VIT

Telephone : 03 81 87 67 40
 Fax : 03 81 87 70 23
 E-mail : planetepain@planetepain.com
 Type : Main office
 ID number : 0141093
 Update : 17/09/2010

General information

SIREN-SIRET : 353782626 00090
 Legal form : Sté par Action Simplifiée
 Year established : 1990
 Capital : 4.041.675 (EUR)
 Postal address : BP 53
 25410 ST VIT
 Internet site : <http://www.planetepain.com>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Germany, United Kingdom
 Export zones : Central-Eastern Europe, Western Europe
 Financial links : Shareholders and participation

Key figures

Number of employees : 130 persons
 Employees (address) : 80 persons
 Turnover (2009) : 16.173.000 (EUR)
 Export turnover (2009) : 14.680.000 (EUR)

Managers and executives

- Mr Jean-Paul Robinet : President
- Mr Herve Lamy : Technical Manager, Personnel Manager
- Mr Fabrice Bassard : Administrative and Financial Responsible, Communications Responsible
- Mr Laurent Guedon : Commercial Responsible, Export Responsible , Marketing Responsible
- Mr Cedric Sudan : Maintenance Responsible, Safety Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication boulangerie industrielle : pains pré-cuit

Main products and services :

	20		Food and tobacco
E	20	560	Bread, cakes and pastry
	P	20 560 01	Bakery products, fresh
	P	20 560 03	Bread, white
	P	20 560 04	Bread, brown (wholemeal)
	P	20 560 14	Bread, tin loaf
	P	20 560 15	Bread, sliced

P	20	560	16	Bread rolls
E	20	480		Food products, frozen and deep frozen
P	20	480	32	Dough and batter, ready prepared, frozen

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	16173	18065	-10	19746	-9	19680	0
Export turnover	0	16020	-100	17500	-8	18131	-3
Salaries and expenses	4328	4293	1	4592	-7	4652	-1
Added Value	5521	5445	1	6426	-15	6328	2
Gross operational surplus	717	754	-5	1154	-35	942	23
Operational result	544	481	13	1009	-52	694	45
Financial result	-94	-69	-36	-158	56	-282	44
Exceptional result	-11	15	-173	-19	179	-4382	100
Net result	424	387	10	734	-47	-4103	118
Self financing capacity	702	672	4	999	-33	656	52

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	4886	5047	-3	5278	-4	5354	-1
Net current assets	4914	4696	5	5361	-12	8857	-39
Equity capital	5449	5025	8	4634	8	3948	17
Long term debts	700	623	12	623	0	4069	-85
Short term debts	3651	4091	-11	5383	-24	6195	-13
Annual investments	328	185	77	275	-33	-503	155

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	965	295	227	-303	197	-1088	72
Working capital requireme	-583	-564	-3	-1021	45	-5706	82
Overall work. Cap. Requir	-13	-11	-18	-19	42	-104	82
Liquid assets	1547	859	80	719	19	4618	-84

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.62	2.14	22	3.72	-42	-20.84	118
Added value rate	34.14	30.14	13	32.55	-7	32.15	1
Financial soundness	3651	4091	-11	5383	-24	6195	-13
Financial independence	55.6	51.58	8	43.55	18	27.78	57
Dbt %	5.41	5.21	4	5.58	-7	30	-81
Export turnover %	0	88.68					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M ROBINET JEAN-PAUL (70%)
AGRO INVEST (30%)

Participation(s) : **Number of de participations: 1**
SCI GAUCHE (10%)

Plantex SAS

ZAC de la Croix Blanche
25 Rue du Petit Fief
91700 STE GENEVIEVE DES BOIS

Telephone : 01 60 16 69 25
Fax : 01 60 16 69 37
E-mail : contact@plantex.fr
Type : Main office
ID number : 8504754
Update : 17/03/2011

General information

Additional type : Plant
SIREN-SIRET : 377559265 00022
Legal form : Sté par Action Simplifiée
Year established : 1990
Capital : 230.000 (EUR)
Internet site : <http://www.plantex.fr>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Bank : Banque Populaire Industrielle et Commerciale de la Région Sud de Paris
Financial links: Not communicated

Key figures

Number of employees : 34 persons
Employees (address) : 34 persons
Turnover (2008) : 8.000.000 (EUR)
Export turnover (2008) : 4.000.000 (EUR)

Managers and executives

- Mrs Aïcha Debaisieux : President and Managing Director
- Mr Philippe Leray : Export Manager
- Mr Ludovic Loret : Commercial Responsible France
- Mr Olivier Tabary : Production Manager

Activities

Description of activity :

ACTIVITES

Extraits végétaux conventionnels et bio. Extraits fluides, glycérisés, hydroalcooliques, mous, secs (dosés et non dosés en principes actifs). Arômes (en particulier vanille). Essences et extraits naturels pour industrie agro-alimentaire et pharmaceutique, compléments alimentaires et cosmétiques.

ACTIVITIES

Conventional and organic plant extract. Fluid, glycerin, hydroalcoholic, soft, dry (dosed and non-dosed with active principles) extracts. Aromas (vanilla in particular). Natural essences and extracts for the agro-food and pharmaceutical industries, food and cosmetic complements.

Products and services :

20 Food and tobacco
20 780 Spices and herbs, processed

P 20 780 38 Medicinal herbs, processed
P 20 780 43 Herb and spice extracts
20 890 Natural and chemically derived additives for food and beverages. Yeast
P 20 890 51 Essences and extracts for the food and beverage industry
P 20 890 52 Vegetable extracts and essences, food grade

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 510 Raw materials for pharmaceuticals
31 513 Raw materials for pharmaceuticals (cont'd)
31 590 Aroma compounds, essential oils

P.m.s.

**Zone d'activites la cigali
de la Cigalière
84250 LE THOR**

Telephone : 04 90 33 84 06
 Fax : 04 90 33 87 76
 E-mail : armelle.pms84@wanadoo.fr
 Type : Main office
 ID number : 0122176
 Update : 20/01/2011

General information

SIREN-SIRET : 384120713 00019
 Legal form : Sté par Action Simplifiée
 Year established : 2006
 Capital : 45.735 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 42 persons
 Employees (address) : 42 persons
 Turnover (2010) : 6.238.000 (EUR)

Managers and executives

- Mr René Modica : President
 - Mr Franck Modica : Technical Responsible, Human Resources Responsible , Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie - Pâtisserie industrielle.

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 26 Pies, fruit

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	N.S
Number of months	12	12		12		06	

Results summary	06/10	06/09	%	06/08	%	06/07	N.S
Turnover	6238	7326	-15	6692	9	3416	
Export turnover	141	23	513	13	77	21	

Salaries and expenses	1238	1442	-14	1310	10	559	
Added Value	1778	2065	-14	1729	19	742	
Gross operational surplus	326	385	-15	232	66	98	
Operational result	209	247	-15	92	168	32	
Financial result	-37	-43	14	-49	12	-24	
Exceptional result	15	4	275	-38	111	21	
Net result	88	119	-26	-22	641	21	
Self financing capacity	224	289	-22	154	88	-16	

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	N.S
Net fixed assets	1201	1370	-12	1485	-8	1610	
Net current assets	1883	2109	-11	2031	4	2244	
Equity capital	658	570	15	449	27	472	
Long term debts	870	1084	-20	1170	-7	1312	
Short term debts	1552	1824	-15	1897	-4	2071	
Annual investments	12	0		61	-100	508	

Liquid Assets	06/10	06/09	%	06/08	%	06/07	N.S
Net working capital	261	108	142	-14	871	-92	
Working capital requireme	48	-96	150	-332	71	-266	
Overall work. Cap. Requir	3	-5	160	-18	72	-28	
Liquid assets	214	204	5	319	-36	174	

Main indicators	06/10	06/09	%	06/08	%	06/07	N.S
Profitability %	1.4	1.63	-14	-0.34	579	0.6	
Added value rate	28.5	28.19	1	25.83	9	21.72	
Financial soundness	1552	1824	-15	1897	-4	2071	
Financial independence	21.35	16.39	30	12.77	28	12.23	
Dbt %	23.69	29.96	-21	34.38	-13	38.68	
Export turnover %	2.26	0.31					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 MOD APPLE (100%)

Poilâne

8 Rue du Cherche Midi
75006 PARIS 06

Telephone : 01 45 48 42 59
 Fax : 01 45 44 99 80
 E-mail : info@poilane.fr
 Type : Main office
 ID number : 0177689
 Update : 08/10/2010

General information

SIREN-SIRET : 324445030 00012
 Legal form : SA Conseil Administration
 Year established : 1932
 Capital : 1.605.344 (EUR)
 Additional telephone : 01 44 39 26 50
 Internet site : http://www.poilane.fr
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 160 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2010) : 14.007.000 (EUR)

Managers and executives

- Miss Apollonia Poilane : Chairman of the Board of Directors, Managing Director
- Mr Gérard David : Managing Director
- Mrs Jean Lapoujade : Delegate Managing Director, Production Manager , Commercial Manager
- Mrs Sandrine Pouvreau : Management Assistant

Activities**Description of activity :**

ACTIVITES
 Maison Mère Poilâne. Boulanger à Paris depuis 1932.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	14007	14523	-4	14288	2	13914	3
Export turnover	431	535	-19	504	6	425	19
Salaries and expenses	6585	6626	-1	5944	11	5368	11
Added Value	8472	8459	0	7742	9	8022	-3
Gross operational surplus	1381	1346	3	1319	2	2072	-36
Operational result	1166	1124	4	1400	-20	2108	-34
Financial result	-18	-578	97	-163	-255	91	-279
Exceptional result	177	-108	264	-53	-104	-68	22
Net result	729	240	204	810	-70	1420	-43
Self financing capacity	891	1039	-14	907	15	1576	-42

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	6064	6312	-4	6352	-1	6032	5
Net current assets	8955	8810	2	9878	-11	9221	7
Equity capital	11631	11240	3	10660	5	10315	3
Long term debts	453	1132	-60	2779	-59	2100	32
Short term debts	2934	2750	7	2790	-1	2838	-2
Annual investments	772	1014	-24	299	239	-374	180

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	5569	4964	12	4579	8	4786	-4
Working capital requireme	267	-938	128	-2747	66	-2137	-29
Overall work. Cap. Requir	7	-23	130	-69	67	-55	-25
Liquid assets	5303	5902	-10	7326	-19	6923	6

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	5.2	1.65	215	5.67	-71	10.21	-44
Added value rate	60.48	58.24	4	54.18	7	57.65	-6
Financial soundness	2934	2750	7	2788	-1	2835	-2
Financial independence	77.45	74.32	4	65.68	13	67.63	-3
Dbt %	1.96	4.97	-61	12.11	-59	9.72	25
Export turnover %	3.08	3.68					

Politi Jérôme**651 Chemin des Gourettes
06370 MOUANS SARTOUX**

Telephone : 06 76 90 51 40
E-mail : cybelfleur@sfr.fr
Type : Main office
ID number : 5935879
Update : 09/03/2010

General information

SIREN-SIRET : 507815090 00018
Legal form : Artisan-commerçant
Year established : 2008
Additional telephone : 04 92 28 19 30
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
Employees (address) : from 1 to 9 persons

Managers and executives

- Mr Jerome Politi : Owner
- Mrs Nora Politi : Administrative Responsible

Activities**Description of activity :**

ACTIVITES
Confit et gelée de fleurs, sucre aromatisée à base de fleurs délicieux.

Main products and services :

20 Food and tobacco
20 620 Sugar
P 20 620 06 Sugar, organic

Pom'Azur sas

min 9

84300 CAVAILLON

Telephone : 04 90 06 63 64
 Fax : 04 90 76 24 11
 Type : Main office
 ID number : 8518835
 Update : 20/01/2010

General information

SIREN-SIRET : 350846580 00016
 Legal form : Sté par Action Simplifiée
 Year established : 1989
 Additional telephone : 04 90 06 63 63
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export countries : United Arab Emirates, Switzerland, Germany, Egypt, United Kingdom, Norway, Russian Federation
 Export zones : Central Asia, Middle East, Africa, Central-Eastern Europe, Western Europe
 Bank : Crédit Agricole
 Financial links: Presence of participations

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2010) : 3.822.000 (EUR)
 Export turnover (2010) : 1.077.211 (EUR)

Managers and executives

- Mr Daniel Verdier : President
- Mr Alain Pujolas : Administrative and Financial Responsible
- Mrs Olga Pierson : Export Responsible
- Mrs Julie Vié : Commercial Assistant, Teaching Manager

Activities**Description of activity :**

ACTIVITES

Groupement de producteur Conditionnement et distribution de : pommes, poires, prunes 5 stations Pom Azur

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 02	Apples
D 02 400 17	Pears
D 02 400 19	Plums
20	Food and tobacco
20 950	Food processing and packaging services
P 20 950 02	Packaging services for fresh fruit

Trade names and foreign representatives

POM'AZUR (Distributed, exported) : Pomme, poire, prune,

Financial data

The financial data is expressed in thousands of EUR

Date	05/10	05/09	%	05/08	%	05/07	%
Number of months	12	12		12		12	

Results summary	05/10	05/09	%	05/08	%	05/07	%
Turnover	3822	7171	-47	7939	-10	11462	-31
Export turnover	398	545	-27	1077	-49	0	
Salaries and expenses	558	585	-5	651	-10	698	-7
Added Value	465	842	-45	756	11	963	-21
Gross operational surplus	-49	296	-117	158	87	441	-64
Operational result	-373	-8	-4563	-380	98	-137	-177
Financial result	-19	5	-480	17	-71	44	-61
Exceptional result	21	91	-77	72	26	7	929
Net result	-380	94	-504	-295	132	-64	-361
Self financing capacity	-210	135	-256	-197	169	125	-258

Balance Sheet summary	05/10	05/09	%	05/08	%	05/07	%
Net fixed assets	1121	1375	-18	1445	-5	1565	-8
Net current assets	431	648	-33	776	-16	950	-18
Equity capital	588	941	-38	866	9	1176	-26
Long term debts	436	435	0	668	-35	649	3
Short term debts	528	647	-18	687	-6	690	-0
Annual investments	2391	53	4411	30	77	29	3

Liquid Assets	05/10	05/09	%	05/08	%	05/07	%
Net working capital	-262	-69	-280	-122	43	155	-179
Working capital requireme	-295	-42	-602	-184	77	108	-270
Overall work. Cap. Requir	-28	-2	-1300	-8	75	3	-367
Liquid assets	33	-26	227	62	-142	47	32

Main indicators	05/10	05/09	%	05/08	%	05/07	%
Profitability %	-9.68	1.29	-850	-3.63	136	-0.55	-560
Added value rate	12.16	11.74	4	9.53	23	8.4	13
Financial soundness	521	631	-17	677	-7	690	-2
Financial independence	37.9	46.49	-18	38.99	19	46.77	-17
Dbt %	12.73	19.79	-36	29.92	-34	27.34	9
Export turnover %	10.41	7.60					

Affiliations

Participation(s) : **Number of participations: 1**
FRUITS ET LEGUMES PROVENCE INDUSTRIES (51%)

Pomona**MIN****117 Rue des Alliés
38100 GRENOBLE**

Telephone : 04 76 23 37 36
 Fax : 04 76 22 63 97
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0892470
 Update : 04/01/2011

General information

Additional type : Warehouse
 SIREN-SIRET : 552044992 00311
 Year established : 2003
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 20 persons

Managers and executives

- Mr Stéphane Cogne : Responsable Entrepôt

Activities**Description of activity :**

ACTIVITES

Distribution : fruits et légumes, poissons frais

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 53	Vegetables, dried (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona
 77 Rue Henri Giffard
 87280 LIMOGES

Telephone : 05 55 38 75 00
 Fax : 05 55 37 94 32
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0892483
 Update : 05/01/2011

General information

Additional type : Branch Establishment
 SIREN-SIRET : 552044992 01384
 Year established : 1998
 Postal address : BP 1569
 87022 LIMOGES CEDEX 9
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 50 persons

Managers and executives

- Mr Pascal Courtois : Branch Manager
- Mr Hubert Hortholary : Sales Responsible GMS
- Mr Hervé Lavergne : Distribution Responsible

Activities

Description of activity :

ACTIVITES
 Négoce de fruits et légumes, produits de la mer frais, fleurs et plantes.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)

62 600 Food products NES (trade)
D 62 600 35 Fruit, dried (trade)
D 62 600 53 Vegetables, dried (trade)

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 700 Flowers, plants, bushes, trees and seeds (trade)
D 62 700 01 Flowers, cut (trade)
D 62 700 08 Plants (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona

Rue Michaël Faraday
72100 LE MANS

Telephone : 02 43 85 38 61
 Fax : 02 43 85 80 08
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0892485
 Update : 05/01/2011

General information

Additional type : Branch Establishment
 SIREN-SIRET : 552044992 01475
 Year established : 1998
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 38 persons

Managers and executives

- Mr Eric Dumont : Manager Branche TerreAzur

Activities**Description of activity :**

ACTIVITES
 Distribution de fruits et légumes et poissons frais.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 53	Vegetables, dried (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona

12 R du Lieutenant Colonel Duboi
35000 RENNES

Telephone : 02 99 14 71 71
 Fax : 02 99 02 23 48
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0892489
 Update : 04/01/2011

General information

Additional type : Warehouse
 SIREN-SIRET : 552044992 01558
 Year established : 2000
 Postal address : CS 44336
 35043 RENNES CEDEX
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 28 persons

Managers and executives

- Mr Jean-François Leclerc : Responsable Entrepôt

Activities**Description of activity :**

ACTIVITES
 Distribution de fruits et légumes, poissons frais et fleurs.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 700	Flowers, plants, bushes, trees and seeds (trade)
D 62 700 01	Flowers, cut (trade)
D 62 700 08	Plants (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona

2 Place du Général de Gaulle
92160 ANTONY

Telephone : 01 55 59 61 00
Fax : 01 55 59 63 50
E-mail : communication@pomona.fr
Type : Main office
ID number : 6941490
Update : 04/01/2011

General information

SIREN-SIRET : 552044992 01715
Legal form : SA Directoire & Conseil Surv.
Year established : 1912
Capital : 6.567.000 (EUR)
Postal address : 92164 ANTONY CEDEX
Internet site : <http://www.pomona.fr>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Import, Export
Export zones : Middle East, Central-Eastern Europe, Western Europe
Import countries : Spain, Italy
Import zones : Western Europe, Central America, South America
Financial links: Shareholders and participation

Key figures

Number of employees : 5500 persons
Employees (consolidated) : 8600 persons
Employees (address) : 350 persons
Turnover (2009) : 1.827.467.000 (EUR)
Export turnover (2009) : 48.000.000 (EUR)

Managers and executives

- Mr Hugues Dewavrin : President of the Board of Trustees
- Mr Serge Mura : Manager Réseau Délice & Création
- Mr Eric Dumont : Manager Branche TerreAzur
- Mr Fabrice Guyot : Manager Branche Mareyage, Financial Manager
- Mr Thierry Dubois : Manager Branche Les Crudettes
- Mr Jean-Brice Hernu : Manager Branche PassionFroid
- Mr Vincent Drilhon : Manager Stratégie et Développement
- Mr Alain Schnapper : Technical Manager, Logistics Manager
- Mrs Valérie Wack : Human Resources Manager
- Mr Patrick Desmasures : Information Systems Manager
- Mrs Claire Dumont : Communications Responsible

Activities

Description of activity :

L'activité de Pomona est de 2 types :

Agro-industriel (importation, transformation et expédition/exportation de produits alimentaires frais) qui couvre : - Les produits d'outre-mer (dont la banane) - Les produits de l'industrie du mareyage - Les produits frais prêts à l'emploi (4ème gamme) .

Distribution organisée en réseaux spécialisés par gamme de produits : - La distribution de fruits et légumes et des produits de la mer frais - La distribution des produits surgelés et frais - La distribution des produits secs et de l'épicerie - La prestation de services logistiques

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62 500		Fresh fruit, vegetables and mushrooms (trade)
D	62 500 02		Green vegetables, fresh (trade)
D	62 500 03		Vegetables, root and tuberous, fresh (trade)
D	62 500 04		Potatoes (trade)
D	62 500 05		Onions (trade)
D	62 500 06		Pulses and legumes, fresh (trade)
D	62 500 07		Soya beans, fresh (trade)
D	62 500 08		Citrus fruit (trade)
D	62 500 09		Fruit, tropical or subtropical (trade)
D	62 500 10		Grapes (trade)
D	62 500 17		Fruit and berries (trade)
D	62 500 19		Mushrooms and other edible fungi, fresh (trade)
E	62 300		Fish and fish products (trade)
D	62 300 02		Fish, fresh, chilled and frozen (trade)
D	62 300 03		Fish, canned and bottled (trade)
D	62 300 04		Fish and seafood preserves (trade)
D	62 300 07		Caviar (trade)
D	62 300 08		Seafood, dried (trade)
D	62 300 09		Seafood, bottled, canned or otherwise packaged (trade)
E	62 700		Flowers, plants, bushes, trees and seeds (trade)
D	62 700 01		Flowers, cut (trade)
D	62 700 03		Flowers, dried (trade)
D	62 700 08		Plants (trade)

Other products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62 100		Abattoir products, meat, sausage casings (trade)
D	62 100 01		Meat, fresh (trade)
D	62 100 02		Meat, frozen and chilled (trade)
D	62 100 07		Crude animal oils, fats and tallow (trade)
E	62 250		Meat products (trade)
D	62 250 01		Meat, processed, fresh (trade)
D	62 250 03		Meat, salted, dried or smoked (trade)
D	62 250 04		Meat, canned (trade)
	62 320		Molluscs and crustaceans (trade)
D	62 320 02		Crustaceans, fresh, chilled or frozen (trade)
D	62 320 03		Molluscs, fresh, chilled or frozen (trade)
E	62 380		Dairy products (trade)
D	62 380 01		Cheese (trade)
D	62 380 02		Milk (trade)
D	62 380 03		Milk, condensed and powdered (trade)
D	62 380 04		Cream (trade)
D	62 380 06		Butter (trade)
D	62 380 08		Ice cream (trade)
D	62 380 10		Milk drinks (trade)
D	62 380 11		Yogurt (trade)
D	62 380 16		Non-dairy creamers (trade)
E	62 450		Agricultural and plantation products other than tobacco (trade)
D	62 450 20		Nuts, edible (trade)
D	62 450 22		Rice (trade)
D	62 450 23		Sugar cane (trade)
E	62 470		Spices and herbs (trade)
D	62 470 01		Spices (trade)
D	62 470 02		Herbs (trade)
D	62 470 06		Mustard (trade)
D	62 470 08		Vanilla (trade)
E	62 600		Food products NES (trade)
D	62 600 08		Bread, cakes and pastry (trade)
D	62 600 09		Biscuits and crackers (trade)
D	62 600 10		Crisps, popcorn and snacks (trade)

D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)
E 62 900	Beverages (trade)
D 62 900 16	Juices, fruit and vegetable (trade)
D 62 900 18	Syrups and squashes, fruit (trade)

Trade names and foreign representatives

LES CRUDETTES : Salade
 POMONA EPISAVEURS (Manufactured, exported)
 POMONA MAREYAGE (Manufactured, exported)
 POMONA PASSION FROID
 POMONA TERREAZUR (Manufactured, exported)
 BARGOSA (Spain)

Other establishments

Number of establishments : from 51 to 100
 04 - PEYRUIS (Branch Establishment)
 06 - NICE (Agency)
 13 - AIX EN PROVENCE (Regional Management)
 13 - VITROLLES (Branch Establishment)
 17 - PERIGNY (Warehouse)
 18 - BOURGES (Branch Establishment)
 18 - BOURGES (Agency)
 21 - CHEVIGNY ST SAUVEUR (Branch Establishment)
 21 - CHEVIGNY ST SAUVEUR (Branch Establishment)
 25 - PIREY (Warehouse)
 29 - PLOUEDERN (Warehouse)
 30 - NIMES (Branch Establishment)
 31 - TOULOUSE (Branch Establishment)
 31 - TOULOUSE (Warehouse)
 33 - BORDEAUX (Branch Establishment)
 33 - TRESSES (Branch Establishment)
 34 - MAUGUIO (Warehouse)
 35 - RENNES (Warehouse)
 37 - TOURS (Branch Establishment)
 37 - PARCAY MESLAY (Regional Management)
 38 - GRENOBLE (Warehouse)
 44 - NANTES (Branch Establishment)
 44 - CARQUEFOU (Regional Management)
 45 - SEMOY (Branch Establishment)
 49 - ANGERS (Warehouse)

50 - TOURLAVILLE (Branch Establishment)
 51 - BETHENY (Branch Establishment)
 51 - BETHENY (Branch Establishment)
 54 - CHAMPIGNEULLES (Branch Establishment)
 54 - VANDOEUVRE LES NANCY (Branch Establishment)
 56 - LORIENT (Branch Establishment)
 57 - ENNERY (Branch Establishment)
 59 - LOMME (Branch Establishment)
 59 - LOMME (Branch Establishment)
 62 - OUTREAU (Warehouse)
 63 - CEBAZAT (Regional Management)
 67 - STRASBOURG (Warehouse)
 68 - PFASTATT (Branch Establishment)
 69 - MIONS (Warehouse)
 72 - LE MANS (Branch Establishment)
 74 - ALLONZIER LA CAILLE (Branch Establishment)
 76 - LE GRAND QUEVILLY (Branch Establishment)
 80 - AMIENS (Branch Establishment)
 83 - HYERES (Branch Establishment)
 84 - CAVAILLON (Warehouse)
 85 - BENET (Branch Establishment)
 87 - LIMOGES (Branch Establishment)
 89 - SENS (Branch Establishment)
 91 - CHILLY MAZARIN (Branch Establishment)
 94 - RUNGIS (Branch Establishment)
 95 - ST OUEN L AUMONE (Branch Establishment)

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1827467	1748167	5	1558047	12	1440217	8
Export turnover	48324	0		51905	-100	52218	-1
Salaries and expenses	237674	219261	8	200902	9	186834	8
Added Value	319037	297946	7	274559	9	253796	8
Gross operational surplus	60165	59126	2	55772	6	49916	12
Operational result	40442	38830	4	39721	-2	32947	21
Financial result	40214	23630	70	26433	-11	15999	65
Exceptional result	46178	2051	2151	1349	52	-10046	113
Net result	102666	43205	138	47842	-10	30713	56
Self financing capacity	71016	59249	20	60182	-2	48163	25

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	219229	160736	36	144019	12	148187	-3
Net current assets	513567	454316	13	438047	4	362636	21
Equity capital	335977	261679	28	226439	16	189496	19
Long term debts	36350	4307	744	5572	-23	5232	6
Short term debts	360443	348487	3	349632	-0	315978	11
Annual investments	32476	23071	41	-149	15584	3781	-104

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	146748	100943	45	82419	22	41309	100
Working capital requireme	-1305	-247	-428	-29260	99	-56858	49
Overall work. Cap. Requir	0	0		-7	100	-14	50
Liquid assets	148052	101190	46	111680	-9	98168	14

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	5.62	2.47	128	3.07	-20	2.13	44
Added value rate	17.46	17.04	2	17.62	-3	17.62	0
Financial soundness	359945	348309	3	349390	-0	315805	11
Financial independence	45.85	42.55	8	38.9	9	37.1	5
Dbt %	7.25	1.11	553	1.6	-31	1.69	-5

Export turnover %	2.64	0					
-------------------	------	---	--	--	--	--	--

Affiliations

Shareholder(s) : **Number of shareholders: 3**
FAMILLE DEWAVRIN (66.63%)
CREDIT AGRICOLE CAPITAL INVESTISSEMENT & FINANCE (14.26%)
SALARIES (6.28%)

Participation(s) : **Number of de participations: 10**
FINAPOM (100%)
AGRAFEUSE (100%) (ESPAGNE)
DELICE & CREATION (100%)
POMONA EPISAVEURS (100%)
POMONA PASSION FRUIT (100%) (LUXEMBOURG)
LES CRUDETTEs (100%)
TRANSPRIM (100%)
POMONA IMPORT (100%)
KISSAO (100%)
TERRAGAIA (100%)

Pomona

Pôle Logistique et de Fret
34130 MAUGUIO

Telephone : 04 67 07 60 00
 Fax : 04 67 42 32 64
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 8108146
 Update : 04/01/2011

General information

Additional type : Warehouse
 SIREN-SIRET : 552044992 02309
 Year established : 1987
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 60 persons

Managers and executives

- Mr Rodolphe Tissier : Responsable Entrepôt
- Mr Bruno Mittelette : Responsable RHD
- Mr Jean-Marc Martin : Logistics Responsible

Activities**Description of activity :**

ACTIVITES

Vente de fruits et légumes, plantes, fleurs, produits frais, produits de la mer

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 700	Flowers, plants, bushes, trees and seeds (trade)
D 62 700 01	Flowers, cut (trade)
D 62 700 08	Plants (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona

ZAC des Montels ZI de Ladoux
Rue Verte
63118 CEBAZAT

Telephone : 04 73 42 19 99
Fax : 04 73 42 19 90
E-mail : communication@pomona.fr
Type : Establishment
ID number : 8182749
Update : 05/01/2011

General information

Additional type : Regional Management
SIREN-SIRET : 552044992 01194
Year established : 2001
Internet site : <http://www.pomona.fr>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : 50 persons

Managers and executives

- Mr Jean-Francois Menard : Regional Manager
- Mr Carlos Ocana : Technical Responsible, Logistics Responsible
- Mr Christophe Laumonnier : Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
Commerce de fruits, légumes, plantes
Produits de la mer

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 300	Fish and fish products (trade)
D 62 300 02	Fish, fresh, chilled and frozen (trade)

62 600 Food products NES (trade)
D 62 600 35 Fruit, dried (trade)
D 62 600 53 Vegetables, dried (trade)

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 700 Flowers, plants, bushes, trees and seeds (trade)
D 62 700 01 Flowers, cut (trade)
D 62 700 08 Plants (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

ZI n°1 La Bourse
62290 NOEUX LES MINES

Telephone : 03 21 61 60 30
 Fax : 03 21 61 60 31
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0828674
 Update : 20/01/2011

General information

Additional type : Warehouse
 SIREN-SIRET : 476980321 00170
 Year established : 2005
 Additional fax : 03 21 61 69 31
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : from 100 to 249 persons

Managers and executives

- Mr Frédéric Metel : Agency Manager
- Mr Christophe Loeuille : Administrative and Financial Responsible
- Mrs Laetitia Duflos : Secretary

Activities

Description of activity :

ACTIVITES
 Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)

D 62 600 35 Fruit, dried (trade)
D 62 600 38 Soup and extracts (trade)
D 62 600 44 Honey (trade)

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 900 Beverages (trade)
D 62 900 01 Wines (trade)
D 62 900 02 Sparkling wines (trade)
D 62 900 03 Fortified wines (trade)
D 62 900 06 Liqueurs (trade)
D 62 900 08 Alcoholic spirits (trade)
D 62 900 10 Aperitifs and cocktails (trade)
D 62 900 13 Beer and lager beers (trade)
D 62 900 15 Cider (trade)
D 62 900 16 Juices, fruit and vegetable (trade)
D 62 900 17 Lemonade, carbonated and soft drinks (trade)
D 62 900 19 Beverage concentrates (trade)
D 62 900 21 Mineral waters (trade)

63 Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 940 Household cleaning products (trade)
D 63 940 01 Soap, washing agents and detergents, household (trade)
D 63 940 02 Sponges, cleaning, household (trade)
D 63 940 03 Polishes and waxes, household (trade)
D 63 940 04 Air fresheners and deodorants, indoor (trade)
D 63 940 05 Brushes and brooms (trade)
D 63 940 07 Household cleaning articles, rubber or plastic (trade)
D 63 940 09 Household cleaning articles, textile (trade)
D 63 940 11 Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

4 Rue Jacqueline Auriol
35136 ST JACQUES DE LA LANDE

Telephone : 02 99 86 15 15
 Fax : 02 99 86 15 10
 E-mail : bretagn@pomona-episaveurs.com
 Type : Establishment
 ID number : 0891348
 Update : 20/01/2011

General information

SIREN-SIRET : 476980321 00253
 Year established : 2001
 Postal address : BP 69141
 35090 ST JACQUES DE LA LANDE CEDEX 9
 E-mail : communication@pomona.fr
 Internet site : http://www.pomona.fr
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 100 persons

Managers and executives

- Mr Yves-Marie Derrien : Site Manager
- Mr Olivier Jamet : Purchasing Responsible
- Mr Dominique Bonin : Logistics Responsible
- Mrs Sarah Cabrita : Quality Responsible
- Mrs Jennyfer Lhorens : Accountant Fournisseurs
- Mrs Claire Laot : Accountant
- Mr Thierry Charpentier : Commercial

Activities

Description of activity :

ACTIVITES
 Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)

D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 900	Beverages (trade)
D 62 900 01	Wines (trade)
D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 06	Liqueurs (trade)
D 62 900 08	Alcoholic spirits (trade)
D 62 900 10	Aperitifs and cocktails (trade)
D 62 900 13	Beer and lager beers (trade)
D 62 900 15	Cider (trade)
D 62 900 16	Juices, fruit and vegetable (trade)
D 62 900 17	Lemonade, carbonated and soft drinks (trade)
D 62 900 19	Beverage concentrates (trade)
D 62 900 21	Mineral waters (trade)
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 940	Household cleaning products (trade)
D 63 940 01	Soap, washing agents and detergents, household (trade)
D 63 940 02	Sponges, cleaning, household (trade)
D 63 940 03	Polishes and waxes, household (trade)
D 63 940 04	Air fresheners and deodorants, indoor (trade)
D 63 940 05	Brushes and brooms (trade)
D 63 940 07	Household cleaning articles, rubber or plastic (trade)
D 63 940 09	Household cleaning articles, textile (trade)
D 63 940 11	Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

Zac de la Liodière N°2
20 Rue de la Liodière
37300 JOUE LES TOURS

Telephone : 02 47 77 71 11
Fax : 02 47 77 71 10
E-mail : communication@pomona.fr
Type : Establishment
ID number : 0891349
Update : 20/01/2011

General information

SIREN-SIRET : 476980321 00238
Year established : 2001
Internet site : <http://www.pomona.fr>
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : from 50 to 99 persons

Managers and executives

- Mr Jean-Louis Beyssac : Establishment Manager

Activities

Description of activity :

ACTIVITES
Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)

Other products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	900	Beverages (trade)
D 62	900 01	Wines (trade)
D 62	900 02	Sparkling wines (trade)
D 62	900 03	Fortified wines (trade)
D 62	900 06	Liqueurs (trade)
D 62	900 08	Alcoholic spirits (trade)
D 62	900 10	Aperitifs and cocktails (trade)
D 62	900 13	Beer and lager beers (trade)
D 62	900 15	Cider (trade)
D 62	900 16	Juices, fruit and vegetable (trade)
D 62	900 17	Lemonade, carbonated and soft drinks (trade)
D 62	900 19	Beverage concentrates (trade)
D 62	900 21	Mineral waters (trade)
63		Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63	940	Household cleaning products (trade)
D 63	940 01	Soap, washing agents and detergents, household (trade)
D 63	940 02	Sponges, cleaning, household (trade)
D 63	940 03	Polishes and waxes, household (trade)
D 63	940 04	Air fresheners and deodorants, indoor (trade)
D 63	940 05	Brushes and brooms (trade)
D 63	940 07	Household cleaning articles, rubber or plastic (trade)
D 63	940 09	Household cleaning articles, textile (trade)
D 63	940 11	Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

Rue Jean Baptiste Greuze
33160 ST MEDARD EN JALLES

Telephone : 05 56 05 26 26
 Fax : 05 56 05 28 87
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 0891351
 Update : 20/01/2011

General information

SIREN-SIRET : 476980321 00097
 Year established : 2001
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 70 persons

Managers and executives

- Mr Renaud Grenon : Agency Manager
 - Mrs Marie-Josée Favereau : Accountant fournisseurs

Activities**Description of activity :**

ACTIVITES
 Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)

Other products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	900	Beverages (trade)
D 62	900 01	Wines (trade)
D 62	900 02	Sparkling wines (trade)
D 62	900 03	Fortified wines (trade)
D 62	900 06	Liqueurs (trade)
D 62	900 08	Alcoholic spirits (trade)
D 62	900 10	Aperitifs and cocktails (trade)
D 62	900 13	Beer and lager beers (trade)
D 62	900 15	Cider (trade)
D 62	900 16	Juices, fruit and vegetable (trade)
D 62	900 17	Lemonade, carbonated and soft drinks (trade)
D 62	900 19	Beverage concentrates (trade)
D 62	900 21	Mineral waters (trade)
63		Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63	940	Household cleaning products (trade)
D 63	940 01	Soap, washing agents and detergents, household (trade)
D 63	940 02	Sponges, cleaning, household (trade)
D 63	940 03	Polishes and waxes, household (trade)
D 63	940 04	Air fresheners and deodorants, indoor (trade)
D 63	940 05	Brushes and brooms (trade)
D 63	940 07	Household cleaning articles, rubber or plastic (trade)
D 63	940 09	Household cleaning articles, textile (trade)
D 63	940 11	Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

2 Place du Général de Gaulle
92160 ANTONY

Telephone : 01 55 59 61 00
Fax : 01 55 59 61 93
E-mail : communication@pomona.fr
Type : Main office
ID number : 8555132
Update : 20/01/2011

General information

Additional type : Administrative and Financial Mai
SIREN-SIRET : 476980321 00113
Legal form : Sté par Action Simplifiée
Year established : 2002
Capital : 263.264 (EUR)
Postal address : 92164 ANTONY CEDEX
E-mail : info@pomona.fr
E-mail : service-recrutement@pomona.fr
Internet site : http://www.pomona.fr
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 962 persons
Employees (address) : from 20 to 49 persons
Turnover (2009) : 327.339.000 (EUR)

Managers and executives

- Mr Philippe Barbier : President
- Mr Thierry Labaune : Managing Director, Marketing Manager , Purchasing Manager , Manager
- Mr Vincent Drilhon : Manager stratégie, Development Manager durable
- Mr Eric Dumont : Manager de Pomona TerreAzur
- Mr Jean-Brice Hernu : Manager de Pomona PassionFroid
- Mr Serge Murat : Manager de Délice & Création
- Mr Fabrice Guyot : Financial Manager, General Services Manager , Member of the Directoire
- Mr Alain Schnapper : Technical Manager, Member of the Directoire , Logistics Manager
- Mrs Valérie Wack : Human Resources Manager, Personnel Responsable , Recruitment Responsable
- Mr Patrick Desmasures : Information Systems Manager
- Mr Jean-Noel Fontini : Administrative and Financial Responsible, Data Processing Manager
- Mr Philippe Thebaud : Accountant

Activities

Description of activity :

ACTIVITES
Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 900	Beverages (trade)
D 62 900 01	Wines (trade)
D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 06	Liqueurs (trade)
D 62 900 08	Alcoholic spirits (trade)
D 62 900 10	Aperitifs and cocktails (trade)
D 62 900 13	Beer and lager beers (trade)
D 62 900 15	Cider (trade)
D 62 900 16	Juices, fruit and vegetable (trade)
D 62 900 17	Lemonade, carbonated and soft drinks (trade)
D 62 900 19	Beverage concentrates (trade)
D 62 900 21	Mineral waters (trade)
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 940	Household cleaning products (trade)
D 63 940 01	Soap, washing agents and detergents, household (trade)
D 63 940 02	Sponges, cleaning, household (trade)
D 63 940 03	Polishes and waxes, household (trade)
D 63 940 04	Air fresheners and deodorants, indoor (trade)
D 63 940 05	Brushes and brooms (trade)
D 63 940 07	Household cleaning articles, rubber or plastic (trade)
D 63 940 09	Household cleaning articles, textile (trade)
D 63 940 11	Organic soap, washing agents and detergents, household (trade)

Other establishments

Number of establishments : from 6 to 10
 33 - ST MEDARD EN JALLES
 35 - ST JACQUES DE LA LANDE
 37 - JOUE LES TOURS
 38 - ST EGREVE
 62 - NOEUX LES MINES (Warehouse)
 76 - LE GRAND QUEVILLY (Agency)
 84 - LORIOLE DU COMTAT

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	327339	264727	24	229130	16	192294	19
Export turnover	0	0		203252	-100	0	
Salaries and expenses	35585	29077	22	25156	16	22351	13
Added Value	45954	38126	21	31298	22	25169	24
Gross operational surplus	7595	6840	11	4230	62	1039	307
Operational result	5683	5163	10	2494	107	221	1029
Financial result	-344	-622	45	-184	-238	218	-184
Exceptional result	1	1229	-100	18	6728	-1246	101
Net result	1924	5318	-64	2328	128	-806	389
Self financing capacity	3856	5356	-28	4295	25	1159	271

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	28285	25255	12	21190	19	15070	41
Net current assets	97159	89711	8	73126	23	59094	24
Equity capital	42033	41875	0	36837	14	33245	11
Long term debts	1367	795	72	2176	-63	832	162
Short term debts	82023	72287	13	55290	31	40086	38
Annual investments	3666	3199	15	11323	-72	-665	1803

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	13768	16620	-17	16768	-1	18176	-8
Working capital requireme	13999	16347	-14	14075	16	17164	-18
Overall work. Cap. Requir	15	22	-32	22	0	32	-31
Liquid assets	-231	273	-185	2693	-90	1012	166

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.59	2.01	-71	1.02	97	-0.42	343
Added value rate	14.04	14.4	-2	13.66	5	13.09	4
Financial soundness	81825	71862	14	54923	31	39768	38
Financial independence	33.51	36.42	-8	39.06	-7	44.83	-13
Dbt %	2.69	1.62	66	4.7	-66	2.03	132
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
POMONA (100%)

Pomona EpiSaveurs

ZAC du Grand Launay
6 Avenue Paul Delorme
76120 LE GRAND QUEVILLY

Telephone : 02 32 96 97 70
Fax : 02 32 96 97 79
E-mail : communication@pomona.fr
Type : Establishment
ID number : 8555156
Update : 20/01/2011

General information

Additional type : Agency
SIREN-SIRET : 476980321 00147
Year established : 2004
Internet site : <http://www.pomona.fr>
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : from 20 to 49 persons

Managers and executives

- Mr Sebastien Petit : Agency Responsible

Activities

Description of activity :

ACTIVITES
Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)

D 62 600 44 Honey (trade)

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 900 Beverages (trade)

D 62 900 01 Wines (trade)

D 62 900 02 Sparkling wines (trade)

D 62 900 03 Fortified wines (trade)

D 62 900 06 Liqueurs (trade)

D 62 900 08 Alcoholic spirits (trade)

D 62 900 10 Aperitifs and cocktails (trade)

D 62 900 13 Beer and lager beers (trade)

D 62 900 15 Cider (trade)

D 62 900 16 Juices, fruit and vegetable (trade)

D 62 900 17 Lemonade, carbonated and soft drinks (trade)

D 62 900 19 Beverage concentrates (trade)

D 62 900 21 Mineral waters (trade)

63 Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals

63 940 Household cleaning products (trade)

D 63 940 01 Soap, washing agents and detergents, household (trade)

D 63 940 02 Sponges, cleaning, household (trade)

D 63 940 03 Polishes and waxes, household (trade)

D 63 940 04 Air fresheners and deodorants, indoor (trade)

D 63 940 05 Brushes and brooms (trade)

D 63 940 07 Household cleaning articles, rubber or plastic (trade)

D 63 940 09 Household cleaning articles, textile (trade)

D 63 940 11 Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

ZI Mourre les Pins -
84870 LORIOU DU COMTAT

Telephone : 04 90 65 73 22
 Fax : 04 90 65 75 32
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 8555157
 Update : 20/01/2011

General information

SIREN-SIRET : 476980321 00089
 Year established : 2001
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : from 20 to 49 persons

Managers and executives

- Mr Philippe Sei : Site Manager
 - Mrs Carine Benoit : Secretary

Activities

Description of activity :

ACTIVITES
 Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)

Other products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	900	Beverages (trade)
D 62	900 01	Wines (trade)
D 62	900 02	Sparkling wines (trade)
D 62	900 03	Fortified wines (trade)
D 62	900 06	Liqueurs (trade)
D 62	900 08	Alcoholic spirits (trade)
D 62	900 10	Aperitifs and cocktails (trade)
D 62	900 13	Beer and lager beers (trade)
D 62	900 15	Cider (trade)
D 62	900 16	Juices, fruit and vegetable (trade)
D 62	900 17	Lemonade, carbonated and soft drinks (trade)
D 62	900 19	Beverage concentrates (trade)
D 62	900 21	Mineral waters (trade)
63		Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63	940	Household cleaning products (trade)
D 63	940 01	Soap, washing agents and detergents, household (trade)
D 63	940 02	Sponges, cleaning, household (trade)
D 63	940 03	Polishes and waxes, household (trade)
D 63	940 04	Air fresheners and deodorants, indoor (trade)
D 63	940 05	Brushes and brooms (trade)
D 63	940 07	Household cleaning articles, rubber or plastic (trade)
D 63	940 09	Household cleaning articles, textile (trade)
D 63	940 11	Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomona EpiSaveurs

49 Rue du Pont Noir
38120 ST EGREVE

Telephone : 04 76 75 64 94
 Fax : 04 76 53 57 88
 E-mail : communication@pomona.fr
 Type : Establishment
 ID number : 8594942
 Update : 20/01/2011

General information

SIREN-SIRET : 476980321 00204
 Year established : 1987
 Additional telephone : 04 76 53 56 97
 Additional fax : 04 76 75 32 28
 Internet site : <http://www.pomona.fr>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Import-Export : Import
 Import countries : Spain, United Kingdom, Italy
 Import zones : Western Europe
 Financial links: Not communicated

Key figures

Employees (address) : 15 persons

Managers and executives

- Mr Christian Gentil : Agency Responsible
 - Mrs Christelle Brulé : Commercial Assistant

Activities

Description of activity :

ACTIVITES

Distribution de produits d'épicerie, d'hygiène ; entretien et boissons.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)

D 62 600 31 Vinegar, condiments and sauces (trade)
 D 62 600 32 Sugar (trade)
 D 62 600 35 Fruit, dried (trade)
 D 62 600 38 Soup and extracts (trade)
 D 62 600 44 Honey (trade)

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
 62 900 Beverages (trade)
 D 62 900 01 Wines (trade)
 D 62 900 02 Sparkling wines (trade)
 D 62 900 03 Fortified wines (trade)
 D 62 900 06 Liqueurs (trade)
 D 62 900 08 Alcoholic spirits (trade)
 D 62 900 10 Aperitifs and cocktails (trade)
 D 62 900 13 Beer and lager beers (trade)
 D 62 900 15 Cider (trade)
 D 62 900 16 Juices, fruit and vegetable (trade)
 D 62 900 17 Lemonade, carbonated and soft drinks (trade)
 D 62 900 19 Beverage concentrates (trade)
 D 62 900 21 Mineral waters (trade)

63 Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
 63 940 Household cleaning products (trade)
 D 63 940 01 Soap, washing agents and detergents, household (trade)
 D 63 940 02 Sponges, cleaning, household (trade)
 D 63 940 03 Polishes and waxes, household (trade)
 D 63 940 04 Air fresheners and deodorants, indoor (trade)
 D 63 940 05 Brushes and brooms (trade)
 D 63 940 07 Household cleaning articles, rubber or plastic (trade)
 D 63 940 09 Household cleaning articles, textile (trade)
 D 63 940 11 Organic soap, washing agents and detergents, household (trade)

Other establishments

92 - ANTONY (Administrative and Financial Mai)

Pomone

Route de Sablé
49330 CHAMPIGNE

Telephone : 02 41 96 15 74
 Fax : 02 41 96 15 75
 E-mail : sa.pomone@foucteau.fr
 Type : Main office
 ID number : 0223682
 Update : 19/02/2010

General information

SIREN-SIRET : 388338063 00018
 Legal form : Sté par Action Simplifiée
 Year established : 1992
 Capital : 140.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Spain
 Export zones : Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 37 persons
 Employees (address) : 37 persons
 Turnover (2009) : 6.788.000 (EUR)
 Export turnover (2009) : 273.269 (EUR)

Managers and executives

- Mr Francois Sarazin : President
- Mrs Monique Sarazin : Vice-President
- Mrs Sandrine Hardel : Administrative and Financial Responsible
- Mr Jean-Philippe Moison : Commercial Responsible
- Mr Olivier Naveau : Production Responsible
- Mr Cyril Taveau : Data Processing Responsible
- Mrs Vanessa Remy : Quality Responsible
- Mrs Méline Minzière : Accountant

Activities**Description of activity :**

ACTIVITES
 Fabrication Pâtisserie surgelée industrielle.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
	P 20	561 26	Pies, fruit
	P 20	561 28	Tarts
	P 20	561 34	Pastries and cakes, fresh
E	20	560	Bread, cakes and pastry
	P 20	560 30	Cakes, fruit

P 20 560 31 Cakes, sponge

Financial data

The financial data is expressed in thousands of EUR

Date	07/09	07/08	%	07/07	%	07/06	%
Number of months	12	12		12		12	

Results summary	07/09	07/08	%	07/07	%	07/06	%
Turnover	6788	6069	12	5139	18	4027	28
Export turnover	282	287	-2	165	74	119	39
Salaries and expenses	1089	974	12	1002	-3	755	33
Added Value	2663	2304	16	1873	23	1378	36
Gross operational surplus	1509	1278	18	824	55	592	39
Operational result	1404	1182	19	747	58	553	35
Financial result	20	-1	2100	-4	75	5	-180
Exceptional result	-18	-5	-260	-11	55	-33	67
Net result	937	779	20	485	61	349	39
Self financing capacity	1068	879	22	577	52	414	39

Balance Sheet summary	07/09	07/08	%	07/07	%	07/06	%
Net fixed assets	581	536	8	469	14	407	15
Net current assets	2830	2369	19	2019	17	1612	25
Equity capital	2559	2059	24	1590	29	1270	25
Long term debts	81	122	-34	160	-24	203	-21
Short term debts	770	724	6	737	-2	546	35
Annual investments	143	127	13	110	15	246	-55

Liquid Assets	07/09	07/08	%	07/07	%	07/06	%
Net working capital	2059	1645	25	1282	28	1061	21
Working capital requireme	641	781	-18	850	-8	654	30
Overall work. Cap. Requir	34	46	-26	60	-23	58	3
Liquid assets	1419	864	64	432	100	407	6

Main indicators	07/09	07/08	%	07/07	%	07/06	%
Profitability %	13.8	12.84	7	9.44	36	8.66	9
Added value rate	39.23	37.96	3	36.44	4	34.22	6
Financial soundness	770	724	6	737	-2	546	35
Financial independence	75.02	70.88	6	63.92	11	62.91	2
Dbt %	2.51	4.5	-44	7.26	-38	10.76	-33
Export turnover %	4.15	4.73					

Affiliations

Shareholder(s) : Number of shareholders: 1
SARAFRUIT (99.9%)

Ponthier S.A.
ZA des Vieux Chênes
Route de Ceyrat
19130 OBJAT

Telephone : 05 55 25 82 14
Fax : 05 55 84 15 06
E-mail : ponthiersa@wanadoo.fr
Type : Main office
ID number : 1910185
Update : 02/04/2010

General information

SIREN-SIRET : 313944134 00029
Legal form : SA Conseil Administration
Year established : 1978
Capital : 1.505.000 (EUR)
Postal address : BP 4
19130 OBJAT CEDEX
Internet site : <http://www.ponthiersa.com>
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Import-Export : Export
Export countries : United States
Export zones : North America
Bank : Crédit Agricole
Société Générale
LCL
Financial links: Shareholders

Key figures

Number of employees : 45 persons
Employees (address) : 45 persons
Turnover (2008) : from 10 M to 25 M EUR
Export turnover (2008) : from 1 M to 2 M EUR

Managers and executives

- Mr Yves Ponthier : Chairman of the Board of Directors
- Mrs Catherine Ponthier : Managing Director, Administrative and Financial Manager
- Mr Jérôme Fesselet : Industrial Manager
- Mr Marc Clément : Financial Responsible
- Mr Patrick Chaumont : Production Responsible
- Mrs Sylvie Goumy : Purchasing Responsible
- Mrs Emilie Martinez : Import Responsible, Export Responsible
- Mrs Brigitte Delord : Forwardings Responsible, Commercial Responsible

Activities

Description of activity :

ACTIVITES
Transformation de fruits : Purées de fruits surgelées, coulis, fruits. Marrons cuits sous vide.

Main products and services :

	20			Food and tobacco	
E	20	481		Food products, frozen and deep frozen (cont'd)	
	P	20	481	20	Fruit and berries, deep frozen
	P	20	481	22	Fruit purée, pulp or pieces, deep frozen
E	20	840		Nuts, processed	
	P	20	840	19	Chestnuts, processed and preserved
E	20	300		Fruit and vegetables, processed	
	P	20	300	11	Fruit purées

Affiliations

Shareholder(s) : **Number of shareholders: 1**
CYLTA (99%)

Poulaillon

176 Rue de Belfort
68200 MULHOUSE

Telephone : 03 89 42 24 04
 Fax : 03 89 60 19 61
 E-mail : poulaillon.dornach@poulaillon.fr
 Type : Main office
 ID number : 0832233
 Update : 09/12/2010

General information

SIREN-SIRET : 430201236 00014
 Legal form : S.A.R.L.
 Year established : 2000
 Capital : 38.200 (EUR)
 E-mail : s.commande@poulaillon.fr
 Internet site : http://www.poulaillon.fr
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Shareholders

Key figures

Number of employees : 48 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2008) : 4.100.000 (EUR)

Managers and executives

- Mrs Magali Poulaillon : Manager Woman, Purchasing Manager , Human Resources Manager , General Services Responsible
 - Mr Lionel Marchand : Administrative and Financial Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie. Traiteur

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P	20 560 01	Bakery products, fresh
P	20 560 02	Bakery products, long-life
P	20 560 03	Bread, white
P	20 560 04	Bread, brown (wholemeal)
P	20 560 14	Bread, tin loaf
P	20 560 28	Cakes, plain
P	20 560 29	Cakes, filled
P	20 560 30	Cakes, fruit
P	20 560 31	Cakes, sponge
P	20 560 34	Cakes, chocolate covered
P	20 560 36	Cakes, iced
P	20 560 37	Cakes, slab
20	561	Bread, cakes and pastry (cont'd)

P 20 561 01	Pastry, choux
P 20 561 05	Dough, spring roll
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 22	Pancakes
P 20 561 26	Pies, fruit

Other products and services :

69	Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 700	Catering services
P 69 700 15	Reception and banquet organisation services
P 69 700 16	Catering contractors with own reception or catering facilities

Financial data

The financial data is expressed in thousands of EUR

Date	09/07	09/06	N.S	06/05	N.S	06/04	%
Number of months	12	15		12		12	

Results summary	09/07	09/06	N.S	06/05	N.S	06/04	%
Turnover	4229	3924		4140		3799	9
Export turnover	0	0		0		0	
Salaries and expenses	1706	1611		1582		1431	11
Added Value	2086	2149		2320		2130	9
Gross operational surplus	275	390		595		587	1
Operational result	173	252		518		456	14
Financial result	-42	-50		-58		-60	3
Exceptional result	-6	-5		-11		-13	15
Net result	81	121		287		230	25
Self financing capacity	211	296		410		407	1

Balance Sheet summary	09/07	09/06	N.S	06/05	N.S	06/04	%
Net fixed assets	1931	1983		2242		2335	-4
Net current assets	460	355		215		600	-64
Equity capital	840	759		637		381	67
Long term debts	564	762		997		1764	-43
Short term debts	987	818		823		790	4
Annual investments	80	-91		80		65	23

Liquid Assets	09/07	09/06	N.S	06/05	N.S	06/04	%
Net working capital	-530	-538		-681		-883	23
Working capital requireme	-643	-497		-716		-1144	37
Overall work. Cap. Requir	-55	-46		-62		-108	43
Liquid assets	112	-41		35		262	-87

Main indicators	09/07	09/06	N.S	06/05	N.S	06/04	%
Profitability %	1.89	3.04		6.86		6.01	14
Added value rate	49.31	54.76		56.04		56.07	-0
Financial soundness	987	818		823		790	4
Financial independence	35.12	32.44		25.94		12.98	100
Dbt %	24.37	33.1		44.36		68.24	-35
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 4

PAUL POULAILLON PRODUCTIONS (38.43%)

MFP POULAILLON SA (38.43%)

Mlle POULAILLON MAGALI (11.57%)

M POULAILLON FABIEN (10.42%)

Predel

Zone Industrielle de la Lande
14 Rue des Genets
33450 ST LOUBES

Telephone : 05 56 38 93 93
 Fax : 05 56 38 87 87
 E-mail : standard.sarl.predel@orange.fr
 Type : Main office
 ID number : 8388030
 Update : 19/01/2010

General information

SIREN-SIRET : 950364968 00038
 Legal form : Sté par Action Simplifiée
 Year established : 1989
 Capital : 334.100 (EUR)
 Internet site : <http://www.predel.com>
 NAF 2003 : 518N (Commerce de gros de fournitures et équipements divers pour le commerce et les services)
 NAF 2008 : 4669C (Commerce de gros (commerce interentreprises) de fournitures et équipements divers pour le commerce et les services)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export countries : Australia, Switzerland, Chile, Germany, Algeria, Egypt, Spain, United Kingdom, Hungary, Lebanon, Morocco, Martinique, Tunisia
 Export zones : Asia - Pacific, Middle East, Africa, Central-Eastern Europe, Western Europe, Central America, South America, WorldWide
 Import countries : Australia, Switzerland, Germany, United Kingdom, United States
 Import zones : Asia - Pacific, Western Europe, North America
 Bank : Société Bordelaise de Crédit Industriel et Commercial
 Banque Michel Inchauspé
 Financial links: Shareholders

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2010) : 1.254.000 (EUR)

Managers and executives

- Mr Yves le Guillou : President, Personnel Manager , Commercial Manager , Technical Manager , Export Manager , Administrative and Financial Manager , Marketing Manager , Purchasing Manager
 - Mrs Audrey Sou : Accountant

Activities**Description of activity :****ACTIVITES**

Fabrication et vente matériel : - La filtration - La Microbiologie (Kit de détection, etc.) - L'Hygiène du chai (ATP métrie) - La recherche, la production et la distribution d'une gamme complète de Produits Œnologiques.

Main products and services :

	41		Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
EI	41	840	Wine production plant and equipment
P	41	840 14	Filter presses, wine production

P 41 840 29 Filtration plant and equipment, wine production
P 41 840 30 Filters, wine production

Other products and services :

20 Food and tobacco
E 20 890 Natural and chemically derived additives for food and beverages. Yeast
P 20 890 07 Fermentation agents, cultures of micro-organisms, for winemaking
P 20 890 25 Yeast for the food industry
P 20 890 26 Yeast for the beverage industry
P 20 890 27 Yeast, bakers'
P 20 890 28 Yeast, confectionery

41 Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
EI 41 820 Distillery machinery and equipment
P 41 820 16 Filters, distillery

42 Plant, machinery and equipment for chemicals, rubber, plastic, refuse and water. Packaging machinery and equipment
EI 42 230 Filters and strainers
P 42 230 42 Microfilters
EI 42 231 Filters and strainers (cont'd)
P 42 231 29 Filters for the drinks and beverages industry
EI 42 621 Laboratory equipment, general (cont'd)
P 42 621 32 Filters, laboratory
EI 42 700 Water, sewage and industrial effluent treatment plant and equipment
P 42 700 36 Filtration equipment, water and effluent treatment

63 Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 840 Household and kitchen articles, non-electric (trade)
D 63 840 50 Home brewing and winemaking ingredients and equipment (trade)

Trade names and foreign representatives

PREDECAP 500 (Distributed, exported) : Filtration
PREDEL (Distributed, exported) : Filtration et microbiologie
PREDEL PURE (Distributed, exported) : Filtres
PREDEL'FLOW (Distributed, exported) : Cartouche filtrante
SERVALIM (Distributed, exported) : Maintenance et matériel inox
AMETEK (United States) Mat. filtration
FILTROX (Switzerland) Papier filtre
GELMAN SCIENCE (United States) Mat. filtration
HYTREX (United States) Mat. filtration
PALL (United States) Cartouche filtration

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	1254	1345	-7	1456	-8	1705	-15
Export turnover	48	12	300	0		0	
Salaries and expenses	213	297	-28	319	-7	350	-9
Added Value	272	265	3	497	-47	607	-18
Gross operational surplus	31	-55	156	163	-134	227	-28
Operational result	15	-53	128	139	-138	192	-28
Financial result	3	1	200	16	-94	11	45
Exceptional result	-8	60	-113	-2	3100	1	-300

Net result	3	1	200	116	-99	178	-35
Self financing capacity	32	-43	174	114	-138	217	-47

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	223	239	-7	258	-7	184	40
Net current assets	1131	1093	3	1287	-15	1496	-14
Equity capital	895	892	0	955	-7	906	5
Long term debts	21	38	-45	57	-33	20	185
Short term debts	438	402	9	533	-25	754	-29
Annual investments	3	-20	115	177	-111	97	82

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	693	691	0	733	-6	742	-1
Working capital requireme	631	553	14	107	417	134	-20
Overall work. Cap. Requir	181	148	22	26	469	28	-7
Liquid assets	62	138	-55	626	-78	608	3

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	0.25	0.06	317	7.84	-99	10.4	-25
Added value rate	21.68	19.73	10	34.14	-42	35.62	-4
Financial soundness	438	402	9	533	-25	754	-29
Financial independence	66.15	66.98	-1	61.83	8	53.94	15
Dbt %	1.91	3.49	-45	4.89	-29	1.88	160
Export turnover %	3.83	0.89					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M ROY HENRI (60%)
MME ROY MARYSE (40%)

Pressoirs de Provence Sojufel Provence Production SA

ZA
RN 7
13670 ST ANDIOL

Telephone : 04 90 95 49 54
Fax : 04 90 95 49 52
E-mail : contact@pressoirs-de-provence.com
Type : Main office
ID number : 8395416
Update : 17/09/2010

General information

Additional type : Plant
SIREN-SIRET : 351371257 00020
Legal form : Société Anonyme
Year established : 1982
Capital : 682.839 (EUR)
E-mail : sojufel@wanadoo.fr
Internet site : <http://www.presseoirs-de-provence.com>
NAF 2003 : 153C (Préparation de jus de fruits et légumes)
NAF 2008 : 1032Z (Préparation de jus de fruits et légumes)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Belgium, Germany, United Kingdom, Ireland, Luxembourg
Export zones : Western Europe, WorldWide
Bank : Crédit Agricole
Crédit du Nord
Crédit Cooperatif
Financial links: Shareholders

Key figures

Number of employees : 19 persons
Employees (address) : 19 persons
Turnover (2009) : 3.378.000 (EUR)
Export turnover (2009) : 334.195 (EUR)

Managers and executives

- Mr Alain Redheuil : President of the Board of Trustees
- Mr Marcel Bal : President of the Directoire, President
- Mr Arnaud Redheuil : Managing Director
- Mrs Colette Bal : Commercial Responsible, Export Responsible

Activities

Description of activity :

ACTIVITES
Fabrication de jus de fruits et jus de légumes.
Prestations & services pour distributeurs épicerie fine (Mise au point gamme jus).
ACTIVITIES
Production of fruit juices and vegetable juices.
Operations & services for delicatessen distributors (Development of juice range).

Main products and services :

	21		Beverages
E	21	400	Juices, fruit and vegetable
	P 21	400 01	Apple juice
	P 21	400 02	Apricot juice
	P 21	400 03	Blackcurrant juice
	P 21	400 06	Cherry juice
	P 21	400 07	Citrus fruit juices
	P 21	400 13	Grape juice
	P 21	400 14	Grapefruit juice
	P 21	400 15	Lemon juice
	P 21	400 16	Lime juice
	P 21	400 17	Mandarin juice
	P 21	400 18	Mango juice
	P 21	400 20	Orange juice
	P 21	400 21	Peach juice
	P 21	400 22	Pear juice
	P 21	400 23	Pineapple juice
	P 21	400 24	Plum juice
	P 21	400 25	Pomegranate juice
	P 21	400 27	Raspberry juice
	P 21	400 29	Strawberry juice
	P 21	400 30	Tangerine juice
	P 21	400 31	Juices, fruits of the forest
	P 21	400 32	Fruit juices, mixed fruit
	P 21	400 33	Fruit juices, pure
	P 21	400 34	Fruit juices, unsweetened
	P 21	400 35	Fruit juices, sweetened
	P 21	400 40	Fruit drinks
	P 21	400 41	Squashes, fruit
	P 21	400 43	Syrup, fruit juice based
	P 21	400 44	Vegetable juices
	P 21	400 45	Vegetable juices, mixed vegetables
	P 21	400 47	Tomato juice
	P 21	400 51	Fruit and vegetable juices, multivitamin
	P 21	400 52	Fruit and vegetable juices, organic

Other products and services :

	20		Food and tobacco
	20	470	Food products, chilled
	P 20	470 02	Fruit and vegetable juices, fresh, chilled
	20	600	Health and diet products
	P 20	600 55	Juices, fruit and vegetable, dietetic
	21		Beverages
E	21	401	Juices, fruit and vegetable (cont'd)
	P 21	401 04	Fruit and vegetable juices, bottled

Trade names and foreign representatives

PRESSOIRS DE PROVENCE (Manufactured, exported) : Jus de fruits

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%

Turnover	3378	3108	9	2716	14	2711	0
Export turnover	481	626	-23	403	55	139	190
Salaries and expenses	585	636	-8	553	15	536	3
Added Value	1195	1232	-3	934	32	1075	-13
Gross operational surplus	506	499	1	300	66	458	-34
Operational result	334	349	-4	198	76	319	-38
Financial result	-23	-41	44	-24	-71	-18	-33
Exceptional result	24	14	71	22	-36	8	175
Net result	221	222	-0	137	62	212	-35
Self financing capacity	348	312	12	237	32	345	-31

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1154	1274	-9	1019	25	829	23
Net current assets	1461	1798	-19	1372	31	1313	4
Equity capital	1690	1555	9	1244	25	1180	5
Long term debts	483	850	-43	604	41	367	65
Short term debts	441	667	-34	543	23	596	-9
Annual investments	48	412	-88	322	28	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	982	1059	-7	744	42	667	12
Working capital requireme	724	778	-7	764	2	521	47
Overall work. Cap. Requir	77	90	-14	101	-11	69	46
Liquid assets	258	281	-8	-20	1505	146	-114

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	6.55	7.13	-8	5.05	41	7.81	-35
Added value rate	35.38	39.64	-11	34.39	15	39.64	-13
Financial soundness	441	667	-34	543	23	596	-9
Financial independence	64.63	50.62	28	52.02	-3	55.09	-6
Dbt %	13.71	23.67	-42	21.02	13	15.02	40
Export turnover %	14.24	20.14					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 NATALA (14.15%)

Prim Albret

Route de Bordeaux Seguinot
47600 NERAC

Telephone : 05 53 97 42 20
Fax : 05 53 97 42 29
Type : Main office
ID number : 0151199
Update : 03/06/2010

General information

SIREN-SIRET : 307048926 00025
Legal form : S.A.R.L.
Year established : 1976
Capital : 419.296 (EUR)
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 14 persons
Turnover (2009) : 15.910.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Jacques Binda : Co-Manager
- Mr Mario Lunardi : Co-Manager
- Mr Claude Luzier : Commercial Manager
- Mr Pierre Faval : Administrative Responsible

Activities**Description of activity :**

ACTIVITES
Vente de fruits et légumes.

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 01	Apple pears/Nashi pears/Asian pears
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 05	Cherries, morello
D 02 400 06	Damsons
D 02 400 07	Grapes, table
D 02 400 09	Grapes, winemaking
D 02 400 10	Kiwi fruit/actinidia
D 02 400 11	Kumquats
D 02 400 15	Nectarines
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 19	Plums

D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 30	Blackberries
D 02 400 31	Blackcurrants
D 02 400 32	Blueberries/bilberries
D 02 400 33	Boysenberries
D 02 400 34	Cloudberries
D 02 400 36	Elderberries
D 02 400 37	Gooseberries
D 02 400 38	Juniper berries
D 02 400 40	Loganberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 43	Redcurrants
D 02 400 44	Strawberries
D 02 400 46	Melons and watermelons
D 02 400 47	Figs
D 02 400 48	Olives

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
D 62 500 20	Forest berries and wild mushrooms (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	15910	16338	-3	15432	6	16127	-4
Export turnover	474	533	-11	347	54	457	-24
Salaries and expenses	525	495	6	486	2	483	1
Added Value	624	628	-1	483	30	564	-14
Gross operational surplus	50	76	-34	-40	290	26	-254
Operational result	6	58	-90	-48	221	46	-204
Financial result	-16	-15	-7	-13	-15	-26	50
Exceptional result	21	7	200	-5	240	5	-200
Net result	11	51	-78	-80	164	6	-1433
Self financing capacity	12	60	-80	-73	182	-14	-421

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	253	253	0	229	10	236	-3
Net current assets	1264	1645	-23	1166	41	1008	16
Equity capital	396	386	3	335	15	415	-19
Long term debts	25	30	-17	0		50	-100
Short term debts	1096	1483	-26	1060	40	779	36
Annual investments	35	26	35	23	13	-13	277

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	143	132	8	106	25	179	-41
Working capital requireme	92	31	197	42	-26	25	68
Overall work. Cap. Requir	2	1	100	1	0	1	0
Liquid assets	51	101	-50	64	58	155	-59

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.07	0.31	-77	-0.52	160	0.04	-1400
Added value rate	3.92	3.84	2	3.13	23	3.5	-11
Financial soundness	1094	1481	-26	1060	40	779	36
Financial independence	26.13	20.31	29	24	-15	33.38	-28
Dbt %	3	3.76	-20			6.07	
Export turnover %	2.98	3.26					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
SCA CADRALBRET (99.98%)

Prim' Saveur

33 Grande Rue
78250 GAILLON SUR MONTCIENT

Telephone : 01 30 99 34 50
 Fax : 01 30 99 35 90
 E-mail : primsaveur@primsaveur.com
 Type : Main office
 ID number : 8391698
 Update : 15/03/2011

General information

SIREN-SIRET : 391638343 00015
 Legal form : SA Conseil Administration
 Year established : 1993
 Capital : 167.694 (EUR)
 Internet site : <http://www.primsaveur.com>
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : from 1 M to 2 M EUR
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Jacques Barnetche : Chairman of the Board of Directors
- Mr Dominique Barnetche : Administrative Manager
- Mr Claude Meyer : Production Responsible
- Mrs Martine Poirier : Secretary

Activities**Description of activity :****ACTIVITES**

Fabrication de jus de fruits (oranges, pamplemousses, ananas, pommes, poires, raisins, nectar d'abricots, jus de tomates etc...)
 Salades de fruits fraîches
 Concentré de fruits.

Main products and services :

	21			Beverages
E	21	400		Juices, fruit and vegetable
	P 21	400	01	Apple juice
	P 21	400	02	Apricot juice
	P 21	400	13	Grape juice
	P 21	400	14	Grapefruit juice
	P 21	400	15	Lemon juice
	P 21	400	17	Mandarin juice
	P 21	400	20	Orange juice

P 21 400 22 Pear juice
P 21 400 23 Pineapple juice
P 21 400 32 Fruit juices, mixed fruit
P 21 400 36 Fruit juices, concentrated
P 21 400 39 Fruit nectars

Trade names and foreign representatives

PRIM SAVEUR (Distributed, manufactured, exported) : Jus et salades de fruits

Affiliations

Shareholder(s) :

Number of shareholders: 4

M BARNETCHE JACQUES (36.36%)
MME BARNETCHE DOMINIQUE (36.36%)
FRIGESER (12.73%)
M SARRAMIA JEAN-BERNARD (9.09%)

Prima Sarl

Zac De La Croix Sainte
21 Avenue Moulet Charles
13500 MARTIGUES

Telephone : 04 42 80 80 51
Fax : 04 42 49 45 74
Type : Main office
ID number : 0460807
Update : 09/07/2010

General information

SIREN-SIRET : 399765668 00021
Legal form : S.A.R.L.
Year established : 1995
Capital : 76.225 (EUR)
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Financial links: Shareholders and participation

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2009) : 2.065.000 (EUR)
Export turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Alain Farine : Manager, Personnel Responsible , Commercial Manager , Purchasing Manager , Head of Sales

Activities**Description of activity :**

ACTIVITES
Commerce en gros et demi-gros de fruits et légumes.

Main products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500 Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02 Green vegetables, fresh (trade)
D 62 500 03 Vegetables, root and tuberous, fresh (trade)
D 62 500 04 Potatoes (trade)
D 62 500 05 Onions (trade)
D 62 500 09 Fruit, tropical or subtropical (trade)
D 62 500 10 Grapes (trade)
D 62 500 17 Fruit and berries (trade)

Other products and services :

02 Agricultural, horticultural and floricultural products
02 210 Vegetables, root, tuberous and rhizome
D 02 210 03 Beetroot

D 02 210 04	Carrots
D 02 210 12	Leeks
D 02 210 18	Potatoes
D 02 210 23	Shallots
02 400	Fruit and berries
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 08	Grapes, seedless
D 02 400 10	Kiwi fruit/actinidia
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 19	Plums

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2065	2427	-15	2137	14	2023	6
Export turnover	128	276	-54	221	25	602	-63
Salaries and expenses	245	239	3	240	-0	208	15
Added Value	284	308	-8	288	7	266	8
Gross operational surplus	21	50	-58	30	67	42	-29
Operational result	15	37	-59	17	118	27	-37
Financial result	-9	-20	55	-16	-25	-18	11
Exceptional result	-3	-4	25	3	-233	1	200
Net result	2	12	-83	-4	400	4	-200
Self financing capacity	8	25	-68	9	178	19	-53

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	363	359	1	314	14	325	-3
Net current assets	168	197	-15	218	-10	223	-2
Equity capital	119	117	2	105	11	109	-4
Long term debts	163	162	1	178	-9	194	-8
Short term debts	249	278	-10	248	12	245	1
Annual investments	2	52	-96	2	2500	12	-83

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-208	-209	0	-155	-35	-141	-10
Working capital requireme	-76	-19	-300	-3	-533	-165	98
Overall work. Cap. Requir	-13	-3	-333	0		-29	100
Liquid assets	-132	-190	31	-152	-25	24	-733

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.08	0.49	-84	-0.2	345	0.2	-200
Added value rate	13.77	12.68	9	13.48	-6	13.15	3
Financial soundness	246	278	-12	248	12	245	1
Financial independence	22.35	21.04	6	19.8	6	19.96	-1
Dbt %	43.2	44.7	-3	49.55	-10	52.96	-6
Export turnover %	6.20	11.37					

Affiliations

Shareholder(s) :	Number of shareholders: 4
	M FARINE ALAIN (28%)
	M FARINE MAURICE (28%)
	MME GARRABOS ANNIE (28%)
	MME LITZLER CHRISTIANE (16%)

Participation(s) :

Number of participations: 2

BAT (96%)

SARL OLYMPIC-PRIMEUR (51%)

Primo

Les Bousquets - Lot 66 R
550 Rue de la Création
83390 CUERS

Telephone : 04 94 28 04 28
 Fax : 04 94 28 04 30
 E-mail : Primo-sa@wanadoo.fr
 Type : Main office
 ID number : 0452866
 Update : 09/03/2010

General information

SIREN-SIRET : 401120159 00033
 Legal form : Sté par Action Simplifiée
 Year established : 1995
 Capital : 275.000 (EUR)
 NAF 2003 : 513G (Commerce de gros de produits laitiers, oeufs, huiles)
 NAF 2008 : 4633Z (Commerce de gros (commerce interentreprises) de produits laitiers, oeufs, huiles et matières grasses comestibles)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 45 persons
 Employees (address) : 45 persons
 Turnover (2010) : 10.014.000 (EUR)

Managers and executives

- Mr Eric Levy : President
- Mr Stephane Santer : Manager, Plant Manager , Commercial Responsible , Purchasing Responsible
- Mr Frederic Gilbert : Quality Responsible
- Mrs Pascale Grossmann : Accountant
- Mrs Sandrine Deweulf : Secretary

Activities**Description of activity :**

ACTIVITES
 Agro-alimentaire.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 01	Kosher food (trade)
D 62 600 02	Organic food products (trade)
D 62 600 03	International food specialities (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)

D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 37	Seaweed, edible, processed (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 41	Molasses (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)
D 62 600 55	Natural and chemically derived additives for food and beverages (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	10014	9940	1	11051	-10	12093	-9
Export turnover	0	38	-100	57	-33	97	-41
Salaries and expenses	897	869	3	822	6	1219	-33
Added Value	1925	2060	-7	2818	-27	3588	-21
Gross operational surplus	850	1004	-15	1766	-43	2133	-17
Operational result	771	868	-11	1379	-37	1950	-29
Financial result	5	37	-86	99	-63	25	296
Exceptional result	-2	0		-3	100	-2	-50
Net result	501	587	-15	973	-40	1272	-24
Self financing capacity	598	686	-13	1391	-51	1452	-4

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	552	622	-11	776	-20	672	15
Net current assets	3154	3501	-10	2695	30	4614	-42
Equity capital	2172	2612	-17	2199	19	4077	-46
Long term debts	156	296	-47	1	29500	1	0
Short term debts	1377	1215	13	1271	-4	1209	5
Annual investments	26	26	0	301	-91	94	220

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	1620	1990	-19	1424	40	3404	-58
Working capital requireme	343	33	939	672	-95	469	43
Overall work. Cap. Requirit	12	1	1100	22	-95	14	57

Liquid assets	1277	1957	-35	751	161	2935	-74
Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	5.01	5.91	-15	8.8	-33	10.52	-16
Added value rate	19.23	20.72	-7	25.5	-19	29.67	-14
Financial soundness	1377	1215	13	1271	-4	1209	5
Financial independence	58.61	63.35	-7	63.37	-0	77.11	-18
Dbt %	4.14	6.96	-41	0.02	34700	0.01	100
Export turnover %	0	0.38					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
PRIMO FRAIS DEVELOPPEMENT (100%)

Pro à Pro Distribution Nord

18 Rue André Petit
45120 CHALETTE SUR LOING

Telephone : 02 38 89 85 15
 Fax : 02 38 89 00 77
 E-mail : harrydis@harrydis.com
 Type : Main office
 ID number : 0452846
 Update : 22/02/2011

General information

SIREN-SIRET : 341434108 00054
 Legal form : Sté par Action Simplifiée
 Year established : 1987
 Capital : 3.064.500 (EUR)
 Postal address : BP 36
 45120 CHALETTE SUR LOING
 Internet site : <http://www.harrydis.com>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Shareholders and participation

Key figures

Number of employees : 69 persons
 Employees (address) : 69 persons
 Turnover (2009) : 98.060.000 (EUR)

Managers and executives

- Mr Dries Colpaert : President
- Mr Pascal Dubois : Managing Director
- Mr Philippe Lelièvre : Managing Director
- Mrs Karine Aubert : Commercial Manager
- Miss Aurelia Chemin : Administrative Responsible, Management Assistant
- Mrs Brigitte Lancry : Commercial Responsible
- Mrs Nolwenn Alori : Purchasing Responsible
- Mrs Catherine Ferrier : Accountant
- Mrs Lucia Rocha : Secretary
- Mrs Virginie Garnier : Secretary

Activities**Description of activity :**

ACTIVITES

Groupe Colruyt. Commerce de gros de produits alimentaires ; produits entretien ; produits jetables.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 01	Kosher food (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)

D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

20	Food and tobacco
20 600	Health and diet products
D 20 600 55	Juices, fruit and vegetable, dietetic
20 840	Nuts, processed
D 20 840 32	Nuts, edible, whole, processed

Trade names and foreign representatives

DEDICACES CULINAIRES (Distributed)
 LES JARDINS D'ADRIEN (Distributed)
 LES VERGERS D'ADRIEN (Distributed)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	98060	73779	33	57672	28	18510	212
Export turnover	5370	6503	-17	4232	54	0	
Salaries and expenses	8953	6796	32	6243	9	2177	187
Added Value	16861	11094	52	8739	27	3500	150
Gross operational surplus	7174	3732	92	1942	92	1156	68
Operational result	4283	2209	94	658	236	842	-22
Financial result	-62	-245	75	-115	-113	25	-560
Exceptional result	-20	32	-163	-21	252	-11	-91
Net result	2337	1071	118	292	267	554	-47
Self financing capacity	2954	1354	118	609	122	718	-15
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	3613	2754	31	4647	-41	642	624

Net current assets	30085	24315	24	22974	6	10061	128
Equity capital	9219	6681	38	5460	22	5014	9
Long term debts	1208	2815	-57	6936	-59	534	1199
Short term debts	23271	17573	32	15223	15	5155	195
Annual investments	2647	790	235	2108	-63	261	708

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	5606	3928	43	813	383	4611	-82
Working capital requireme	5525	5987	-8	465	1188	4367	-89
Overall work. Cap. Requir	20	29	-31	3	867	85	-96
Liquid assets	82	-2060	104	348	-692	244	43

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.38	1.45	64	0.51	184	2.99	-83
Added value rate	17.19	15.04	14	15.15	-1	18.91	-20
Financial soundness	23139	17472	32	15132	15	5126	195
Financial independence	27.36	24.68	11	19.77	25	46.85	-58
Dbt %	9.79	26.06	-62	52.36	-50	8.87	490
Export turnover %	5.48	8.81					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
COLRUYT FRANCE (100%)

Participation(s) : **Number of de participations: 1**
AUBEPINE (60%)

Pro à Pro Distribution Sud

ZI

3 Rue Voltaire
82000 MONTAUBAN

Telephone : 05 63 21 32 00
Fax : 05 63 20 04 44
E-mail : contact@proapro-distribution.com
Type : Main office
ID number : 0260900
Update : 13/07/2010

General information

SIREN-SIRET : 385006234 00012
Legal form : Sté par Action Simplifiée
Year established : 1992
Capital : 13.931.840 (EUR)
Postal address : BP 215
82032 MONTAUBAN CEDEX
Additional fax : 05 63 20 08 99
Internet site : <http://www.proapro-distribution.fr>
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 7010Z (Activités des sièges sociaux)
Type of activity : Distributor
Financial links : Shareholders and participation

Key figures

Number of employees : 500 persons
Employees (address) : 200 persons
Turnover (2009) : 173.911.000 (EUR)

Managers and executives

- Mr Dries Colpaert : President
- Mr Gilles Sos : Establishment Manager, Commercial Manager
- Mr Jean-Claude le Roy : Purchasing Manager
- Mr Gérard Quesada : Purchasing Manager frais
- Mr Eric Caillol : Logistics Manager
- Mr Damien Devassine : Data Processing Manager
- Mrs Stéphanie Peries : Administration Accounting Manager
- Mr Patrick Guion : Transport Manager
- Mr Marc Noguera : Sales Responsible
- Mr Eric Rainier : Personnel Responsible
- Mr Minh Tran Gelly : Administration Inspector
- Mr Bruno Geneste : Administration Inspector Export

Activities

Description of activity :

ACTIVITES
Spécialiste de la restauration hors domicile (produits alimentaires et produits d'entretien)

Main products and services :

62

Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62	600		Food products NES (trade)
D	62	600	01 Kosher food (trade)
D	62	600	02 Organic food products (trade)
D	62	600	03 International food specialities (trade)
D	62	600	04 Health and diet foods (trade)
D	62	600	06 Food, dehydrated and freeze-dried (trade)
D	62	600	07 Baby food (trade)
D	62	600	08 Bread, cakes and pastry (trade)
D	62	600	09 Biscuits and crackers (trade)
D	62	600	10 Crisps, popcorn and snacks (trade)
D	62	600	11 Flour and flakes, cereal (trade)
D	62	600	12 Flour and flakes, non-cereal (trade)
D	62	600	13 Processed rice and rice products (trade)
D	62	600	14 Processed beans and bean products (trade)
D	62	600	15 Pasta (trade)
D	62	600	16 Pasta products (trade)
D	62	600	19 Breakfast cereals (trade)
D	62	600	20 Coffee, tea and infusion products (trade)
D	62	600	21 Cocoa and chocolate products (trade)
D	62	600	22 Malt and malt extracts (trade)
D	62	600	23 Food products, canned (trade)
D	62	600	25 Animal and fish oils, edible (trade)
D	62	600	26 Vegetable oils, edible (trade)
D	62	600	27 Soya products (trade)
D	62	600	28 Animal and vegetable fats, edible (trade)
D	62	600	29 Nuts, processed (trade)
D	62	600	30 Salt, table and kitchen (trade)
D	62	600	31 Vinegar, condiments and sauces (trade)
D	62	600	32 Sugar (trade)
D	62	600	33 Sugar confectionery (trade)
D	62	600	35 Fruit, dried (trade)
D	62	600	36 Gelatine, edible (trade)
D	62	600	37 Seaweed, edible, processed (trade)
D	62	600	38 Soup and extracts (trade)
D	62	600	39 Desserts, non-dairy (trade)
D	62	600	41 Molasses (trade)
D	62	600	44 Honey (trade)
D	62	600	45 Yeast (trade)
D	62	600	50 Food products and beverages for vending machines (trade)
D	62	600	52 Food products, chilled (trade)
D	62	600	53 Vegetables, dried (trade)
D	62	600	54 Fruit and vegetables, processed and preserved (trade)
D	62	600	55 Natural and chemically derived additives for food and beverages (trade)
61			Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61	300		Central purchasing organisations
D	61	300	02 Central purchasing organisations for food and beverages
63			Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63	940		Household cleaning products (trade)
D	63	940	01 Soap, washing agents and detergents, household (trade)
D	63	940	02 Sponges, cleaning, household (trade)
D	63	940	04 Air fresheners and deodorants, indoor (trade)

Other establishments

Number of establishments : from 1 to 5
42 - ST ETIENNE

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	173911	160906	8	146502	10	140546	4
Export turnover	0	0		0		0	
Salaries and expenses	19115	17589	9	15989	10	16200	-1
Added Value	29499	24313	21	21052	15	20241	4
Gross operational surplus	8787	5249	67	3789	39	2761	37
Operational result	2720	912	198	-409	323	807	-151
Financial result	-302	-1064	72	-886	-20	-613	-45
Exceptional result	-14	1	-1500	-2	150	43	-105
Net result	1431	-103	1489	-842	88	180	-568
Self financing capacity	4337	1555	179	689	126	1035	-33
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	25604	26736	-4	26883	-1	26932	-0
Net current assets	48560	54195	-10	44568	22	45126	-1
Equity capital	23057	21165	9	21373	-1	22216	-4
Long term debts	16336	21727	-25	16527	31	18876	-12
Short term debts	34040	37667	-10	33206	13	30574	9
Annual investments	0	1603	-100	1104	45	10533	-90
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-2385	-5553	57	-5056	-10	-3827	-32
Working capital requireme	-2860	-6608	57	-5276	-25	-4524	-17
Overall work. Cap. Requir	-6	-15	60	-13	-15	-12	-8
Liquid assets	475	1056	-55	219	382	697	-69
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.82	-0.06	1467	-0.57	89	0.13	-538
Added value rate	16.96	15.11	12	14.37	5	14.4	-0
Financial soundness	34040	37667	-10	33206	13	30574	9
Financial independence	31.09	26.15	19	29.91	-13	30.83	-3
Dbt %	31.09	40.22	-23	34.98	15	38.72	-10
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
COLRUYT FRANCE (99.98%)

Participation(s) : **Number of de participations: 2**
TRANSPRO FRANCE (100%)
PRO A PRO DISTRIBUTION EXPORT (10.23%)

Pro Dietic RDP

420 Rue Benoit Frachon
60740 ST MAXIMIN

Telephone : 03 44 64 61 40
 Fax : 03 44 64 05 00
 E-mail : contact@prodietic.com
 Type : Main office
 ID number : 0266785
 Update : 14/12/2010

General information

SIREN-SIRET : 394683981 00036
 Legal form : Société Anonyme
 Year established : 1994
 Capital : 358.336 (EUR)
 Postal address : BP 210
 60744 ST MAXIMIN CEDEX
 Internet site : http://www.prodietic.com
 NAF 2003 : 158T (Fabrication d'aliments adaptés à l'enfant et diététiques)
 NAF 2008 : 1086Z (Fabrication d'aliments homogénéisés et diététiques)
 Type of activity : Manufacturer
 Financial links: Shareholders and participation

Key figures

Number of employees : 60 persons
 Employees (address) : 60 persons

Managers and executives

- Mr Laurent Mellerio : President and Managing Director, Human Resources Manager
- Mrs Dominique Decarme : Commercial Manager
- Mrs Perrine Samer : Purchasing Responsible
- Mr Tristan Colas des Franc : Data Processing Responsible
- Mrs Christelle Gouttier : Head of Accounting
- Mrs Marie-José Paucton : Secretary

Activities**Description of activity :**

ACTIVITES
 Développement et production de produits diététiques et sportifs.

Main products and services :

20		Food and tobacco
20	600	Health and diet products
P 20	600 30	Fibres, dietetic
P 20	600 34	Pasta, dietetic
P 20	600 41	Vegetables, prepared, dietetic
P 20	600 42	Legume based diet foods
P 20	600 43	Vegetable protein foods, textured (TVP) (meat substitutes)
P 20	600 44	Malt products, dietetic
P 20	600 50	Vegetable milk, dietetic
P 20	600 51	Beverages, dietetic, protein enriched
P 20	600 52	Soft drinks, dietetic

P 20 600 53	Glucose soft drinks
P 20 600 54	Drink concentrates, dietetic
P 20 600 55	Juices, fruit and vegetable, dietetic
20 601	Health and diet products (cont'd)
P 20 601 12	Salt, low sodium, dietetic
P 20 601 21	Food for convalescents
P 20 601 22	Health and high energy foods for athletes

Financial data

The financial data is expressed in thousands of EUR

Date	06/05	06/04	%	06/03	%	06/02	%
Number of months	12	12		12		12	

Results summary	06/05	06/04	%	06/03	%	06/02	%
Turnover	6257	7742	-19	7226	7	5082	42
Export turnover	5168	3845	34	4014	-4	3000	34
Salaries and expenses	1421	1389	2	1268	10	1114	14
Added Value	1888	2182	-13	1733	26	1068	62
Gross operational surplus	373	706	-47	393	80	-105	474
Operational result	316	691	-54	280	147	-620	145
Financial result	-89	-22	-305	-153	86	-324	53
Exceptional result	-143	-230	38	-21	-995	9	-333
Net result	75	432	-83	103	319	-936	111
Self financing capacity	312	640	-51	267	140	-172	255

Balance Sheet summary	06/05	06/04	%	06/03	%	06/02	%
Net fixed assets	649	593	9	660	-10	743	-11
Net current assets	2793	2284	22	2315	-1	2604	-11
Equity capital	1444	1187	22	-157	856	-115	-37
Long term debts	463	359	29	1426	-75	1491	-4
Short term debts	1535	1304	18	1703	-23	1946	-12
Annual investments	199	91	119	68	34	136	-50

Liquid Assets	06/05	06/04	%	06/03	%	06/02	%
Net working capital	1258	953	32	357	167	394	-9
Working capital requireme	1189	830	43	387	114	312	24
Overall work. Cap. Requir	68	39	74	19	105	22	-14
Liquid assets	69	123	-44	-29	524	82	-135

Main indicators	06/05	06/04	%	06/03	%	06/02	%
Profitability %	1.19	5.58	-79	1.42	293	-18.36	108
Added value rate	30.18	28.18	7	23.99	17	21.01	14
Financial soundness	1521	1304	17	1695	-23	1917	-12
Financial independence	41.95	41.27	2	-5.28	882	-3.44	-53
Dbt %	16.61	15.21	9	70.28	-78	63.92	10
Export turnover %	82.60	49.66					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 VILLENEUVE INVESTISSEMENTS SA (97.77%) (LUXEMBOURG)

Participation(s) : **Number of de participations: 2**
 FORME ET NUTRITION (100%)
 LABORATOIRE V2PHARM (25%)

Pro Sain

Les Mates
66670 BAGES

Telephone : 04 68 21 60 23
 Fax : 04 68 21 80 36
 E-mail : info@prosain.fr
 Type : Main office
 ID number : 1073307
 Update : 06/01/2011

General information

Additional type : Plant
 SIREN-SIRET : 334283041 00013
 Legal form : Sté par Action Simplifiée
 Year established : 1985
 Capital : 878.156 (EUR)
 Postal address : BP 13
 66670 BAGES
 Internet site : http://www.prosain.fr
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export countries : Belgium, Switzerland, Germany, Spain, Italy, Sweden
 Export zones : Western Europe
 Bank : Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 7.714.000 (EUR)
 Export turnover (2009) : 300.000 (EUR)

Managers and executives

- Mr Brooks Wallin : President
- Mr Philippe Moreau : Commercial Manager
- Mrs Caroline Py : Responsable Qualité
- Mrs Genevieve Giacone : Responsable Industriel du site

Activities**Description of activity :****ACTIVITES**

Fabrication de conserves de fruits et légumes biologiques : conserves de légumes "nature" et cuisinés, plats cuisinés végétariens et carnés, raviolis, soupes, sauces, gamme hyposodée, gamme de poissons, et conserves de fruits: confitures, gelées, marmelades, compotes et purées de fruits, pâtes de fruits, jus de fruits "santé". Certifié ISO 9001, AB par Ecocert. Travail à façon. Distributeur de la marque Favrichon (Céréales du Petit déjeuner Biologiques)

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
	P 20	300 01	Fruit and vegetables, organic, processed and preserved

E	20	600		Health and diet products
P	20	600	55	Juices, fruit and vegetable, dietetic
E	20	601		Health and diet products (cont'd)
P	20	601	25	Meals, ready prepared, dietetic

Other products and services :

	48			Forging, stamping, hot pressing, surface treatment and machining contractors. Mechanical construction and assembly contractors. Industrial packaging contractors. Mould, foundry core and pattern making contractors. Reconditioning, repair and maintenance services. After sales services.
E	48	800		Industrial packaging contractors
P	48	800	06	Packaging services, bottling
	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	600		Food products NES (trade)
D	62	600	02	Organic food products (trade)

Trade names and foreign representatives

FAVRICHON (Distributed)
MDD (Distributed)
PRO-SAIN (Distributed, manufactured) : Produit diététique

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	7714	6482	19	4671	39	3565	31
Export turnover	375	301	25	279	8	240	16
Salaries and expenses	1070	1033	4	919	12	751	22
Added Value	1833	1586	16	1049	51	801	31
Gross operational surplus	589	420	40	28	1400	-40	170
Operational result	530	321	65	2	15950	-153	101
Financial result	-76	-102	25	-82	-24	-47	-74
Exceptional result	2	-22	109	106	-121	-52	304
Net result	306	193	59	26	642	-255	110
Self financing capacity	357	298	20	-53	662	-91	42

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	581	385	51	389	-1	379	3
Net current assets	4249	3218	32	2601	24	2284	14
Equity capital	2177	671	224	481	40	573	-16
Long term debts	564	1290	-56	1186	9	1018	17
Short term debts	2089	1642	27	1322	24	1073	23
Annual investments	206	63	227	87	-28	169	-49

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1820	400	355	103	288	551	-81
Working capital requireme	2241	764	193	294	160	550	-47
Overall work. Cap. Requir	105	42	150	23	83	56	-59
Liquid assets	-420	-364	-15	-192	-90	1	-19300

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.96	2.98	33	0.56	432	-7.15	108
Added value rate	23.76	24.46	-3	22.45	9	22.48	-0
Financial soundness	2089	1642	27	1322	24	1073	23
Financial independence	45.07	18.62	142	16.1	16	21.52	-25

Dbt %	11.25	30.56	-63	30.74	-1	27.48	12
Export turnover %	4.86	4.64					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FAMILLE WALLIN (51%)

Probabio

130 Impasse des Genets
Route d'Avignon
84170 MONTEUX

Telephone : 04 90 61 09 88
Fax : 04 90 61 09 89
E-mail : probabio@wanadoo.fr
Type : Main office
ID number : 8530991
Update : 11/03/2011

General information

SIREN-SIRET : 398829762 00036
Legal form : S.A.R.L.
Year established : 1994
Capital : 91.600 (EUR)
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Import-Export : Import
Import countries : Germany, Spain, Italy
Import zones : Western Europe
Bank : Caisse Mutuelle Agricole et Rural
Financial links: Not communicated

Key figures

Number of employees : 6 persons
Employees (address) : 6 persons
Turnover (2010) : 2.604.000 (EUR)

Managers and executives

- Mr Jean Angot : Manager
- Mrs Marie-Noëlle Pirot : Purchasing Responsible
- Mrs Céline Pollett : Secretary

Activities**Description of activity :****ACTIVITES**

Grossiste en produits biologiques : céréales, fruits secs, conserves, farines, lait, eaux, produits d'entretien et d'hygiène.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62	600	Food products NES (trade)
	D 62	600 02	Organic food products (trade)
	D 62	600 04	Health and diet foods (trade)
	D 62	600 11	Flour and flakes, cereal (trade)
	D 62	600 19	Breakfast cereals (trade)
	D 62	600 23	Food products, canned (trade)
	D 62	600 35	Fruit, dried (trade)
I	62	380	Dairy products (trade)
	D 62	380 02	Milk (trade)

32 Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 131 Detergents, cleansers, bleaching agents (cont'd)
D 32 131 03 Cleaning products, biodegradable

Other products and services :

63 Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 960 Cosmetics and toiletries (trade)
D 63 960 03 Cosmetics and creams, organic (trade)

Trade names and foreign representatives

DANIVAL (Distributed) : Conserves
MARKAL (Distributed) : Céréales
PRIMEAL (Distributed) : Produit biologique

Prochimia

ZI Les Dorices
Rue de la Grande Perrière
44330 VALLET

Telephone : 02 40 36 35 69
Fax : 02 40 33 76 87
E-mail : contact@prochimia.fr
Type : Main office
ID number : 0658192
Update : 14/02/2011

General information

SIREN-SIRET : 487814626 00015
Legal form : S.A.R.L.
Year established : 2006
Capital : 44.000 (EUR)
Internet site : <http://www.prochimia.fr>
NAF 2003 : 515L (Commerce de gros de produits chimiques)
NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
Type of activity : Distributor
Import-Export : Import
Import countries : Belgium, China, United Kingdom
Import zones : Asia - Pacific, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 10 persons
Employees (address) : 7 persons
Turnover (2010) : 5.171.000 (EUR)

Managers and executives

- Mr Jean-Luc Chaigneau : Manager
- Mrs Valérie Pasquier : Financial Manager & Comptable
- Mr Dominique Chaigneau : Human Resources Manager
- Mr Éric Coutaud : Commercial Responsible
- Mr Johann Guernalec : Commercial Pays de Loire
- Mr Antoine Leroux : Commercial Bretagne/Normandie
- Mrs Céline Bouhier : Commercial Assistant
- Mrs Yveline Priou : Assistant Comptable & financier

Activities

Description of activity :

Filiale de
Groupe Chaigneau
ACTIVITES

- Distributeur en ingrédients alimentaires, vitamines ACEROLA, additifs alimentaires - Épices à la demande - Produits alimentaires, Biologique : certifié ECOCERT - Distributeur de produits hygiène (détergent, désinfectant) - Colles étiquetage et emballage alimentaires. Nous effectuons votre sourcing produit à votre demande.

Main products and services :

62

Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

I	62	600	Food products NES (trade)
D	62	600 55	Natural and chemically derived additives for food and beverages (trade)
I	62	470	Spices and herbs (trade)
D	62	470 01	Spices (trade)
D	62	470 02	Herbs (trade)
D	62	470 06	Mustard (trade)
D	62	470 08	Vanilla (trade)
D	62	470 10	Betel-nuts and leaves (trade)
	20		Food and tobacco
I	20	890	Natural and chemically derived additives for food and beverages. Yeast
D	20	890 01	Emulsifying agents for the food industry
D	20	890 02	Gelling agents for foods
D	20	890 04	Thickening agents for the food industry
D	20	890 06	Fermentation agents, chemical, for winemaking
D	20	890 07	Fermentation agents, cultures of micro-organisms, for winemaking
D	20	890 17	Pectin, edible
D	20	890 18	Starch for the food and beverage industry
D	20	890 19	Maltodextrine, food grade
D	20	890 20	Glucose syrup/corn syrup
D	20	890 23	Proteins, food grade
D	20	890 25	Yeast for the food industry
D	20	890 26	Yeast for the beverage industry
D	20	890 27	Yeast, bakers'
D	20	890 28	Yeast, confectionery
D	20	890 30	Carob, food grade
D	20	890 33	Charcoal powder, edible
D	20	890 36	Vegetable gums for food products
D	20	890 38	Caramel, colouring
D	20	890 39	Saffron, food flavouring
D	20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
D	20	890 41	Orange blossom water, food additive
D	20	890 42	Caramels, flavouring
D	20	890 43	Food flavourings, natural
D	20	890 44	Flavourings, natural, fruit, for the food and beverage industry
D	20	890 45	Flavourings, natural, herbal, for the beverage industry
D	20	890 46	Flavourings, synthetic, for the food and beverage industry
D	20	890 54	Mineral and vitamin additives for the food industry
D	20	890 55	Bakers' sundries

Other products and services :

	02		Agricultural, horticultural and floricultural products
	02	280	Herb and spice plants
D	02	280 01	Herb plants, aromatic
D	02	280 02	Herbs, medicinal
D	02	280 03	Herbs, organic
D	02	280 04	Anise
D	02	280 07	Camomile
D	02	280 08	Capers
D	02	280 09	Chervil
D	02	280 10	Chillies
D	02	280 11	Chives
D	02	280 12	Coriander
D	02	280 13	Dill
D	02	280 14	Ginger
D	02	280 16	Lovage
D	02	280 17	Marjoram
D	02	280 18	Mint plants
D	02	280 19	Mustard plants
D	02	280 20	Oregano
D	02	280 21	Parsley
D	02	280 26	Tarragon/estragon

	20		Food and tobacco
	20	601	Health and diet products (cont'd)
D	20	601 30	Additives and base materials for health foods

20	780	Spices and herbs, processed
D 20	780 01	Spices and herbs, processed, organic
D 20	780 02	Spices and herbs, air dried
D 20	780 04	Bay leaves
D 20	780 05	Cardamom, processed
D 20	780 06	Cassia, processed
D 20	780 07	Celery seeds, culinary
D 20	780 08	Chillies, red peppers and capsicums, processed
D 20	780 10	Chives, processed
D 20	780 11	Cinnamon
D 20	780 12	Cloves
D 20	780 13	Dill, processed
D 20	780 14	Ginger, processed
D 20	780 15	Lovage, processed
D 20	780 16	Marjoram, processed
D 20	780 17	Masalas
D 20	780 18	Mint (spearmint), processed
D 20	780 19	Mustard seeds, culinary
D 20	780 20	Nutmeg and mace
D 20	780 21	Oregano, processed
D 20	780 22	Parsley, processed
D 20	780 23	Pepper
D 20	780 24	Peppercorns
D 20	780 25	Saffron
D 20	780 26	Sage leaves, processed
D 20	780 27	Sesame seeds, culinary
D 20	780 28	Stevia leaves
D 20	780 30	Thyme, processed
D 20	780 31	Turmeric/curcuma, processed
D 20	780 32	Vanilla-pods, processed
D 20	780 33	Vanilla powder
D 20	780 34	Verbena, processed
D 20	780 35	Herbs, mixed
D 20	780 36	Spices, mixed
D 20	780 38	Medicinal herbs, processed
D 20	780 39	Spices, aromatic plants and herbs, ground
D 20	780 40	Curry powder
D 20	780 41	Chilli powder
D 20	780 42	Paprika
D 20	780 43	Herb and spice extracts
D 20	780 44	Aniseed, culinary
D 20	780 45	Caraway seeds, culinary
D 20	780 46	Chervil, processed
D 20	780 47	Coriander, processed
D 20	780 48	Cumin seeds, culinary
D 20	780 49	Fennel seeds, culinary
D 20	780 50	Fenugreek seeds, processed
D 20	780 51	Grape seeds for foodstuffs
D 20	780 52	Basil, processed
D 20	780 53	Poppy seeds, culinary, processed
D 20	780 54	Rosemary, processed
D 20	780 55	Savory, processed
20	781	Spices and herbs, processed (cont'd)
D 20	781 01	Tarragon, processed
20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20	891 04	Baking powder
D 20	891 05	Improvers and activators for bakery products
D 20	891 06	Concentrates for the baking industry
D 20	891 07	Baking soda (sodium bicarbonate)
D 20	891 11	Oleoresins for the food and beverage industry
D 20	891 12	Additives for edible fats and oils
D 20	891 15	Meat curing ingredients
31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31	260	Compressed and liquefied gases. Chemicals for refrigeration
D 31	260 09	Carbon dioxide
31	314	Organic acids, their anhydrides and acid halides (cont'd)
D 31	314 52	Amino acids NES

31	620		Vitamins, hormones and organ extracts
D 31	620	03	Vitamin C/ascorbic acid
32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32	400		Colourants for food and beverages
D 32	400	01	Colourants, black, for food
D 32	400	02	Colourants, blue, for food
D 32	400	03	Colourants, brown, for food
D 32	400	05	Colourants, green, for food
D 32	400	08	Colourants, orange, for food
D 32	400	10	Colourants, red, for food
D 32	400	13	Colourants, violet, for food
D 32	400	16	Colourants, white, for food
D 32	400	19	Colourants, yellow, for food
D 32	400	25	Colourants, natural, for food
D 32	400	26	Colourants, synthetic, for food
D 32	400	30	Colourants for soup
D 32	400	32	Colourants for beverages
D 32	400	34	Colourants for confectionery
D 32	400	36	Colourants for dairy products
D 32	400	37	Colourants for bakery products
D 32	400	50	Sugar dyes, caramel
32	511		Adhesives, synthetic (cont'd)
D 32	511	24	Adhesives, synthetic, for the packaging industry
32	530		Starch, gelatine and natural adhesives
D 32	530	40	Gum arabic
D 32	530	41	Gums, carrageenan
D 32	530	44	Gums, guar
D 32	530	46	Gums, locust bean/carob seed
D 32	530	53	Gums, xanthan
32	710		Chemical additives for food and beverages
D 32	710	05	Stabilisers for food and beverages
D 32	710	06	Emulsifying agents for food and beverages
D 32	710	07	Thickening agents for food and beverages
D 32	710	08	Preserving agents and antioxidants for food and beverages
D 32	710	10	Acidifiers for food and beverages
D 32	710	26	Chemical additives for wine
D 32	710	27	Chemical additives for cider
D 32	710	28	Chemical additives for soft drinks
D 32	710	29	Chemical additives for liqueurs
D 32	710	32	Chemical additives for meat
D 32	710	37	Chemical additives for ice cream
D 32	710	51	Lecithin, edible

Trade names and foreign representatives

ADM (Distributed)
 AGRANA (Distributed)
 B.B.C.A (Distributed)
 FDL (Distributed)
 HAIFA (Distributed)
 HENKEL (Distributed)
 HYPRED (Distributed)
 MARTIN VIALATTE (Distributed)
 MENDES (Distributed)
 NIGAY (Distributed) : Caramel
 OMYA (Distributed)
 RETTENMAIER (Distributed) : Copeaux de Bois
 ROHA (Distributed)

Other establishments

Number of establishments : from 1 to 5
29 - ST EVARZEC

Financial data

The financial data is expressed in thousands of EUR

Date	09/10	09/09	%	09/08	%	09/07	N.S
Number of months	12	12		12		21	

Results summary	09/10	09/09	%	09/08	%	09/07	N.S
Turnover	5171	5112	1	5027	2	5665	
Export turnover	0	0		0		188	
Salaries and expenses	410	383	7	345	11	410	
Added Value	512	534	-4	630	-15	600	
Gross operational surplus	72	117	-38	247	-53	154	
Operational result	83	103	-19	229	-55	94	
Financial result	-11	-12	8	-18	33	-23	
Exceptional result	0	-2	100	-5	60	-3	
Net result	55	67	-18	141	-52	50	
Self financing capacity	44	80	-45	160	-50	110	

Balance Sheet summary	09/10	09/09	%	09/08	%	09/07	N.S
Net fixed assets	159	165	-4	147	12	136	
Net current assets	1424	1202	18	1262	-5	1235	
Equity capital	256	235	9	224	5	94	
Long term debts	177	186	-5	233	-20	221	
Short term debts	1150	946	22	952	-1	1055	
Annual investments	18	17	6	-1	1800	192	

Liquid Assets	09/10	09/09	%	09/08	%	09/07	N.S
Net working capital	274	167	64	208	-20	89	
Working capital requireme	181	75	141	392	-81	165	
Overall work. Cap. Requir	13	5	160	28	-82	10	
Liquid assets	93	92	1	-185	150	-75	

Main indicators	09/10	09/09	%	09/08	%	09/07	N.S
Profitability %	1.06	1.3	-18	2.8	-54	0.89	
Added value rate	9.89	10.45	-5	12.53	-17	10.59	
Financial soundness	1150	946	22	952	-1	1055	
Financial independence	16.19	17.17	-6	15.91	8	6.87	
Dbt %	35.43	40.14	-12	46.45	-14	59.71	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
ETABLISSEMENTS CHAGNEAU (100%)

Prochimia

ZA de Troylach'
Rue Alexandre Darracq
29170 ST EVARZEC

Telephone : 02 98 94 69 10
 Fax : 02 98 94 69 74
 E-mail : contact@prochimia.fr
 Type : Establishment
 ID number : 8594509
 Update : 14/02/2011

General information

SIREN-SIRET : 487814626 00023
 Year established : 2006
 Internet site : <http://www.prochimia.fr>
 NAF 2003 : 515L (Commerce de gros de produits chimiques)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 2 persons

Managers and executives

- Mr Antoine Leroux : Commercial

Activities**Description of activity :****ACTIVITES**

- Distributeur en ingrédients alimentaires, vitamines ACEROLA, additifs alimentaires - Épices à la demande - Produits alimentaires, Biologique : certifié ECOCERT - Distributeur de produits hygiène (détergent, désinfectant) - Colles étiquetage et emballage alimentaires. Nous effectuons votre sourcing produit à votre demande.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 55	Natural and chemically derived additives for food and beverages (trade)
62 470	Spices and herbs (trade)
D 62 470 01	Spices (trade)
D 62 470 02	Herbs (trade)
D 62 470 06	Mustard (trade)
D 62 470 08	Vanilla (trade)
D 62 470 10	Betel-nuts and leaves (trade)
20	Food and tobacco
20 890	Natural and chemically derived additives for food and beverages. Yeast
D 20 890 01	Emulsifying agents for the food industry
D 20 890 02	Gelling agents for foods
D 20 890 04	Thickening agents for the food industry
D 20 890 06	Fermentation agents, chemical, for winemaking
D 20 890 07	Fermentation agents, cultures of micro-organisms, for winemaking

D 20 890 17	Pectin, edible
D 20 890 18	Starch for the food and beverage industry
D 20 890 19	Maltodextrine, food grade
D 20 890 20	Glucose syrup/corn syrup
D 20 890 23	Proteins, food grade
D 20 890 25	Yeast for the food industry
D 20 890 26	Yeast for the beverage industry
D 20 890 27	Yeast, bakers'
D 20 890 28	Yeast, confectionery
D 20 890 30	Carob, food grade
D 20 890 33	Charcoal powder, edible
D 20 890 36	Vegetable gums for food products
D 20 890 38	Caramel, colouring
D 20 890 39	Saffron, food flavouring
D 20 890 40	Roots, gentian, liquorice and rhubarb, food flavouring
D 20 890 41	Orange blossom water, food additive
D 20 890 42	Caramels, flavouring
D 20 890 43	Food flavourings, natural
D 20 890 44	Flavourings, natural, fruit, for the food and beverage industry
D 20 890 45	Flavourings, natural, herbal, for the beverage industry
D 20 890 46	Flavourings, synthetic, for the food and beverage industry
D 20 890 54	Mineral and vitamin additives for the food industry
D 20 890 55	Bakers' sundries

Other products and services :

02	Agricultural, horticultural and floricultural products
02 280	Herb and spice plants
D 02 280 01	Herb plants, aromatic
D 02 280 02	Herbs, medicinal
D 02 280 03	Herbs, organic
D 02 280 04	Anise
D 02 280 07	Camomile
D 02 280 08	Capers
D 02 280 09	Chervil
D 02 280 10	Chillies
D 02 280 11	Chives
D 02 280 12	Coriander
D 02 280 13	Dill
D 02 280 14	Ginger
D 02 280 16	Lovage
D 02 280 17	Marjoram
D 02 280 18	Mint plants
D 02 280 19	Mustard plants
D 02 280 20	Oregano
D 02 280 21	Parsley
D 02 280 26	Tarragon/estragon
20	Food and tobacco
20 601	Health and diet products (cont'd)
D 20 601 30	Additives and base materials for health foods
20 780	Spices and herbs, processed
D 20 780 01	Spices and herbs, processed, organic
D 20 780 02	Spices and herbs, air dried
D 20 780 04	Bay leaves
D 20 780 05	Cardamom, processed
D 20 780 06	Cassia, processed
D 20 780 07	Celery seeds, culinary
D 20 780 08	Chillies, red peppers and capsicums, processed
D 20 780 10	Chives, processed
D 20 780 11	Cinnamon
D 20 780 12	Cloves
D 20 780 13	Dill, processed
D 20 780 14	Ginger, processed
D 20 780 15	Lovage, processed
D 20 780 16	Marjoram, processed
D 20 780 17	Masalas

D 20 780 18	Mint (spearmint), processed
D 20 780 19	Mustard seeds, culinary
D 20 780 20	Nutmeg and mace
D 20 780 21	Oregano, processed
D 20 780 22	Parsley, processed
D 20 780 23	Pepper
D 20 780 24	Peppercorns
D 20 780 25	Saffron
D 20 780 26	Sage leaves, processed
D 20 780 27	Sesame seeds, culinary
D 20 780 28	Stevia leaves
D 20 780 30	Thyme, processed
D 20 780 31	Turmeric/curcuma, processed
D 20 780 32	Vanilla-pods, processed
D 20 780 33	Vanilla powder
D 20 780 34	Verbena, processed
D 20 780 35	Herbs, mixed
D 20 780 36	Spices, mixed
D 20 780 38	Medicinal herbs, processed
D 20 780 39	Spices, aromatic plants and herbs, ground
D 20 780 40	Curry powder
D 20 780 41	Chilli powder
D 20 780 42	Paprika
D 20 780 43	Herb and spice extracts
D 20 780 44	Aniseed, culinary
D 20 780 45	Caraway seeds, culinary
D 20 780 46	Chervil, processed
D 20 780 47	Coriander, processed
D 20 780 48	Cumin seeds, culinary
D 20 780 49	Fennel seeds, culinary
D 20 780 50	Fenugreek seeds, processed
D 20 780 51	Grape seeds for foodstuffs
D 20 780 52	Basil, processed
D 20 780 53	Poppy seeds, culinary, processed
D 20 780 54	Rosemary, processed
D 20 780 55	Savory, processed
20 781	Spices and herbs, processed (cont'd)
D 20 781 01	Tarragon, processed
20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 04	Baking powder
D 20 891 05	Improvers and activators for bakery products
D 20 891 06	Concentrates for the baking industry
D 20 891 07	Baking soda (sodium bicarbonate)
D 20 891 11	Oleoresins for the food and beverage industry
D 20 891 12	Additives for edible fats and oils
D 20 891 15	Meat curing ingredients
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 260	Compressed and liquefied gases. Chemicals for refrigeration
D 31 260 09	Carbon dioxide
31 314	Organic acids, their anhydrides and acid halides (cont'd)
D 31 314 52	Amino acids NES
31 620	Vitamins, hormones and organ extracts
D 31 620 03	Vitamin C/ascorbic acid
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 400	Colourants for food and beverages
D 32 400 01	Colourants, black, for food
D 32 400 02	Colourants, blue, for food
D 32 400 03	Colourants, brown, for food
D 32 400 05	Colourants, green, for food
D 32 400 08	Colourants, orange, for food
D 32 400 10	Colourants, red, for food
D 32 400 13	Colourants, violet, for food
D 32 400 16	Colourants, white, for food
D 32 400 19	Colourants, yellow, for food
D 32 400 25	Colourants, natural, for food

D 32 400 26	Colourants, synthetic, for food
D 32 400 30	Colourants for soup
D 32 400 32	Colourants for beverages
D 32 400 34	Colourants for confectionery
D 32 400 36	Colourants for dairy products
D 32 400 37	Colourants for bakery products
D 32 400 50	Sugar dyes, caramel
32 511	Adhesives, synthetic (cont'd)
D 32 511 24	Adhesives, synthetic, for the packaging industry
32 530	Starch, gelatine and natural adhesives
D 32 530 40	Gum arabic
D 32 530 41	Gums, carrageenan
D 32 530 44	Gums, guar
D 32 530 46	Gums, locust bean/carob seed
D 32 530 53	Gums, xanthan
32 710	Chemical additives for food and beverages
D 32 710 05	Stabilisers for food and beverages
D 32 710 06	Emulsifying agents for food and beverages
D 32 710 07	Thickening agents for food and beverages
D 32 710 08	Preserving agents and antioxidants for food and beverages
D 32 710 10	Acidifiers for food and beverages
D 32 710 26	Chemical additives for wine
D 32 710 27	Chemical additives for cider
D 32 710 28	Chemical additives for soft drinks
D 32 710 29	Chemical additives for liqueurs
D 32 710 32	Chemical additives for meat
D 32 710 37	Chemical additives for ice cream
D 32 710 51	Lecithin, edible

Other establishments

44 - VALLET (Administrative and Financial Mai)

Production La Prade

Zone Industrielle la Molière
6 Rue de Gramentès
81200 MAZAMET

Telephone : 05 63 61 55 89
Fax : 05 63 61 12 81
Type : Main office
ID number : 0008248
Update : 20/12/2010

General information

Additional type : Plant
SIREN-SIRET : 383907425 00029
Legal form : Sté par Action Simplifiée
Year established : 1992
Capital : 1.360.000 (EUR)
Internet site : <http://www.menguys.com>
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer, Distributor, Services
Import-Export : Export
Export countries : Spain, Italy
Export zones : Western Europe
Financial links : Shareholders and participation

Key figures

Number of employees : 147 persons
Employees (address) : 147 persons
Turnover (2008) : 74.231.000 (EUR)
Export turnover (2008) : from 2 M to 5 M EUR

Managers and executives

- Mr Jacques Cormouls : President
- Mr Nicolas Cormouls-Houles : Managing Director, Purchasing Manager , General Services Manager
- Mr Olivier Igon : Managing Director
- Mr Moïse Bandayan : Delegate Managing Director
- Mr Jsé Hermel : Delegate Managing Director
- Mr Fabrice Mouret : Technical Manager
- Mr José Hermel : Production Manager
- Mr Sebastien Heusse : Head of Accounting
- Miss Mylène Bruguière : Quality Responsible
- Mrs Laure Cascarra : Purchaser T 05 62 48 50 50

Activities

Description of activity :

ACTIVITES

Conditionnement de graines : noix de cajou, noix de pécan, noix d'Amazonie, noix de macadamia, amande, pistaches, cacahuètes pour apéritif. Groupe Mengu'ys

Main products and services :

20 Food and tobacco
20 950 Food processing and packaging services

P	20	950	03	Packaging services for dried fruit
		02		Agricultural, horticultural and floricultural products
E		02	520	Nuts, edible
	D	02	520	01 Almonds
	P	02	520	03 Brazil nuts
	P	02	520	05 Cashew nuts
	P	02	520	09 Hazelnuts
	P	02	520	11 Macadamia nuts
	P	02	520	13 Peanuts/groundnuts
	P	02	520	16 Pistachio nuts
	P	02	520	20 Walnuts

Trade names and foreign representatives

MENGUYS (Distributed) : cacahuète

Financial data

The financial data is expressed in thousands of EUR

Date	12/06	12/05	%	12/04	%	12/03	%
Number of months	12	12		12		12	

Results summary	12/06	12/05	%	12/04	%	12/03	%
Turnover	74231	66292	12	66911	-1	64119	4
Export turnover	1695	1510	12	860	76	530	62
Salaries and expenses	4453	3943	13	3955	-0	3555	11
Added Value	7429	6496	14	7073	-8	6125	15
Gross operational surplus	2427	1899	28	2576	-26	2061	25
Operational result	1945	1418	37	1473	-4	1373	7
Financial result	-709	-533	-33	-356	-50	-441	19
Exceptional result	-254	-174	-46	-1	-17300	32	-103
Net result	586	491	19	701	-30	586	20
Self financing capacity	1263	1181	7	1970	-40	1284	53

Balance Sheet summary	12/06	12/05	%	12/04	%	12/03	%
Net fixed assets	4237	4267	-1	4270	-0	4414	-3
Net current assets	36076	36376	-1	31702	15	25779	23
Equity capital	6282	5532	14	4922	12	4295	15
Long term debts	12339	11564	7	7276	59	10748	-32
Short term debts	21571	23448	-8	23550	-0	15132	56
Annual investments	444	-1691	126	558	-403	469	19

Liquid Assets	12/06	12/05	%	12/04	%	12/03	%
Net working capital	3738	3137	19	2770	13	3269	-15
Working capital requireme	10896	10398	5	9934	5	5175	92
Overall work. Cap. Requir	53	56	-5	53	6	29	83
Liquid assets	-7159	-7261	1	-7163	-1	-1906	-276

Main indicators	12/06	12/05	%	12/04	%	12/03	%
Profitability %	0.79	0.74	7	1.05	-30	0.91	15
Added value rate	10.01	9.8	2	10.57	-7	9.55	11
Financial soundness	21571	23448	-8	23550	-0	15132	56
Financial independence	15.58	13.61	14	13.68	-1	14.23	-4
Dbt %	54.86	56.42	-3	42.1	34	55.32	-24
Export turnover %	2.28	2.28					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FINANCIERE CORMOULS HOULES (99.86%)

Participation(s) : **Number of de participations: 1**
MENGUY S (33.64%)

Produits de la Cigogne Herrbrech

11 Place de la Victoire
67600 SELESTAT

Telephone : 03 88 92 00 31
 Fax : 03 88 92 00 31
 E-mail : produits.de.la.cigogne@wanadoo.fr
 Type : Establishment
 ID number : 8571669
 Update : 16/06/2010

General information

Additional type : Shop
 SIREN-SIRET : 412384497 00035
 Year established : 1997
 Internet site : <http://www.produits-de-la-cigogne.com>
 NAF 2003 : 522C (Commerce de détail de viandes et produits à base de viande)
 NAF 2008 : 4722Z (Commerce de détail de viandes et de produits à base de viande en magasin spécialisé)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 3 persons

Managers and executives

- Mr Pascal Villa : Shop Responsible

Activities

Description of activity :

ACTIVITES
 Boucherie/Charcuterie alsacienne Plats préparés Traiteur.

Main products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	100	Abattoir products, meat, sausage casings (trade)
D 62	100 01	Meat, fresh (trade)
62	250	Meat products (trade)
D 62	250 03	Meat, salted, dried or smoked (trade)
20		Food and tobacco
20	470	Food products, chilled
D 20	470 12	Meals, ready prepared, chilled
D 20	470 39	Cold cuts, chilled

Other products and services :

20		Food and tobacco
20	131	Meat and game, processed and preserved (cont'd)
P 20	131 12	Pâté, meat
P 20	131 13	Pâté, liver
P 20	131 45	Pastrami

P 20 131 51 Meat specialities, beef and veal
P 20 131 52 Meat specialities, pork
P 20 131 53 Meat specialities, mutton and lamb
P 20 131 55 Meals, ready prepared, meat based
20 301 Fruit and vegetables, processed (cont'd)
P 20 301 03 Meals, ready prepared, vegetable based
20 601 Health and diet products (cont'd)
D 20 601 25 Meals, ready prepared, dietetic

Other establishments

68 - STE MARIE AUX MINES (Administrative and Financial Mai)

Produits Jock SA

190 Quai Brazza
33100 BORDEAUX

Telephone : 05 57 77 02 77
 Fax : 05 57 77 02 78
 E-mail : administratif@jock.fr
 Type : Main office
 ID number : 0043269
 Update : 24/12/2010

General information

SIREN-SIRET : 316514660 00026
 Legal form : S.A. à Directoire
 Year established : 1979
 Capital : 90.200 (EUR)
 E-mail : asscom@jock.fr
 E-mail : commercial@jock.fr
 E-mail : jock@jock.fr
 E-mail : qualite@jock.fr
 Internet site : http://www.jock.fr
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 BNP Paribas
 Financial links: Shareholders

Key figures

Number of employees : 47 persons
 Employees (address) : 47 persons
 Turnover (2009) : 23.256.000 (EUR)

Managers and executives

- Mr Jean-Pierre Ballanger : President of the Board of Trustees
- Mr Jean-Philippe Ballanger : President of the Directoire, Commercial Manager , Human Resources Manager
- Mr Pascal Ballanger : Managing Director, Administrative and Financial Manager , Purchasing Manager
- Mrs Florence Dumas : Production Responsible, Manufacturing Responsible
- Mrs Marie Ribéra : Administration Accounting Responsible
- Mr Guillaume Lespingal : Quality Responsible
- Mrs Renée-Paule Guilhaume : Secretary
- Mrs Carole Boniface : Secretary

Activities**Description of activity :**

ACTIVITES

Fabrication de préparations pour desserts en poudre : gâteau, crêpe, frangipane, génoise, cookies, gâteaux basques .

Main products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 37	Cake mixes
P	20	561 39	Pastry mixes

P 20	561	40	Pudding and batter mixes
	20	380	Desserts, non-dairy
P 20	380	14	Dessert mixes, powdered, non-dairy
	20	490	Food, dehydrated and freeze-dried
P 20	490	16	Custard, dehydrated

Other products and services :

	20		Food and tobacco
	20	500	Flour and flakes, cereal
P 20	500	52	Milk pudding powders

Trade names and foreign representatives

JOCK (Manufactured) : Préparations pour desserts
 JOCKO (Manufactured) : Chocolat en poudre
 JOCKOLA (Manufactured) : Petit déjeuner aux céréales

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/05	N.S	12/04	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/05	N.S	12/04	%
Turnover	23256	21233	10	15251		14006	9
Export turnover	0	0		386		305	27
Salaries and expenses	2200	2038	8	1923		1645	17
Added Value	3194	2820	13	2751		2502	10
Gross operational surplus	707	519	36	611		656	-7
Operational result	440	251	75	484		359	35
Financial result	-84	-160	48	-74		-84	12
Exceptional result	-7	15	-147	-115		71	-262
Net result	350	107	227	149		229	-35
Self financing capacity	618	356	74	310		525	-41

Balance Sheet summary	12/09	12/08	%	12/05	N.S	12/04	%
Net fixed assets	1293	1446	-11	1457		1351	8
Net current assets	5295	5262	1	4414		4277	3
Equity capital	654	293	123	1088		901	21
Long term debts	1004	997	1	400		479	-16
Short term debts	4930	5418	-9	4384		4248	3
Annual investments	163	174	-6	0		0	

Liquid Assets	12/09	12/08	%	12/05	N.S	12/04	%
Net working capital	365	-156	334	20		25	-20
Working capital requireme	199	-259	177	141		591	-76
Overall work. Cap. Requir	3	-4	175	3		15	-80
Liquid assets	166	103	61	-121		-567	79

Main indicators	12/09	12/08	%	12/05	N.S	12/04	%
Profitability %	1.5	0.5	200	0.98		1.63	-40
Added value rate	13.73	13.28	3	18.04		17.86	1
Financial soundness	4930	5418	-9	4384		4248	3
Financial independence	9.93	4.37	127	18.53		16.01	16
Dbt %	20.49	23.72	-14	10.52		13.95	-25
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 2

SC R.Y.B (51%)

FAMILLE BALLANGER (5%)

Produits Rosanic

26 Chemin De la Madrague Ville
13015 MARSEILLE 15

Telephone : 04 91 84 59 18
Fax : 04 91 08 81 54
E-mail : produits.rosanic@hotmail.fr
Type : Main office
ID number : 1909052
Update : 26/08/2010

General information

SIREN-SIRET : 070800727 00037
Legal form : S.A.R.L.
Year established : 1946
Capital : 153.516 (EUR)
Internet site : <http://produitsrosanic.wifeo.com>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Import-Export : Import, Export
Export zones : Western Europe
Import countries : Egypt, Spain, Greece, Italy, Morocco, Peru, Portugal, Tunisia, Turkey
Import zones : Africa, Western Europe, South America
Bank : Crédit du Nord
Financial links: Not communicated

Key figures

Number of employees : 6 persons
Employees (address) : 6 persons
Turnover (2008) : 2.000.000 (EUR)
Export turnover (2008) : 350.000 (EUR)

Managers and executives

- Mrs Rebecca Corwill : Manager Woman
- Mr Judah Assedou : Commercial Manager
- Mr David Assedou : Production Manager et Communication, Export Manager , Human Resources Responsible , Data Processing Responsible , Communications Manager , Purchasing Responsible et Ventés

Activities

Description of activity :

FABRICANT, DISTRIBUTEUR, IMPORT, EXPORT
20 ans d'expérience, dans le domaine agroalimentaire
Engagement en terme de prix, qualité, fidélité et réactivité
Fabrication sur place, adaptation au choix du client produits caschers
Produits : olives, noires, vertes, confites, câpres, tapenades, thon à l'huile et naturel, anchois, anchoïade conserve de poisson, cornichons, oignons, piments, tomates séchées, poivrons séchés, harissa, huiles d'argan, d'olive, amandes, pruneaux, citrons confits, poivrons rouges, jaunes.
Conditionnement : boîtes de conserve, bocaux
Seaux 500 gs, 700 gs, 2 Kgs, 2,500 Kgs, 5 Kgs, 10 Kgs, fûts X 180 Kgs, 165 Kgs
PRODUCER, DISTRIBUTEUR, IMPORT, EXPORT
20 years of experience in the agri-food domain.
Commitment in terms of pricing, quality, loyalty and responsiveness.
Onsite production, suiting the client's choice, kosher products.
Produces: olives, black and green, stewed, capers, tapenades, natural tuna fish or in oil, anchovies, anchovy dip, fish preserves,

pickles, onions, chili peppers, dried tomatoes, dried sweet peppers, harissa, argan oil, olive oil, almonds, dried prunes, stewed lemons, red sweet peppers, yellow sweet peppers.

Conditioning: cans, preserving jars

Buckets of 500 gs, 700 gs, 2 Kgs, 2.500 Kgs, 5 Kgs, 10 Kgs; barrels of 180 Kgs, 165 Kgs

Main products and services :

	20		Food and tobacco
EI	20	300	Fruit and vegetables, processed
	D 20	300 05	Fruit preserved in mustard syrup
	D 20	300 22	Olives, unstoned, preserved
	D 20	300 23	Olives, stoned, preserved
	D 20	300 24	Olives, stuffed
	D 20	300 25	Olives, pickled
	D 20	300 26	Olives, minced (Tapenade)
	D 20	300 44	Vegetables in oil
EI	20	321	Fruit and vegetables, canned, bottled and otherwise packaged (cont'd)
	D 20	321 03	Vegetables, pickled
	D 20	321 04	Beetroot, pickled
	D 20	321 05	Cabbage, red, pickled
	D 20	321 06	Onions, pickled
	D 20	321 07	Gherkins and cucumbers, pickled
	D 20	321 08	Tomatoes, pickled
	D 20	321 09	Eggplant/aubergines, pickled
	D 20	321 11	Capers, bottled
	D 20	321 12	Capers, pickled

Other products and services :

	02		Agricultural, horticultural and floricultural products
	02	400	Fruit and berries
	D 02	400 48	Olives
	20		Food and tobacco
EI	20	301	Fruit and vegetables, processed (cont'd)
	D 20	301 02	Hors d'oeuvres, vegetable based
EI	20	320	Fruit and vegetables, canned, bottled and otherwise packaged
	D 20	320 01	Fruit and vegetables, canned
	D 20	320 02	Fruit and vegetables, bottled
	D 20	320 12	Olives, canned or bottled
	D 20	320 29	Chillies, bottled
	D 20	320 32	Gherkins, canned and bottled
	D 20	320 42	Onions, canned and bottled
EI	20	400	Fish, processed
	D 20	400 08	Fish and fish products, salted
	D 20	400 09	Anchovies, salted
	D 20	400 10	Clipfish
	D 20	400 11	Cod, salted
	D 20	400 16	Herring, salted
	D 20	400 19	Kippers
	D 20	400 20	Mackerel, salted
	D 20	400 22	Salmon, salted
EI	20	420	Fish, canned, bottled and otherwise packaged
	D 20	420 02	Anchovies, canned
	D 20	420 03	Anchovies preserved in jars or kegs
	D 20	420 31	Tuna fish, canned
EI	20	800	Vinegar, condiments and sauces
	D 20	800 22	Pickles, mixed
	D 20	800 42	Condiments, tomato based
	D 20	800 45	Condiments and seasonings, powdered
	20	860	Oils and fats, edible
	D 20	860 33	Oil, olive, rectified
	D 20	860 34	Oil, olive, virgin
	D 20	860 35	Oil, olive, cold pressed
	D 20	860 36	Oil, olive residue
	D 20	860 37	Oil, olive, flavoured with truffles

D	20	860	38	Oil, olive, extra virgin
			31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
			31 590	Aroma compounds, essential oils
D	31	590	08	Argan oil
			62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I			62 600	Food products NES (trade)
D	62	600	30	Salt, table and kitchen (trade)
D	62	600	31	Vinegar, condiments and sauces (trade)
D	62	600	35	Fruit, dried (trade)
D	62	600	36	Gelatine, edible (trade)

Trade names and foreign representatives

ASD INTERNATIONAL (Distributed, exported, imported)
ASSEXPOR (Manufactured, exported, imported)
CHEM'S (Distributed, exported, imported)
DALIJO (Distributed, exported, imported)
FINO (Distributed, exported, imported)
MABROUKA (Distributed, exported, imported)
MALBIM'S (Distributed, exported, imported)
OLIV'OR (Manufactured, exported, imported)
ROSANIC (Distributed, exported, imported)
SUD EXPORT (Distributed, exported, imported)
ASSEDOU DAVID INTERNATIONAL (Morocco)

Profruit

Zone Industrielle de Baleone
20167 SARROLA CARCOPINO

Telephone : 04 95 20 92 36
Fax : 04 95 20 17 22
E-mail : profruit.sarl@orange.fr
Type : Main office
ID number : 0114452
Update : 25/03/2010

General information

SIREN-SIRET : 314751231 00023
Legal form : S.A.R.L.
Year established : 1979
Capital : 250.000 (EUR)
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Import
Import zones : Central-Eastern Europe, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 15 persons
Employees (address) : 15 persons
Turnover (2009) : 2.956.000 (EUR)

Managers and executives

- Mr Jean Farrucci : Manager, Human Resources Manager , Purchasing Manager , Commercial Manager , General Services Manager
- Mr Sebastien Avogari de Gentili : Managing Director
- Mrs Anne-Marie Malatesta : Head of Accounting
- Mr Serge Paoletti : Accountant
- Mr Antoine Solino : Agent Administratif

Activities

Description of activity :

ACTIVITES
Négoce de fruits et légumes verts.

Main products and services :

	02		Agricultural, horticultural and floricultural products
I	02 400		Fruit and berries
	D 02 400 01		Apple pears/Nashi pears/Asian pears
	D 02 400 02		Apples
	D 02 400 03		Apricots
	D 02 400 04		Cherries
	D 02 400 05		Cherries, morello
	D 02 400 06		Damsons
	D 02 400 07		Grapes, table
	D 02 400 08		Grapes, seedless
	D 02 400 09		Grapes, winemaking
	D 02 400 10		Kiwi fruit/actinidia

D 02 400 11	Kumquats
D 02 400 13	Medlars
D 02 400 15	Nectarines
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 18	Physalis
D 02 400 19	Plums
D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 30	Blackberries
D 02 400 31	Blackcurrants
D 02 400 32	Blueberries/bilberries
D 02 400 34	Cloudberries
D 02 400 35	Cranberries
D 02 400 36	Elderberries
D 02 400 37	Gooseberries
D 02 400 39	Lingonberries
D 02 400 40	Loganberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 43	Redcurrants
D 02 400 44	Strawberries
D 02 400 45	Tamarillos/tree tomatoes
D 02 400 46	Melons and watermelons
D 02 400 47	Figs
D 02 400 48	Olives
D 02 400 51	Hops

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

I 62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2956	3346	-12	3216	4	3119	3
Export turnover	0	0		0		0	
Salaries and expenses	541	545	-1	541	1	536	1
Added Value	630	666	-5	620	7	659	-6
Gross operational surplus	56	88	-36	47	87	97	-52
Operational result	1	39	-97	12	225	64	-81
Financial result	0	-4	100	-2	-100	-2	0
Exceptional result	12	0		0		-2	100
Net result	22	29	-24	12	142	50	-76
Self financing capacity	63	83	-24	45	84	82	-45

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	165	147	12	179	-18	188	-5
Net current assets	713	714	-0	737	-3	809	-9
Equity capital	562	540	4	590	-8	658	-10
Long term debts	61	51	20	41	24	70	-41
Short term debts	254	270	-6	284	-5	269	6

Annual investments	-23	-1	-2200	0		40	-100
--------------------	-----	----	-------	---	--	----	------

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	429	401	7	442	-9	540	-18
Working capital requireme	294	251	17	258	-3	171	51
Overall work. Cap. Requir	36	27	33	29	-7	20	45
Liquid assets	135	150	-10	185	-19	369	-50

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.75	0.88	-15	0.37	138	1.59	-77
Added value rate	21.31	19.91	7	19.27	3	21.12	-9
Financial soundness	253	269	-6	283	-5	268	6
Financial independence	64.05	62.66	2	64.48	-3	66.03	-2
Dbt %	6.16	5.11	21	4.01	27	6.33	-37
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M FARRUCI JEAN (50%)
M AVOGARI DE GENTILI SEBASTIEN (50%)

Prolainat

32270 AUBIET

Telephone : 05 62 65 95 11
 Fax : 05 62 65 94 83
 E-mail : prolainat@prolainat.com
 Type : Main office
 ID number : 8363992
 Update : 10/03/2011

General information

SIREN-SIRET : 397120445 00010
 Legal form : Sté par Action Simplifiée
 Year established : 1972
 Capital : 4.953.333 (EUR)
 Internet site : <http://www.prolainat.com>
 NAF 2003 : 155F (Fabrication de glaces et sorbets)
 NAF 2008 : 1052Z (Fabrication de glaces et sorbets)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Japan, Korea (dem. people's republic), United States
 Export zones : Asia - Pacific, Western Europe, North America
 Bank : Crédit Agricole
 Financial links : Shareholders

Key figures

Number of employees : 267 persons
 Employees (address) : 267 persons

Managers and executives

- Mr Frédéric Gervoson : President
- Mr Jean Bolopion : Managing Director
- Mr Arnaud Bouzinac : Administrative and Financial Manager
- Mr Christophe Vilain : Commercial Manager Ventes
- Mr Christophe Simon : Industrial Manager
- Mrs Delphine Muller : Purchasing Responsible emballage
- Mr Pierre Izquierdo : Purchasing Responsible matières premières
- Mrs Bénédicte Roque : Human Resources Responsible
- Mrs Agathe Vanderesse : Quality Responsible
- Mr Gilles Bouchet : Works Responsible
- Mr Lionel Tomasena : Engineer

Activities

Description of activity :

ACTIVITES
 Fabrication de pâtisseries surgelées, desserts surgelés, coulis, crèmes anglaises.

Main products and services :

	20			Food and tobacco
E	20	210		Ice cream and sorbet
	P 20	210	01	Ice cream, dairy
	P 20	210	02	Ice cream, egg based
	P 20	210	05	Ice cream, fruit pulp and juice based

	P	20	210	10	Ice cream, chocolate coated
	P	20	210	17	Ice cream desserts
	P	20	210	19	Ice cream gateaux
	P	20	210	30	Ice cream, bulk
	P	20	210	31	Ice cream in cartons
	P	20	210	32	Ice cream in cups and tubs
	P	20	210	33	Ice cream, wrapped
E		20	480		Food products, frozen and deep frozen
	P	20	480	21	Cakes and pastry products, frozen
	P	20	480	26	Desserts, frozen

Other products and services :

		20			Food and tobacco
E		20	300		Fruit and vegetables, processed
	P	20	300	11	Fruit purées
	P	20	300	12	Fruit purées, tropical fruit

Financial data

The financial data is expressed in thousands of EUR

Date	03/05	12/04	N.S	12/03	%	12/02	%
Number of months	03	12		12		12	

Results summary	03/05	12/04	N.S	12/03	%	12/02	%
Turnover	7236	35595		33623	6	30856	9
Export turnover	1548	8300		6723	23	6228	8
Salaries and expenses	2050	7670		7076	8	6073	17
Added Value	2735	11691		10006	17	10282	-3
Gross operational surplus	461	2912		1749	66	3013	-42
Operational result	128	1589		290	448	674	-57
Financial result	-91	-519		-555	6	-555	0
Exceptional result	-3	3		122	-98	196	-38
Net result	-5	655		-371	277	41	-1005
Self financing capacity	364	2219		1206	84	2425	-50

Balance Sheet summary	03/05	12/04	N.S	12/03	%	12/02	%
Net fixed assets	7392	7413		8587	-14	8776	-2
Net current assets	11260	13409		16557	-19	14226	16
Equity capital	6089	6529		4671	40	5383	-13
Long term debts	5732	5639		6945	-19	7198	-4
Short term debts	6832	8654		13528	-36	10422	30
Annual investments	589	1088		3975	-73	1801	121

Liquid Assets	03/05	12/04	N.S	12/03	%	12/02	%
Net working capital	4029	4755		2898	64	3798	-24
Working capital requireme	5169	9639		11990	-20	8132	47
Overall work. Cap. Requir	257	97		128	-24	95	35
Liquid assets	-1140	-4884		-9092	46	-4334	-110

Main indicators	03/05	12/04	N.S	12/03	%	12/02	%
Profitability %	-0.06	1.83		-1.1	266	0.13	-946
Added value rate	37.8	32.84		29.76	10	33.32	-11
Financial soundness	6832	8653		13482	-36	10379	30
Financial independence	32.64	31.36		18.58	69	23.4	-21
Dbt %	27.46	27.2		36.19	-25	37.34	-3
Export turnover %	21.39	23.32					

Affiliations

Shareholder(s) :

Number of shareholders: 1
ANDROS ET CIE (100%)

Promocook

7 Avenue Napoléon
77600 CHANTELOUP EN BRIE

Telephone : 01 60 94 21 40
 Fax : 01 60 94 21 49
 E-mail : promocook@wanadoo.fr
 Type : Main office
 ID number : 0133622
 Update : 24/02/2010

General information

Additional type : Plant
 SIREN-SIRET : 331406983 00048
 Legal form : SA Conseil Administration
 Year established : 1984
 Capital : 451.200 (EUR)
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : United Kingdom
 Export zones : Western Europe
 Bank : Crédit Agricole
 Crédit du Nord
 UBP
 Financial links: Shareholders

Key figures

Number of employees : 46 persons
 Employees (address) : 46 persons
 Turnover (2009) : 10.155.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Pierre Lardenois : Chairman of the Board of Directors, Export Manager , Purchasing Manager , Commercial Manager
- Mr Alberto de Sousa : Technical Manager, Quality Responsible , Manufacturing Manager
- Mr Franck Lecuyer : Technical Manager, Quality Responsible
- Mrs Sandrine Brasseur : Assistant Administrative
- Mrs Estelle Tekin : Secretary Gestion

Activities**Description of activity :**

ACTIVITES
 Pâtisserie industrielle. Fabrication de brownies

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561 35	Bakery products, industrial

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	10155	11187	-9	9309	20	8046	16
Export turnover	2063	2957	-30	1990	49	728	173
Salaries and expenses	1520	1609	-6	1490	8	1012	47
Added Value	2822	3263	-14	2213	47	2145	3
Gross operational surplus	587	793	-26	131	505	566	-77
Operational result	552	787	-30	47	1574	512	-91
Financial result	-64	-117	45	-101	-16	-56	-80
Exceptional result	-7	16	-144	0		-2	100
Net result	184	276	-33	-147	288	184	-180
Self financing capacity	425	545	-22	101	440	411	-75

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1351	1501	-10	1636	-8	958	71
Net current assets	2544	2536	0	3702	-31	2558	45
Equity capital	885	821	8	546	50	820	-33
Long term debts	973	1009	-4	1298	-22	734	77
Short term debts	2036	2207	-8	3494	-37	1962	78
Annual investments	-110	146	-175	684	-79	162	322

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	473	219	116	-77	384	324	-124
Working capital requireme	473	481	-2	590	-18	365	62
Overall work. Cap. Requir	17	15	13	23	-35	16	44
Liquid assets	0	-261	100	-668	61	-41	-1529

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.81	2.46	-26	-1.58	256	2.29	-169
Added value rate	27.79	29.17	-5	23.77	23	26.66	-11
Financial soundness	2036	2207	-8	3494	-37	1962	78
Financial independence	22.73	20.34	12	10.22	99	23.32	-56
Dbt %	24.61	26.72	-8	37.01	-28	22.8	62
Export turnover %	20.32	26.43					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 LAME INVESTISSEMENTS (71.1%)
 M LARDENOIS (5%)

Promofood

7 Rue du Louvre
75001 PARIS 01

Telephone : 01 42 33 96 40
 Fax : 01 40 41 06 09
 E-mail : profood@wanadoo.fr
 Type : Establishment
 ID number : 1905627
 Update : 14/10/2009

General information

Additional type : Main Establishment
 SIREN-SIRET : 327160669 00039
 Legal form : Affaire Personnelle
 Year established : 1979
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Distributor
 Import-Export : Import
 Import countries : United Kingdom
 Import zones : Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Richard Duval : Owner, Personnel Manager , Commercial Manager , Data Processing Responsible , Purchasing Manager , Administrative and Financial Responsible , Marketing Responsible , General Services Responsible

Activities**Description of activity :**

ACTIVITES
 Agent et importateur de produits alimentaires

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62	600	Food products NES (trade)
D	62	600 03	International food specialities (trade)
D	62	600 09	Biscuits and crackers (trade)
D	62	600 23	Food products, canned (trade)
	20		Food and tobacco
I	20	890	Natural and chemically derived additives for food and beverages. Yeast
D	20	890 38	Caramel, colouring
I	20	301	Fruit and vegetables, processed (cont'd)
D	20	301 11	Vegetable and fruit specialities, ready prepared

Other products and services :

	20		Food and tobacco
I	20	310	Fruit and vegetables, dried
I	20	317	
I	20	320	Fruit and vegetables, canned, bottled and otherwise packaged
D	20	320 19	Artichokes, canned and bottled
D	20	320 20	Asparagus, canned and bottled
I	20	400	Fish, processed
D	20	400 12	Cod, smoked
D	20	400 13	Eels, smoked
D	20	400 14	Haddock, smoked
D	20	400 17	Herring, smoked
D	20	400 21	Mackerel, smoked
D	20	400 23	Salmon, smoked
D	20	400 24	Sardines, smoked
D	20	400 28	Trout, smoked
D	20	400 39	Seafood, smoked
I	20	410	Shellfish and seaweed, processed
D	20	410 48	Snails, edible (escargots), preserved
I	20	420	Fish, canned, bottled and otherwise packaged
D	20	420 51	Fish specialities, canned
I	20	480	Food products, frozen and deep frozen
D	20	480 16	Seafood and shellfish, frozen
I	20	490	Food, dehydrated and freeze-dried
I	20	740	Cocoa and chocolate products
D	20	740 29	Chocolate, filled
D	20	740 37	Chocolate, liqueur filled
D	20	740 41	Chocolate pralines

Trade names and foreign representatives

WALKER NONSUCH (United Kingdom) Caramel
 WILSON (United Kingdom) Confiserie, confiture, ...

Promondo

6001 Mètres - Z.I.
Avenue 1ère Avenue
06510 CARROS

Telephone : 04 92 08 22 88
Fax : 04 93 08 74 49
E-mail : standard@promondo.com
Type : Main office
ID number : 0691959
Update : 05/10/2010

General information

SIREN-SIRET : 418042826 00036
Legal form : Sté par Action Simplifiée
Year established : 1998
Capital : 38.500 (EUR)
Postal address : BP 545
06516 CARROS CEDEX
NAF 2003 : 526B (Vente par correspondance spécialisée)
NAF 2008 : 4791B (Vente à distance sur catalogue spécialisé)
Type of activity : Manufacturer, Distributor, Services
Financial links: Not communicated

Key figures

Number of employees : 160 persons
Employees (address) : 160 persons
Turnover (2009) : from 50 M to 100 M EUR

Managers and executives

- Mr Jean-Dominique Angeletti : President, Purchasing Manager
- Mrs Nadezda Yapaeva : Administrative and Financial Manager, Data Processing Manager , General Services Manager
- Mrs Sandra Curti : Responsible Service Conception
- Mrs Brigitte Pessoles : Marketing Responsible
- Mr Frédéric Lhermitte : Logistics Responsible
- Mrs Marielle Scherhag : Human Resources Responsible
- Mrs Anne Goltermann : Legal Responsible

Activities**Description of activity :**

ACTIVITES

Ventes par correspondance (VPC) bien du corps : cosmétique, complément alimentaire.

Main products and services :

61 Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 640 Mail order organisations
D 61 640 01 Mail order houses
D 61 640 12 Consultants, mail order catalogue

Other products and services :

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins

31	660		Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
D	31	660 11	Foods and nutrients, pharmaceutical
32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32	200		Cosmetic, hair, skin and dental products
D	32	200 04	Skin cleansing milks and lotions
D	32	200 05	Skincare creams and lotions
D	32	200 13	Herbal products, cosmetic
D	32	200 16	Cosmetic creams and tonics, vitamin based
P	32	200 19	Cosmetic creams, unscented

Pronutri

ZI

5ème Avenue 17ème Rue
06510 CARROS

Telephone : 04 92 08 00 83
 Fax : 04 92 08 00 97
 E-mail : contact@pronutri.com
 Type : Main office
 ID number : 8395832
 Update : 16/09/2010

General information

SIREN-SIRET : 399538347 00010
 Legal form : S.A.R.L.
 Year established : 1995
 Capital : 152.449 (EUR)
 Postal address : BP 556
 06516 CARROS CEDEX
 Internet site : <http://www.pronutri.com>
 NAF 2003 : 158T (Fabrication d'aliments adaptés à l'enfant et diététiques)
 NAF 2008 : 1086Z (Fabrication d'aliments homogénéisés et diététiques)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Spain, Italy, United States
 Export zones : Western Europe, North America
 Bank : Monte Paschi Banque
 Financial links: Shareholders and participation

Key figures

Number of employees : 12 persons
 Employees (address) : 12 persons
 Turnover (2009) : 2.184.000 (EUR)
 Export turnover (2009) : 500.000 (EUR)

Managers and executives

- Mr Amalric Véret : Manager, Administrative and Financial Manager , Commercial Manager , Technical Responsible , Export Manager , Purchasing Manager
- Mrs Céline Soler : Commercial Responsible
- Mrs Anne-Marie Néagu : Administration Accounting Responsible
- Mrs Pascale Gruet-Masson : Forwardings Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication et distribution de compléments alimentaires à base d'oligo-éléments (Nutri Yin, Nutri Yang) - Équilibre cellulaire.

Main products and services :

	31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31 660	Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31 660 11	Foods and nutrients, pharmaceutical

Trade names and foreign representatives

NUTRI (Distributed, manufactured, exported) : Nutriment d'organe
 NUTRI YANG (Distributed, manufactured, exported) : Complément nutritionnel
 NUTRI YIN (Distributed, manufactured, exported) : Complément nutritionnel

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2184	1914	14	1961	-2	1714	14
Export turnover	1	0		0		0	
Salaries and expenses	449	414	8	456	-9	377	21
Added Value	548	697	-21	719	-3	657	9
Gross operational surplus	112	309	-64	236	31	267	-12
Operational result	53	46	15	35	31	58	-40
Financial result	-37	-23	-61	-1	-2200	0	
Exceptional result	6	-3	300	-15	80	-46	67
Net result	12	13	-8	18	-28	12	50
Self financing capacity	50	65	-23	25	160	20	25

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	238	283	-16	243	16	111	119
Net current assets	1809	1377	31	1161	19	804	44
Equity capital	342	330	4	317	4	299	6
Long term debts	289	257	12	181	42	12	1408
Short term debts	1416	1073	32	905	19	604	50
Annual investments	16	-10	260	152	-107	1038	-85

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	359	292	23	242	21	188	29
Working capital requireme	339	291	16	254	15	119	113
Overall work. Cap. Requir	56	55	2	47	17	25	88
Liquid assets	21	2	950	-11	118	69	-116

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.54	0.63	-14	0.89	-29	0.69	29
Added value rate	25.08	36.42	-31	36.67	-1	38.32	-4
Financial soundness	1416	1073	32	905	19	604	50
Financial independence	16.71	19.86	-16	22.58	-12	32.72	-31
Dbt %	35.5	35.72	-1	26.82	33	2.54	956
Export turnover %	0.05	0					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
 M VERET AMALRIC (46%)
 M VERET PATRICK (38%)
 M VERET DIMITRI (16%)

Participation(s) : **Number of de participations: 2**
 LABORATOIRES ACTIVA (5%)
 SCI APV (5%)

Protea France

11 Route des Barbotins
16130 GENSAC LA PALLUE

Telephone : 05 45 35 90 04
 Fax : 05 45 35 95 33
 E-mail : info@protea-france.com
 Type : Main office
 ID number : 0085485
 Update : 10/09/2010

General information

SIREN-SIRET : 402876411 00024
 Legal form : Sté par Action Simplifiée
 Year established : 1995
 Capital : 100.000 (EUR)
 Internet site : http://www.protea-france.com
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 2014Z (Fabrication d'autres produits chimiques organiques de base)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : from 1 to 9 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2009) : 958.000 (EUR)
 Export turnover (2009) : 522.030 (EUR)

Managers and executives

- Mr Etienne Hosteing : President, Export Manager , General Services Manager , Human Resources Manager , Commercial Manager
 - Mrs Flavie Ledanois : Responsable ADV

Activities**Description of activity :****ACTIVITES**

- Protea France est fabricant d'extraits de chêne (boisés) et arômes, alternatives à la barrique (vins et spiritueux) : copeaux, morceaux de bois, staves thermo traitées ; propose la prestation de formulation et maturation de boissons alcoolisées, et produit de l'eau déminéralisée : Eau de Gensac (marque déposée)

ACTIVITIES

- Protea France is a producer of oak extracts (wood scented) and aromas, alternative to barrels (wines and spirits) : heat treated chips, lumps and staves ; and proposes the formulation and ageing of alcoholic beverages, and the production of demineralised water: Gensac Springs (registered trademark)

Main products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20 890 07	Fermentation agents, cultures of micro-organisms, for winemaking
D	20 890 38	Caramel, colouring
D	20 890 42	Caramels, flavouring
P	20 890 43	Food flavourings, natural
P	20 890 44	Flavourings, natural, fruit, for the food and beverage industry
P	20 890 45	Flavourings, natural, herbal, for the beverage industry

P 20 890 51	Essences and extracts for the food and beverage industry
P 20 890 52	Vegetable extracts and essences, food grade
25	Wood and cork products
25 140	Wood chips, wood wool and fibres, sawdust
P 25 140 01	Wood chips
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 250	Inorganic chemicals NES
P 31 250 25	Distilled water and deionised water

Trade names and foreign representatives

EAU DE GENSAC (Distributed, manufactured, exported) : Eau déminéralisée
 GENSAC SPRINGS (Distributed, manufactured, exported) : Eau déminéralisée

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	958	1556	-38	1426	9	1373	4
Export turnover	308	135	128	578	-77	427	35
Salaries and expenses	215	241	-11	218	11	218	0
Added Value	176	539	-67	545	-1	648	-16
Gross operational surplus	-211	124	-270	190	-35	319	-40
Operational result	-192	197	-197	228	-14	173	32
Financial result	-14	-15	7	-11	-36	1	-1200
Exceptional result	12	-1	1300	7	-114	17	-59
Net result	-178	86	-307	124	-31	107	16
Self financing capacity	-250	67	-473	38	76	271	-86

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	223	198	13	170	16	195	-13
Net current assets	440	725	-39	601	21	543	11
Equity capital	123	301	-59	338	-11	321	5
Long term debts	225	428	-47	254	69	238	7
Short term debts	315	184	71	160	15	178	-10
Annual investments	54	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-23	132	-117	219	-40	171	28
Working capital requireme	41	82	-50	126	-35	102	24
Overall work. Cap. Requir	16	19	-16	32	-41	27	19
Liquid assets	-65	50	-230	93	-46	69	35

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-18.54	5.53	-435	8.68	-36	7.81	11
Added value rate	18.41	34.63	-47	38.24	-9	47.19	-19
Financial soundness	315	184	71	160	15	178	-10
Financial independence	18.56	32.58	-43	43.84	-26	43.57	1
Dbt %	34.37	42.51	-19	30.62	39	30.87	-1
Export turnover %	32.15	8.68					

Affiliations

Shareholder(s) :

Number of shareholders: 1
H E T H (100%)

Prova Produits Vanillés

46 Rue Colmet Lepinay
93100 MONTREUIL

Telephone : 01 48 18 17 20
Fax : 01 42 87 10 13
E-mail : contact@prova.fr
Type : Main office
ID number : 1936634
Update : 20/12/2010

General information

SIREN-SIRET : 582141990 00017
Legal form : Société Anonyme
Year established : 1946
Capital : 2.000.000 (EUR)
Postal address : 93512 MONTREUIL SOUS BOIS CEDEX
Internet site : http://www.prova.fr
NAF 2003 : 158P (Transformation du thé et du café)
NAF 2008 : 1083Z (Transformation du thé et du café)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Australia, Switzerland, Japan, United States
Export zones : Asia - Pacific, Western Europe, North America
Financial links : Shareholders and participation

Key figures

Number of employees : 80 persons
Employees (address) : 30 persons
Turnover (2009) : from 25 M to 50 M EUR
Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mrs Muriel Vergnet-Acat : Chairman of the Board of Directors
- Mr Daniel Acat : Managing Director
- Mr Hervé Prime : Delegate Managing Director
- Mr Patrick Perez : Commercial Manager, Export Responsible
- Mr Jean Ghidania : Data Processing Responsible
- Mr Philippe Welsch : Accountant, Personnel Responsible
- Mrs Christine Aspord : Secretary

Activities

Description of activity :

ACTIVITES
Fabrication et vente extrait et arôme de vanille et cacao, café.

Main products and services :

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E 31 591 Aroma compounds, essential oils (cont'd)
P 31 591 46 Vanilla extracts

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 39	Saffron, food flavouring
P	20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
P	20	890 41	Orange blossom water, food additive
P	20	890 43	Food flavourings, natural
P	20	890 44	Flavourings, natural, fruit, for the food and beverage industry
P	20	890 45	Flavourings, natural, herbal, for the beverage industry
P	20	890 46	Flavourings, synthetic, for the food and beverage industry
P	20	890 51	Essences and extracts for the food and beverage industry
P	20	890 52	Vegetable extracts and essences, food grade
E	20	720	Coffee and coffee substitutes
P	20	720 46	Coffee extracts

Trade names and foreign representatives

PROVA (Distributed, manufactured, exported) : Extraits, arômes de vanille, cacao, café
VANIFLOR (Distributed, manufactured, exported) : Arôme de vanille et cacao

Other establishments

Number of establishments : from 1 to 5
45 - AUTRUY SUR JUINE

Affiliations

Shareholder(s) : **Number of shareholders: 2**
S.R.D (95%)
FAMILLE ACAT (5%)

Participation(s) : **Number of de participations: 1**
FLAVOCEAN (98%)

Prova Produits Vanillés et Alimentaires

Zone Industrielle
Route Boissy Le Girard
45480 AUTRUY SUR JUINE

Telephone : 02 38 32 52 84
Fax : 02 38 35 50 42
E-mail : contact@prova.fr
Type : Establishment
ID number : 5697952
Update : 20/12/2010

General information

SIREN-SIRET : 582141990 00025
Internet site : <http://www.prova.fr>
NAF 2003 : 158P (Transformation du thé et du café)
NAF 2008 : 1083Z (Transformation du thé et du café)
Type of activity : Manufacturer
Import-Export : Export
Financial links: Not communicated

Key figures

Employees (address) : 50 persons

Managers and executives

- Mr Guy Alegre : Establishment Manager
- Mr Patrice Germain : After Sales Responsible
- Mr Xavier Croce : Foreman

Activities

Description of activity :

ACTIVITES
Fabrication et vente extrait et arôme de vanille et cacao, café.

Main products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	591	Aroma compounds, essential oils (cont'd)
P	31	591 46	Vanilla extracts
	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 39	Saffron, food flavouring
P	20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
P	20	890 41	Orange blossom water, food additive
P	20	890 43	Food flavourings, natural
P	20	890 44	Flavourings, natural, fruit, for the food and beverage industry
P	20	890 45	Flavourings, natural, herbal, for the beverage industry
P	20	890 46	Flavourings, synthetic, for the food and beverage industry
P	20	890 51	Essences and extracts for the food and beverage industry
P	20	890 52	Vegetable extracts and essences, food grade
E	20	720	Coffee and coffee substitutes

P 20 720 46 Coffee extracts

Other establishments

93 - MONTREUIL (Administrative and Financial Mai)

Provence Alpes

RN 7, Les Reys de Saulce-
66 Avenue de Provence
26270 SAULCE SUR RHONE

Telephone : 04 75 63 17 70
Fax : 04 75 63 20 52
E-mail : contact@provençalpes.fr
Type : Main office
ID number : 8556399
Update : 03/08/2010

General information

SIREN-SIRET : 439283375 00020
Legal form : S.A.R.L.
Year established : 2001
Capital : 995.200 (EUR)
Internet site : <http://www.provençalpes.fr>
NAF 2003 : 158R (Fabrication de condiments et assaisonnements)
NAF 2008 : 1084Z (Fabrication de condiments et assaisonnements)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Central-Eastern Europe, Western Europe
Bank : BP
Financial links: Not communicated

Key figures

Number of employees : 12 persons
Employees (address) : 12 persons
Turnover (2009) : 1.000.000 (EUR)

Managers and executives

- Mr Claude Diemoz : Manager, Research Manager et Développement, Commercial Manager , Development Manager
- Mr Anthony Gray : Production Manager

Activities

Description of activity :

FABRICATION - DISTRIBUTION

Fabrication de sauces à base de plantes aromatiques et légumes, aides culinaires, snacking, tartinables, tapenades, chutney, spécialités à base de tomates séchées et ail primeur de la Drôme.

Sélection de matières premières locales si disponibles.

Conditionnement pour épiceries, GMS, industries et collectivités.

Développement de produits personnalisés et fabrication de produits standards.

Licence AB Ecocert. Certification IFS en cours.

MANUFACTURE - DISTRIBUTION

Production of aromatic plants & vegetables sauce, dressing, snacking, spreadable products, tapenade, chutney, and speciality based on dried tomatoes.

Selection of local raw material when available.

Wrapping for delicatessen, supermarkets, industries and mass catering.

Development of customised products and fabrication of standard products.

Ecocert organic products certificate. IFS certification under way.

Main products and services :

20		Food and tobacco
20	780	Spices and herbs, processed
P 20	780 10	Chives, processed
P 20	780 13	Dill, processed
P 20	780 15	Lovage, processed
P 20	780 16	Marjoram, processed
P 20	780 21	Oregano, processed
P 20	780 22	Parsley, processed
P 20	780 26	Sage leaves, processed
P 20	780 30	Thyme, processed
P 20	780 35	Herbs, mixed
P 20	780 36	Spices, mixed
P 20	780 39	Spices, aromatic plants and herbs, ground
P 20	780 46	Chervil, processed
P 20	780 47	Coriander, processed
P 20	780 52	Basil, processed
P 20	780 54	Rosemary, processed
P 20	780 55	Savory, processed
20	800	Vinegar, condiments and sauces
P 20	800 25	Pickles or sauces, bottled
P 20	800 27	Pickles or sauces, bulk
P 20	800 36	Marinades
P 20	800 39	Salad cream
P 20	800 42	Condiments, tomato based
P 20	800 44	Pastes, garlic, onion, shallot
20	801	Vinegar, condiments and sauces (cont'd)
P 20	801 03	Genoese basil sauce (pesto)
P 20	801 04	Sauce, tomato
P 20	801 16	Sauce, onion and parsley
P 20	801 21	Sauce, oyster
P 20	801 42	Condiments and sauces, ready prepared, for pasta
P 20	801 45	Sauces in individual portions

Other products and services :

20		Food and tobacco
20	300	Fruit and vegetables, processed
P 20	300 26	Olives, minced (Tapenade)
20	310	Fruit and vegetables, dried
P 20	310 40	Tomatoes, sun-dried
20	320	Fruit and vegetables, canned, bottled and otherwise packaged
P 20	320 52	Tomatoes, sun-dried, bottled
20	781	Spices and herbs, processed (cont'd)
P 20	781 01	Tarragon, processed

Trade names and foreign representatives

DROM'AROM (Distributed, manufactured, exported)
 HERBIO (Distributed, manufactured, exported)
 LA CUISINE DE MANON
 PROVENCE ALPES (Distributed, manufactured, exported)
 TARTI'CUISINE
 TOAST'A (Distributed, manufactured, exported) : Toast du vigneron

Provence Distribution Thoroise

Zone Artisanale Saint Louis
84250 LE THOR

Telephone : 04 90 33 77 07
 Fax : 04 90 33 80 55
 E-mail : thoroise@aol.com
 Type : Main office
 ID number : 0864474
 Update : 08/12/2010

General information

SIREN-SIRET : 380350447 00013
 Legal form : S.A.R.L.
 Year established : 1991
 Capital : 100.000 (EUR)
 NAF 2003 : 518N (Commerce de gros de fournitures et équipements divers pour le commerce et les services)
 NAF 2008 : 4669C (Commerce de gros (commerce interentreprises) de fournitures et équipements divers pour le commerce et les services)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2010) : 3.657.000 (EUR)

Managers and executives

- Mr Olivier Collignon : Manager, Financial Manager , Commercial Manager , Purchasing Manager , Personnel Manager , Production Manager , Human Resources Manager

Activities

Description of activity :

ACTIVITES
 Vente en gros de fournitures alimentaires pour boulangeries et pâtisseries.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 45	Yeast (trade)

Other products and services :

20 Food and tobacco

20	890		Natural and chemically derived additives for food and beverages. Yeast
D 20	890	46	Flavourings, synthetic, for the food and beverage industry
D 20	890	55	Bakers' sundries

Financial data

The financial data is expressed in thousands of EUR

Date	01/10	01/09	%	01/08	%	01/07	%
Number of months	12	12		12		12	

Results summary	01/10	01/09	%	01/08	%	01/07	%
Turnover	3657	3566	3	3276	9	3709	-12
Export turnover	0	0		0		0	
Salaries and expenses	610	501	22	516	-3	615	-16
Added Value	708	607	17	671	-10	728	-8
Gross operational surplus	39	45	-13	100	-55	62	61
Operational result	29	28	4	53	-47	31	71
Financial result	-6	-9	33	-5	-80	-6	17
Exceptional result	-2	1	-300	-14	107	4	-450
Net result	14	13	8	26	-50	24	8
Self financing capacity	26	33	-21	69	-52	52	33

Balance Sheet summary	01/10	01/09	%	01/08	%	01/07	%
Net fixed assets	110	96	15	123	-22	140	-12
Net current assets	890	814	9	825	-1	793	4
Equity capital	190	177	7	224	-21	277	-19
Long term debts	199	230	-13	183	26	174	5
Short term debts	610	503	21	541	-7	482	12
Annual investments	0	0		0		0	

Liquid Assets	01/10	01/09	%	01/08	%	01/07	%
Net working capital	136	159	-14	121	31	198	-39
Working capital requireme	171	113	51	134	-16	264	-49
Overall work. Cap. Requir	17	11	55	15	-27	26	-42
Liquid assets	-35	46	-176	-13	454	-66	80

Main indicators	01/10	01/09	%	01/08	%	01/07	%
Profitability %	0.38	0.36	6	0.81	-56	0.64	27
Added value rate	19.35	17.01	14	20.48	-17	19.63	4
Financial soundness	610	503	21	541	-7	481	12
Financial independence	19.05	19.4	-2	23.6	-18	29.69	-21
Dbt %	31.29	36.36	-14	29.08	25	27.13	7
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 OLIVIER COLLIGNON (100%)

Provence Gastronomie

Min St Augustin - Box 80
06200 NICE

Telephone : 04 93 71 72 83
Fax : 04 93 21 67 29
Type : Main office
ID number : 8607565
Update : 20/12/2010

General information

SIREN-SIRET : 419979653 00021
Legal form : S.A.R.L.
Capital : 90.000 (EUR)
Postal address : 06296 NICE CEDEX 03
Internet site : <http://www.grossiste-alimentation-provencegastronomie.com>
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Manufacturer, Distributor
Bank : Banque Populaire
Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
Turnover (2010) : 3.400.000 (EUR)

Managers and executives

- Mr Pietro Caputo : Manager

Activities

Description of activity :

ACTIVITES

Provence Gastronomie propose ses services depuis plus de 20 ans dans la recherche de produits traditionnels italiens et dans la connaissance de la qualité.

Produits italiens : Import/Export, Produits de la mer, Produits de la terre, Olives, Pâtisserie, Fromage, Plats cuisinés, Charcuterie, Raviolis, Pâtes fraîches.

Products and services :

20		Food and tobacco
20	240	Cheese
P 20	240 01	Cheese, fresh
P 20	240 02	Cheese, cows milk
P 20	240 03	Cheese, goat's milk
P 20	240 04	Cheese, ewes milk
P 20	240 08	Cheese, semi-fat
P 20	240 11	Cheese, soft paste
P 20	240 12	Cheese, semi-hard paste
P 20	240 13	Cheese, hard paste
P 20	240 39	Fromage frais
P 20	240 50	Cheeses, Italian
20	241	Cheese (cont'd)
P 20	241 18	Mozzarella
P 20	241 19	Parmesan

P	20	241	20	Provolone
P	20	241	21	Ricotta
		20	300	Fruit and vegetables, processed
P	20	300	22	Olives, unstoned, preserved
P	20	300	23	Olives, stoned, preserved
P	20	300	24	Olives, stuffed
P	20	300	25	Olives, pickled
P	20	300	26	Olives, minced (Tapenade)
P	20	300	38	Vegetables, fresh, prepared
P	20	300	42	Vegetable concentrates
P	20	300	44	Vegetables in oil
P	20	300	45	Vegetables, cooked
P	20	300	47	Tomatoes, processed
P	20	300	53	Tomato purée
		20	301	Fruit and vegetables, processed (cont'd)
P	20	301	02	Hors d'oeuvres, vegetable based
P	20	301	03	Meals, ready prepared, vegetable based
		20	320	Fruit and vegetables, canned, bottled and otherwise packaged
P	20	320	12	Olives, canned or bottled
P	20	320	19	Artichokes, canned and bottled
		20	321	Fruit and vegetables, canned, bottled and otherwise packaged (cont'd)
P	20	321	03	Vegetables, pickled
P	20	321	08	Tomatoes, pickled
P	20	321	09	Eggplant/aubergines, pickled
		20	400	Fish, processed
P	20	400	33	Semi-preserved, fish
P	20	400	34	Hors d'oeuvres, fish based
P	20	400	36	Fish specialities, cooked
P	20	400	37	Fish specialities, vacuum packed or ready to serve
P	20	400	38	Meals, ready prepared, fish based
P	20	400	43	Fish in catering packs
		20	470	Food products, chilled
P	20	470	09	Hors d'oeuvres and dips, chilled
P	20	470	13	Meals, ready to serve, chilled
P	20	470	20	Fresh pasta and pasta products, chilled
		20	540	Pasta
P	20	540	01	Pasta, egg
P	20	540	15	Spaghetti
P	20	540	19	Lasagne
P	20	540	20	Ravioli
P	20	540	21	Tortellini
		20	561	Bread, cakes and pastry (cont'd)
P	20	561	53	Bakery specialities, Italian
		20	741	Cocoa and chocolate products (cont'd)
P	20	741	02	Chocolate specialities, Italian
		62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
		62	250	Meat products (trade)
D	62	250	03	Meat, salted, dried or smoked (trade)
D	62	250	05	Ham and salami (trade)
		62	380	Dairy products (trade)
D	62	380	01	Cheese (trade)

Provence Olives

ZI Estroublans
15 Avenue de Rome
13127 VITROLLES

Telephone : 04 42 10 98 98
Fax : 04 42 10 98 97
E-mail : provenceolives@wanadoo.fr
Type : Main office
ID number : 8358855
Update : 17/02/2011

General information

SIREN-SIRET : 347612160 00031
Legal form : Sté par Action Simplifiée
Year established : 1988
Capital : 313.117 (EUR)
Postal address : BP 62152
13847 VITROLLES CEDEX
Internet site : <http://www.provence-olives.com>
NAF 2003 : 153E (Transformation et conservation de légumes)
NAF 2008 : 1039A (Autre transformation et conservation de légumes)
Type of activity : Manufacturer, Distributor
Import-Export : Import, Export
Export countries : United Kingdom, United States
Export zones : Western Europe, North America, Central America
Import countries : Spain, Greece, Morocco
Import zones : Africa, Western Europe
Bank : Crédit Agricole
Banque Bonasse
Banque Populaire Provençale et Corse
Financial links: Shareholders

Key figures

Number of employees : 40 persons
Employees (address) : 40 persons
Turnover (2009) : 9.813.000 (EUR)
Export turnover (2009) : 560.000 (EUR)

Managers and executives

- Mrs Nicole Beroune : President, Commercial Manager
- Mr Thomas Fraillon : Quality Responsible
- Mr Abdellatif Cherrada : Commercial
- Mr Philippe Bensussan : Commercial

Activities

Description of activity :

ACTIVITES
Fabrication et vente d'olives et condiments (piments, poivrons, lupins variantes, câpres). Olives casher.

Main products and services :

20 Food and tobacco
EI 20 300 Fruit and vegetables, processed

P	20	300	22	Olives, unstoned, preserved
P	20	300	23	Olives, stoned, preserved
P	20	300	24	Olives, stuffed
P	20	300	25	Olives, pickled
P	20	300	26	Olives, minced (Tapenade)
P	20	300	38	Vegetables, fresh, prepared
P	20	300	39	Julienne vegetables
	20	860		Oils and fats, edible
P	20	860	33	Oil, olive, rectified
P	20	860	34	Oil, olive, virgin
P	20	860	35	Oil, olive, cold pressed
P	20	860	36	Oil, olive residue
P	20	860	37	Oil, olive, flavoured with truffles
P	20	860	38	Oil, olive, extra virgin
	02			Agricultural, horticultural and floricultural products
EI	02	400		Fruit and berries
P	02	400	48	Olives

Other products and services :

	09			Fish and other marine and freshwater products
	09	100		Fish, saltwater
D	09	100	02	Anchovies
	20			Food and tobacco
EI	20	301		Fruit and vegetables, processed (cont'd)
P	20	301	04	Spreads and pastes, fruit or vegetable
P	20	301	06	Tahina
P	20	301	07	Eggplant/aubergine paste
P	20	301	08	Marrow paste
EI	20	320		Fruit and vegetables, canned, bottled and otherwise packaged
D	20	320	32	Gherkins, canned and bottled
P	20	320	42	Onions, canned and bottled
EI	20	321		Fruit and vegetables, canned, bottled and otherwise packaged (cont'd)
P	20	321	11	Capers, bottled
	20	400		Fish, processed
D	20	400	31	Spreads and pastes, fish
	20	420		Fish, canned, bottled and otherwise packaged
D	20	420	02	Anchovies, canned
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
	31	920		Natural oils and grease for industrial use
P	31	920	49	Oil, olive, industrial
	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	600		Food products NES (trade)
D	62	600	31	Vinegar, condiments and sauces (trade)

Trade names and foreign representatives

FRANCK (Distributed, manufactured) : Conserverie olives, légumes en boîte
 LES OLIVIADES (Distributed, manufactured, exported) : Olives petit conditionnement
 MARQOLIVES (Distributed, manufactured) : Olives
 PROVENCE OLIVES (Distributed, manufactured, exported) : Olives

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	9813	9527	3	9701	-2	8853	10
Export turnover	563	646	-13	464	39	553	-16
Salaries and expenses	1522	1384	10	1374	1	1254	10
Added Value	2001	1902	5	2164	-12	1536	41
Gross operational surplus	342	369	-7	667	-45	177	277
Operational result	329	301	9	374	-20	142	163
Financial result	-25	-25	0	-53	53	-49	-8
Exceptional result	5	10	-50	-23	143	-26	12
Net result	198	181	9	177	2	44	302
Self financing capacity	156	161	-3	428	-62	17	2418

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	522	409	28	221	85	253	-13
Net current assets	3466	3786	-8	3827	-1	3724	3
Equity capital	2191	1993	10	1812	10	1635	11
Long term debts	23	110	-79	25	340	35	-29
Short term debts	1774	2092	-15	2210	-5	2306	-4
Annual investments	0	45	-100	25	80	51	-51

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1669	1591	5	1607	-1	1406	14
Working capital requireme	1119	1750	-36	1453	20	1951	-26
Overall work. Cap. Requir	41	66	-38	54	22	79	-32
Liquid assets	550	-159	446	154	-203	-544	128

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.02	1.9	6	1.82	4	0.5	264
Added value rate	20.39	19.96	2	22.3	-10	17.35	29
Financial soundness	1774	2092	-15	2210	-5	2306	-4
Financial independence	54.94	47.51	16	44.77	6	41.12	9
Dbt %	0.85	4.39	-81	1.17	275	1.79	-35
Export turnover %	5.74	6.78					

Affiliations

Shareholder(s) :

Number of shareholders: 3
M BEROUNE DANIEL (40%)
MME BEROUNE NICOLE (30%)
M VULTAGGIO ERIC (30%)

Pruneaux de Menet

47300 VILLENEUVE SUR LOT

Telephone : 05 53 70 46 81
 Fax : 05 53 40 27 90
 E-mail : menet@pruneaux-de-menet.fr
 Type : Main office
 ID number : 8512362
 Update : 16/09/2010

General information

SIREN-SIRET : 339688624 00024
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 793.500 (EUR)
 Internet site : <http://www.pruneaux-de-menet.fr>
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Export
 Export countries : Switzerland, Germany, Spain, United Kingdom, Italy
 Export zones : Central-Eastern Europe, Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2006) : 3.817.000 (EUR)
 Export turnover (2006) : 2.254.668 (EUR)

Managers and executives

- Mr Bertrand Olivier : Manager
- Mr David Rabot : Manager, Purchasing Responsible , Commercial Responsible
- Mr Christophe Carré : Administrative Responsible
- Mr Jacques-Sébastien Canaux : Secretary Commerciale

Activities

Description of activity :

ACTIVITES
 Transformation
 Pruneaux et autres fruits secs.

Main products and services :

	20			Food and tobacco
E	20	310		Fruit and vegetables, dried
	D	20	310 05	Dates, dried
	D	20	310 06	Figs, dried
	D	20	310 07	Prunes
	D	20	310 08	Raisins
	D	20	310 12	Peaches, dried
	D	20	310 14	Bananas, dried
	D	20	310 15	Apricots, dried

Other products and services :

20		Food and tobacco
E 20 950		Food processing and packaging services
P 20 950 03		Packaging services for dried fruit

Financial data

The financial data is expressed in thousands of EUR

Date	03/06	03/01	N.S	03/00	%		
Number of months	12	12		12			

Results summary	03/06	03/01	N.S	03/00	%		
Turnover	3817	2753		3380	-19		
Export turnover	1521	1570		2253	-30		
Salaries and expenses	418	313		290	8		
Added Value	977	642		545	18		
Gross operational surplus	426	263		194	36		
Operational result	353	73		109	-33		
Financial result	-47	-61		-63	3		
Exceptional result	-259	-6		-14	57		
Net result	38	2		17	-88		
Self financing capacity	379	176		91	93		

Balance Sheet summary	03/06	03/01	N.S	03/00	%		
Net fixed assets	286	419		478	-12		
Net current assets	2088	1321		1438	-8		
Equity capital	898	866		869	-0		
Long term debts	281	310		465	-33		
Short term debts	1195	565		582	-3		
Annual investments	0	10		47	-79		

Liquid Assets	03/06	03/01	N.S	03/00	%		
Net working capital	612	738		856	-14		
Working capital requireme	1465	1075		978	10		
Overall work. Cap. Requir	138	141		104	36		
Liquid assets	-853	-337		-122	-176		

Main indicators	03/06	03/01	N.S	03/00	%		
Profitability %	1	0.07		0.51	-86		
Added value rate	25.59	23.31		16.12	45		
Financial soundness	1195	565		582	-3		
Financial independence	37.83	49.73		45.34	10		
Dbt %	14.33	16.62		23.61	-30		
Export turnover %	39.85	57.03					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	SA FABER (76.86%)
	M BERTRAND OLIVIER (16.24%)

PSPP LAB

29 Rue Jules Duperray
49400 SAUMUR

Telephone : 02 41 51 38 60
 Fax : 02 41 50 18 59
 E-mail : pspplab@wanadoo.fr
 Type : Main office
 ID number : 3457528
 Update : 30/12/2009

General information

SIREN-SIRET : 450831359 00028
 Legal form : S.A.R.L.
 Year established : 2004
 Capital : 4.000 (EUR)
 Additional telephone : 02 41 50 18 59
 Internet site : <http://www.pspplab.com>
 NAF 2003 : 158T (Fabrication d'aliments adaptés à l'enfant et diététiques)
 NAF 2008 : 1086Z (Fabrication d'aliments homogénéisés et diététiques)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 3 persons
 Turnover (2007) : 120.000 (EUR)

Managers and executives

- Mr Stéphane Perin : Manager

Activities**Description of activity :****ACTIVITES**

Fabrication et distribution de produits protéinés, le meilleur de la protéine pour tous les produits : en cas hypocaloriques, compléments alimentaires et nutritionnels, produits minéraux, de régime : entremets chocolats, vanille, potages. Brûleur-draineur de graisse, gélules, oméga 3, complexe vitaminique, vitamine C ou O, barres protéinées, à vous de choisir...

Products and services :

20		Food and tobacco
20	500	Flour and flakes, cereal
P 20	500 52	Milk pudding powders
20	600	Health and diet products
P 20	600 01	Health and diet foods, lactose free
P 20	600 02	Health and diet foods, gluten free
P 20	600 03	Health and diet foods, low salt content
P 20	600 05	Health foods, high fibre
P 20	600 07	Health food bars
P 20	600 13	Bread, dietetic
P 20	600 30	Fibres, dietetic
P 20	600 35	Biscuits, dietetic
P 20	600 41	Vegetables, prepared, dietetic
P 20	600 42	Legume based diet foods
P 20	600 51	Beverages, dietetic, protein enriched

P	20	600	52	Soft drinks, dietetic
P	20	600	53	Glucose soft drinks
	20	890		Natural and chemically derived additives for food and beverages. Yeast
P	20	890	23	Proteins, food grade
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
	31	620		Vitamins, hormones and organ extracts
P	31	620	03	Vitamin C/ascorbic acid
	31	660		Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31	660	11	Foods and nutrients, pharmaceutical
	31	710		Parapharmaceutical preparations
P	31	710	16	Slimming preparations, parapharmaceutical

Trade names and foreign representatives

PROTIELSE (Distributed, manufactured) : Compléments Alim.Nutri. Prot.Hypocalori.
PSP LAB : Vitamine

PSV**Pâtisserie Salée Vendéenne**

ZI du District

85600 ST GEORGES DE MONTAIGU

Telephone : 02 51 43 03 03
 Fax : 02 51 94 19 65
 Type : Main office
 ID number : 8143043
 Update : 22/09/2010

General information

Additional type : Plant
 SIREN-SIRET : 313414062 00015
 Legal form : Sté par Action Simplifiée
 Year established : 1978
 Capital : 10.000.000 (EUR)
 Internet site : <http://www.sodebo.fr>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 800 persons
 Employees (address) : 800 persons
 Turnover (2008) : from 50 M to 100 M EUR

Managers and executives

- Mrs Simone Bougro : Managing Director
- Mrs Marie-Laurence Gouraud : Manager
- Mrs Patricia Brochard : Manager
- Mrs Benedicte Mercier : Manager

Activities**Description of activity :****ACTIVITES**

Fabrication de produits traiteurs (tarte salée, charcuterie pâtissière : pizza , quiches, croque monsieur, coquilles st jacques, feuilletés, bouchés à la reine, crêpes fourrées etc...)

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P	20 561 20	Sausage rolls
P	20 561 21	Quiches
P	20 561 25	Spring rolls, filled
P	20 561 28	Tarts
P	20 561 31	Pizzas
P	20 561 33	Bakery products for filling
P	20 561 35	Bakery products, industrial
	20 131	Meat and game, processed and preserved (cont'd)
P	20 131 12	Pâté, meat

P 20 131 15 Pies, beef and veal
P 20 131 16 Pies, pork
P 20 131 17 Pies, lamb and mutton
P 20 131 18 Pies, game
P 20 131 20 Pies, bacon and egg
P 20 131 23 Galantines, meat, poultry and game
P 20 131 25 Spreads and pastes, meat based
P 20 131 46 Beef spreads

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 SODEBO MANAGEMENT (66.6%)
 FAMILLE BOUGRO (33%)

Pultier Denis Michel

24 Avenue Garibaldi
55100 VERDUN

Telephone : 03 29 86 11 68
Fax : 03 29 86 11 68
Type : Main office
ID number : 0655427
Update : 28/06/2010

General information

SIREN-SIRET : 393467055 00017
Legal form : Affaire Personnelle
Year established : 1993
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2008) : from 0,5 to 1 M EUR

Managers and executives

- Mr Denis Pultier : Owner

Activities**Description of activity :**

ACTIVITES
Boulangerie pâtisserie artisanale.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 34	Cakes, chocolate covered
P 20 560 37	Cakes, slab
20 561	Bread, cakes and pastry (cont'd)
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 21	Quiches

P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 31 Pizzas

Pural Socit Pur Aliment

4 Rue Alfred Kastler
67930 BEINHEIM

Telephone : 03 69 11 11 20
Fax : 03 69 11 11 10
E-mail : info@puraliment.com
Type : Main office
ID number : 0122307
Update : 08/01/2010

General information

SIREN-SIRET : 562007542 00052
Legal form : S.A.R.L.
Year established : 1956
Capital : 348.800 (EUR)
Postal address : BP 32
67541 OSTWALD CEDEX
Internet site : http://www.puraliment.com
NAF 2003 : 513W (Commerce de gros alimentaire non spcialis)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spcialis)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Martinique
Export zones : Western Europe, Central America, WorldWide
Import countries : Germany
Import zones : Western Europe
Financial links : Shareholders

Key figures

Number of employees : 18 persons
Employees (address) : 18 persons
Turnover (2008) : 23.426.000 (EUR)
Export turnover (2008) : 600.000 (EUR)

Managers and executives

- Mrs Evelyne Knobloch : Commercial Manager, Export Responsible

Activities

Description of activity :

DISTRIBUTION
Produits biologiques alimentaires
Protagineux, graines entires.

Main products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 600 Food products NES (trade)
D 62 600 02 Organic food products (trade)

Other products and services :

02			Agricultural, horticultural and floricultural products
02	520		Nuts, edible
D 02	520	50	Nuts, edible, organic
20			Food and tobacco
20	200		Milk and milk products. Cream
D 20	200	30	Butter, organic
D 20	200	41	Yogurt, organic
20	240		Cheese
D 20	240	31	Cheese, organic
20	300		Fruit and vegetables, processed
D 20	300	16	Jam, organic
20	310		Fruit and vegetables, dried
D 20	310	02	Fruit powders, organic
20	481		Food products, frozen and deep frozen (cont'd)
D 20	481	17	Vegetables, organic, deep frozen
20	540		Pasta
D 20	540	08	Pasta, organic
20	620		Sugar
D 20	620	03	Sugar, whole cane, organic
D 20	620	06	Sugar, organic
20	700		Tea
D 20	700	10	Tea, organic
20	780		Spices and herbs, processed
D 20	780	01	Spices and herbs, processed, organic
20	800		Vinegar, condiments and sauces
D 20	800	16	Vinegar, organic
21			Beverages
21	200		Wine, grape
D 21	200	11	Wines, organic
21	400		Juices, fruit and vegetable
D 21	400	52	Fruit and vegetable juices, organic

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	23426	16863	39	13552	24	11832	15
Export turnover	659	121	445	423	-71	193	119
Salaries and expenses	599	572	5	613	-7	572	7
Added Value	1046	974	7	825	18	894	-8
Gross operational surplus	353	341	4	162	110	276	-41
Operational result	279	336	-17	154	118	274	-44
Financial result	-158	-122	-30	-68	-79	-39	-74
Exceptional result	-1	-245	100	4	-6225	0	
Net result	77	-32	341	57	-156	151	-62
Self financing capacity	130	-32	506	60	-153	110	-45

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	8	20	-60	25	-20	12	108
Net current assets	2634	2011	31	1622	24	1404	16
Equity capital	869	792	10	824	-4	766	8
Long term debts	37	109	-66	0		0	
Short term debts	1736	1129	54	824	37	650	27
Annual investments	-1	5	-120	6	-17	7	-14

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	898	881	2	798	10	754	6
Working capital requireme	847	881	-4	801	10	652	23

Overall work. Cap. Requir	13	19	-32	21	-10	20	5
Liquid assets	51	0		-3	100	102	-103

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	0.33	-0.19	274	0.42	-145	1.28	-67
Added value rate	4.46	5.77	-23	6.09	-5	7.55	-19
Financial soundness	1736	1129	54	824	37	650	27
Financial independence	32.89	39	-16	50	-22	54.1	-8
Dbt %	4.02	11.92	-66				
Export turnover %	2.81	0.72					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 M CLAUS HEINZ (50%)
 MME CLAUS ULRIKE (50%)

Puy Yves Marie

4 Route de Lyon
38000 GRENOBLE

Telephone : 04 76 46 50 10
 Fax : 04 76 46 50 10
 Type : Main office
 ID number : 0599473
 Update : 22/12/2009

General information

SIREN-SIRET : 322635137 00019
 Legal form : Affaire Personnelle
 Year established : 1981
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2007) : from 0,5 to 1 M EUR

Managers and executives

- Mr Yves Puy : Commercial Manager Co-propriétaire

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 13	Bread, aniseed
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 17	Bread sticks (grissini)
P 20 560 28	Cakes, plain
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
P 20 560 38	Cakes, madeleines
P 20 560 39	Gingerbread
P 20 560 42	Macaroons

P 20 560 54 Cakes for special occasions

Other products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)
P 20 561 06 Brioches
P 20 561 07 Croissants
P 20 561 08 Rumbabas
P 20 561 09 Éclairs
P 20 561 10 Doughnuts
P 20 561 18 Buns
P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 30 Pizza bases
P 20 561 34 Pastries and cakes, fresh
P 20 561 37 Cake mixes
P 20 561 52 Bakery specialities, French

Puychoc SAS

La Plantation
Avenue Georges de Fabry
13540 PUYRICARD

Telephone : 04 42 92 24 24
Fax : 04 42 92 29 36
E-mail : secretariat@puyricard.fr
Type : Main office
ID number : 0036854
Update : 12/04/2010

General information

SIREN-SIRET : 445389075 00026
Legal form : Sté par Action Simplifiée
Year established : 1995
Capital : 237.850 (EUR)
Internet site : <http://www.puyricard.fr>
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 25 persons
Employees (consolidated) : 88 persons
Employees (address) : 25 persons
Turnover (2009) : 2.525.000 (EUR)

Managers and executives

- Mr Tanguy Roelandts : President
- Mr Bernard Pellegrin : General Secretary
- Mr Thierry Mercier : Commercial Manager
- Mr Pascal Vogt : Production Manager, Quality Manager
- Mrs Marie-Claire Prost : Head of Accounting
- Mrs Anne Fené : Accountant

Activities**Description of activity :**

ACTIVITES
Production de chocolats.

Main products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 16	Chocolate bars
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 29	Chocolate, filled
P 20	740 38	Chocolates, assorted

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	%	08/06	%
Number of months	12	12		12		12	

Results summary	08/09	08/08	%	08/07	%	08/06	%
Turnover	2525	2556	-1	2443	5	2279	7
Export turnover	0	53	-100	62	-15	72	-14
Salaries and expenses	951	978	-3	912	7	885	3
Added Value	1445	1441	0	1310	10	1161	13
Gross operational surplus	415	363	14	294	23	195	51
Operational result	176	72	144	99	-27	20	395
Financial result	4	-24	117	-14	-71	-8	-75
Exceptional result	-1	0		-11	100	0	
Net result	127	33	285	50	-34	12	317
Self financing capacity	158	110	44	52	112	21	148

Balance Sheet summary	08/09	08/08	%	08/07	%	08/06	%
Net fixed assets	254	274	-7	275	-0	271	1
Net current assets	317	195	63	211	-8	215	-2
Equity capital	416	319	30	313	2	274	14
Long term debts	1	0		11	-100	57	-81
Short term debts	154	150	3	162	-7	155	5
Annual investments	26	30	-13	0		36	-100

Liquid Assets	08/09	08/08	%	08/07	%	08/06	%
Net working capital	163	45	262	49	-8	60	-18
Working capital requireme	163	44	270	48	-8	65	-26
Overall work. Cap. Requir	23	6	283	7	-14	10	-30
Liquid assets	0	1	-100	1	0	-5	120

Main indicators	08/09	08/08	%	08/07	%	08/06	%
Profitability %	4.99	1.3	284	2.05	-37	0.53	287
Added value rate	57.23	56.37	2	53.63	5	50.97	5
Financial soundness	154	150	3	162	-7	155	5
Financial independence	72.74	68.01	7	64.36	6	56.35	14
Dbt %	0.17			1.66		7.85	-79
Export turnover %	0	2.07					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 GROUPE PUYRICARD (100%)

P.V.M**Parmentiere Vallée de la Mauldre**

CD 76
17 Route de la Bardelle
78490 MERE

Telephone : 01 34 86 79 00
Fax : 01 34 86 76 77
E-mail : pvm@pvm-hexagro.com
Type : Main office
ID number : 0327556
Update : 01/10/2010

General information

SIREN-SIRET : 709800353 00043
Legal form : Sté par Action Simplifiée
Year established : 1970
Capital : 500.000 (EUR)
Internet site : <http://www.hexagro.org>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Bank : BNP Paribas
Financial links: Not communicated

Key figures

Number of employees : 48 persons
Employees (address) : 48 persons
Turnover (2009) : 15.737.000 (EUR)

Managers and executives

- Mr Michel Seray : President, Personnel Responsible , Purchasing Responsible , Financial Responsible
- Mr François Seray : Managing Director, Commercial Manager
- Mr Ludovic Genet : Commercial Manager
- Mrs Mylène Madeira : Commercial Responsible
- Mrs Pascale Bourgeois : Accountant
- Mrs Isabelle Vincourt : Secretary

Activities**Description of activity :**

ACTIVITES

Grossiste en fruits, légumes (tous genres), épices, fruits secs, IVème et Vème gammes.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)

D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Other products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 48	Olives
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 470	Spices and herbs (trade)
D 62 470 01	Spices (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	15737	16937	-7	16352	4	14981	9
Export turnover	0	0		0		0	
Salaries and expenses	2828	2133	33	1574	36	1567	0
Added Value	3732	3946	-5	3690	7	3159	17
Gross operational surplus	712	1612	-56	1958	-18	1456	34
Operational result	568	1412	-60	1854	-24	1336	39
Financial result	43	77	-44	50	54	91	-45
Exceptional result	11	19	-42	6	217	25	-76
Net result	394	976	-60	1262	-23	960	31
Self financing capacity	534	1117	-52	1404	-20	1055	33

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	1109	1662	-33	589	182	626	-6
Net current assets	5250	6393	-18	6745	-5	8699	-22
Equity capital	3691	5797	-36	4911	18	7149	-31
Long term debts	425	362	17	71	410	202	-65
Short term debts	2243	1895	18	2351	-19	1974	19
Annual investments	10	1006	-99	2	50200	129	-98

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	2584	4136	-38	4323	-4	6524	-34
Working capital requireme	24	-12	300	-435	97	-43	-912
Overall work. Cap. Requirit	1	0		-10	100	-1	-900
Liquid assets	2560	4148	-38	4758	-13	6567	-28

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	2.5	5.76	-57	7.72	-25	6.41	20
Added value rate	23.72	23.3	2	22.57	3	21.09	7
Financial soundness	2199	1871	18	2351	-20	1974	19
Financial independence	58.05	71.97	-19	66.97	7	76.67	-13
Dbt %	7.74	4.92	57	1.21	307	2.46	-51
Export turnover %	0	0					

Quercyl

28 Rue de Paris
16000 ANGOULEME

Telephone : 05 45 95 00 96
 Fax : 05 45 94 89 89
 E-mail : quercyl@orange-business.fr
 Type : Main office
 ID number : 8135407
 Update : 17/01/2011

General information

SIREN-SIRET : 444516066 00052
 Legal form : S.A.R.L.
 Year established : 1983
 Capital : 480.000 (EUR)
 NAF 2003 : 241C (Fabrication de colorants et de pigments)
 NAF 2008 : 2012Z (Fabrication de colorants et de pigments)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Bank : Crédit Lyonnais
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons

Managers and executives

- Mr Pierre Jarraud : Manager
 - Mrs Marie-Laure Guerin : Assistant Commerciale

Activities**Description of activity :****ACTIVITES**

Fabrication d'extraits de chêne pour spiritueux. Un siècle de bois et vieillissement.

Copeaux de chêne. Extraits végétaux alimentaires.

Produits oenologiques - Extraits de pépins de raisins - Extraits de chêne - Copeaux de chêne - Plaquettes de chêne. Alternatifs du chêne.

ACTIVITIES

A century of wood and maturing.

Manufacture of oak extracts for spirits.

Oak chips. Vegetal food extracts.

Oenological products - Grape seed extracts - Oak extracts.

OAK Alternatives - OAK Staves - OAK Chips. Alternatives to oak.

Main products and services :

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
 31 314 Organic acids, their anhydrides and acid halides (cont'd)
 P 31 314 22 Tannic acid

32 Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals

32 710 Chemical additives for food and beverages

P 32 710 03 Clarifying agents for food and beverages
32 400 Colourants for food and beverages
P 32 400 32 Colourants for beverages

Other products and services :

20 Food and tobacco
20 890 Natural and chemically derived additives for food and beverages. Yeast
P 20 890 45 Flavourings, natural, herbal, for the beverage industry
P 20 890 51 Essences and extracts for the food and beverage industry
P 20 890 52 Vegetable extracts and essences, food grade
20 891 Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P 20 891 09 Infusions, alcoholic, for the beverage industry

21 Beverages
21 990 Drink processing, bottling and canning services
P 21 990 05 Wine stabilisation

25 Wood and cork products
25 140 Wood chips, wood wool and fibres, sawdust
P 25 140 01 Wood chips

Trade names and foreign representatives

DRAJAURYL (Distributed, manufactured, exported) : Extraits végétaux

QUERCYL (Distributed, manufactured, exported) : Extraits végétaux

TANYL (Distributed, manufactured, exported) : Tanins

Quimdis SAS

71 Rue Anatole France
92300 LEVALLOIS PERRET

Telephone : 01 47 39 23 73
 Fax : 01 47 39 91 90
 E-mail : quimdis@quimdis.com
 Type : Main office
 ID number : 8359077
 Update : 04/01/2010

General information

SIREN-SIRET : 347990442 00027
 Legal form : Sté par Action Simplifiée
 Year established : 1988
 Capital : 750.000 (EUR)
 NAF 2003 : 515L (Commerce de gros de produits chimiques)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : Africa, Western Europe, WorldWide
 Import zones : WorldWide
 Bank : Banque Monod
 Financial links: Not communicated

Key figures

Number of employees : 19 persons
 Employees (address) : 19 persons
 Turnover (2008) : 47.200.000 (EUR)
 Export turnover (2008) : 26.700.000 (EUR)

Managers and executives

- Mr Jean-François Quarré : President
- Mrs Nathalie Cailler : Department Manager Cosmétiques
- Mr Bruno Bedeurwaerdere : Manager alimentaire
- Mrs Claire Couratier : General Secretary
- Mr Michel Manalt : Commercial Manager
- Mrs Catherine Berti : Secretary Commerciale

Activities**Description of activity :**

ACTIVITES
 Matières premières pharmaceutiques, cosmétiques, diététiques et parfumerie.

Main products and services :

66	Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
EI 66 500	Chemical products (trade)
D 66 500 04	Aroma compounds and essential oils (trade)
D 66 500 54	Raw materials for pharmaceuticals (trade)

Other products and services :

	20			Food and tobacco
EI	20	890		Natural and chemically derived additives for food and beverages. Yeast
D	20	890	46	Flavourings, synthetic, for the food and beverage industry
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
EI	31	670		Pharmaceutical preparations NES
D	31	670	21	Colourants, edible, for pharmaceuticals
	32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
EI	32	410		Colourants for leather, rubber, plastics and cosmetics
D	32	410	20	Colourants for cosmetics

Raiponce

570 Allée des Cabédans
84300 CAVAILLON

Telephone : 04 32 50 07 30
 Fax : 04 90 05 81 22
 E-mail : raiponce@raiponce.fr
 Type : Main office
 ID number : 8526289
 Update : 03/01/2011

General information

SIREN-SIRET : 380465104 00038
 Legal form : S.A.R.L.
 Year established : 1991
 Capital : 300.000 (EUR)
 Internet site : <http://www.rapunzel.fr>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import
 Import countries : Costa Rica, Germany, Spain, Italy, Turkey
 Import zones : Western Europe, Central America, WorldWide
 Bank : Banque Chaix
 Financial links: Not communicated

Key figures

Number of employees : 32 persons
 Employees (address) : 32 persons
 Turnover (2009) : 41.000 (EUR)

Managers and executives

- Mr François Llado : Manager
- Mrs Véronique David-Gomez : Commercial Manager
- Mr Christophe Minnaar : Responsable Matières Premières
- Mrs Mireille Llado : Administrative and Financial Responsible, Personnel Responsible , Purchasing Responsible
- Mr Jerome Vanderberg : Processing Responsible
- Mrs Marie Requin : Communications Responsible
- Miss Cécile de Ponchara : Quality Responsible

Activities**Description of activity :****ACTIVITES**

Producteur conditionneur et fabricant de produits biologiques : Fruits à coque, fruits secs, sucre, cacao, café... Matières premières biologiques pour industries alimentaires (boulangerie, biscuiteries) - Matières grasses et huiles biologiques.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62	600	Food products NES (trade)
	D 62	600 02	Organic food products (trade)
	D 62	600 35	Fruit, dried (trade)

	20			Food and tobacco
I	20	840		Nuts, processed
	D 20	840	20	Macadamia nuts, processed
	D 20	840	21	Pecan nuts, processed
	D 20	840	22	Pistachio nuts, processed
	D 20	840	23	Walnuts, processed
	D 20	840	24	Brazil nuts, processed
	D 20	840	29	Mixed nuts, processed
	D 20	840	32	Nuts, edible, whole, processed
	D 20	840	33	Nuts, edible, shelled, processed

Trade names and foreign representatives

EVERS (Germany) Alimentation bébé
PINKUS (Germany) Bières
PROBIOS (Italy) Produit biologique
RAPUNZEL (Germany) Produit biologique
VOELKEL (Germany) Jus de fruits et légumes

Rannou Metivier SAS

93 Rue des Clavières
86500 MONTMORILLON

Telephone : 05 49 83 03 70
 Fax : 05 49 91 52 99
 E-mail : contact@rannou-metivier.com
 Type : Main office
 ID number : 0090613
 Update : 15/02/2010

General information

SIREN-SIRET : 332358316 00013
 Legal form : Sté par Action Simplifiée
 Year established : 1985
 Capital : 326.241 (EUR)
 Postal address : BP 3
 86501 MONTMORILLON CEDEX
 Internet site : <http://www.rannou-metivier.com>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
 Turnover (2010) : 3.431.000 (EUR)

Managers and executives

- Mr Patrick Bertrand : President
- Mr Yann Bertrand : Assistant Managing Director
- Mrs Elisabeth Courault : Administrative Responsible
- Mr Lionel Bertrand : Commercial Responsible

Activities**Description of activity :**

ACTIVITES
 Biscuiterie, confiserie, chocolaterie.

Main products and services :

20		Food and tobacco
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 02	Biscuits, salted
P 20	580 05	Biscuits, plain
P 20	580 22	Biscuits, rich tea
P 20	580 30	Biscuits, chocolate coated
P 20	580 31	Biscuits containing chocolate
P 20	580 43	Biscuit specialities

Other products and services :

	20		Food and tobacco
	20	560	Bread, cakes and pastry
P	20	560 42	Macaroons
	20	640	Sugar confectionery
P	20	640 06	Sugar confectionery, coated
P	20	640 08	Sugar confectionery, chocolate coated

Financial data

The financial data is expressed in thousands of EUR

Date	09/10	09/09	%	09/08	%	09/07	%
Number of months	12	12		12		12	

Results summary	09/10	09/09	%	09/08	%	09/07	%
Turnover	3431	3285	4	3172	4	3043	4
Export turnover	0	0		0		0	
Salaries and expenses	1343	1229	9	1212	1	1042	16
Added Value	1811	1734	4	1654	5	1622	2
Gross operational surplus	391	420	-7	370	14	496	-25
Operational result	282	346	-18	336	3	441	-24
Financial result	-33	-28	-18	-29	3	-51	43
Exceptional result	-35	-54	35	-61	11	-96	36
Net result	155	186	-17	170	9	202	-16
Self financing capacity	272	310	-12	274	13	362	-24

Balance Sheet summary	09/10	09/09	%	09/08	%	09/07	%
Net fixed assets	1750	1544	13	1413	9	1304	8
Net current assets	817	645	27	649	-1	720	-10
Equity capital	1291	1136	14	945	20	784	21
Long term debts	759	590	29	701	-16	823	-15
Short term debts	517	464	11	416	12	410	1
Annual investments	0	0		175	-100	12	1358

Liquid Assets	09/10	09/09	%	09/08	%	09/07	%
Net working capital	41	59	-31	126	-53	108	17
Working capital requireme	-271	-143	-90	-118	-21	-233	49
Overall work. Cap. Requir	-28	-16	-75	-13	-23	-28	54
Liquid assets	313	202	55	244	-17	340	-28

Main indicators	09/10	09/09	%	09/08	%	09/07	%
Profitability %	4.51	5.63	-20	5.32	6	6.6	-19
Added value rate	52.78	52.78	0	52.15	1	53.3	-2
Financial soundness	517	464	11	416	12	410	1
Financial independence	50.31	51.88	-3	45.81	13	38.72	18
Dbt %	21.33	19.04	12	23.89	-20	29.09	-18
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
 DEGECOM "B" (100%)

Realdyme

ZI La Haute Epine

28700 GARANCIERES EN BEAUCE

Telephone : 02 37 24 61 65
 Fax : 02 37 24 67 73
 E-mail : info@realdyme.com
 Type : Main office
 ID number : 0157381
 Update : 28/02/2011

General information

SIREN-SIRET : 315252502 00010
 Legal form : SA Conseil Administration
 Year established : 1979
 Capital : 400.000 (EUR)
 Internet site : http://www.realdyme.com
 NAF 2003 : 512A (Commerce de gros de céréales et aliments pour le bétail)
 NAF 2008 : 4621Z (Commerce de gros (commerce interentreprises) de céréales, de tabac non manufacturé, de semences et d'aliments pour le bétail)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export zones : Central-Eastern Europe, Western Europe
 Financial links : Shareholders and participation

Key figures

Number of employees : 7 persons
 Employees (address) : 7 persons
 Turnover (2010) : 1.059.000 (EUR)
 Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Ludovic de Meeus d'Argenteuil : President, Administrative and Financial Responsible , Purchasing Responsible
- Mr Bernard Paumelle : Managing Director

Activities**Description of activity :**

ACTIVITES

Micronisation de fibres alimentaires.

Products and services :

20		Food and tobacco
20	600	Health and diet products
P 20	600 05	Health foods, high fibre
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	650	Animal feed and fodder (trade)
D 62	650 01	Animal feed (trade)
D 62	650 10	Animal feed additives (trade)

Trade names and foreign representatives

REALDYME (Manufactured)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1084	1027	6	870	18	933	-7
Export turnover	763	846	-10	0		785	-100
Salaries and expenses	229	224	2	207	8	173	20
Added Value	477	311	53	225	38	357	-37
Gross operational surplus	218	64	241	7	814	156	-96
Operational result	131	13	908	-68	119	53	-228
Financial result	0	-1	100	9	-111	-1	1000
Exceptional result	1	4	-75	8	-50	-1	900
Net result	139	46	202	-39	218	57	-168
Self financing capacity	225	100	125	15	567	159	-91

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	874	778	12	843	-8	887	-5
Net current assets	457	493	-7	427	15	476	-10
Equity capital	744	602	24	548	10	590	-7
Long term debts	433	543	-20	604	-10	645	-6
Short term debts	154	126	22	118	7	129	-9
Annual investments	87	0		27	-100	27	0

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-129	-176	27	-295	40	-297	1
Working capital requireme	-252	-309	18	-380	19	-408	7
Overall work. Cap. Requir	-84	-108	22	-157	31	-157	0
Liquid assets	122	133	-8	86	55	111	-23

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	12.84	4.43	190	-4.43	200	6.15	-172
Added value rate	43.98	30.33	45	25.84	17	38.32	-33
Financial soundness	154	126	22	118	7	129	-9
Financial independence	55.89	47.34	18	43.17	10	43.26	-0
Dbt %	17.08	21.62	-21	24.83	-13	26.41	-6
Export turnover %	70.39	82.38					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 L.B.P. SA (51%) (BELGIQUE)
 M DE MEEUS D'ARGENTEUIL LUDOVIC (32%)

Participation(s) : **Number of de participations: 1**
 ID FOOD IDIRC (65%)

Rebeyrole

10 AV du Président Paul Ramadier
87000 LIMOGES

Telephone : 05 55 50 22 65
Type : Main office
ID number : 0601244
Update : 29/06/2010

General information

SIREN-SIRET : 324008531 00026
Legal form : S.A.R.L.
Year established : 1982
Capital : 50.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2009) : 606.000 (EUR)

Managers and executives

- Mr Gilbert Rebeyrole : Manager, Production Manager , Purchasing Manager
- Mrs Josette Rebeyrole : Personnel Responsible

Activities**Description of activity :**

ACTIVITES
Boulangerie pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 03	Bread, white
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit

P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 34	Pastries and cakes, fresh
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	606	719	-16	635	13	607	5
Export turnover	0	0		0		0	
Salaries and expenses	331	387	-14	366	6	345	6
Added Value	382	422	-9	370	14	383	-3
Gross operational surplus	33	21	57	-1	2200	35	-103
Operational result	25	13	92	-11	218	18	-161
Financial result	-5	-6	17	-4	-50	-3	-33
Exceptional result	-19	-2	-850	16	-113	-4	500
Net result	7	11	-36	6	83	13	-54
Self financing capacity	30	19	58	-11	273	29	-138

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	404	380	6	458	-17	345	33
Net current assets	91	89	2	70	27	99	-29
Equity capital	90	83	8	74	12	69	7
Long term debts	338	288	17	371	-22	301	23
Short term debts	67	97	-31	83	17	74	12
Annual investments	20	-47	143	114	-141	9	1167

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-201	-179	-12	-235	24	-217	-8
Working capital requireme	-234	-178	-31	-246	28	-236	-4
Overall work. Cap. Requir	-139	-89	-56	-140	36	-140	0
Liquid assets	33	-1	3400	11	-109	19	-42

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.09	1.48	-26	0.88	68	2.16	-59
Added value rate	62.93	58.7	7	58.21	1	63.07	-8
Financial soundness	67	97	-31	83	17	74	12
Financial independence	18.13	17.74	2	13.94	27	15.62	-11
Dbt %	49.13	45.38	8	54.49	-17	49.75	10
Export turnover %	0	0					

Régalette

ZA de Kerboulard
56250 ST NOLFF

Telephone : 02 97 45 58 90
Fax : 02 97 45 58 99
E-mail : regalette@regalette.com
Type : Main office
ID number : 8536773
Update : 02/02/2011

General information

SIREN-SIRET : 397455189 00035
Legal form : Sté par Action Simplifiée
Year established : 1994
Capital : 200.800 (EUR)
Internet site : <http://www.regalette.com>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Switzerland, United Kingdom
Export zones : Western Europe
Financial links: Shareholders

Key figures

Number of employees : 90 persons
Employees (address) : 90 persons
Turnover (2009) : 9.200.000 (EUR)
Export turnover (2009) : 410.000 (EUR)

Managers and executives

- Mr Philippe Gelin : President
- Mr Vincent Prouvost : Establishment Manager
- Mr Robert Thébault : Commercial Manager
- Mr Jérôme Payen : Administrative and Financial Responsible
- Mr Aurélien Penot : Marketing Responsible
- Mr Lionel le Bot : Production Responsible
- Mr Jérôme le Falher : Production Responsible Crêperie
- Miss Virginie le Biavant : Purchasing Responsible
- Miss Estelle Troudet : Personnel Responsible, Personnel Administration Responsible , Wages Responsible
- Mr Frédéric Godot : Quality Responsible
- Mrs Isabelle Bottner : Research Responsible & Développement, Development Responsible
- Miss Anne Harlay : Accountant
- Mrs Laure Daniélou : Assistant Qualité

Activities

Description of activity :

ACTIVITES
Plats cuisinés ultra frais à base de galettes de blé noir bretonnes.
Crêpes, spécialités bretonnes.
Galettes et crêpes surgelées.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561	22 Pancakes

Other products and services :

	20		Food and tobacco
E	20	481	Food products, frozen and deep frozen (cont'd)
P	20	481	29 Pancakes, deep frozen

Trade names and foreign representatives

REGALETTE (Manufactured) : Galette, crêpe bretonne

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	9200	12671	-27	12390	2	10902	14
Export turnover	1864	2033	-8	1770	15	1628	9
Salaries and expenses	2721	2569	6	2451	5	2108	16
Added Value	2979	3466	-14	3538	-2	2972	19
Gross operational surplus	18	536	-97	784	-32	545	44
Operational result	-541	25	-2264	179	-86	275	-35
Financial result	-44	-68	35	-64	-6	12	-633
Exceptional result	11	-166	107	-327	49	-31	-955
Net result	-505	-89	-467	-225	60	46	-589
Self financing capacity	193	607	-68	674	-10	338	99

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	4070	4454	-9	4620	-4	4831	-4
Net current assets	2705	3266	-17	2894	13	3066	-6
Equity capital	2899	3280	-12	3224	2	3126	3
Long term debts	1757	2144	-18	1167	84	1142	2
Short term debts	2118	2295	-8	3123	-27	3629	-14
Annual investments	89	455	-80	362	26	4374	-92

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-1171	-1174	0	-1396	16	-1705	18
Working capital requireme	-1278	-1441	11	-1502	4	-1866	20
Overall work. Cap. Requir	-50	-41	-22	-44	7	-62	29
Liquid assets	108	268	-60	106	153	162	-35

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-5.49	-0.7	-684	-1.81	61	0.42	-531
Added value rate	32.38	27.35	18	28.55	-4	27.26	5
Financial soundness	2118	2295	-8	3123	-27	3629	-14
Financial independence	42.8	42.5	1	42.91	-1	39.59	8
Dbt %	21.76	25.61	-15	17.25	48	18.77	-8
Export turnover %	20.26	16.04					

Affiliations

Shareholder(s) :

Number of shareholders: 1
LDC TRAITEUR (100%)

Relais Vert

621 Allée Bellecour 3
84200 CARPENTRAS

Telephone : 04 90 67 23 72
 Fax : 04 90 60 52 91
 E-mail : contact84@relais-vert.com
 Type : Main office
 ID number : 0232918
 Update : 08/11/2010

General information

SIREN-SIRET : 352867493 00087
 Legal form : Sté par Action Simplifiée
 Year established : 1990
 Capital : 116.322 (EUR)
 Internet site : http://www.relais-vert.com
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Number of employees : 73 persons
 Employees (address) : 73 persons
 Turnover (2009) : 30.000.000 (EUR)

Managers and executives

- Mr Jean-Louis Ginart : President
- Mr Jeremie Ginart : Manager
- Mrs Frédérique Joseph : Purchasing Responsible
- Mrs Marylène Gimeno : Accountant

Activities**Description of activity :**

ACTIVITES

Grossiste Biologique. Vente de produits alimentaires biologiques et naturels : frais, épicerie, fruit & légumes Logistique

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

01	Live animals
----	--------------

01	200		Poultry
D 01	200	05	Poultry, organic
02			Agricultural, horticultural and floricultural products
02	200		Cereals
D 02	200	16	Rice, organic
02	210		Vegetables, root, tuberous and rhizome
D 02	210	54	Root vegetables, organic
02	230		Pulses and legumes
D 02	230	40	Pulses and legumes, organic
02	250		Green vegetables
D 02	250	42	Green vegetables, organic
02	280		Herb and spice plants
D 02	280	03	Herbs, organic
02	400		Fruit and berries
D 02	400	54	Fruit and berries, organic
02	520		Nuts, edible
D 02	520	50	Nuts, edible, organic
20			Food and tobacco
20	200		Milk and milk products. Cream
D 20	200	11	Milk, organic
D 20	200	30	Butter, organic
D 20	200	41	Yogurt, organic
20	240		Cheese
D 20	240	31	Cheese, organic
20	300		Fruit and vegetables, processed
D 20	300	01	Fruit and vegetables, organic, processed and preserved
D 20	300	16	Jam, organic
20	310		Fruit and vegetables, dried
D 20	310	02	Fruit powders, organic
20	481		Food products, frozen and deep frozen (cont'd)
D 20	481	17	Vegetables, organic, deep frozen
20	500		Flour and flakes, cereal
D 20	500	34	Flour, organic
20	540		Pasta
D 20	540	08	Pasta, organic
20	560		Bread, cakes and pastry
D 20	560	05	Bread, organic
20	620		Sugar
D 20	620	03	Sugar, whole cane, organic
D 20	620	06	Sugar, organic
20	700		Tea
D 20	700	10	Tea, organic
20	720		Coffee and coffee substitutes
D 20	720	16	Coffee, organic
20	780		Spices and herbs, processed
D 20	780	01	Spices and herbs, processed, organic
20	800		Vinegar, condiments and sauces
D 20	800	16	Vinegar, organic
21			Beverages
21	200		Wine, grape
D 21	200	11	Wines, organic
21	290		Wine, non-grape
D 21	290	23	Wines, non-grape, organic
21	300		Beers
D 21	300	18	Beers, organic

René Laurent

107 Avenue Franklin Roosevelt
06110 LE CANNET

Telephone : 04 93 69 27 27
 Fax : 04 93 69 19 80
 E-mail : arom@rene-laurent.fr
 Type : Main office
 ID number : 1945260
 Update : 14/01/2011

General information

Additional type : Plant
 SIREN-SIRET : 385012513 00011
 Legal form : Sté par Action Simplifiée
 Year established : 1885
 Capital : 5.000.000 (EUR)
 Postal address : BP 40083
 06117 LE CANNET CEDEX
 Internet site : <http://www.rene-laurent.fr>
 NAF 2003 : 246E (Fabrication d'huiles essentielles)
 NAF 2008 : 2053Z (Fabrication d'huiles essentielles)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Western Europe
 Financial links: Shareholders and participation

Key figures

Number of employees : 66 persons
 Employees (address) : 59 persons
 Turnover (2009) : 10.043.000 (EUR)
 Export turnover (2009) : 1.930.000 (EUR)

Managers and executives

- Mr Thierry Laurent : President
- Mr Jean-Louis Laurent : Managing Director, Research Manager
- Mr René Verne : Purchasing Manager
- Mrs Françoise Tallent : Responsable Douanes, Export Responsable
- Mr Michel Raboyeau : Production Responsable, Human Resources Responsable

Activities**Description of activity :**

ACTIVITES
 Fabrication d'arômes et huiles essentielles alimentaires.

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P 20	890 36	Vegetable gums for food products
	P 20	890 42	Caramels, flavouring
	P 20	890 51	Essences and extracts for the food and beverage industry
	P 20	890 52	Vegetable extracts and essences, food grade
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)

P 20 891 08 Aromatic products and essential oils for the food industry
P 20 891 09 Infusions, alcoholic, for the beverage industry
P 20 891 17 Food flavourings to customer specification

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	N.S	12/07	N.S	12/06	%
Number of months	12	09		12		12	

Results summary	09/09	09/08	N.S	12/07	N.S	12/06	%
Turnover	10043	7548		9237		8989	3
Export turnover	1932	1172		1647		1542	7
Salaries and expenses	3000	2256		2842		2726	4
Added Value	4609	3509		4174		3971	5
Gross operational surplus	1332	1048		1053		947	11
Operational result	1093	854		771		632	22
Financial result	146	78		109		78	40
Exceptional result	-117	-6		-113		106	-207
Net result	865	592		576		563	2
Self financing capacity	1224	783		986		793	24

Balance Sheet summary	09/09	09/08	N.S	12/07	N.S	12/06	%
Net fixed assets	3017	2798		2881		3021	-5
Net current assets	7955	7885		7780		7226	8
Equity capital	9175	8684		8592		8379	3
Long term debts	0	0		0		13	-100
Short term debts	1797	1999		2032		1856	9
Annual investments	255	100		148		248	-40

Liquid Assets	09/09	09/08	N.S	12/07	N.S	12/06	%
Net working capital	6158	5886		5711		5370	6
Working capital requireme	3340	3617		3740		3482	7
Overall work. Cap. Requir	120	173		146		139	5
Liquid assets	2818	2269		1971		1888	4

Main indicators	09/09	09/08	N.S	12/07	N.S	12/06	%
Profitability %	8.61	7.85		6.24		6.27	-0
Added value rate	45.89	46.49		45.19		44.18	2
Financial soundness	1793	1989		1946		1855	5
Financial independence	83.62	81.29		80.6		81.77	-1
Dbt %						0.11	
Export turnover %	19.24	15.53					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
EREL (100%)

Participation(s) : **Number of participations: 2**
B.F.A. LABORATOIRES (99.98%)
ERELEM (53.39%) (MAROC)

René Weber et Fils Sarl

16Bis Route de Meistratzheim
67880 KRAUTERGERESHEIM

Telephone : 03 88 95 75 10
 Fax : 03 88 95 79 15
 E-mail : choucroute.weber@wanadoo.fr
 Type : Main office
 ID number : 8393477
 Update : 15/09/2010

General information

SIREN-SIRET : 677380743 00042
 Legal form : S.A.R.L.
 Year established : 1973
 Capital : 100.000 (EUR)
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Bank : Banque Populaire
 CMDP
 Financial links: Not communicated

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2009) : 3.349.000 (EUR)

Managers and executives

- Mr René Weber : Manager, Purchasing Responsible , Production Responsible , Commercial Manager , Human Resources Responsible

Activities**Description of activity :**

ACTIVITES
 Transformation de choux en choucroute.

Main products and services :

	20		Food and tobacco
	20	320	Fruit and vegetables, canned, bottled and otherwise packaged
P	20	320 48	Sauerkraut, canned and bottled
	20	300	Fruit and vegetables, processed
P	20	300 49	Sauerkraut

Trade names and foreign representatives

WEBER (Distributed, manufactured) : Choucroute

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	3349	3248	3	3082	5	3272	-6
Export turnover	34	31	10	25	24	31	-19
Salaries and expenses	863	858	1	900	-5	833	8
Added Value	1047	972	8	838	16	1088	-23
Gross operational surplus	109	29	276	-129	122	180	-172
Operational result	51	0		-206	100	94	-319
Financial result	-13	-6	-117	-8	25	-8	0
Exceptional result	1	-2	150	2	-200	6	-67
Net result	88	-7	1357	-212	97	69	-407
Self financing capacity	139	28	396	-130	122	155	-184

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	281	300	-6	362	-17	295	23
Net current assets	523	443	18	474	-7	684	-31
Equity capital	387	299	29	307	-3	518	-41
Long term debts	143	139	3	193	-28	166	16
Short term debts	274	305	-10	336	-9	294	14
Annual investments	0	-47	100	149	-132	20	645

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	201	101	99	109	-7	368	-70
Working capital requireme	-44	-74	41	-54	-37	-15	-260
Overall work. Cap. Requir	-5	-8	38	-6	-33	-2	-200
Liquid assets	245	174	41	163	7	383	-57

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	2.62	-0.22	1291	-6.88	97	2.11	-426
Added value rate	31.25	29.94	4	27.18	10	33.26	-18
Financial soundness	274	305	-10	336	-9	294	14
Financial independence	48.12	40.28	19	36.68	10	52.97	-31
Dbt %	11.32	11.91	-5	15.93	-25	12.66	26
Export turnover %	1.02	0.95					

Réro

13 Rue Jean-pierre Timbaud
95100 ARGENTEUIL

Telephone : 01 39 96 26 73
Fax : 01 34 34 15 15
Type : Main office
ID number : 0185358
Update : 21/12/2010

General information

SIREN-SIRET : 549802544 00052
Legal form : Sté par Action Simplifiée
Year established : 1947
Capital : 300.000 (EUR)
Postal address : BP 32
78501 ARGENTEUIL CEDEX
NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
NAF 2008 : 1013A (Préparation industrielle de produits à base de viande)
Type of activity : Manufacturer
Bank : San Paolo
Financial links: Shareholders

Key figures

Number of employees : 50 persons
Employees (address) : 50 persons
Turnover (2009) : 11.278.000 (EUR)

Managers and executives

- Mr Benoît Lemelle : President
- Mr Denis Daugueperce : Commercial Manager
- Mr Frédéric Calon : Manufacturing Manager, Production Responsible
- Miss Carine Horellou : Human Resources Responsible, Personnel Responsible , Recruitment Responsible
- Mrs Isabelle Ferry : Quality Responsible
- Mrs Valérie Lebaïl : Accountant

Activities**Description of activity :****ACTIVITES**

- Fabrication et distribution charcuterie salaisons - Viandes de porc : cuites, fumées. - Saucisses, rôtis, jambons cuits, fumés et viandes de volailles.

Main products and services :

20		Food and tobacco
20	300	Fruit and vegetables, processed
P 20	300 49	Sauerkraut
20	130	Meat and game, processed and preserved
P 20	130 30	Hams, cooked
P 20	130 32	Hams, smoked
P 20	130 35	Hams, green
P 20	130 46	Sausages, pork
P 20	130 53	Sausages, boiled
20	131	Meat and game, processed and preserved (cont'd)

P 20 131 01 Frankfurters, Vienna sausages
 P 20 131 45 Pastrami
 P 20 131 51 Meat specialities, beef and veal
 P 20 131 52 Meat specialities, pork

Trade names and foreign representatives

CHARLES KELLER (Manufactured) : Charcuterie

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	11278	12718	-11	12568	1	12630	-0
Export turnover	19	10	90	58	-83	0	
Salaries and expenses	2066	2292	-10	2300	-0	2530	-9
Added Value	1665	2716	-39	3315	-18	3247	2
Gross operational surplus	-638	141	-552	704	-80	410	72
Operational result	-846	-123	-588	298	-141	-23	1396
Financial result	-81	-96	16	-107	10	-93	-15
Exceptional result	301	38	692	-26	246	80	-133
Net result	-653	-209	-212	114	-283	-62	284
Self financing capacity	-407	214	-290	552	-61	292	89

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2753	770	258	896	-14	1146	-22
Net current assets	2820	3036	-7	3425	-11	3283	4
Equity capital	-319	15	-2227	225	-93	111	103
Long term debts	1394	78	1687	167	-53	1241	-87
Short term debts	4497	3713	21	3929	-5	3076	28
Annual investments	685	-14	4993	-9	-56	33	-127

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-1678	-747	-125	-644	-16	-53	-1115
Working capital requireme	-1045	-107	-877	233	-146	97	140
Overall work. Cap. Requir	-33	-3	-1000	7	-143	3	133
Liquid assets	-633	-640	1	-877	27	-150	-485

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-5.79	-1.65	-251	0.91	-281	-0.49	286
Added value rate	14.76	21.36	-31	26.38	-19	25.71	3
Financial soundness	3888	3529	10	3394	4	2581	31
Financial independence	-5.72	0.4	-1530	5.2	-92	2.51	107
Dbt %	39.54	2.02	1857	4.2	-52	26.39	-84
Export turnover %	0.17	0.08					

Affiliations

Shareholder(s) : Number of shareholders: 1
 GL FINANCES (100%)

Resto Folies

148 Rue de la Gare
59170 CROIX

Telephone : 03 20 20 61 40
 Fax : 03 20 72 04 49
 E-mail : contact@restofolies.com
 Type : Main office
 ID number : 0164513
 Update : 05/01/2010

General information

SIREN-SIRET : 353989619 00021
 Legal form : S.A.R.L.
 Year established : 1990
 Capital : 37.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a)
 Type of activity : Manufacturer, Services
 Bank : Société Générale
 Crédit du Nord
 Financial links: Shareholders

Key figures

Number of employees : 35 persons
 Employees (address) : 35 persons
 Turnover (2009) : 3.266.000 (EUR)

Managers and executives

- Mr Hubert Mougin : Purchasing Manager, Commercial Responsible , Financial Responsible
- Mrs Joëlle Safrez : Administrative Responsible, Personnel Responsible
- Mr Philippe Rosa : Logistics Responsible, Purchasing Responsible
- Mrs Julie Guillaume : Quality Responsible
- Mrs Natacha Salomé : Commercial Assistant

Activities**Description of activity :**

ACTIVITES
 Fabrication sandwiches et viennoiseries

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 49	Bread or flour confectionery products, wrapped
P 20	561 51	Bakery products, vacuum packed

Other products and services :

41		Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
41	952	Food industry plant and equipment NES (cont'd)
P 41	952 34	Sandwich preparation lines

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3266	3389	-4	3000	13	2807	7
Export turnover	0	0		0		0	
Salaries and expenses	1364	1203	13	1045	15	1149	-9
Added Value	1169	1611	-27	1426	13	1259	13
Gross operational surplus	-285	308	-193	285	8	-39	831
Operational result	-349	49	-812	197	-75	-140	241
Financial result	2	8	-75	0		-4	100
Exceptional result	36	-24	250	-7	-243	-120	94
Net result	-311	33	-1042	187	-82	-282	166
Self financing capacity	-262	243	-208	272	-11	-170	260
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	385	347	11	331	5	365	-9
Net current assets	722	871	-17	834	4	539	55
Equity capital	-179	174	-203	11	1482	-176	106
Long term debts	8	72	-89	165	-56	165	0
Short term debts	1279	972	32	988	-2	909	9
Annual investments	137	74	85	20	270	-37	154
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-557	-105	-430	-173	39	-394	56
Working capital requireme	-729	-507	-44	-545	7	-564	3
Overall work. Cap. Requir	-80	-54	-48	-65	17	-72	10
Liquid assets	172	402	-57	372	8	170	119
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-9.47	0.96	-1086	6.23	-85	-10.03	162
Added value rate	35.8	47.52	-25	47.55	-0	44.85	6
Financial soundness	1278	972	31	988	-2	909	9
Financial independence	-16.2	14.3	-213	0.93	1438	-19.49	105
Dbt %	2.32	11.01	-79	32.22	-66	59.83	-46
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 CHLOROFOOD (100%)

Rettenmaier France SARL

les Tanneries Royales
20 Rue Schnapper
78100 ST GERMAIN EN LAYE

Telephone : 01 39 73 09 51
Fax : 01 39 73 05 97
E-mail : jrsfr@rettenmaier.eu
Type : Main office
ID number : 0856518
Update : 29/11/2010

General information

SIREN-SIRET : 430112052 00013
Legal form : S.A.R.L.
Year established : 2000
Capital : 50.000 (EUR)
Internet site : <http://www.jrs.de>
NAF 2003 : 519B (Commerce de gros non spécialisé)
NAF 2008 : 4690Z (Commerce de gros (commerce interentreprises) non spécialisé)
Type of activity : Manufacturer
Import-Export : Import
Import countries : Germany
Import zones : Western Europe
Financial links: Not communicated

Key figures

Number of employees : 15 persons
Turnover (2008) : 19.000.000 (EUR)

Managers and executives

- Mr Laurent Ouvrard : Co-Manager
- Mr Heinrich Petersen : Co-Manager

Activities

Description of activity :

ACTIVITES

Le Groupe Rettenmaier est le leader mondial dans l'élaboration et la transformation de fibres naturelles issues du bois, de la cellulose, de céréales, de fruit...

Les secteurs d'application sont multiples, et couvrent principalement, la pharmacie, l'alimentaire, l'industrie, la construction des routes, la filtration, la chimie, les litières, la nutrition animale, le pet-food.

Main products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
P 20	890 01	Emulsifying agents for the food industry
P 20	890 02	Gelling agents for foods
P 20	890 03	Binders for the food industry
P 20	890 04	Thickening agents for the food industry
P 20	890 05	Whipping agents for cream and egg whites
P 20	890 22	Enzymes for the food industry
P 20	890 37	Coatings for dragées, food industry
P 20	890 43	Food flavourings, natural

P 20 890 44	Flavourings, natural, fruit, for the food and beverage industry
P 20 890 45	Flavourings, natural, herbal, for the beverage industry
P 20 890 48	Meat flavourings and flavour enhancers, natural
P 20 890 51	Essences and extracts for the food and beverage industry
P 20 890 52	Vegetable extracts and essences, food grade
25	Wood and cork products
25 140	Wood chips, wood wool and fibres, sawdust
P 25 140 01	Wood chips
P 25 140 03	Wood fibres
P 25 140 04	Sawdust
P 25 140 05	Wood flour
P 25 140 14	Wood fibre products, insulating
P 25 140 16	Sawdust, dried
P 25 140 17	Sawdust, dehydrated
P 25 140 18	Sawdust, fireproofed
P 25 140 20	Wood granulates
P 25 140 30	Animal litter, sawdust or wood chip based
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 670	Pharmaceutical preparations NES
P 31 670 22	Flavourings for pharmaceuticals
P 31 670 23	Emulsifying agents for pharmaceuticals
P 31 670 27	Pharmaceutical excipients
P 31 670 33	Ointment bases for pharmaceuticals
P 31 670 42	Microcrystalline cellulose for pharmaceuticals

Trade names and foreign representatives

ARBOCEL (Manufactured) : Poudre de cellulose
 ARBOCEL CE : HPMC(Hydroxy-Propyl-Méthyl-Cellulose)
 BEST OAK (Manufactured) : Copeaux de chêne
 CAT'S BEST (Manufactured) : Gamme de litières pour chat
 CHIPSI (Manufactured) : Gammes litières pour animaux domestiques
 COMPACTROL (Manufactured) : Calcium de sulfate déshydraté
 DOG'S BEST (Manufactured) : Litières pour chiens
 EMCOCEL (Manufactured) : Cellulose microcristalline
 EMCOMPRESS (Manufactured) : Phosphate de calcium
 EMCOSOY (Manufactured) : Polysaccharides de soja
 EMDEX (Manufactured) : Dextrates
 EXPLOTAB (Manufactured) : Carboxy méthyl amidon sodium
 FILTRACEL (Manufactured) : Ligno cellulose purifiée par filtration
 LIGNOCEL (Manufactured) : Fibre de bois
 LUBRITAB (Manufactured) : Huile végétale hydrogénée
 NON PAREIL SEEDS (Manufactured) : Sphère de sucre
 PROSOLV SMCC (Manufactured) : Cellulose microcristalline silicifiée
 PROSOLV TECHNOLOGY (Manufactured)
 PRUV (Manufactured) : Fumarate stéaryl de sodium
 RAUCHER GOLD (Manufactured) : Copeaux de hêtre
 REHOFIX (Manufactured) : Raffles de maïs broyés
 SATIALGINE (Manufactured) : Acide alginique
 SUGARTAB (Manufactured) : Sucrose compressible
 TIERWOHL (Manufactured) : Litière pour chevaux
 VIATOP (Manufactured) : Fibre cellulose pour construction routes
 VITACEL (Manufactured) : Fibres alimentaires
 VIVAPHARM (Manufactured) : HPMC(Hydroxy-Propyl-Méthyl-Cellulose)
 VIVAPRESS (Manufactured) : Carbonate de calcium
 VIVAPUR (Manufactured) : Cellulose microcristalline
 VIVASOL (Manufactured) : Croscarmellose sodium
 RETTENMAIER (Germany)

Reverdy SA

Bât. A3
44 Rue d'Angers
94150 RUNGIS

Telephone : 01 46 86 03 95
Fax : 01 46 86 03 96
E-mail : info@reverdyrungis.fr
Type : Main office
ID number : 1978530
Update : 04/03/2011

General information

SIREN-SIRET : 316743228 00025
Legal form : SA Conseil Administration
Year established : 1968
Capital : 100.000 (EUR)
Postal address : CP 40709
94584 RUNGIS CEDEX
Internet site : http://www.reverdyrungis.fr
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Tunisia
Export zones : Africa
Import countries : Belgium, Germany, Spain, Italy, Mali, Netherlands, Senegal
Import zones : Africa, Western Europe
Bank : Crédit Agricole
Financial links: Not communicated

Key figures

Number of employees : 4 persons
Employees (address) : 4 persons
Turnover (2009) : 3.519.000 (EUR)
Export turnover (2009) : 2.000 (EUR)

Managers and executives

- Mr Frank Van Colenberghe : Chairman of the Board of Directors, President and Managing Director
- Mr Jean-Michel Bouygues : Commercial Responsible, Export Responsible
- Mrs Véronique Leblond : Secretary

Activities**Description of activity :****ACTIVITES**

Grossiste en fruits et légumes frais : - légumes : tomate, céleri, fenouil, persil, petit légume & bottelage, asperge, salade, artichaut, - fruits : poire, pomme, abricot, mirabelle, prune, raisin - petits fruits : fraise, groseille, cassis, myrtille, framboise, mure, cerise Groupe Vanco

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 500	Fresh fruit, vegetables and mushrooms (trade)

D 62 500 02 Green vegetables, fresh (trade)
 D 62 500 03 Vegetables, root and tuberous, fresh (trade)
 D 62 500 17 Fruit and berries (trade)

Other products and services :

02 Agricultural, horticultural and floricultural products
 EI 02 210 Vegetables, root, tuberous and rhizome
 D 02 210 20 Radishes
 EI 02 250 Green vegetables
 D 02 250 01 Artichokes, globe
 D 02 250 02 Asparagus
 D 02 250 09 Celeriac
 D 02 250 10 Celery
 D 02 250 16 Fennel
 D 02 250 19 Lettuce
 D 02 250 27 Tomatoes
 D 02 250 28 Tomatoes, cherry
 EI 02 280 Herb and spice plants
 D 02 280 21 Parsley
 EI 02 400 Fruit and berries
 D 02 400 02 Apples
 D 02 400 03 Apricots
 D 02 400 04 Cherries
 D 02 400 05 Cherries, morello
 D 02 400 07 Grapes, table
 D 02 400 17 Pears
 D 02 400 19 Plums
 D 02 400 30 Blackberries
 D 02 400 31 Blackcurrants
 D 02 400 32 Blueberries/bilberries
 D 02 400 33 Boysenberries
 D 02 400 34 Cloudberries
 D 02 400 37 Gooseberries
 D 02 400 41 Mulberries
 D 02 400 42 Raspberries
 D 02 400 43 Redcurrants
 D 02 400 44 Strawberries

Revillon Chocolatier

5 Place Pincourt
42120 LE COTEAU

Telephone : 04 77 68 80 00
Fax : 04 77 68 80 10
E-mail : contact@revillonchocolatier.fr
Type : Main office
ID number : 1023881
Update : 14/09/2010

General information

Additional type : Plant
SIREN-SIRET : 407280445 00013
Legal form : Sté par Action Simplifiée
Year established : 1971
Capital : 933.000 (EUR)
Postal address : BP 50
42125 LE COTEAU CEDEX
Internet site : <http://www.papillotesrevillon.fr>
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Japan, Singapore, Taiwan (Province of China), United States
Export zones : Asia - Pacific, Western Europe, North America, WorldWide
Bank : NATEXIS
BNP
Financial links: Not communicated

Key figures

Number of employees : 180 persons
Employees (address) : 180 persons
Turnover (2009) : 66.700.000 (EUR)

Managers and executives

- Mr Bernard Houlot : President
- Mr Jean-Pierre Geneslay : Managing Director
- Mr Jean-Yves Daval : Financial Manager
- Mr Patrick Gentaïs : Commercial Manager Circuit Longs Détails
- Mr Dominique Costis : Sales Director GMS
- Mrs Isabelle Mounier : Production Manager, Industrial Manager
- Mr Hervé Lyvonnnet : Purchasing Manager
- Mr Hugo Faivre : Human Resources Manager
- Mrs Veronique Patay : Management Assistant
- Mrs Isabelle Larfeuille : Marketing Responsible
- Mrs Ghislaine Grisard : Accountant

Activities

Description of activity :

ACTIVITES
Fabrication de papillotes au chocolat Bonbons de chocolat

Main products and services :

	20			Food and tobacco
E	20	740		Cocoa and chocolate products
	P	20	740 21	Chocolate, bitter
	P	20	740 22	Chocolate, plain
	P	20	740 23	Chocolate, milk
	P	20	740 24	Chocolate, white
	P	20	740 29	Chocolate, filled
	P	20	740 37	Chocolate, liqueur filled
	P	20	740 38	Chocolates, assorted
	P	20	740 41	Chocolate pralines
	P	20	740 55	Chocolate truffles

Trade names and foreign representatives

FAVIER-MILLIAT (Manufactured, exported) : Papillotes en chocolat
REVILLON (Manufactured, exported) : Papillotes en chocolat

Rhodia Opérations

40 Rue la Haie Coq
93300 AUBERVILLIERS

Telephone : 01 53 56 50 00
 Fax : 01 53 56 55 55
 E-mail : servicedepresse@eu.rhodia.com
 Type : Main office
 ID number : 8538758
 Update : 15/03/2011

General information

SIREN-SIRET : 622037083 00079
 Legal form : Sté par Action Simplifiée
 Year established : 1977
 Capital : 695.897.850 (EUR)
 Postal address : 93306 AUBERVILLIERS CEDEX
 Internet site : <http://www.rhodia.com>
 NAF 2003 : 514S (Autres commerces de gros de biens de consommation)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany
 Export zones : Western Europe, WorldWide
 Financial links : Shareholders and participation

Key figures

Number of employees : 3360 persons
 Employees (address) : 64 persons
 Turnover (2009) : 1.407.263.000 (EUR)
 Export turnover (2009) : 924.000.000 (EUR)

Managers and executives

- Mr Gilles Auffret : President
- Mrs Isabelle de la Masselière : Administrative and Financial Manager
- Mr Jean-Christophe Sciberras : Human Resources Manager

Activities**Description of activity :****ACTIVITES**

Fabrication de produits chimiques : - solutions de performance à base de polyamide 6 et 6.6 pour l'injection, l'extrusion ou le soufflage pour les marchés de l'automobile et des transports, de l'électricité et de l'électronique, de la construction et des équipements industriels, des biens de consommation. - Arômes pour l'industrie alimentaire et des intermédiaires utilisés en parfumerie, agroalimentaire, électronique et sciences de la vie. - Intermédiaires et polymères de la chaîne polyamide 6.6, à partir de dérivés de la pétrochimie

Main products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	943	Synthetic rubbers, resins, latices and other precursors (cont'd)
P	31	943 54	Polyamides
E	31	522	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
P	31	522 06	Phenylethyl alcohol for toilet preparations and detergents
P	31	522 11	Polymers, cationic, for haircare and skincare products

	P 31	522	19	Salicylates for toiletries
	P 31	522	35	Vanillin/3-methoxy-4-hydroxybenzaldehyde for toilet preparations and detergents
E	31	380		Phenols, polyphenols, ethers, aldehydes, ketones, quinones
	P 31	380	01	Acetaldehyde/ethyl aldehyde/acetic aldehyde
	P 31	380	07	Aldehydes
	P 31	380	09	Anisaldehyde
	P 31	380	11	Benzaldehyde
	P 31	380	15	Butyraldehyde/butyl aldehyde
	P 31	380	23	Chlorobenzaldehyde
	P 31	380	27	Crotonaldehyde
	P 31	380	43	2,3-Dihydroxybenzaldehyde
	P 31	380	47	2,3-Dimethoxybenzaldehyde

Other products and services :

		20		Food and tobacco
E	20	890		Natural and chemically derived additives for food and beverages. Yeast
	P 20	890	47	Vanillin, food grade
		31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	310		Organic acids, their anhydrides and acid halides
	P 31	310	08	Adipic acid
E	31	311		Organic acids, their anhydrides and acid halides (cont'd)
	P 31	311	30	Diphenolic acid
E	31	360		Alcohols and epoxides
	P 31	360	48	Glycerylguaiacol
E	31	381		Phenols, polyphenols, ethers, aldehydes, ketones, quinones (cont'd)
	P 31	381	09	Formaldehyde, glyoxal
	P 31	381	13	Guaiacol and derivatives
	P 31	381	16	Hydroquinone/p-dihydroxybenzene
	P 31	381	40	Nitrobenzaldehyde
	P 31	381	41	o-Hydroxybenzaldehyde/salicylaldehyde
	P 31	381	47	Paraformaldehyde, trioxymethylene
	P 31	381	48	Paraldehyde
E	31	382		Phenols, polyphenols, ethers, aldehydes, ketones, quinones (cont'd)
	P 31	382	01	Phenoxybenzaldehyde
	P 31	382	24	Trichloroacetaldehyde/chloral and derivatives
E	31	402		Amines, including salts, amides and other organic nitrogen compounds NES (cont'd)
	P 31	402	30	Pyrazoline, pyrazolones
E	31	420		Esters and salts of organic acids
	P 31	420	12	Coumarins
E	31	512		Raw materials for pharmaceuticals (cont'd)
	P 31	512	20	Methyl ethyl malonate for pharmaceuticals
	P 31	512	21	Methyl salicylate for pharmaceuticals
	P 31	512	33	Phenacetin for pharmaceuticals
E	31	513		Raw materials for pharmaceuticals (cont'd)
	P 31	513	36	Vanillin/3-methoxy-4-hydroxybenzaldehyde for pharmaceuticals
E	31	630		Barbiturates, sulphonamides, glycosides, alkaloids and antibiotics
	P 31	630	24	Sulphamides
	P 31	630	36	Thiocol/potassium guaiacol sulphonate

Other establishments

Number of establishments : from 6 to 10
 30 - SALINDRES (Plant)
 38 - LE PEAGE DE ROUSSILLON
 68 - CHALAMPE (Plant)
 69 - LYON 06 (Administrative Office)
 69 - ST FONS (Plant)
 69 - ST FONS (Plant)
 69 - ST FONS (Plant)
 93 - AUBERVILLIERS (Research Centre)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1407263	2083357	-32	2270955	-8	800445	184
Export turnover	923511	1386751	-33	1553795	-11	489615	217
Salaries and expenses	262049	286490	-9	288337	-1	111551	158
Added Value	162149	222451	-27	291160	-24	152105	91
Gross operational surplus	-121227	-85698	-41	-26933	-218	26472	-202
Operational result	-131890	-73097	-80	-40320	-81	-24696	-63
Financial result	-31819	-142893	78	-124395	-15	-63949	-95
Exceptional result	1188	27457	-96	6264	338	14895	-58
Net result	-142450	-168375	15	-155601	-8	-73970	-110
Self financing capacity	-96356	-155034	38	-98600	-57	-49431	-99

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1061555	1013460	5	1141182	-11	1240085	-8
Net current assets	471466	544003	-13	725119	-25	464085	56
Equity capital	557899	683180	-18	26737	2455	124156	-78
Long term debts	534827	469966	14	1199891	-61	1242796	-3
Short term debts	433868	391116	11	639592	-39	336934	90
Annual investments	50661	-143070	135	1044993	-114	717041	46

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-503641	-330206	-53	-1114446	70	-1115928	0
Working capital requireme	-504137	-331170	-52	-1115339	70	-1118795	0
Overall work. Cap. Requir	-129	-57	-126	-177	68	-503	65
Liquid assets	496	964	-49	894	8	2867	-69

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-10.11	-8.07	-25	-6.84	-18	-9.23	26
Added value rate	11.52	10.68	8	12.82	-17	19	-33
Financial soundness	433446	386054	12	595224	-35	336476	77
Financial independence	36.39	43.86	-17	1.43	2967	7.29	-80
Dbt %	24.9	22.63	10	55.02	-59	69.38	-21
Export turnover %	65.62	66.56					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
RHODIA (100%)

Participation(s) : **Number of participations: 6**
ADISSEO PRODUITS SOUFRES DES ROCHES (100%)
GIE CHIMIE SALINDRES (50%)
SOCIETE DES FLUIDES DIELECTRIQUES (50%)
OSIRIS (41%)
RHODIA POLIAMIDA E ESPECIALIDES (7.21%) (BRESIL)
GROUPEMENT POUR L'EPURATION DES EFFLUENTS IND. DE ST FONS (5%)

Rhorca

RN 85

Parc d' Activit du Pilon
06460 ST VALLIER DE THIEY

Telephone : 04 92 60 36 50
 Fax : 04 92 60 36 59
 E-mail : contact@rhorca.com
 Type : Main office
 ID number : 8563740
 Update : 07/03/2011

General information

Additional type : Workshop
 SIREN-SIRET : 429760507 00021
 Legal form : S.A.R.L.
 Year established : 1979
 Capital : 7.622 (EUR)
 E-mail : rhorca@wanadoo.fr
 Internet site : http://www.rhorca.com
 NAF 2003 : 246E (Fabrication d'huiles essentielles)
 NAF 2008 : 2053Z (Fabrication d'huiles essentielles)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2010) : 672.000 (EUR)

Managers and executives

- Mrs Marianne Horrach : Commercial Manager, Manager Woman , Purchasing Manager , Production Manager

Activities**Description of activity :**

ACTIVITES

Fabrication de produits aromatiques alimentaires.

Main products and services :

20 Food and tobacco
 20 890 Natural and chemically derived additives for food and beverages. Yeast
 P 20 890 39 Saffron, food flavouring
 P 20 890 40 Roots, gentian, liquorice and rhubarb, food flavouring
 P 20 890 41 Orange blossom water, food additive
 P 20 890 43 Food flavourings, natural
 P 20 890 44 Flavourings, natural, fruit, for the food and beverage industry
 P 20 890 45 Flavourings, natural, herbal, for the beverage industry
 P 20 890 46 Flavourings, synthetic, for the food and beverage industry
 20 891 Natural and chemically derived additives for food and beverages. Yeast (cont'd)
 P 20 891 02 Confectioners sundries
 P 20 891 03 Ice cream sundries
 P 20 891 17 Food flavourings to customer specification

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
 31 360 Alcohols and epoxides
 P 31 360 06 Aromatic alcohols

Trade names and foreign representatives

RHORCA (Manufactured) : Arôme alimentaire

Financial data

The financial data is expressed in thousands of EUR

Date	02/10	02/09	%	02/07	N.S	02/06	%
Number of months	12	12		12		12	

Results summary	02/10	02/09	%	02/07	N.S	02/06	%
Turnover	672	636	6	756		703	8
Export turnover	0	0		0		0	
Salaries and expenses	166	160	4	172		166	4
Added Value	206	190	8	253		224	13
Gross operational surplus	28	19	47	66		50	32
Operational result	9	6	50	53		38	39
Financial result	-3	-4	25	-5		-6	17
Exceptional result	0	0		2		1	100
Net result	6	2	200	50		33	52
Self financing capacity	25	17	47	64		46	39

Balance Sheet summary	02/10	02/09	%	02/07	N.S	02/06	%
Net fixed assets	67	81	-17	96		101	-5
Net current assets	253	271	-7	307		291	5
Equity capital	18	14	29	62		45	38
Long term debts	222	255	-13	243		248	-2
Short term debts	80	83	-4	99		99	0
Annual investments	0	5	-100	6		8	-25

Liquid Assets	02/10	02/09	%	02/07	N.S	02/06	%
Net working capital	-3	-8	63	46		35	31
Working capital requireme	-105	-136	23	-63		-57	-11
Overall work. Cap. Requir	-56	-77	27	-30		-29	-3
Liquid assets	102	127	-20	109		92	18

Main indicators	02/10	02/09	%	02/07	N.S	02/06	%
Profitability %	0.83	0.32	159	6.57		4.72	39
Added value rate	30.71	29.91	3	33.55		31.82	5
Financial soundness	80	83	-4	99		99	0
Financial independence	5.52	4	38	15.3		11.43	34
Dbt %	65.01	72.39	-10	68.69		74.85	-8
Export turnover %	0	0					

Ribot Eric

14170 GARNETOT

Telephone : 02 31 20 70 07
 Fax : 02 31 20 12 50
 E-mail : frisson.normand@wanadoo.fr
 Type : Main office
 ID number : 8528668
 Update : 23/03/2011

General information

SIREN-SIRET : 339679219 00024
 Legal form : Affaire Personnelle
 Year established : 1989
 Internet site : <http://www.frisson-normand.com>
 NAF 2003 : 155F (Fabrication de glaces et sorbets)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer
 Import-Export : Export
 Bank : Société Générale
 Financial links: Not communicated

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2010) : 300.000 (EUR)

Managers and executives

- Mr Eric Ribot : Owner, Export Responsible
 - Mrs Sylvie Cachelou : Secretary comptable

Activities**Description of activity :**

ACTIVITES

Glacier et confiturier Fabrication et distribution de : glace au lait entier, confiture de lait. Sorbet aux fruits frais - raffiné de pomme. Colis d'entreprise en fin d'année coffrets.

Main products and services :

	20		Food and tobacco
E	20	210	Ice cream and sorbet
	P	20 210 01	Ice cream, dairy
	P	20 210 02	Ice cream, egg based
	P	20 210 05	Ice cream, fruit pulp and juice based
	P	20 210 15	Ice cream, mixed
	P	20 210 17	Ice cream desserts
	P	20 210 24	Ice cream specialities
	P	20 210 32	Ice cream in cups and tubs
	P	20 210 33	Ice cream, wrapped
	P	20 210 38	Water ices/sorbets
E	20	300	Fruit and vegetables, processed
	P	20 300 15	Jam

**Trade names and foreign
representatives**

AU FRISSON NORMAND (Distributed, manufactured, exported) : Glaces et Confitures

Richard Adam SARL

113 Avenue d'Alsace Lorraine
52100 ST DIZIER

Telephone : 03 25 05 10 14
 Fax : 03 25 05 93 24
 E-mail : richardadam@wanadoo.fr
 Type : Main office
 ID number : 0141453
 Update : 28/04/2010

General information

SIREN-SIRET : 338638059 00018
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 70.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 21 persons
 Employees (address) : 21 persons
 Turnover (2008) : 823.000 (EUR)

Managers and executives

- Mr Richard Adam : Manager, General Services Manager , Quality Manager , Data Processing Manager , Purchasing Manager
 - Mrs Dominique Adam : Accountant

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie artisanale et semi industrielle. Livraison de collectivités.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 30	Cakes, fruit
P 20 560 34	Cakes, chocolate covered
P 20 560 42	Macaroons
20 561	Bread, cakes and pastry (cont'd)
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 18	Buns

P 20	561	21	Quiches
P 20	561	26	Pies, fruit
P 20	561	28	Tarts
P 20	561	31	Pizzas
P 20	561	34	Pastries and cakes, fresh
P 20	561	52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/06	N.S	12/05	%	12/04	%
Number of months	12	12		12		12	

Results summary	12/08	12/06	N.S	12/05	%	12/04	%
Turnover	823	687		713	-4	687	4
Export turnover	0	0		0		0	
Salaries and expenses	355	313		314	-0	290	8
Added Value	404	361		376	-4	347	8
Gross operational surplus	31	24		39	-38	32	22
Operational result	40	14		8	75	7	14
Financial result	-6	-10		-5	-100	-1	-400
Exceptional result	-32	-4		15	-127	-10	250
Net result	16	9		19	-53	-1	2000
Self financing capacity	4	19		50	-62	19	163

Balance Sheet summary	12/08	12/06	N.S	12/05	%	12/04	%
Net fixed assets	464	486		510	-5	554	-8
Net current assets	101	149		133	12	143	-7
Equity capital	157	95		86	10	60	43
Long term debts	178	369		446	-17	531	-16
Short term debts	230	171		112	53	106	6
Annual investments	3	-1		0		12	-100

Liquid Assets	12/08	12/06	N.S	12/05	%	12/04	%
Net working capital	-299	-226		-182	-24	-493	63
Working capital requireme	-315	-257		-193	-33	-519	63
Overall work. Cap. Requir	-138	-134		-98	-37	-272	64
Liquid assets	16	31		11	182	26	-58

Main indicators	12/08	12/06	N.S	12/05	%	12/04	%
Profitability %	1.94	1.36		2.68	-49	-0.2	1440
Added value rate	49.13	52.52		52.69	-0	50.56	4
Financial soundness	230	171		112	53	106	6
Financial independence	27.84	14.98		13.32	12	8.68	53
Dbt %	18.39	34.42		39.94	-14	45.56	-12
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	M ADAM RICHARD (51%)
	MME NERONDI DOMINIQUE (49%)

Richard Barry

148 Avenue Jean Lorrain
76400 FECAMP

Telephone : 02 35 28 01 08
 Fax : 02 35 29 61 28
 Type : Main office
 ID number : 0272870
 Update : 27/10/2010

General information

SIREN-SIRET : 350525291 00018
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 40.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 987.000 (EUR)

Managers and executives

- Mr Richard Barry : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie - pâtisserie

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 34 Pastries and cakes, fresh
 P 20 561 52 Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	987	1024	-4	961	7	912	5
Export turnover	0	0		0		0	

Salaries and expenses	519	510	2	470	9	455	3
Added Value	611	624	-2	576	8	562	2
Gross operational surplus	46	58	-21	65	-11	78	-17
Operational result	35	61	-43	67	-9	84	-20
Financial result	-5	-6	17	-3	-100	-1	-200
Exceptional result	1	0		8	-100	-1	900
Net result	24	42	-43	52	-19	60	-13
Self financing capacity	50	58	-14	56	4	66	-15

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	550	575	-4	574	0	419	37
Net current assets	107	87	23	61	43	91	-33
Equity capital	424	407	4	365	12	313	17
Long term debts	142	166	-14	181	-8	74	145
Short term debts	92	89	3	90	-1	123	-27
Annual investments	3	4	-25	87	-95	4	2075

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-10	-29	66	-69	58	-96	28
Working capital requireme	-69	-62	-11	-85	27	-153	44
Overall work. Cap. Requir	-25	-22	-14	-32	31	-61	48
Liquid assets	59	32	84	16	100	57	-72

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.37	4.05	-41	5.3	-24	6.44	-18
Added value rate	61.91	60.94	2	60	2	61.66	-3
Financial soundness	92	89	3	90	-1	123	-27
Financial independence	64.42	61.46	5	57.41	7	61.32	-6
Dbt %	17.73	21.32	-17	24.16	-12	11.3	114
Export turnover %	0	0					

Richoux (Société)

17 Avenue du Tertre
89290 CHAMPS SUR YONNE

Telephone : 03 86 53 35 80
 Fax : 03 86 53 80 61
 E-mail : christian.richoux@wanadoo.fr
 Type : Main office
 ID number : 0096132
 Update : 04/06/2010

General information

SIREN-SIRET : 326368578 00018
 Legal form : S.A.R.L.
 Year established : 1982
 Capital : 50.000 (EUR)
 Internet site : <http://christian-richoux.com>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2010) : 5.095.000 (EUR)

Managers and executives

- Mr Freddy Richoux : Manager

Activities**Description of activity :**

ACTIVITES
 Fournitures alimentaires pour boulangeries, pâtisseries et restaurants.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 45	Yeast (trade)

Other products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
D 20 500 32	Flour for pastry, cakes and biscuits
20 640	Sugar confectionery
D 20 640 55	Sugar confectionery, cake and pastry decorations

Financial data

The financial data is expressed in thousands of EUR

Date	01/10	01/09	%	01/08	%	01/07	%
Number of months	12	12		12		12	

Results summary	01/10	01/09	%	01/08	%	01/07	%
Turnover	5095	5392	-6	5300	2	4953	7
Export turnover	0	0		0		0	
Salaries and expenses	741	755	-2	748	1	709	6
Added Value	996	1070	-7	1082	-1	995	9
Gross operational surplus	179	238	-25	269	-12	233	15
Operational result	146	209	-30	221	-5	153	44
Financial result	3	8	-63	0		1	-100
Exceptional result	0	0		-2	100	-1	-100
Net result	101	147	-31	156	-6	114	37
Self financing capacity	137	180	-24	206	-13	158	30

Balance Sheet summary	01/10	01/09	%	01/08	%	01/07	%
Net fixed assets	219	192	14	211	-9	206	2
Net current assets	1817	1792	1	1725	4	1488	16
Equity capital	1391	1326	5	1215	9	1095	11
Long term debts	72	34	112	61	-44	90	-32
Short term debts	573	624	-8	660	-5	509	30
Annual investments	51	2	2450	23	-91	53	-57

Liquid Assets	01/10	01/09	%	01/08	%	01/07	%
Net working capital	1228	1150	7	1048	10	943	11
Working capital requireme	552	620	-11	810	-23	793	2
Overall work. Cap. Requir	39	41	-5	55	-25	58	-5
Liquid assets	675	530	27	238	123	150	59

Main indicators	01/10	01/09	%	01/08	%	01/07	%
Profitability %	1.98	2.72	-27	2.94	-7	2.29	28
Added value rate	19.55	19.84	-1	20.42	-3	20.08	2
Financial soundness	573	623	-8	660	-6	509	30
Financial independence	68.3	66.84	2	62.76	7	64.65	-3
Dbt %	3.61	1.84	96	3.47	-47	5.48	-37
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 4
M RICHOUX CHRISTIAN (30%)
MLLE RICHOUX CORINNE (25.6%)
M RICHOUX FREDDY (25.4%)
MME RICHOUX DANIELLE (19%)

Riederer Patisserie

Le Tholonet Palette Ouest

RN 7

13100 LE THOLONET

Telephone : 04 42 66 78 78
 Fax : 04 42 27 24 86
 E-mail : servsecretariat@riederer.fr
 Type : Main office
 ID number : 0908751
 Update : 07/12/2009

General information

SIREN-SIRET : 331454264 00028
 Legal form : Société Anonyme
 Year established : 1985
 Capital : 350.000 (EUR)
 Internet site : <http://www.riederer.fr>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 30 persons
 Employees (address) : 30 persons
 Turnover (2009) : 2.399.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Philippe Segond : Commercial Manager
- Miss Annaig Darnaud : Administration Accounting Manager
- Mr Emmanuel Schlick : Production Responsible
- Mrs Virginie Pierron : Purchasing Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication et vente de pâtisseries Pâtisserie - Glacier - Chocolatier.

Main products and services :

20			Food and tobacco
20	561		Bread, cakes and pastry (cont'd)
P 20	561	34	Pastries and cakes, fresh
P 20	561	52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	01/09	01/08	%	01/07	%	01/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	01/09	01/08	%	01/07	%	01/06	%
Turnover	2399	2820	-15	2478	14	2336	6
Export turnover	55	0		76	-100	141	-46
Salaries and expenses	974	1180	-17	990	19	936	6
Added Value	917	1406	-35	1252	12	1303	-4
Gross operational surplus	-160	138	-216	185	-25	305	-39
Operational result	-131	92	-242	181	-49	227	-20
Financial result	-51	-37	-38	-55	33	-73	25
Exceptional result	391	-2	19650	-54	96	-100	46
Net result	126	24	425	45	-47	30	50
Self financing capacity	-486	89	-646	112	-21	119	-6

Balance Sheet summary	01/09	01/08	%	01/07	%	01/06	%
Net fixed assets	762	788	-3	787	0	747	5
Net current assets	1402	1256	12	1171	7	1096	7
Equity capital	744	606	23	582	4	536	9
Long term debts	707	831	-15	772	8	708	9
Short term debts	714	608	17	604	1	598	1
Annual investments	72	58	24	215	-73	92	134

Liquid Assets	01/09	01/08	%	01/07	%	01/06	%
Net working capital	457	359	27	300	20	223	35
Working capital requireme	561	370	52	317	17	261	21
Overall work. Cap. Requir	84	47	79	46	2	40	15
Liquid assets	-104	-11	-845	-17	35	-38	55

Main indicators	01/09	01/08	%	01/07	%	01/06	%
Profitability %	5.24	0.87	502	1.83	-52	1.28	43
Added value rate	38.2	49.87	-23	50.53	-1	55.77	-9
Financial soundness	714	608	17	604	1	598	1
Financial independence	34.36	29.64	16	29.7	-0	29.1	2
Dbt %	35.48	44.17	-20	44.6	-1	45.52	-2
Export turnover %	2.29	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M SEGOND PHILIPPE (99.92%)

Risser Alain

98 Avenue Charles de Gaulle
51000 CHALONS EN CHAMPAGNE

Telephone : 03 26 21 35 54
Type : Main office
ID number : 6004061
Update : 26/11/2010

General information

SIREN-SIRET : 400777611 00049
Legal form : Artisan-commerçant
Year established : 2008
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : from 10 to 19 persons
Employees (address) : from 10 to 19 persons
Turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Alain Risser : Owner

Activities**Description of activity :**

ACTIVITES
Boulangerie, pâtisserie artisanale

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 30	Cakes, fruit
P 20	560 52	Cakes in retail packs
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh

Rivazur Cakes

Z.A. de la Blaisonnaire
Route Nationale 23
49140 SEICHES SUR LE LOIR

Telephone : 02 41 76 42 44
Fax : 02 41 76 64 33
E-mail : rivazur-cakes@wanadoo.fr
Type : Main office
ID number : 1091389
Update : 14/10/2010

General information

Additional type : Plant
SIREN-SIRET : 619804115 00027
Legal form : Sté par Action Simplifiée
Year established : 1964
Capital : 70.888 (EUR)
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Belgium, Spain
Export zones : Western Europe
Bank : Crédit Agricole
Crédit Mutuel
Financial links: Shareholders

Key figures

Number of employees : 20 persons
Employees (address) : 20 persons
Turnover (2008) : 9.262.000 (EUR)

Managers and executives

- Mr Jean-Philippe Pasquier : President and Managing Director, Personnel Manager
- Mr Jean-François Renault : Commercial Manager, Export Manager
- Mr Paul Lambert : Production Responsible
- Mr Gérard Lepommelec : Quality Responsible, Research Responsible , Development Responsible
- Mrs Manuella Touron : Accountant

Activities**Description of activity :**

ACTIVITES

Cake aux fruits et gâteaux Marché, format familial, individuel et tranche.

Main products and services :

	20		Food and tobacco
E	20	560	Bread, cakes and pastry
	P 20	560 30	Cakes, fruit
	P 20	560 50	Cake bars
	P 20	560 53	Cakes for the catering industry

Trade names and foreign representatives

GEORGES LAPORTE PATISSIER (Manufactured) : Patisserie industrielle

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	9262	8346	11	7498	11	6369	18
Export turnover	0	0		0		23	-100
Salaries and expenses	1342	1323	1	1237	7	1056	17
Added Value	2005	2112	-5	1911	11	1515	26
Gross operational surplus	456	490	-7	407	20	398	2
Operational result	245	321	-24	253	27	282	-10
Financial result	-31	-43	28	88	-149	-40	320
Exceptional result	-28	-31	10	-38	18	46	-183
Net result	123	139	-12	159	-13	193	-18
Self financing capacity	327	404	-19	441	-8	260	70

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	1199	1295	-7	1477	-12	1096	35
Net current assets	2390	2670	-10	2370	13	2266	5
Equity capital	1670	1792	-7	1892	-5	1626	16
Long term debts	500	512	-2	315	63	133	137
Short term debts	1419	1662	-15	1640	1	1582	4
Annual investments	58	80	-28	540	-85	1827	-70

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	935	1008	-7	730	38	530	38
Working capital requireme	773	528	46	459	15	159	189
Overall work. Cap. Requir	30	23	30	22	5	9	144
Liquid assets	162	480	-66	271	77	371	-27

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	1.33	1.66	-20	2.12	-22	3.01	-30
Added value rate	21.65	25.31	-14	25.48	-1	23.79	7
Financial soundness	1419	1662	-15	1640	1	1582	4
Financial independence	46.54	45.19	3	49.19	-8	48.36	2
Dbt %	12.06	12.37	-3	8.29	49	3.93	111
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 PASQUIER CONNECTION (51%)

Rizen

11 Allée du Belvédère
94880 NOISEAU

Telephone : 01 45 90 33 01
 Fax : 01 48 86 13 37
 E-mail : violette.morello@wanadoo.fr
 Type : Main office
 ID number : 3880286
 Update : 31/05/2010

General information

SIREN-SIRET : 484100813 00027
 Legal form : EURL
 Year established : 2005
 Capital : 10.000 (EUR)
 Internet site : <http://www.rizen-sans-gluten.com>
 NAF 2003 : 519B (Commerce de gros non spécialisé)
 NAF 2008 : 4690Z (Commerce de gros (commerce interentreprises) non spécialisé)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Number of employees : 1 person
 Employees (address) : 1 person
 Turnover (2009) : 173.000 (EUR)

Managers and executives

- Mrs Violette Morello : Manager Woman, Administrative and Financial Manager , Commercial Manager , Purchasing Manager , Marketing Manager , Human Resources Manager

Activities**Description of activity :****ACTIVITES**

Vente en ligne d'aliments biologiques et diététiques sans gluten et certains sans gluten ni caseïne.

Main products and services :

20 Food and tobacco
 20 600 Health and diet products
 D 20 600 02 Health and diet foods, gluten free

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	N.S
Number of months	12	12		12		16	

Results summary	12/09	12/08	%	12/07	%	12/06	N.S
Turnover	173	161	7	114	41	80	
Export turnover	0	0		0		0	

Salaries and expenses	29	27	7	18	50	0	
Added Value	27	27	0	21	29	1	
Gross operational surplus	-3	0		3	-100	0	
Operational result	-3	1	-400	0		-2	
Financial result	0	0		0		0	
Exceptional result	4	0		0		0	
Net result	1	1	0	0		-2	
Self financing capacity	4	3	33	2	50	-1	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	N.S
Net fixed assets	5	7	-29	8	-13	10	
Net current assets	16	19	-16	11	73	14	
Equity capital	10	9	11	8	13	8	
Long term debts	0	0		2	-100	8	
Short term debts	11	17	-35	8	113	8	
Annual investments	0	1	-100	0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	N.S
Net working capital	6	2	200	0		-2	
Working capital requireme	1	-7	114	-3	-133	-5	
Overall work. Cap. Requir	2	-15	113	-11	-36	-24	
Liquid assets	5	9	-44	4	125	3	

Main indicators	12/09	12/08	%	12/07	%	12/06	N.S
Profitability %	0.8	0.42	90	0.02	2000	-2.35	
Added value rate	15.44	17	-9	18.75	-9	1.31	
Financial soundness	11	17	-35	8	113	8	
Financial independence	48.66	33.78	44	43.93	-23	33.41	
Dbt %				15.38		47.95	
Export turnover %	0	0					

Robert Demelin

Domaine de Lavenant
07440 BOFFRES

Telephone : 04 75 58 21 82
 Fax : 04 75 58 31 11
 E-mail : robert.demelin@wanadoo.fr
 Type : Main office
 ID number : 0014012
 Update : 19/01/2010

General information

SIREN-SIRET : 352353189 00017
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 7.622 (EUR)
 Internet site : http://www.demelin.com
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer, Services
 Financial links: Not communicated

Key figures

Number of employees : 1 person
 Employees (address) : 1 person
 Turnover (2008) : 11.000 (EUR)

Managers and executives

- Mrs Bernadette Demelin : Manager Woman, Administrative and Financial Manager , Human Resources Responsible , Purchasing Manager
 - Mr Robert Demelin : Commercial Manager

Activities**Description of activity :**

ACTIVITES
 Chambres et table d'hôtes.

Main products and services :

69 Hospitality and tourism, hotels, motels, catering services. Conference centres.
 69 100 Hotels and motels
 P 69 100 50 Bed and breakfast (B&B) and farm holiday accommodation

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	
Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	11	11	0	305	-96	222	37

Export turnover	0	0		1	-100	0	
Salaries and expenses	4	8	-50	21	-62	21	0
Added Value	-15	-23	35	123	-119	114	8
Gross operational surplus	-19	-31	39	98	-132	91	8
Operational result	-33	-39	15	83	-147	76	9
Financial result	5	5	0	-5	200	-4	-25
Exceptional result	0	1	-100	167	-99	0	
Net result	-28	-34	18	226	-115	55	311
Self financing capacity	-7	-21	67	74	-128	69	7

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	100	110	-9	123	-11	138	-11
Net current assets	306	335	-9	396	-15	145	173
Equity capital	293	327	-10	367	-11	146	151
Long term debts	99	99	0	99	0	101	-2
Short term debts	14	18	-22	53	-66	36	47
Annual investments	0	0		0		0	

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	193	217	-11	243	-11	8	2938
Working capital requireme	-110	-105	-5	100	-205	-26	485
Overall work. Cap. Requir	-3711	-3558	-4	118	-3115	-42	381
Liquid assets	302	322	-6	143	125	34	321

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	-262.67	-320.05	18	74.18	-531	24.66	201
Added value rate	-138.55	-214.54	35	40.2	-634	51.28	-22
Financial soundness	14	18	-22	53	-66	36	47
Financial independence	72.06	73.51	-2	70.65	4	51.7	37
Dbt %	18.27	17.63	4	16.47	7	40.75	-60
Export turnover %	0	0					

Robert Vannier Patisserie Liberté

12 Rue de la Liberté
21000 DIJON

Telephone : 03 80 30 47 25
 Fax : 03 80 47 57 10
 E-mail : robertvannier@free.fr
 Type : Main office
 ID number : 0018301
 Update : 05/05/2010

General information

SIREN-SIRET : 341250082 00011
 Legal form : Sté par Action Simplifiée
 Year established : 1987
 Capital : 40.080 (EUR)
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2010) : 681.000 (EUR)

Managers and executives

- Mr Robert Vannier : President
- Miss Therese Deazevedo : Establishment Manager
- Mr Stephane Vannier : Production Responsible
- Mr Laurent Vannier : Production Responsible

Activities**Description of activity :**

ACTIVITES
 Chocolatier, glacier et pâtissier

Main products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 01	Cocoa beans, processed
P 20	740 02	Cocoa beans, roasted
P 20	740 03	Cocoa mass
P 20	740 04	Cocoa blocks
P 20	740 05	Cocoa powder
P 20	740 06	Cocoa powder, low fat
P 20	740 07	Cocoa, bitter
P 20	740 08	Cocoa, sugared
P 20	740 09	Cocoa for drinks
P 20	740 10	Cocoa for bakeries
P 20	740 11	Cocoa substitutes
P 20	740 12	Ground cocoa shells and waste
P 20	740 13	Chocolate crumb

P 20 740 14	Chocolate liquor
P 20 740 15	Chocolate blocks
P 20 740 16	Chocolate bars
P 20 740 17	Chocolate chips
P 20 740 18	Chocolate powder
P 20 740 19	Chocolate, granulated
P 20 740 20	Chocolate, bulk liquid
P 20 740 21	Chocolate, bitter
P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 25	Chocolate, cooking
P 20 740 26	Chocolate for drinking
P 20 740 27	Chocolate for covering confectionery
P 20 740 28	Chocolate, flavoured
P 20 740 29	Chocolate, filled
P 20 740 30	Chocolate containing biscuit
P 20 740 31	Chocolate containing Brazil nuts
P 20 740 32	Chocolate containing coconut
P 20 740 33	Chocolate containing hazelnuts
P 20 740 34	Chocolate containing nougat
P 20 740 35	Chocolate containing nuts
P 20 740 36	Chocolate containing raisins
P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 39	Chocolates, handmade
P 20 740 40	Chocolate coated nuts
P 20 740 41	Chocolate pralines
P 20 740 42	Chocolate drops
P 20 740 43	Chocolate sauce
P 20 740 44	Chocolate spreads
P 20 740 45	Chocolate coatings
P 20 740 46	Chocolate products, hollow
P 20 740 47	Chocolate decorations
P 20 740 48	Chocolate cups
P 20 740 49	Chocolate, packaged
P 20 740 51	Chocolate, wrapped
P 20 740 52	Chocolate coins, medallions and novelties
P 20 740 54	Chocolate Easter eggs
P 20 740 55	Chocolate truffles
20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 16	Pastries, toaster heated
P 20 561 18	Buns
P 20 561 20	Sausage rolls
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
P 20 561 52	Bakery specialities, French
P 20 561 54	Bakery specialities, British

Other products and services :

20	Food and tobacco
20 741	Cocoa and chocolate products (cont'd)
P 20 741 01	Chocolate substitutes

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	
Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	681	726	-6	752	-3	768	-2
Export turnover	0	0		0		0	
Salaries and expenses	378	364	4	387	-6	374	3
Added Value	444	465	-5	482	-4	511	-6
Gross operational surplus	44	74	-41	65	14	113	-42
Operational result	46	70	-34	73	-4	113	-35
Financial result	-3	-2	-50	0		0	
Exceptional result	3	0		0		0	
Net result	37	52	-29	55	-5	84	-35
Self financing capacity	38	58	-34	50	16	85	-41
Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	329	335	-2	336	-0	325	3
Net current assets	100	108	-7	111	-3	188	-41
Equity capital	306	321	-5	324	-1	351	-8
Long term debts	16	15	7	4	275	48	-92
Short term debts	107	107	0	119	-10	114	4
Annual investments	0	0		-22	100	-4	-450
Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	-22	-14	-57	-12	-17	26	-146
Working capital requireme	-86	-90	4	-71	-27	-94	24
Overall work. Cap. Requir	-45	-45	0	-34	-32	-44	23
Liquid assets	64	76	-16	59	29	120	-51
Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	5.4	7.19	-25	7.38	-3	10.87	-32
Added value rate	65.21	63.99	2	64.13	-0	66.61	-4
Financial soundness	107	107	0	119	-10	114	4
Financial independence	71.27	72.49	-2	72.53	-0	68.43	6
Dbt %	2.3	2.13	8	0.55	287	6	-91
Export turnover %	0	0					

Robertet S.A.

37 Avenue Sidi Brahim
06130 GRASSE

Telephone : 04 93 40 33 66
Fax : 04 93 70 68 09
E-mail : fragrances@robertet.fr
Type : Main office
ID number : 1006300
Update : 13/04/2010

General information

Additional type : Plant
SIREN-SIRET : 415750660 00011
Legal form : S.A. à Directoire
Year established : 1850
Capital : 5.557.362 (EUR)
Postal address : BP 52100
06131 GRASSE CEDEX
Internet site : <http://www.robertet.com>
NAF 2003 : 246E (Fabrication d'huiles essentielles)
NAF 2008 : 2053Z (Fabrication d'huiles essentielles)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Bank : Société Générale
HSBC
LCL
Financial links: Shareholders and participation

Key figures

Number of employees : 550 persons
Employees (consolidated) : 1100 persons
Employees (address) : 510 persons
Turnover (2009) : 94.074.000 (EUR)
Export turnover (2009) : 44.376.384 (EUR)

Managers and executives

- Mr Philippe Maubert : President of the Directoire
- Mr Christophe Maubert : Division Manager Parfumerie, Commercial Manager
- Mr Olivier Maubert : Division Manager Arômes Alimentaires
- Mr Herve Bellon : Manager Site Parfumerie, Production Responsible
- Mr Jacques Galindo : Manager Site Arômes
- Mr Lionel Picolet : General Secretary
- Mr Gilles Audoli : Financial Manager
- Mr Jean-Daniel Dor : Development Manager
- Mr Hugues Brevard : Research Manager
- Mrs Stéphanie Giausseran : Purchasing Responsible
- Mr Alain Carru : Export Responsible
- Mrs Marie-Laure Rue : Personnel Responsible

Activities**Description of activity :****ACTIVITES**

Extraction, fabrication de produits aromatiques pour parfumeries et l'alimentation : arôme salé, matières premières, mousse d'arbre,

arôme alimentaire. Composition de parfumerie, matières premières aromatiques

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P 20	890 36	Vegetable gums for food products
	P 20	890 46	Flavourings, synthetic, for the food and beverage industry
	P 20	890 51	Essences and extracts for the food and beverage industry
	P 20	890 52	Vegetable extracts and essences, food grade
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P 20	891 08	Aromatic products and essential oils for the food industry
	P 20	891 09	Infusions, alcoholic, for the beverage industry
	P 20	891 17	Food flavourings to customer specification
	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	591	Aroma compounds, essential oils (cont'd)
	P 31	591 05	Musk, civet, castoreum, vetiver oil
	P 31	591 13	Orris root extracts for perfumery
	P 31	591 46	Vanilla extracts
	P 31	591 53	Essential oils NES
	P 31	591 54	Aroma compounds and essential oils for perfumery
	P 31	591 55	Essences, natural, for aromatherapy

Other products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	522	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
	P 31	522 40	Aromatic products, natural, for the soap industry
	P 31	522 41	Aromatic products, synthetic, for the soap industry

Other establishments

Number of establishments : from 1 to 5
75 - PARIS 08 (Commercial Agency)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	94074	97063	-3	99798	-3	98406	1
Export turnover	94074	97063	-3	0		0	
Salaries and expenses	28870	27800	4	27308	2	28584	-4
Added Value	38339	39549	-3	41530	-5	41584	-0
Gross operational surplus	6760	9045	-25	11471	-21	13000	-12
Operational result	4380	6215	-30	9386	-34	11161	-16
Financial result	-11	-1044	99	-505	-107	-753	33
Exceptional result	2148	-784	374	-69	-1036	476	-114
Net result	4528	3048	49	5727	-47	6160	-7
Self financing capacity	4828	8463	-43	8625	-2	8819	-2
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	89313	80636	11	77785	4	45751	70
Net current assets	50832	64059	-21	59994	7	64616	-7
Equity capital	77037	78509	-2	78422	0	78435	-0
Long term debts	43503	48484	-10	39892	22	12296	224
Short term debts	19604	17700	11	19466	-9	19636	-1
Annual investments	9566	2357	306	0		-792	100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	31227	10927	186	637	1615	44980	-99
Working capital requireme	29361	3806	671	-5476	170	25535	-121
Overall work. Cap. Requir	112	14	700	-20	170	93	-122
Liquid assets	1866	7121	-74	6113	16	19445	-69

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	4.81	3.14	53	5.74	-45	6.26	-8
Added value rate	40.75	40.75	0	41.61	-2	42.26	-2
Financial soundness	19604	17700	11	19466	-9	19636	-1
Financial independence	54.97	54.26	1	56.92	-5	71.07	-20
Dbt %	25.24	26.89	-6	32.12	-16	13.55	137
Export turnover %	100	100					

Affiliations

Shareholder(s) : **Number of shareholders: 4**
 MAUBERT (50%)
 FIRST EAGLE INVESTMENT MANAGEMENT LLC (27.36%) (ETATS-UNIS)
 PUBLIC (12.26%)
 INTERNATIONAL VALUE ADVISORS LLC (10.09%) (ETATS-UNIS)

Participation(s) : **Number of de participations: 10**
 SA MANUTA (100%)
 ROBERTET ITALIA S.R.L (100%) (ITALIE)
 ROBERTET GMBH (100%) (ALLEMAGNE)
 ROBERTET ARGENTINA SAIC (100%) (ARGENTINE)
 ROBERTET INC (100%) (ETATS-UNIS)
 ROBERTET FLAVORS (100%) (ETATS-UNIS)
 ROBERTET HIYOKI (100%) (JAPON)
 ROBERTET ET CIE SA (100%) (SUISSE)
 ROBERTET TURQUIE (100%) (TURQUIE)
 ROBERTET INDIA LDT (100%) (INDE)

Robertet SA
 43 Rue du Colisée
 75008 PARIS 08

Telephone : 01 44 95 02 80
 Fax : 01 45 41 93 69
 Type : Establishment
 ID number : 5586261
 Update : 11/02/2010

General information

Additional type : Commercial Agency
 SIREN-SIRET : 415750660 00045
 Year established : 1983
 Internet site : <http://www.robertet.com>
 NAF 2003 : 246E (Fabrication d'huiles essentielles)
 NAF 2008 : 2053Z (Fabrication d'huiles essentielles)
 Type of activity : Manufacturer
 Import-Export : Export
 Financial links: Not communicated

Key figures

Employees (address) : 30 persons

Managers and executives

- Mr Christophe Maubert : Commercial Manager

Activities

Description of activity :

ACTIVITES

Extraction, fabrication de produits aromatiques pour parfumeries et l'alimentation : arôme salé, matières premières, mousse d'arbre, arôme alimentaire. Composition de parfumerie, matières premières aromatiques

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P	20 890 36	Vegetable gums for food products
	P	20 890 46	Flavourings, synthetic, for the food and beverage industry
	P	20 890 51	Essences and extracts for the food and beverage industry
	P	20 890 52	Vegetable extracts and essences, food grade
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P	20 891 08	Aromatic products and essential oils for the food industry
	P	20 891 09	Infusions, alcoholic, for the beverage industry
	P	20 891 17	Food flavourings to customer specification
	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	591	Aroma compounds, essential oils (cont'd)
	P	31 591 05	Musk, civet, castoreum, vetiver oil
	P	31 591 13	Orris root extracts for perfumery
	P	31 591 46	Vanilla extracts
	P	31 591 53	Essential oils NES
	P	31 591 54	Aroma compounds and essential oils for perfumery
	P	31 591 55	Essences, natural, for aromatherapy

Other products and services :

	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	522		Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
P	31	522	40	Aromatic products, natural, for the soap industry
P	31	522	41	Aromatic products, synthetic, for the soap industry

Other establishments

06 - GRASSE (Administrative and Financial Mai)

Rochdis**ZI du Buisson****Rue Sagnat****42230 ROCHE LA MOLIERE**

Telephone : 04 77 90 00 04
 Fax : 04 77 90 38 80
 E-mail : info@rochdis.fr
 Type : Main office
 ID number : 0457948
 Update : 02/11/2010

General information

SIREN-SIRET : 338490410 00051
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 38.000 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import
 Import countries : Spain, Italy
 Import zones : Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 25 persons
 Employees (address) : 25 persons
 Turnover (2009) : 4.254.000 (EUR)

Managers and executives

- Mrs Françoise Billemont : Manager Woman, Administrative and Financial Responsible , Personnel Responsible
- Mr Jean-Philippe Coullomb : Commercial Responsible
- Mrs Céline Marion : Purchasing Responsible
- Mrs Virginie Roux : Secretary

Activities**Description of activity :**

ACTIVITES

Distribution de confiserie et pâtisserie industrielles

Products and services :

	20		Food and tobacco
I	20 560		Bread, cakes and pastry
	D 20 560 29		Cakes, filled
	D 20 560 31		Cakes, sponge
	D 20 560 36		Cakes, iced
	D 20 560 38		Cakes, madeleines
I	20 640		Sugar confectionery
	D 20 640 06		Sugar confectionery, coated
	D 20 640 08		Sugar confectionery, chocolate coated
	D 20 640 27		Toffees and caramels
	D 20 640 34		Nougat

D 20 640 36 Chewing gum and bubble gum

Trade names and foreign representatives

BALCONI (Italy) Gateaux
HERAS (Spain) Madeleines

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4254	4406	-3	4127	7	4187	-1
Export turnover	0	0		0		0	
Salaries and expenses	669	671	-0	666	1	631	6
Added Value	744	541	38	602	-10	670	-10
Gross operational surplus	20	-184	111	-115	-60	-14	-721
Operational result	60	-234	126	-178	-31	-66	-170
Financial result	-13	-20	35	1	-2100	-3	133
Exceptional result	1	2	-50	1	100	0	
Net result	63	-252	125	-177	-42	-68	-160
Self financing capacity	100	-205	149	-109	-88	-10	-990

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	40	55	-27	127	-57	169	-25
Net current assets	768	895	-14	568	58	666	-15
Equity capital	-442	-520	15	-268	-94	-91	-195
Long term debts	168	226	-26	90	151	75	20
Short term debts	1082	1243	-13	873	42	851	3
Annual investments	17	-71	124	25	-384	-7	457

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-482	-574	16	-381	-51	-194	-96
Working capital requireme	-710	-868	18	-438	-98	-368	-19
Overall work. Cap. Requir	-60	-71	15	-38	-87	-32	-19
Liquid assets	229	294	-22	58	407	174	-67

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.48	-5.72	126	-4.28	-34	-1.63	-163
Added value rate	17.49	12.28	42	14.6	-16	15.99	-9
Financial soundness	1082	1243	-13	873	42	851	3
Financial independence	-54.64	-54.72	0	-38.51	-42	-10.9	-253
Dbt %	382.18			86.75		37.64	130
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FINANCIERE BILLEMONT (99.96%)

Rollet Pradier

6 Rue de Bourgogne
75007 PARIS 07

Telephone : 01 47 05 77 08
 Fax : 01 44 18 96 50
 E-mail : contact@rolletpradier.fr
 Type : Main office
 ID number : 0491664
 Update : 09/04/2010

General information

SIREN-SIRET : 390811560 00023
 Legal form : Sté par Action Simplifiée
 Year established : 2001
 Capital : 236.300 (EUR)
 Additional telephone : 01 45 51 78 36
 Internet site : <http://www.rolletpradier.fr>
 NAF 2003 : 555D (Traiteurs, organisation de réceptions)
 NAF 2008 : 5621Z (Services des traiteurs)
 Type of activity : Manufacturer
 Financial links: Presence of participations

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 3.614.000 (EUR)

Managers and executives

- Mr Gael Taieb : President and Managing Director
 - Mr Yann le Corre : Commercial Manager

Activities**Description of activity :**

ACTIVITES

Pâtisserie, traiteur et chocolatier.

2 Ets : 6 et 32, rue de Bourgogne, 75007 Paris

Products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 34	Pastries and cakes, fresh
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet

P 20 580 02 Biscuits, salted

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	%	08/06	%
Number of months	12	12		12		12	

Results summary	08/09	08/08	%	08/07	%	08/06	%
Turnover	3614	3176	14	3012	5	2891	4
Export turnover	16	0		0		0	
Salaries and expenses	1607	1613	-0	1596	1	1481	8
Added Value	1722	1729	-0	1681	3	1551	8
Gross operational surplus	39	44	-11	30	47	21	43
Operational result	50	81	-38	63	29	76	-17
Financial result	-38	-45	16	-40	-13	-38	-5
Exceptional result	-18	3	-700	-1	400	0	
Net result	-3	25	-112	13	92	29	-55
Self financing capacity	74	83	-11	67	24	74	-9

Balance Sheet summary	08/09	08/08	%	08/07	%	08/06	%
Net fixed assets	1068	1112	-4	1164	-4	1180	-1
Net current assets	230	270	-15	229	18	267	-14
Equity capital	361	365	-1	356	3	343	4
Long term debts	73	101	-28	174	-42	577	-70
Short term debts	864	915	-6	863	6	527	64
Annual investments	-14	8	-275	25	-68	19	32

Liquid Assets	08/09	08/08	%	08/07	%	08/06	%
Net working capital	-686	-700	2	-692	-1	-381	-82
Working capital requireme	-219	-397	45	-333	-19	-419	21
Overall work. Cap. Requir	-22	-45	51	-40	-13	-52	23
Liquid assets	-467	-303	-54	-359	16	38	-1045

Main indicators	08/09	08/08	%	08/07	%	08/06	%
Profitability %	-0.09	0.77	-112	0.42	83	1.02	-59
Added value rate	47.63	54.43	-12	55.82	-2	53.65	4
Financial soundness	864	915	-6	863	6	527	64
Financial independence	27.85	26.43	5	25.55	3	23.72	8
Dbt %	8.06	11.17	-28	19.07	-41	45.74	-58
Export turnover %	0.44	0					

Affiliations

Participation(s) : **Number of participations: 1**
 ROLLET PRADIER SERVICES (100%)

Rolpie

2 Rue de la Tête Richard
95350 PISCOP

Telephone : 01 39 94 10 00
 Fax : 01 34 38 17 49
 Type : Main office
 ID number : 0552932
 Update : 09/11/2010

General information

SIREN-SIRET : 410364806 00019
 Legal form : S.A.R.L.
 Year established : 1996
 Capital : 16.000 (EUR)
 Additional telephone : 01 39 35 72 90
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 768.000 (EUR)

Managers and executives

- Mr Pierre Starvaggi Cucuzza : Co-Manager
 - Mr Roland Meurou : Co-Manager, Commercial Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 54	Cakes for special occasions

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 18	Buns

P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 34 Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	768	796	-4	829	-4	952	-13
Export turnover	0	0		0		0	
Salaries and expenses	298	324	-8	358	-9	466	-23
Added Value	308	319	-3	344	-7	431	-20
Gross operational surplus	-18	-33	45	-35	6	-61	43
Operational result	-11	-32	66	-35	9	-60	42
Financial result	52	39	33	19	105	0	
Exceptional result	-1	169	-101	-20	945	67	-130
Net result	46	185	-75	-27	785	10	-370
Self financing capacity	39	15	160	-22	168	11	-300

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	69	62	11	67	-7	86	-22
Net current assets	310	374	-17	172	117	183	-6
Equity capital	225	264	-15	79	234	106	-25
Long term debts	6	23	-74	22	5	0	
Short term debts	148	149	-1	139	7	162	-14
Annual investments	-6	7	-186	-7	200	11	-164

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	157	202	-22	12	1583	20	-40
Working capital requireme	129	3	4200	-2	250	4	-150
Overall work. Cap. Requir	61	2	2950	-1	300	1	-200
Liquid assets	27	199	-86	14	1321	17	-18

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	5.98	23.3	-74	-3.31	804	1.04	-418
Added value rate	40.08	40.05	0	41.51	-4	45.23	-8
Financial soundness	148	149	-1	139	7	162	-14
Financial independence	59.46	60.62	-2	32.9	84	39.59	-17
Dbt %	1.44	4.67	-69	7.79	-40	0.02	38850
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M STARVAGGI PIERRE (50%)
M MEUROU ROLAND (50%)

Ronde des Fraîcheurs

ZAC Mestre Marty
47310 ESTILLAC

Telephone : 05 53 69 00 20
 Fax : 05 53 69 00 25
 E-mail : dmopsus@rdfraicheurs.com
 Type : Main office
 ID number : 0784396
 Update : 13/10/2010

General information

SIREN-SIRET : 434770368 00018
 Legal form : Sté en nom collectif
 Year established : 2001
 Capital : 160.000 (EUR)
 E-mail : mlapadu@rdfraicheurs.com
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 105 persons
 Employees (address) : 105 persons
 Turnover (2009) : 8.460.000 (EUR)

Managers and executives

- Mr Jean-Pierre Baudouin : Manager, Purchasing Manager , Human Resources Manager
- Mr Franck Courard : Manager de la Logistique
- Mr Emmanuel Cabane : Research Manager, Development Manager
- Mrs Marina Lapadu : Responsable Rel. Client
- Mrs Catherine Mariottat : Data Processing Responsible
- Mrs Sandrine Delsol : Agency Responsible
- Mrs Delphine Franceschini : Quality Responsible
- Mrs Sandrine Boutanne : Accountant
- Mrs Sylvie Claudot : Accountant Fournisseurs

Activities

Description of activity :

ACTIVITES
 Production de Pâtisserie industrielle et de Pâtisserie fraîche.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 33	Cakes, seed
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced

P 20 560 37	Cakes, slab
20 561	Bread, cakes and pastry (cont'd)
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	12/05	12/04	%	12/03	%
Number of months	12	12		12	

Results summary	12/05	12/04	%	12/03	%
Turnover	6083	4373	39	4573	-4
Export turnover	0	0		0	
Salaries and expenses	2112	1896	11	1948	-3
Added Value	1498	591	153	323	83
Gross operational surplus	-726	-1375	47	-1693	19
Operational result	-964	-1663	42	-2017	18
Financial result	-41	-59	31	-101	42
Exceptional result	52	81	-36	-125	165
Net result	-953	-1641	42	-2243	27
Self financing capacity	-787	-1440	45	-1784	19

Balance Sheet summary	12/05	12/04	%	12/03	%
Net fixed assets	1453	1501	-3	1602	-6
Net current assets	760	641	19	536	20
Equity capital	-494	-1078	54	-1598	33
Long term debts	1485	2142	-31	2971	-28
Short term debts	1222	1078	13	765	41
Annual investments	318	258	23	0	

Liquid Assets	12/05	12/04	%	12/03	%
Net working capital	-1947	-2579	25	-3200	19
Working capital requireme	-1978	-2645	25	-3240	18
Overall work. Cap. Requir	-117	-218	46	-255	15
Liquid assets	31	67	-54	40	68

Main indicators	12/05	12/04	%	12/03	%
Profitability %	-15.67	-37.41	58	-49.04	24
Added value rate	24.63	13.51	82	7.06	91
Financial soundness	1222	1078	13	765	41
Financial independence	-22.34	-50.31	56	-74.73	33
Dbt %	61.28	99.89	-39	141.52	-29
Export turnover %	0	0			

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 CIE FINANCIERE DE PARTICIPATIONS (65%)
 ITM ENTREPRISE SA (35%)

Roquette Frères

Route du Rhin
67930 BEINHEIM

Telephone : 03 88 06 88 06
 Fax : 03 88 06 89 90
 Type : Establishment
 ID number : 1923684
 Update : 26/07/2010

General information

Additional type : Plant
 SIREN-SIRET : 357200054 00066
 Year established : 1933
 Internet site : <http://www.roquette.fr>
 NAF 2003 : 156D (Fabrication de produits amylacés)
 NAF 2008 : 1062Z (Fabrication de produits amylacés)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Germany, Finland, Norway, Sweden
 Export zones : Western Europe
 Financial links: Not communicated

Key figures

Employees (address) : 270 persons

Managers and executives

- Mr Clement Robert : Plant Manager

Activities**Description of activity :**

ACTIVITES
Produits amylacés.

Main products and services :

	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	530	Starch, gelatine and natural adhesives
	P 32	530 06	Starch, rice
	P 32	530 09	Cornstarch/corn/maize flour
	P 32	530 10	Starch, wheat
	P 32	530 35	Adhesives, vegetable, starch

Other products and services :

	20		Food and tobacco
E	20	500	Flour and flakes, cereal
	P 20	500 53	Corn/maize meal/polenta

Other establishments

62 - LESTREM (Administrative and Financial Mai)

Roquette Frères

61 Avenue des Lilas
80800 VECQUEMONT

Telephone : 03 22 96 48 00
 Fax : 03 22 96 48 99
 Type : Establishment
 ID number : 1923685
 Update : 26/07/2010

General information

Additional type : Plant
 SIREN-SIRET : 357200054 00074
 Year established : 2001
 Postal address : CS 20805
 80800 VECQUEMONT CEDEX
 Internet site : <http://www.roquette.fr>
 NAF 2003 : 156D (Fabrication de produits amylacés)
 NAF 2008 : 1062Z (Fabrication de produits amylacés)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Western Europe
 Financial links: Not communicated

Key figures

Employees (address) : 200 persons

Managers and executives

- Mr Christophe Naud : Plant Manager

Activities**Description of activity :**

ACTIVITES
 Fabrication d'amidons de céréales.

Main products and services :

	32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	530		Starch, gelatine and natural adhesives
	P 32	530	06	Starch, rice
	P 32	530	09	Cornstarch/corn/maize flour
	P 32	530	10	Starch, wheat
	P 32	530	13	Gluten
	P 32	530	35	Adhesives, vegetable, starch

Other products and services :

	20			Food and tobacco
E	20	500		Flour and flakes, cereal
	P 20	500	53	Corn/maize meal/polenta

Other establishments

62 - LESTREM (Administrative and Financial Mai)

Roquette Frères

Rue de la Haute Loge
62136 LESTREM

Telephone : 03 21 63 36 00
Fax : 03 21 63 38 50
Type : Main office
ID number : 7177925
Update : 26/07/2010

General information

Additional type : Plant
SIREN-SIRET : 357200054 00017
Legal form : SA Conseil Administration
Year established : 1933
Capital : 8.812.908 (EUR)
Internet site : <http://www.roquette.fr>
NAF 2003 : 156D (Fabrication de produits amylacés)
NAF 2008 : 1062Z (Fabrication de produits amylacés)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Central Asia, Western Europe, North America, Central America, South America
Financial links : Shareholders and participation

Key figures

Number of employees : 3500 persons
Employees (consolidated) : 6000 persons
Employees (address) : 3000 persons
Turnover (2008) : 1.841.250.000 (EUR)
Export turnover (2008) : 1.350.000.000 (EUR)

Managers and executives

- Mr Marc Roquette : Chairman of the Board of Directors
- Mr Guy Talbourdet : Managing Director
- Mr Jean-Marc Willefert : Delegate Managing Director Europe
- Mr Jean-Bernard Leleu : Delegate Managing Director Recherche Innovation Dev
- Mr Pierre-Xavier Lemaire : Financial Manager
- Mr Bernard Doullé : Marketing Manager
- Mr Thierry Poiret : Human Resources Manager
- Mr Francis Evrard : Data Processing Manager
- Mr Guillaume Fichet : Plant Manager
- Mr Patrick Lemay : Responsable Environnement
- Mr Didier Szczepaniak : Responsable Service Général

Activities**Description of activity :****ACTIVITES**

Transformation de ressources naturelles renouvelables (maïs, blé, pomme de terre et pois) en gamme étendue d'ingrédients de haute qualité, utilisables dans de très nombreux secteurs alimentaires et industriels : amidons natifs et protéines, amidons physiquement et chimiquement modifiés, produits hydrolysés et isomérisés, produits hydrogénés, dérivés de procédés de fermentation et produits de chimie fine.

Main products and services :

	32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	530		Starch, gelatine and natural adhesives
P	32	530	06	Starch, rice
P	32	530	10	Starch, wheat
P	32	530	13	Gluten
P	32	530	35	Adhesives, vegetable, starch
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	361		Alcohols and epoxides (cont'd)
P	31	361	04	Mannitols
P	31	361	31	Sorbitol
E	31	610		Carbohydrates, proteins and enzymes
P	31	610	05	Dextrins
P	31	610	11	Gluconates
P	31	610	12	Glucose/dextrose

Other products and services :

	20			Food and tobacco
E	20	620		Sugar
P	20	620	42	Laevulose/fructose, pure
E	20	890		Natural and chemically derived additives for food and beverages. Yeast
P	20	890	04	Thickening agents for the food industry
	31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	311		Organic acids, their anhydrides and acid halides (cont'd)
P	31	311	54	Gluconic acid

Trade names and foreign representatives

HI-CAT (Manufactured, exported) : Amidons
 LYCASIN (Manufactured, exported) : Maltitol
 MALTISORB (Manufactured, exported) : Maltitol
 NEOSORB (Manufactured, exported) : Sorbitol

Other establishments

Number of establishments : from 1 to 5
 67 - BEINHEIM (Plant)
 80 - VECQUEMONT (Plant)

Affiliations

Shareholder(s) :	Number of shareholders: 2 SAGER (60%) SOCIETE FINANCIERE DE PROMOTION ET DE DEVELOPPEMENT (40%)
Participation(s) :	Number of participations: 10 ROQUETTE GMBH (100%) (ALLEMAGNE) ROQUETTE AMERICA INC (100%) (ETATS-UNIS) ROQUETTE UK LIMITED (100%) (GRANDE BRETAGNE) ROQUETTE JAPAN KK (100%) (JAPON) ROQUETTE SHANGAI (100%) (CHINE) ROQUETTE KOREA LTD (100%) (COREE DU SUD) ROQUETTE LIANYUNGANG COMPANY LTD (100%) (CHINE) ROQUETTE CHINA CO.,LTD. (100%) (CHINE) ROQUETTE ITALIA (99.99%) (ITALIE)

ROQUETTE INDIA PRIVATE LIMITED (99.99%) (INDE)

Roucadil

Les Vergers de Ladhuie
47500 ST VITE

Telephone : 05 53 71 22 15
 Fax : 05 53 71 14 81
 E-mail : slarroque@roucadil.com
 Type : Main office
 ID number : 1953716
 Update : 09/03/2010

General information

Additional type : Plant
 SIREN-SIRET : 327323317 00013
 Legal form : S.A.R.L.
 Year established : 1949
 Capital : 120.000 (EUR)
 Postal address : BP 34
 47500 ST VITE CEDEX
 Internet site : <http://www.roucadil.com>
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Chile, Spain, Madagascar
 Export zones : Africa, Western Europe, North America, Central America, South America
 Bank : Crédit Agricole
 BNP Paribas
 HSBC
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2010) : 7.881.000 (EUR)
 Export turnover (2010) : 2.000.000 (EUR)

Managers and executives

- Mr Sébastien Larroque : Manager
- Mrs Géraldine Larroque : Quality Responsible
- Mrs Marie Lacheneverrie : Secretary

Activities**Description of activity :****ACTIVITES**

Producteur-Conservateur. Conserves de pruneaux. Confiserie chocolatée, à l'armagnac ; crème de pruneaux. Vente de fruits moelleux : abricot sec. Vente de noix du Périgord.

Main products and services :

	20			Food and tobacco
E	20	310		Fruit and vegetables, dried
P	20	310	07	Prunes
E	20	640		Sugar confectionery

P 20 640 05 Sugar confectionery, filled

Trade names and foreign representatives

ROUCADIL (Distributed, manufactured, exported) : Conserves de pruneaux

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	7881	6885	14	5821	18	4821	21
Export turnover	1793	1963	-9	1756	12	1793	-2
Salaries and expenses	1100	975	13	951	3	739	29
Added Value	2011	1535	31	65	2262	-53	223
Gross operational surplus	693	481	44	366	31	235	56
Operational result	308	227	36	229	-1	123	86
Financial result	-122	-213	43	-137	-55	-104	-32
Exceptional result	76	24	217	-2	1300	13	-115
Net result	181	40	353	74	-46	48	54
Self financing capacity	515	273	89	197	39	149	32

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	1826	1987	-8	1975	1	571	246
Net current assets	4755	3454	38	5136	-33	3985	29
Equity capital	1357	1204	13	1215	-1	876	39
Long term debts	3446	3476	-1	1616	115	427	278
Short term debts	1777	761	134	4280	-82	3254	32
Annual investments	0	0		1682	-100	283	494

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	2821	2615	8	772	239	685	13
Working capital requireme	2755	2546	8	4231	-40	3213	32
Overall work. Cap. Requir	126	133	-5	262	-49	240	9
Liquid assets	67	69	-3	-3459	102	-2528	-37

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	2.29	0.58	295	1.03	-44	0.81	27
Added value rate	25.52	22.3	14	1.11	1909	-1.11	200
Financial soundness	1777	761	134	4280	-82	3254	32
Financial independence	20.62	22.13	-7	17.09	29	19.21	-11
Dbt %	59.61	63.76	-7	47.96	33	24.55	95
Export turnover %	22.75	28.51					

Affiliations

Shareholder(s) : **Number of shareholders: 4**
M LARROQUE SEBASTIEN (47.5%)
MME LARROQUE GERALDINE (40%)
MME COURREGELONGUE ELIETTE (5%)
M COURREGELONGUE BERNARD (5%)

Roudel Fruits**Marche Gare
82000 MONTAUBAN**

Telephone : 05 63 66 00 65
 Fax : 05 63 66 82 33
 E-mail : roudelfruits@wanadoo.fr
 Type : Main office
 ID number : 8361873
 Update : 15/06/2010

General information

SIREN-SIRET : 324863729 00012
 Legal form : S.A.R.L.
 Year established : 1982
 Capital : 65.000 (EUR)
 Postal address : BP 24
 82000 MONTAUBAN
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Export
 Export countries : Belgium, Spain, United Kingdom, Portugal
 Export zones : Western Europe
 Bank : Crédit Agricole
 Financial links: Shareholders and participation

Key figures

Number of employees : 6 persons
 Employees (address) : 6 persons
 Turnover (2009) : 4.163.000 (EUR)
 Export turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mrs Cathérine Capayrou : Co-Manager, Export Responsible , Purchasing Manager
- Mr David Pereira : Commercial Manager, Purchasing Manager
- Mrs Sylvie Gabet : Accountant
- Mrs Sophie Marroq : Commercial Woman

Activities**Description of activity :**

ACTIVITES
 Commerce de gros de fruits.

Main products and services :

	02	Agricultural, horticultural and floricultural products
E	02 400	Fruit and berries
	D 02 400 02	Apples
	D 02 400 04	Cherries
	D 02 400 06	Damsons
	D 02 400 10	Kiwi fruit/actinidia
	D 02 400 17	Pears
	D 02 400 19	Plums

D 02 400 44 Strawberries

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4163	5297	-21	3674	44	2509	46
Export turnover	1531	2360	-35	2212	7	1185	87
Salaries and expenses	132	99	33	74	34	61	21
Added Value	268	316	-15	335	-6	122	175
Gross operational surplus	103	179	-42	210	-15	16	1213
Operational result	27	59	-54	40	48	-83	148
Financial result	2	7	-71	2	250	-7	129
Exceptional result	-12	-5	-140	7	-171	19	-63
Net result	-48	56	-186	48	17	-71	168
Self financing capacity	22	158	-86	80	98	-269	130

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	265	73	263	96	-24	137	-30
Net current assets	1760	2228	-21	1381	61	1405	-2
Equity capital	39	157	-75	130	21	82	59
Long term debts	246	30	720	39	-23	53	-26
Short term debts	1739	2044	-15	1078	90	1407	-23
Annual investments	196	-16	1325	0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-15	112	-113	73	53	-5	1560
Working capital requireme	-107	50	-314	-32	256	11	-391
Overall work. Cap. Requir	-9	3	-400	-3	200	2	-250
Liquid assets	92	62	48	104	-40	-16	750

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-1.15	1.05	-210	1.31	-20	-2.84	146
Added value rate	6.44	5.97	8	9.11	-34	4.88	87
Financial soundness	1739	2044	-15	1078	90	1407	-23
Financial independence	1.93	6.82	-72	8.78	-22	5.29	66
Dbt %	36.43	5.26	593	7.1	-26	9.55	-26
Export turnover %	36.78	44.55					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 ROUDEL INVESTISSEMENTS (100%)

Participation(s) : **Number of de participations: 1**
 SA SIVAL (5%)

Rousselot sas

6 Rue Jean Jaurès
92800 PUTEAUX

Telephone : 01 46 67 87 20
 Fax : 01 46 67 87 11
 E-mail : gelatin@rousselot.com
 Type : Main office
 ID number : 0143760
 Update : 29/11/2010

General information

SIREN-SIRET : 433923216 00074
 Legal form : Sté par Action Simplifiée
 Year established : 2000
 Capital : 63.630.000 (EUR)
 Additional telephone : 01 46 67 87 00
 Internet site : <http://www.rousselot.com>
 NAF 2003 : 246C (Fabrication de colles et gélatines)
 NAF 2008 : 2059Z (Fabrication d'autres produits chimiques n.c.a)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export zones : WorldWide
 Financial links : Shareholders and participation

Key figures

Number of employees : 43 persons
 Employees (address) : 43 persons
 Turnover (2008) : 18.276.000 (EUR)
 Export turnover (2008) : 17.301.383 (EUR)

Managers and executives

- Mr Bruno Saquet : President
- Mr Johan Roijmans : Administrative and Financial Manager
- Mr Laurent Weber : Marketing Manager
- Mr Thierry Morael : Human Resources Manager
- Mr Olivier Lafargue : Quality Manager
- Mrs Elisabeth Ribeiro : Management Assistant
- Mr Stephane Pfefer : Data Processing Responsible
- Mrs Caroline Prochard-Garnier : Communications Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication de gélatines.

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	D 20	890 15	Gelatine, edible
	D 20	890 16	Gelatine, edible, powdered
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes,

			colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	530	Starch, gelatine and natural adhesives
P	32	530 20	Gelatine for the food and beverage industry
P	32	530 21	Gelatine for pharmaceuticals
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	600	Food products NES (trade)
D	62	600 36	Gelatine, edible (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	8415	18276	-54	24957	-27	50047	-50
Export turnover	8426	17301	-51	20816	-17	38795	-46
Salaries and expenses	3975	5466	-27	5501	-1	9849	-44
Added Value	3858	5399	-29	6493	-17	12600	-48
Gross operational surplus	-451	-485	7	558	-187	1223	-54
Operational result	-1268	-1915	34	-42	-4460	-2620	98
Financial result	-1762	-6331	72	-5278	-20	-825	-540
Exceptional result	436	881	-51	482	83	-2615	118
Net result	-2966	-7365	60	-5813	-27	-6469	10
Self financing capacity	-2208	-1086	-103	-421	-158	474	-189

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	22982	29683	-23	40150	-26	42257	-5
Net current assets	41048	40582	1	26658	52	21494	24
Equity capital	19923	23109	-14	31185	-26	36997	-16
Long term debts	42546	35752	19	26692	34	18040	48
Short term debts	1561	11403	-86	8931	28	8714	2
Annual investments	-7262	5818	-225	2877	102	-59848	105

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-3059	-6573	53	-8964	27	-5260	-70
Working capital requireme	-9090	-8872	-2	-10891	19	-11033	1
Overall work. Cap. Requir	-389	-175	-122	-157	-11	-79	-99
Liquid assets	6031	2299	162	1926	19	5773	-67

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-35.25	-40.3	13	-23.29	-73	-12.93	-80
Added value rate	45.85	29.54	55	26.02	14	25.18	3
Financial soundness	1561	11403	-86	8931	28	8714	2
Financial independence	31.12	32.89	-5	46.68	-30	58.03	-20
Dbt %	53.61	46.73	15	38.94	20	29.9	30
Export turnover %	100.13	94.67					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
SOBEL FRANCE SAS (100%)

Participation(s) : **Number of participations: 2**
ROUSSELOT ANGOULEME (100%)
ROUSSELOT ISLE SUR LA SORGUE (100%)

RQS**Rouergue Quercy Spécialités**

12200 VILLEFRANCHE DE ROUERGUE

Telephone : 05 65 65 17 70
 Fax : 05 65 45 36 20
 E-mail : panetiere@wanadoo.fr
 Type : Main office
 ID number : 0597199
 Update : 28/07/2010

General information

SIREN-SIRET : 320837545 00013
 Legal form : S.A.R.L.
 Year established : 1985
 Capital : 27.441 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2009) : 1.349.000 (EUR)

Managers and executives

- Mr Guillaume Moly : Manager, Commercial Manager , Purchasing Manager , Personnel Manager
- Mr Alain Sala : Administration Accounting Manager
- Mr Frédéric Assier : Manufacturing Responsible
- Mrs Nathalie Vega : Quality Responsible
- Mrs Christine Kulas : Secretary comptable

Activities**Description of activity :****ACTIVITES**

Fabrication et distribution - Boulangerie - Pâtisserie industrielle en surgelés.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600	Food products NES (trade)
D 62	600 08	Bread, cakes and pastry (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	
Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1349	1316	3	1460	-10	1636	-11
Export turnover	0	0		0		0	
Salaries and expenses	500	449	11	500	-10	581	-14
Added Value	743	691	8	794	-13	859	-8
Gross operational surplus	185	185	0	238	-22	225	6
Operational result	113	79	43	131	-40	117	12
Financial result	0	-2	100	-5	60	-8	38
Exceptional result	-62	33	-288	1	3200	17	-94
Net result	38	90	-58	126	-29	121	4
Self financing capacity	113	163	-31	232	-30	207	12
Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	524	590	-11	645	-9	751	-14
Net current assets	364	257	42	247	4	177	40
Equity capital	-61	-98	38	-189	48	-315	40
Long term debts	714	781	-9	882	-11	892	-1
Short term debts	235	164	43	199	-18	352	-43
Annual investments	15	49	-69	0		115	-100
Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-585	-673	13	-803	16	-1019	21
Working capital requireme	-870	-865	-1	-971	11	-1112	13
Overall work. Cap. Requir	-232	-237	2	-239	1	-245	2
Liquid assets	286	192	49	168	14	93	81
Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	2.8	6.87	-59	8.63	-20	7.4	17
Added value rate	55.05	52.5	5	54.4	-3	52.49	4
Financial soundness	235	164	43	199	-18	352	-43
Financial independence	-6.83	-11.62	41	-21.15	45	-33.91	38
Dbt %	41.34	46.59	-11	55.74	-16	65.54	-15
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
LA PANETIERE DU ROUERGUE (10%)

S3P**Soc de production de plats préparés**

ZI de Blanzat
22 Rue Eugène Sue
03100 MONTLUCON

Telephone : 04 70 64 13 71
Fax : 04 70 64 89 10
E-mail : accueil.montlucon@sogerest.fr
Type : Main office
ID number : 0353147
Update : 23/11/2010

General information

SIREN-SIRET : 402856991 00011
Legal form : Sté par Action Simplifiée
Year established : 1995
Capital : 91.469 (EUR)
Internet site : <http://www.sogerest.com>
NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
NAF 2008 : 1085Z (Fabrication de plats préparés)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 40 persons
Employees (address) : 40 persons
Turnover (2009) : 6.042.000 (EUR)

Managers and executives

- Mr Dominique Grégoire : Managing Director
- Mr Fernando Novais : Accountant

Activities**Description of activity :**

ACTIVITES
Production de plats à préparer de l'entrée au dessert.

Main products and services :

	20		Food and tobacco
	20	301	Fruit and vegetables, processed (cont'd)
P	20	301 03	Meals, ready prepared, vegetable based
	20	400	Fish, processed
P	20	400 38	Meals, ready prepared, fish based
	20	131	Meat and game, processed and preserved (cont'd)
P	20	131 55	Meals, ready prepared, meat based

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	N.S	12/06	N.S
Number of months	12	12		08		12	

Results summary	08/09	08/08	%	08/07	N.S	12/06	N.S
Turnover	6042	5247	15	3422		4923	
Export turnover	0	0		0		0	
Salaries and expenses	1138	1171	-3	850		1194	
Added Value	2017	1535	31	1262		1834	
Gross operational surplus	633	261	143	222		352	
Operational result	654	213	207	241		369	
Financial result	-1	0		0		0	
Exceptional result	19	19	0	13		20	
Net result	436	169	158	152		236	
Self financing capacity	472	198	138	168		278	

Balance Sheet summary	08/09	08/08	%	08/07	N.S	12/06	N.S
Net fixed assets	855	669	28	711		776	
Net current assets	843	592	42	780		1053	
Equity capital	713	496	44	746		612	
Long term debts	102	23	343	23		43	
Short term debts	882	741	19	721		1174	
Annual investments	199	50	298	-1		115	

Liquid Assets	08/09	08/08	%	08/07	N.S	12/06	N.S
Net working capital	-142	-173	18	59		-122	
Working capital requireme	-73	-285	74	57		-225	
Overall work. Cap. Requir	-4	-20	80	6		-16	
Liquid assets	-69	112	-162	2		103	

Main indicators	08/09	08/08	%	08/07	N.S	12/06	N.S
Profitability %	7.2	3.22	124	4.42		4.78	
Added value rate	33.39	29.26	14	36.87		37.26	
Financial soundness	882	741	19	721		1174	
Financial independence	42.01	39.36	7	50.09		33.44	
Dbt %	6.38	1.76	263	1.61		3.42	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 S 2 F A (50%)
 SOGIREST (50%)

SA Angsthelm Paul et Fils

Route de Meistratzheim
67880 KRAUTERGERSHHEIM

Telephone : 03 88 95 76 37
 Fax : 03 88 95 72 30
 E-mail : thierry.angsthelm@wanadoo.fr
 Type : Main office
 ID number : 0024824
 Update : 28/01/2010

General information

SIREN-SIRET : 677080244 00010
 Legal form : SA Conseil Administration
 Year established : 1970
 Capital : 100.000 (EUR)
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 7 persons
 Employees (address) : 7 persons
 Turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Thierry Angsthelm : Chairman of the Board of Directors, Human Resources Manager , Managing Director , Purchasing Responsible , Commercial Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication de choucroute crue, cuite et de conserves de choucroute.

Main products and services :

20		Food and tobacco
20	300	Fruit and vegetables, processed
P 20	300 49	Sauerkraut

Other products and services :

20		Food and tobacco
20	950	Food processing and packaging services
P 20	950 18	Preparation and packaging services for convenience foods and meals

Financial data

The financial data is expressed in thousands of EUR

Date	06/08	06/07	%	06/06	%	06/05	%
Number of months	12	12		12		12	
Results summary	06/08	06/07	%	06/06	%	06/05	%
Turnover	2278	1631	40	1384	18	1253	10
Export turnover	1	0		0		0	
Salaries and expenses	458	372	23	328	13	266	23
Added Value	979	646	52	544	19	467	16
Gross operational surplus	478	214	123	173	24	160	8
Operational result	391	169	131	98	72	93	5
Financial result	-13	-8	-63	-9	11	-9	0
Exceptional result	0	7	-100	21	-67	6	250
Net result	258	115	124	80	44	67	19
Self financing capacity	346	165	110	155	6	134	16
Balance Sheet summary	06/08	06/07	%	06/06	%	06/05	%
Net fixed assets	679	677	0	456	48	470	-3
Net current assets	816	451	81	394	14	346	14
Equity capital	717	509	41	394	29	313	26
Long term debts	388	310	25	242	28	343	-29
Short term debts	389	309	26	214	44	159	35
Annual investments	62	271	-77	44	516	5	780
Liquid Assets	06/08	06/07	%	06/06	%	06/05	%
Net working capital	357	103	247	117	-12	63	86
Working capital requireme	-244	-172	-42	-122	-41	-151	19
Overall work. Cap. Requir	-39	-38	-3	-32	-19	-43	26
Liquid assets	601	275	119	239	15	213	12
Main indicators	06/08	06/07	%	06/06	%	06/05	%
Profitability %	11.33	7.05	61	5.81	21	5.35	9
Added value rate	42.97	39.61	8	39.34	1	37.25	6
Financial soundness	389	309	26	214	44	159	35
Financial independence	47.97	45.1	6	46.31	-3	38.43	21
Dbt %	19.91	19.5	2	17.85	9	25.97	-31
Export turnover %	0.04	0					

Sa Berthelot

9 Avenue Joffre
92380 GARCHES

Telephone : 01 47 01 90 10
 Fax : 01 47 01 90 15
 E-mail : berthelot-garches@wanadoo.fr
 Type : Main office
 ID number : 0217835
 Update : 24/11/2010

General information

SIREN-SIRET : 348274580 00011
 Legal form : Société Anonyme
 Year established : 1988
 Capital : 100.000 (EUR)
 E-mail : contact@boulangeries-berthelot.fr
 Internet site : http://www.boulangerie-berthelot.com
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Not communicated

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2009) : 1.245.000 (EUR)

Managers and executives

- Mr Christian Berthelot : President and Managing Director
- Mrs Claudine Delfau : Managing Director, Commercial Responsible

Activities**Description of activity :**

ACTIVITES

Boulangier, pâtissier, traiteur, chocolatier, glacier.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P	20 561 06	Brioches
P	20 561 07	Croissants
P	20 561 08	Rumbabas
P	20 561 09	Éclairs
P	20 561 10	Doughnuts
P	20 561 15	Pastries, puff
P	20 561 21	Quiches
P	20 561 26	Pies, fruit
P	20 561 28	Tarts
P	20 561 31	Pizzas
P	20 561 34	Pastries and cakes, fresh
P	20 561 52	Bakery specialities, French
20	560	Bread, cakes and pastry

P 20 560 01 Bakery products, fresh

Other products and services :

20 Food and tobacco
 20 260 Egg products
 P 20 260 21 Meringues and meringue shells
 20 740 Cocoa and chocolate products
 P 20 740 39 Chocolates, handmade

69 Hospitality and tourism, hotels, motels, catering services. Conference centres.
 69 700 Catering services
 P 69 700 01 Catering contractors for business
 P 69 700 16 Catering contractors with own reception or catering facilities

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	%	08/06	%
Number of months	12	12		12		12	

Results summary	08/09	08/08	%	08/07	%	08/06	%
Turnover	1245	1462	-15	1435	2	1516	-5
Export turnover	0	0		0		0	
Salaries and expenses	695	828	-16	823	1	828	-1
Added Value	715	879	-19	838	5	954	-12
Gross operational surplus	-12	9	-233	-25	136	52	-148
Operational result	-29	-17	-71	-46	63	30	-253
Financial result	-2	-4	50	-3	-33	-2	-50
Exceptional result	0	0		-1	100	-5	80
Net result	-32	-25	-28	-58	57	7	-929
Self financing capacity	-14	-2	-600	-25	92	46	-154

Balance Sheet summary	08/09	08/08	%	08/07	%	08/06	%
Net fixed assets	75	78	-4	99	-21	119	-17
Net current assets	159	193	-18	192	1	260	-26
Equity capital	-22	13	-269	37	-65	92	-60
Long term debts	63	57	11	68	-16	49	39
Short term debts	194	201	-3	186	8	237	-22
Annual investments	0	-45	100	-78	42	23	-439

Liquid Assets	08/09	08/08	%	08/07	%	08/06	%
Net working capital	-41	-14	-193	-1	-1300	16	-106
Working capital requireme	-84	-53	-58	-22	-141	1	-2300
Overall work. Cap. Requir	-24	-13	-85	-5	-160	0	
Liquid assets	43	39	10	20	95	15	33

Main indicators	08/09	08/08	%	08/07	%	08/06	%
Profitability %	-2.56	-1.7	-51	-4.04	58	0.47	-960
Added value rate	57.46	60.12	-4	58.43	3	62.93	-7
Financial soundness	194	201	-3	186	8	237	-22
Financial independence	-9.47	4.68	-302	12.88	-64	24.38	-47
Dbt %	26.7	23.14	15	22.13	5	12.37	79
Export turnover %	0	0					

SA Boulangerie Robert Thevenet50 Impasse Vieille Borne
38300 RUY

Telephone : 04 74 43 21 55
 Fax : 04 74 28 15 89
 E-mail : contact@boulangeriethevenet.com
 Type : Main office
 ID number : 8173929
 Update : 09/04/2010

General information

Additional type : Plant
 SIREN-SIRET : 328896188 00187
 Legal form : Sté par Action Simplifiée
 Year established : 1984
 Capital : 308.683 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 BNP Paribas
 Financial links: Shareholders

Key figures

Number of employees : 85 persons
 Turnover (2009) : 6.039.000 (EUR)

Managers and executives

- Mr Philippe Mermillod : Managing Director
 - Mrs Christelle Dumoulin : Management Assistant

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie industrielle. Fabrication de pain, viennoiserie, pâtisserie

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial
 P 20 561 49 Bread or flour confectionery products, wrapped
 P 20 561 50 Bread or flour confectionery products, unwrapped
 P 20 561 52 Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	6039	5590	8	5479	2	6531	-16
Export turnover	0	0		0		0	
Salaries and expenses	2961	2869	3	3005	-5	3104	-3
Added Value	2392	2022	18	2357	-14	3182	-26
Gross operational surplus	-979	-1192	18	-855	-39	-304	-181
Operational result	-850	-1230	31	-1139	-8	-448	-154
Financial result	63	118	-47	65	82	24	171
Exceptional result	726	1023	-29	1	102200	20	-95
Net result	-149	-241	38	-1012	76	-300	-237
Self financing capacity	-1008	-1928	48	-884	-118	-308	-187

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	2663	2537	5	2355	8	2835	-17
Net current assets	1093	1303	-16	1506	-13	1534	-2
Equity capital	243	339	-28	759	-55	1715	-56
Long term debts	1968	1844	7	1669	10	1143	46
Short term debts	1545	1656	-7	1434	15	1511	-5
Annual investments	0	223	-100	-1648	114	-302	-446

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-2349	-2083	-13	-1488	-40	-1061	-40
Working capital requireme	-2311	-1828	-26	-1525	-20	-1028	-48
Overall work. Cap. Requir	-138	-118	-17	-100	-18	-57	-75
Liquid assets	-38	-255	85	37	-789	-33	212

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	-2.46	-4.3	43	-18.47	77	-4.59	-302
Added value rate	39.6	36.17	9	43.02	-16	48.73	-12
Financial soundness	1545	1656	-7	1434	15	1511	-5
Financial independence	6.47	8.84	-27	19.66	-55	39.25	-50
Dbt %	31.36	29.62	6	25.8	15	13.98	85
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
GERBE SAVOYARDE FINANCES (51%)

SA Color

38 Ancienne Route du Duclair
76380 CANTELEU

Telephone : 02 32 83 24 24
 Fax : 02 35 36 85 09
 E-mail : sacolor@wanadoo.fr
 Type : Establishment
 ID number : 0056815
 Update : 21/09/2009

General information

Additional type : Main Establishment
 SIREN-SIRET : 393057492 00018
 Legal form : SA Conseil Administration
 Year established : 1993
 Capital : 155.650 (EUR)
 Postal address : BP 116
 76380 CANTELEU
 Internet site : <http://www.sacolor.com>
 Internet site : <http://www.sacolor.fr>
 NAF 2003 : 515L (Commerce de gros de produits chimiques)
 NAF 2008 : 7010Z (Activités des sièges sociaux)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Belgium, Czech Republic, Algeria, Hungary, Italy, Luxembourg, Morocco, Netherlands, Poland, Tunisia
 Export zones : Africa, Central-Eastern Europe, Western Europe
 Import zones : Western Europe, North America
 Bank : Crédit du Nord
 Financial links: Not communicated

Key figures

Number of employees : 16 persons
 Employees (address) : 16 persons
 Turnover (2009) : from 2 M to 5 M EUR
 Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Michel Boudin : Chairman of the Board of Directors
 - Mr Benoit Thouin : Head of Accounting

Activities**Description of activity :**

ACTIVITES
 Produits chimiques sophistiqués (colorants textiles, alimentaires) Produits auxiliaires textiles tensioactifs.

Main products and services :

	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
EI	32	330	Pigments, synthetic
	D 32	330 01	Pigments, synthetic, acetate
	D 32	330 02	Pigments, synthetic, acridine
	D 32	330 03	Pigments, synthetic, alizarin

D 32 330 04	Pigments, synthetic, aniline
D 32 330 05	Pigments, synthetic, anthracene
D 32 330 06	Pigments, synthetic, anthraquinone
D 32 330 07	Pigments, synthetic, azo
D 32 330 10	Pigments, synthetic, indamine, indophenol
D 32 330 15	Pigments, synthetic, nitro
D 32 330 16	Pigments, synthetic, nitroso
D 32 330 18	Pigments, synthetic, oxazine, thiazine, azine
D 32 330 20	Pigments, synthetic, phthalocyanine and its derivatives
D 32 330 21	Pigments, synthetic, purpurin
D 32 330 22	Pigments, synthetic, pyrazolone
D 32 330 25	Pigments, synthetic, quinoline
D 32 330 26	Pigments, synthetic, quinoneimide
D 32 330 28	Pigments, synthetic, stilbene
D 32 330 29	Pigments, synthetic, sulphur
D 32 330 33	Pigments, synthetic tannin based
D 32 330 34	Pigments, synthetic, thiazole
D 32 330 35	Pigments, synthetic, toluene
D 32 330 37	Pigments, synthetic, xanthene
D 32 330 40	Pigments, synthetic, black
D 32 330 41	Pigments, synthetic, blue
D 32 330 42	Pigments, synthetic, brown
D 32 330 44	Pigments, synthetic, green
D 32 330 47	Pigments, synthetic, red
D 32 330 48	Pigments, synthetic, violet
D 32 330 49	Pigments, synthetic, yellow
D 32 330 52	Pigments, synthetic, camouflage
D 32 330 53	Pigment toners, synthetic
EI 32 350	Dyes
D 32 350 01	Dyes, synthetic, acid
D 32 350 03	Dyes, synthetic, basic
D 32 350 04	Dyes, synthetic, vat
D 32 350 05	Dyes, synthetic, direct
D 32 350 06	Dyes, synthetic, reactive
D 32 350 07	Dyes, synthetic, oxidation
D 32 350 08	Dyes, synthetic, disperse
D 32 350 10	Dyes, synthetic, premetallised
D 32 350 11	Dyes, synthetic, developing, for textiles
D 32 350 12	Dyes, nitro, nitroso
D 32 350 14	Dyes, synthetic, union
D 32 350 17	Dyes, synthetic, household, for textiles
D 32 350 18	Dyes, synthetic, for furs
D 32 350 20	Dyes, synthetic, for paper and pulp
D 32 350 21	Dyes, synthetic, for wood
D 32 350 22	Dyes, synthetic, for plastics
D 32 350 23	Dyes, synthetic, for textiles
D 32 350 24	Dyes, synthetic, for man-made fibres
D 32 350 25	Dyes, synthetic, for cotton
D 32 350 26	Dyes, synthetic, for wool
D 32 350 27	Dyes, synthetic, for silk
D 32 350 28	Dyes, synthetic, for flax, jute and coir (coconut) fibres
D 32 350 29	Dyes, synthetic, for ground rags
D 32 350 30	Dyes, synthetic, for printing on man-made fibres
D 32 350 31	Dyes, synthetic, for printing on cotton fabrics
D 32 350 32	Dyes, synthetic, for printing on woollen fabrics
D 32 350 33	Dyes, synthetic, for printing on jute and linen fabrics
D 32 350 35	Dyes, synthetic, for antifreeze solutions
D 32 350 36	Dyes, synthetic, for fats, oils and soaps
D 32 350 40	Dyes and mordants, synthetic, for batik
D 32 350 41	Colours, synthetic, for textile painting
D 32 350 53	Optical dyestuffs/optical whitening agents
D 32 350 55	Dyes, synthetic, to customer specification
EI 32 730	Chemicals for textiles
D 32 730 01	De-tarring agents, chemical, for wool
D 32 730 02	Degreasing agents, chemical, for the textile industry
D 32 730 03	De-oiling preparations, chemical, for the textile industry
D 32 730 04	Gumming agents, textile industry
D 32 730 05	Degumming preparations, chemical, for the textile industry

D 32 730 06	Carbonising products for wool, textile industry
D 32 730 07	Scouring preparations, chemical, for yarns
D 32 730 08	Fulling agents for the textile industry
D 32 730 09	Swelling agents for the textile industry
D 32 730 10	Bonding agents for non-woven fabrics
D 32 730 11	Emulsifying agents for the textile industry
D 32 730 12	Anti-emulsifying agents for the textile industry
D 32 730 13	Lubricants, textile fibre processing
D 32 730 15	Silk weighting products, textile industry
D 32 730 16	Yarn strengthening agents for the textile industry
D 32 730 17	Dispersing agents for the textile industry
D 32 730 19	Decolorising agents for the textile industry
D 32 730 20	Bleaching agents, chemical, for the textile industry
D 32 730 21	Stabilisers, chemical, for textile bleaching baths
D 32 730 22	Optical whitening agents/optical dyestuffs for the textile industry
D 32 730 23	Dye carriers for synthetic fibres
D 32 730 24	Dye fixatives for direct dyestuffs
D 32 730 26	Levelling agents for vat dyes
D 32 730 27	Ultraviolet (UV) light stabilisers, textile dyeing
D 32 730 28	Retardants for textile dyeing
D 32 730 29	Thickening agents for textile fabric printing
D 32 730 30	Thinners, textile fabric printing
D 32 730 31	Non-slip additives for the textile industry
D 32 730 32	Sizing agents for the textile industry
D 32 730 33	Desizing agents for the textile industry
D 32 730 34	Handle (quality) modifiers for the textile industry
D 32 730 35	Softeners for the textile industry
D 32 730 36	Felt hardening products, chemical
D 32 730 37	Delustering agents, chemical, for the textile industry
D 32 730 38	Mercerising agents for the textile industry
D 32 730 40	Rot and mildew proofing agents for the textile industry
D 32 730 41	Anti-crease agents for the textile industry
D 32 730 42	Antistatic agents for textiles and carpets
D 32 730 43	Stain-repellent compounds, silicone, for carpets and upholstery
D 32 730 44	Fireproofing agents and fire retardants for textiles
D 32 730 45	Water-repellent products for textiles
D 32 730 46	Waterproofing products for fabrics
D 32 730 47	Washing agents for waterproofed textiles
D 32 730 50	Surfactants and sequestering agents, textile industry
D 32 730 51	Alginates for the textile industry
D 32 730 55	Enzymes for the textile industry

Other products and services :

	20	Food and tobacco
EI	20 890	Natural and chemically derived additives for food and beverages. Yeast
	D 20 890 15	Gelatine, edible
	D 20 890 16	Gelatine, edible, powdered
	D 20 890 38	Caramel, colouring
	32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
EI	32 131	Detergents, cleansers, bleaching agents (cont'd)
	D 32 131 43	Bleaching agents for textiles
	D 32 131 53	Intermediates for detergents
	D 32 131 54	Surfactants
EI	32 150	Soaps and detergents, fatty acid based
	D 32 150 43	Soaps for textile bleachers, dyers and finishers
	D 32 150 44	Soaps for textiles and textile printing
	D 32 150 45	Soaps for the silk industry
EI	32 151	Soaps and detergents, fatty acid based (cont'd)
	D 32 151 05	Washing compounds, soap based
EI	32 310	Pigments, natural
	D 32 310 47	Pigments, cochineal
	D 32 310 48	Pigments, nacreous/pearly/pearlescent
EI	32 311	Pigments, natural (cont'd)
	D 32 311 03	Pigments, brown

	D 32 311 05	Pigments, carmine
	D 32 311 07	Pigments, green
	D 32 311 17	Pigments, orange
	D 32 311 35	Pigments for paints
	D 32 311 38	Pigments for food and pharmaceuticals
	D 32 311 43	Pigments for plastics
	D 32 311 50	Pigment master batches, plastic manufacture
EI	32 400	Colourants for food and beverages
	D 32 400 01	Colourants, black, for food
	D 32 400 02	Colourants, blue, for food
	D 32 400 03	Colourants, brown, for food
	D 32 400 05	Colourants, green, for food
	D 32 400 08	Colourants, orange, for food
	D 32 400 10	Colourants, red, for food
	D 32 400 13	Colourants, violet, for food
	D 32 400 16	Colourants, white, for food
	D 32 400 19	Colourants, yellow, for food
	D 32 400 25	Colourants, natural, for food
	D 32 400 26	Colourants, synthetic, for food
	D 32 400 30	Colourants for soup
	D 32 400 32	Colourants for beverages
	D 32 400 34	Colourants for confectionery
	D 32 400 50	Sugar dyes, caramel
EI	32 410	Colourants for leather, rubber, plastics and cosmetics
	D 32 410 08	Colourants for plastics
	D 32 410 20	Colourants for cosmetics
	D 32 410 22	Colourants for soaps
	D 32 410 25	Dyes for perfumery, cosmetics and soaps
	D 32 410 30	Colourants, non-toxic, for toys and dolls

Trade names and foreign representatives

COPIAA : Mix saveurs
UNIKUEMA (Distributed, exported) : Auxiliaire textile
AEGIS (DOWN CORNING) (United States) Anti microbien
DEVAN (Belgium)
ICI (United Kingdom) Produits auxiliaires textiles
PROQUIMAQ (Spain) Colorants alimentaires

SA Fabre**Maison Fabre**

Château de l'Aumérade
Route de Puget Ville
83390 PIERREFEU DU VAR

Telephone : 04 94 13 80 78
Fax : 04 94 13 81 41
E-mail : henri.fabre@sa-fabre.com
Type : Main office
ID number : 0637086
Update : 14/01/2011

General information

SIREN-SIRET : 378130173 00016
Legal form : SA Conseil Administration
Year established : 1990
Capital : 350.000 (EUR)
E-mail : info@maison-fabre.com
Internet site : http://www.maison-fabre.com
NAF 2003 : 513J (Commerce de gros de boissons)
NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
Type of activity : Distributor
Import-Export : Export
Export zones : Asia - Pacific, Central Asia, Middle East, Central-Eastern Europe, Western Europe, North America, Central America
Financial links: Shareholders

Key figures

Number of employees : 16 persons
Employees (address) : 16 persons
Turnover (2009) : 5.819.000 (EUR)
Export turnover (2009) : 529.000 (EUR)

Managers and executives

- Mr Louis Fabre : Chairman of the Board of Directors
- Mr Henri Fabre : Managing Director
- Mr Romain Roccoli : Export Manager
- Mr Christophe Migliore : Accountant

Activities**Description of activity :****ACTIVITES**

Distribution de vins aux professionnels. Distribution d'huile d'olive, tapenade, pistou, herbes de provence. Marque propre et marque distributeur

Main products and services :

	21		Beverages
E	21	208	
	D 21	208 25	
E	21	200	Wine, grape
	D 21	200 03	Wines, rosé

D 21 200 33	Wines, French, AOC
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E 62 900	Beverages (trade)
D 62 900 01	Wines (trade)
D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 06	Liqueurs (trade)
D 62 900 08	Alcoholic spirits (trade)

Other products and services :

20	Food and tobacco
E 20 300	Fruit and vegetables, processed
D 20 300 26	Olives, minced (Tapenade)
E 20 860	Oils and fats, edible
D 20 860 33	Oil, olive, rectified
D 20 860 34	Oil, olive, virgin
D 20 860 35	Oil, olive, cold pressed
D 20 860 36	Oil, olive residue
D 20 860 37	Oil, olive, flavoured with truffles
D 20 860 38	Oil, olive, extra virgin

Trade names and foreign representatives

CHATEAU DE L' AUMERADE (Distributed, manufactured, exported) : Cru classé
 CHATEAU DE LA DEIDIERE
 CHATEAU LA CLAPIERE : Cru classé
 CHATEAU LA FORET
 CHATEAU ST HONORE
 DOMAINE DU JAS DE CAP

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	5819	5347	9	5604	-5	5425	3
Export turnover	529	654	-19	1574	-58	1297	21
Salaries and expenses	760	677	12	680	-0	679	0
Added Value	998	950	5	946	0	1019	-7
Gross operational surplus	193	233	-17	215	8	300	-28
Operational result	102	186	-45	86	116	229	-62
Financial result	-12	-10	-20	-16	38	-14	-14
Exceptional result	0	11	-100	1	1000	-37	103
Net result	64	136	-53	52	162	123	-58
Self financing capacity	131	154	-15	158	-3	134	18

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	130	163	-20	169	-4	178	-5
Net current assets	1688	1688	0	2131	-21	2045	4
Equity capital	1367	1363	0	1227	11	1275	-4
Long term debts	12	26	-54	208	-88	279	-25
Short term debts	438	462	-5	866	-47	669	29
Annual investments	8	92	-91	-4	2400	29	-114

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1237	1213	2	1098	10	1164	-6

Working capital requireme	951	1039	-8	1040	-0	1119	-7
Overall work. Cap. Requir	59	70	-16	67	4	74	-9
Liquid assets	286	175	63	59	197	45	31

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.1	2.55	-57	0.93	174	2.26	-59
Added value rate	17.16	17.77	-3	16.88	5	18.77	-10
Financial soundness	438	462	-5	857	-46	661	30
Financial independence	75.21	73.62	2	53.32	38	57.35	-7
Dbt %	0.76	1.66	-54	13.16	-87	16.49	-20
Export turnover %	9.09	12.23					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M FABRE LOUIS (95%)

SA Goujet

141 Avenue Charles Dupuy
43700 BRIVES CHARENSAC

Telephone : 04 71 04 05 94
 Fax : 04 71 04 06 56
 Type : Main office
 ID number : 0007146
 Update : 22/01/2010

General information

SIREN-SIRET : 348295775 00020
 Legal form : SA Conseil Administration
 Year established : 1988
 Capital : 40.000 (EUR)
 NAF 2003 : 158B (Cuisson de produits de boulangerie)
 NAF 2008 : 1071B (Cuisson de produits de boulangerie)
 Type of activity : Manufacturer
 Financial links: Presence of participations

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2009) : 1.414.000 (EUR)

Managers and executives

- Mr Claude Goujet : Chairman of the Board of Directors, Quality Responsible , Purchasing Responsible , Manufacturing Responsible
- Miss Martine Piot : Accountant
- Mrs Marie-Claire Goujet : Assistant

Activities**Description of activity :**

ACTIVITES
 Fabrication de pâtisseries et boulangerie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 16	Bread rolls
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 42	Macaroons
P 20	560 52	Cakes in retail packs
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioche
P 20	561 07	Croissants
P 20	561 08	Rumbabas

P 20 561 09	Éclairs
P 20 561 18	Buns
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 34	Pastries and cakes, fresh
P 20 561 35	Bakery products, industrial
P 20 561 37	Cake mixes
P 20 561 38	Bread mixes
P 20 561 39	Pastry mixes

Financial data

The financial data is expressed in thousands of EUR

Date	11/09	11/08	%	11/07	%	11/06	%
Number of months	12	12		12		12	

Results summary	11/09	11/08	%	11/07	%	11/06	%
Turnover	1414	1311	8	1288	2	1245	3
Export turnover	0	0		0		0	
Salaries and expenses	641	647	-1	633	2	603	5
Added Value	707	675	5	692	-2	678	2
Gross operational surplus	55	30	83	51	-41	73	-30
Operational result	12	11	9	37	-70	58	-36
Financial result	-3	4	-175	7	-43	1	600
Exceptional result	57	1	5600	-1	200	10	-110
Net result	84	39	115	56	-30	71	-21
Self financing capacity	71	58	22	68	-15	84	-19

Balance Sheet summary	11/09	11/08	%	11/07	%	11/06	%
Net fixed assets	320	219	46	96	128	105	-9
Net current assets	454	410	11	419	-2	322	30
Equity capital	385	302	27	263	15	182	45
Long term debts	217	148	47	34	335	42	-19
Short term debts	172	179	-4	217	-18	202	7
Annual investments	96	118	-19	16	638	6	167

Liquid Assets	11/09	11/08	%	11/07	%	11/06	%
Net working capital	279	231	21	188	23	106	77
Working capital requireme	134	-62	316	-108	43	-134	19
Overall work. Cap. Requir	34	-17	300	-30	43	-39	23
Liquid assets	146	294	-50	296	-1	240	23

Main indicators	11/09	11/08	%	11/07	%	11/06	%
Profitability %	5.75	2.87	100	4.22	-32	5.52	-24
Added value rate	49.97	51.53	-3	53.74	-4	54.48	-1
Financial soundness	172	179	-4	217	-18	202	7
Financial independence	49.79	47.99	4	51.13	-6	42.76	20
Dbt %	26.72	21.42	25	5.91	262	12.78	-54
Export turnover %	0	0					

Affiliations

Participation(s) : **Number of de participations: 1**
 LE PETRIN AUVERGNAT (100%)

SA Grands Moulins de Bourray

28130 VILLIERS LE MORHIER

Telephone : 02 37 82 50 43
 Fax : 02 37 82 56 81
 E-mail : moulins-bourray@wanadoo.fr
 Type : Main office
 ID number : 0080083
 Update : 12/01/2011

General information

SIREN-SIRET : 333645117 00016
 Legal form : SA Conseil Administration
 Year established : 1985
 Capital : 45.000 (EUR)
 Postal address : BP 28
 28417 VILLIERS LE MORHIER CEDEX
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2010) : from 2 M to 5 M EUR

Managers and executives

- Mr Hervé de Romemont : President, Managing Director , Purchasing Manager
- Mrs Ghislaine Saintot : Management Assistant, Purchasing Responsible , Accountant , Personnel Responsible
- Mrs Sylvia Pirard : Secretary

Activities**Description of activity :**

ACTIVITES
 Minoterie. Moulin à blé.

Main products and services :

20 Food and tobacco
 20 500 Flour and flakes, cereal
 P 20 500 10 Flour, soft wheat
 P 20 500 31 Flour, bakers'

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%

Turnover	3677	4252	-14	3428	24	3080	11
Export turnover	0	0		0		0	
Salaries and expenses	668	627	7	663	-5	713	-7
Added Value	1376	1135	21	1035	10	1145	-10
Gross operational surplus	494	321	54	174	84	222	-22
Operational result	392	84	367	65	29	52	25
Financial result	89	27	230	14	93	81	-83
Exceptional result	-15	24	-163	-6	500	29	-121
Net result	365	135	170	73	85	158	-54
Self financing capacity	183	185	-1	117	58	24	388

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1192	1079	10	1197	-10	1318	-9
Net current assets	737	1197	-38	1122	7	892	26
Equity capital	651	300	117	150	100	77	95
Long term debts	746	1572	-53	1611	-2	1459	10
Short term debts	534	403	33	557	-28	674	-17
Annual investments	19	0		31	-100	179	-83

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-425	-620	31	-849	27	-1136	25
Working capital requireme	-606	-819	26	-941	13	-1280	26
Overall work. Cap. Requir	-59	-69	14	-99	30	-150	34
Liquid assets	181	199	-9	92	116	144	-36

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	9.93	3.17	213	2.13	49	5.12	-58
Added value rate	37.42	26.69	40	30.2	-12	37.16	-19
Financial soundness	534	403	33	557	-28	674	-17
Financial independence	33.71	13.2	155	6.49	103	3.5	85
Dbt %	36.23	61.63	-41	65.76	-6	66.76	-1
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
MOULINS DUMEE (99.93%)

SA Lambey Moulin des Près

71270 TORPES

Telephone : 03 85 72 31 65
Fax : 03 85 72 33 57
E-mail : lambey@lambey.fr
Type : Main office
ID number : 0193467
Update : 22/02/2010

General information

SIREN-SIRET : 655750107 00014
Legal form : SA Conseil Administration
Year established : 1957
Capital : 300.000 (EUR)
Internet site : <http://www.lambey.com>
NAF 2003 : 157A (Fabrication d'aliments pour animaux de ferme)
NAF 2008 : 1091Z (Fabrication d'aliments pour animaux de ferme)
Type of activity : Manufacturer
Bank : Banque Populaire
Financial links: Shareholders

Key figures

Number of employees : 30 persons
Employees (address) : 30 persons
Turnover (2009) : 6.023.000 (EUR)

Managers and executives

- Mr Jean-Luc Lambey : President and Managing Director
- Mrs Annie Lambey : Administrative and Financial Responsible
- Mr Olivier Lambey : Technical Responsible
- Mr Gérald Carton : Commercial
- Mr Yves Jenot : Commercial
- Mrs Peggy Ibanez : Commercial Woman
- Mrs Babeth Siney : Commercial Woman

Activities**Description of activity :**

ACTIVITES

- Fabrication d'alimentation pour bétail (chevaux) - Meunerie.

Main products and services :

20			Food and tobacco
20	880		Animal feed
P 20	880	01	Cattle feeds and feed concentrates
P 20	880	13	Horse feed

Other products and services :

20			Food and tobacco
20	500		Flour and flakes, cereal
P 20	500	10	Flour, soft wheat

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	6023	5907	2	4825	22	4593	5
Export turnover	65	63	3	52	21	39	33
Salaries and expenses	1110	1102	1	1000	10	962	4
Added Value	1760	1715	3	1363	26	1216	12
Gross operational surplus	486	451	8	204	121	119	71
Operational result	364	311	17	124	151	114	9
Financial result	-1	-41	98	-5	-720	8	-163
Exceptional result	35	10	250	30	-67	83	-64
Net result	283	183	55	96	91	137	-30
Self financing capacity	405	360	13	193	87	67	188

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	475	481	-1	565	-15	496	14
Net current assets	1910	1623	18	1354	20	1136	19
Equity capital	1341	1159	16	1021	14	985	4
Long term debts	275	238	16	221	8	51	333
Short term debts	768	707	9	677	4	596	14
Annual investments	84	0		375	-100	-51	835

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	956	796	20	605	32	500	21
Working capital requireme	248	228	9	110	107	213	-48
Overall work. Cap. Requir	15	14	7	8	75	17	-53
Liquid assets	708	568	25	495	15	287	72

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	4.7	3.1	52	1.99	56	2.98	-33
Added value rate	29.23	29.03	1	28.24	3	26.48	7
Financial soundness	768	707	9	677	4	596	14
Financial independence	56.24	55.09	2	53.21	4	60.35	-12
Dbt %	9.76	9.51	3	9.73	-2	2.59	276
Export turnover %	1.08	1.07					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M LAMBIEY JEAN LUC (51%)
FAMILLE LAMBIEY (5%)

SA Nicolas Gosselin

14 Route Nationale
27400 HEUDEBOUVILLE

Telephone : 02 32 40 14 17
E-mail : catherine.gosselin@wanadoo.fr
Type : Main office
ID number : 0349353
Update : 20/04/2010

General information

SIREN-SIRET : 409766763 00018
Legal form : SA Conseil Administration
Year established : 1996
Capital : 38.112 (EUR)
Internet site : <http://www.boulangerie-gosselin.fr>
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 28 persons
Employees (address) : 10 persons
Turnover (2009) : 1.574.000 (EUR)

Managers and executives

- Mr Nicolas Gosselin : Chairman of the Board of Directors, Manufacturing Responsible , Quality Responsible , Purchasing Responsible
- Mrs Catherine Goselin : Delegate Managing Director, Shop Responsible

Activities**Description of activity :**

ACTIVITES
Boulangerie - pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 09	Bread, unleavened
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 19	Croutons
P 20	560 29	Cakes, filled
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)

P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 16	Pastries, toaster heated
P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 20	Sausage rolls
P 20 561 21	Quiches
P 20 561 22	Pancakes
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 34	Pastries and cakes, fresh
P 20 561 50	Bread or flour confectionery products, unwrapped
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1574	1702	-8	1289	32	1231	5
Export turnover	0	0		0		0	
Salaries and expenses	825	910	-9	712	28	668	7
Added Value	930	1062	-12	844	26	822	3
Gross operational surplus	22	94	-77	96	-2	124	-23
Operational result	-18	56	-132	61	-8	97	-37
Financial result	-13	-16	19	-11	-45	-9	-22
Exceptional result	48	-17	382	0		3	-100
Net result	15	17	-12	43	-60	81	-47
Self financing capacity	18	83	-78	85	-2	110	-23

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	1066	1104	-3	1018	8	905	12
Net current assets	63	130	-52	106	23	87	22
Equity capital	328	314	4	297	6	254	17
Long term debts	582	656	-11	635	3	588	8
Short term debts	219	265	-17	191	39	150	27
Annual investments	-26	108	-124	148	-27	17	771

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-505	-575	12	-556	-3	-558	0
Working capital requireme	-477	-612	22	-510	-20	-524	3
Overall work. Cap. Requir	-109	-129	16	-143	10	-153	7
Liquid assets	-28	36	-178	-46	178	-34	-35

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.93	0.98	-5	3.32	-70	6.53	-49
Added value rate	59.06	62.38	-5	65.49	-5	66.78	-2
Financial soundness	219	265	-17	191	39	150	27
Financial independence	29.09	25.41	14	26.43	-4	25.57	3
Dbt %	45.83	49.81	-8	50.61	-2	52.07	-3
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
FAMILLE GOSSELIN (100%)

SA Palmifrance

ZAC de l'Aéropole
140 Rue Georges Guynemer
44150 ANCENIS

Telephone : 02 40 83 33 33
Fax : 02 40 83 35 35
E-mail : veronique@palmifrance.com
Type : Main office
ID number : 0931303

General information

SIREN-SIRET : 444789127 00032
Legal form : Société Anonyme
Year established : 2003
Capital : 80.000 (EUR)
Postal address : 44158 ANCENIS
Internet site : <http://www.palmifrance.com>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Import-Export : Export
Financial links: Shareholders and participation

Key figures

Number of employees : 8 persons
Employees (address) : from 1 to 9 persons
Turnover (2008) : 14.619.000 (EUR)
Export turnover (2008) : 12.127.237 (EUR)

Managers and executives

- Mrs Carole Derenne : Administrator
- Mr Olivier Derenne : Manager

Activities**Description of activity :**

ACTIVITES
Spécialisé dans l'exportation des produits alimentaires

Products and services :

20	Food and tobacco
20 890	Natural and chemically derived additives for food and beverages. Yeast
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
62 900	Beverages (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	9291	14619	-36	12398	18	10606	17
Export turnover	8923	12127	-26	12116	0	10308	18
Salaries and expenses	528	643	-18	487	32	455	7
Added Value	907	1214	-25	1391	-13	1097	27
Gross operational surplus	310	494	-37	829	-40	574	44
Operational result	299	529	-43	831	-36	571	46
Financial result	-4	15	-127	-12	225	-4	-200
Exceptional result	-1	0		-6	100	0	
Net result	191	365	-48	526	-31	369	43
Self financing capacity	216	328	-34	525	-38	373	41

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	123	123	0	127	-3	10	1170
Net current assets	2729	2817	-3	2384	18	2656	-10
Equity capital	1875	1834	2	1619	13	1243	30
Long term debts	1	2	-50	0		0	
Short term debts	976	1104	-12	892	24	1423	-37
Annual investments	21	19	11	54	-65	2	2600

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1753	1712	2	1492	15	1233	21
Working capital requireme	-21	315	-107	-63	600	-108	42
Overall work. Cap. Requir	-1	8	-113	-2	500	-4	50
Liquid assets	1774	1397	27	1555	-10	1341	16

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.06	2.5	-18	4.24	-41	3.48	22
Added value rate	9.76	8.31	17	11.22	-26	10.34	9
Financial soundness	976	1104	-12	892	24	1423	-37
Financial independence	65.74	62.38	5	64.48	-3	46.61	38
Dbt %	0.04	0.08	-50			0.02	
Export turnover %	96.04	82.95					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M DERENNE OLIVIER (84.6%)
TOP TRADING (10%) (JAPON)
MME DERENNE CAROLE (5%)

Participation(s) : **Number of de participations: 2**
EZDO (21.08%)
INTRABO (10%)

SA Pani le Fournil du Colombier

La Plaine
31 Rue du Colombier
38160 ST MARCELLIN

Telephone : 04 76 38 15 39
Fax : 04 76 38 38 93
E-mail : info@pani.fr
Type : Main office
ID number : 0107004
Update : 03/03/2010

General information

SIREN-SIRET : 069500288 00019
Legal form : S.A.R.L.
Year established : 1957
Capital : 40.000 (EUR)
Internet site : http://www.pani.fr
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 36 persons
Employees (address) : 36 persons
Turnover (2009) : 3.538.000 (EUR)

Managers and executives

- Mr Franck Martenon : Manager, Commercial Responsible
- Miss Rachel Cotte : Human Resources Responsible
- Mrs Elodie Colomb : Commercial Assistant
- Mrs Colette Decard : Secretary Compta.

Activities

Description of activity :

ACTIVITES
Boulangerie semi-industrielle Ets Secondaire : PANI : 13, rue Comboire - 38130 Echirolles

Main products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)
P 20 561 35 Bakery products, industrial
P 20 561 52 Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3538	3252	9	2696	21	1856	45
Export turnover	0	0		0		0	
Salaries and expenses	1432	1294	11	1087	19	753	44
Added Value	2001	1721	16	1404	23	962	46
Gross operational surplus	429	329	30	241	37	143	69
Operational result	294	206	43	174	18	127	37
Financial result	-25	-23	-9	-15	-53	-4	-275
Exceptional result	6	8	-25	24	-67	-42	157
Net result	190	129	47	129	0	73	77
Self financing capacity	330	244	35	171	43	13	1215

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	783	782	0	680	15	341	99
Net current assets	712	666	7	647	3	522	24
Equity capital	318	253	26	244	4	186	31
Long term debts	460	580	-21	453	28	97	367
Short term debts	717	615	17	631	-3	581	9
Annual investments	152	0		359	-100	93	286

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-6	50	-112	16	213	-60	127
Working capital requireme	-302	-187	-61	-262	29	-222	-18
Overall work. Cap. Requir	-31	-21	-48	-35	40	-43	19
Liquid assets	297	237	25	279	-15	163	71

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	5.36	3.95	36	4.76	-17	3.93	21
Added value rate	56.56	52.91	7	52.09	2	51.82	1
Financial soundness	717	615	17	631	-3	581	9
Financial independence	21.26	17.45	22	18.39	-5	21.51	-15
Dbt %	31.27	41.83	-25	37.52	11	12.73	195
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M MARTENON FRANCK (100%)

SA Pinto Père et Fils

800 Rue du Marnis
45500 ST MARTIN SUR OCRE

Telephone : 02 38 36 74 65
 Fax : 02 38 36 77 32
 E-mail : pinto@a-pinto.com
 Type : Main office
 ID number : 0140453
 Update : 19/01/2011

General information

SIREN-SIRET : 322249772 00011
 Legal form : SA Conseil Administration
 Year established : 1981
 Capital : 250.000 (EUR)
 Postal address : BP 112
 45500 ST MARTIN SUR OCRE
 Internet site : <http://www.a-pinto.com>
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Import-Export : Import
 Import countries : Brazil, Spain, Italy, Portugal
 Import zones : Western Europe, South America
 Financial links: Shareholders

Key figures

Number of employees : 19 persons
 Employees (address) : 19 persons
 Turnover (2010) : 10.539.000 (EUR)
 Export turnover (2010) : less than 0,5 M EUR

Managers and executives

- Mr Antoine Pinto : Chairman of the Board of Directors, Commercial Manager , Personnel Responsible , Purchasing Manager
 - Mrs Evelyne Gerdil : Accountant

Activities**Description of activity :**

ACTIVITES
 Vente en gros de produits d'alimentation portugais, espagnols et italiens

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)

D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)
61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
I 61 300	Central purchasing organisations
D 61 300 02	Central purchasing organisations for food and beverages

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	N.S
Number of months	12	12		12		15	

Results summary	06/10	06/09	%	06/08	%	06/07	N.S
Turnover	10539	10570	-0	10122	4	14108	
Export turnover	0	0		111	-100	31	
Salaries and expenses	965	899	7	862	4	991	
Added Value	1472	1394	6	1317	6	1465	
Gross operational surplus	198	172	15	136	26	-89	
Operational result	115	124	-7	29	328	-213	
Financial result	-34	-60	43	-72	17	-72	
Exceptional result	0	-11	100	3	-467	3	
Net result	59	45	31	-42	207	-197	
Self financing capacity	147	108	36	42	157	-69	

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	N.S
Net fixed assets	446	522	-15	537	-3	618	
Net current assets	2729	2538	8	2639	-4	3231	
Equity capital	554	495	12	451	10	494	
Long term debts	348	240	45	301	-20	372	
Short term debts	2273	2325	-2	2423	-4	2984	
Annual investments	55	16	244	-1	1700	383	

Liquid Assets	06/10	06/09	%	06/08	%	06/07	N.S
Net working capital	381	127	200	138	-8	186	
Working capital requireme	846	380	123	984	-61	277	
Overall work. Cap. Requir	29	13	123	35	-63	7	
Liquid assets	-464	-254	-83	-845	70	-90	

Main indicators	06/10	06/09	%	06/08	%	06/07	N.S
Profitability %	0.56	0.42	33	-0.42	200	-1.4	
Added value rate	13.97	13.19	6	13.01	1	10.38	
Financial soundness	2273	2325	-2	2423	-4	2984	
Financial independence	17.46	16.17	8	14.19	14	12.82	
Dbt %	20.89	17.05	23	22.23	-23	26.78	
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1

FAMILLE PINTO (100%)

S.A. Traiteur du Val de Cere

ZI Biars
46130 GAGNAC SUR CERE

Telephone : 05 65 33 88 10
 Fax : 05 65 33 84 37
 E-mail : valdecere@wanadoo.fr
 Type : Main office
 ID number : 8393269
 Update : 20/01/2010

General information

Additional type : Plant
 SIREN-SIRET : 340241496 00025
 Legal form : Société Anonyme
 Capital : 621.992 (EUR)
 NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
 NAF 2008 : 1085Z (Fabrication de plats préparés)
 Type of activity : Manufacturer
 Bank : Caisse d'Epargne
 Banque Populaire
 Financial links: Shareholders

Key figures

Number of employees : 24 persons
 Employees (address) : 24 persons
 Turnover (2008) : 3.947.000 (EUR)

Managers and executives

- Mr Claude Mombertrand : President and Managing Director, Human Resources Manager , Production Manager , General Services Manager , Purchasing Manager
- Mr Pierre Mombertrand : Commercial Manager
- Mrs Sylvie Mombertrand : Management Attach
- Mr Jean-Michel Dupuy : Purchasing Responsible
- Mr Ghislain Dumas : Quality Responsible
- Mrs Murielle Bastit : Secretary Comptable

Activities**Description of activity :**

ACTIVITES
 Fabrication et commercialisation de plats cuisinés frais sous-vide

Main products and services :

20 Food and tobacco
 20 400 Fish, processed
 P 20 400 37 Fish specialities, vacuum packed or ready to serve

Other products and services :

20 Food and tobacco
 20 131 Meat and game, processed and preserved (cont'd)
 P 20 131 45 Pastrami

P 20 131 51	Meat specialities, beef and veal
P 20 131 52	Meat specialities, pork
20 301	Fruit and vegetables, processed (cont'd)
P 20 301 11	Vegetable and fruit specialities, ready prepared

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	3947	4586	-14	3621	27	3679	-2
Export turnover	0	0		0		0	
Salaries and expenses	770	788	-2	667	18	655	2
Added Value	921	958	-4	971	-1	817	19
Gross operational surplus	61	37	65	166	-78	38	337
Operational result	-12	-43	72	10	-530	-52	119
Financial result	-47	-53	11	-58	9	-93	38
Exceptional result	58	113	-49	94	20	-19	595
Net result	1	1	0	23	-96	-122	119
Self financing capacity	18	6	200	142	-96	-4	3650

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	1378	1444	-5	1504	-4	1665	-10
Net current assets	958	1471	-35	1241	19	1230	1
Equity capital	416	420	-1	431	-3	425	1
Long term debts	930	1089	-15	1313	-17	1392	-6
Short term debts	990	1406	-30	1000	41	1078	-7
Annual investments	19	34	-44	-12	383	1038	-101

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	-497	-473	-5	-449	-5	-531	15
Working capital requireme	-501	-391	-28	-395	1	-394	-0
Overall work. Cap. Requir	-46	-31	-48	-39	21	-39	0
Liquid assets	5	-82	106	-54	-52	-137	61

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	0.01	0.02	-50	0.63	-97	-3.33	119
Added value rate	23.33	20.9	12	26.82	-22	22.22	21
Financial soundness	990	1406	-30	1000	41	1075	-7
Financial independence	17.81	14.42	24	15.71	-8	14.7	7
Dbt %	36.27	41.18	-12	47.14	-13	51.4	-8
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	M MONBERTRAND CLAUDE (49.56%)
	SOC MOMBERTRAND (47.53%)

SA Veg'Extra

Zone Industrielle de Méron
49260 MONTREUIL BELLAY

Telephone : 02 41 83 15 30
 Fax : 02 41 50 36 26
 E-mail : info@vegextra.com
 Type : Main office
 ID number : 0417147
 Update : 18/11/2010

General information

SIREN-SIRET : 411277072 00012
 Legal form : Société Anonyme
 Year established : 1997
 Capital : 163.809 (EUR)
 Postal address : CIX 50
 49260 MONTREUIL BELLAY
 Internet site : http://www.vegextra.com
 NAF 2003 : 244A (Fabrication de produits pharmaceutiques de base)
 NAF 2008 : 2110Z (Fabrication de produits pharmaceutiques de base)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Central-Eastern Europe, Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 17 persons
 Employees (address) : 17 persons
 Turnover (2008) : 1.729.000 (EUR)

Managers and executives

- Mr Lionel Fleutry : President and Managing Director
- Mr François Steiner : Commercial Responsible, Export Responsible
- Mr François Roy : Accountant

Activities**Description of activity :**

ACTIVITES
 extraction d'actifs végétaux pour la cosmétique le complément alimentaire et la pharmacie Prestation de service uniquement.

Products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
P 20	890 52	Vegetable extracts and essences, food grade
31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31	513	Raw materials for pharmaceuticals (cont'd)
P 31	513 54	Herbal extracts for the pharmaceutical and cosmetics industries

Financial data

The financial data is expressed in thousands of EUR

Date	12/08						
Number of months	12						
Results summary	12/08						
Turnover	1729						
Export turnover	0						
Salaries and expenses	611						
Added Value	856						
Gross operational surplus	167						
Operational result	64						
Financial result	-43						
Exceptional result	6						
Net result	45						
Self financing capacity	163						
Balance Sheet summary	12/08						
Net fixed assets	526						
Net current assets	523						
Equity capital	129						
Long term debts	315						
Short term debts	605						
Annual investments	182						
Liquid Assets	12/08						
Net working capital	-153						
Working capital requireme	-55						
Overall work. Cap. Requir	-11						
Liquid assets	-98						
Main indicators	12/08						
Profitability %	2.61						
Added value rate	49.48						
Financial soundness	559						
Financial independence	12.32						
Dbt %	24.54						
Export turnover %	0						

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 VIREO (90%)
 FAMILLE FLEUTRY (10%)

Sabarot Wassner

43320 CHASPUZAC

Telephone : 04 71 08 09 10
Fax : 04 71 08 06 66
E-mail : contact@sabarot-wassner.fr
Type : Main office
ID number : 1936897
Update : 08/12/2010

General information

Additional type : Plant
SIREN-SIRET : 585750813 00040
Legal form : SA Conseil Administration
Year established : 1819
Capital : 380.587 (EUR)
Postal address : BP 111
43003 LE PUY CEDEX
Internet site : <http://www.sabarot-wassner.fr>
Internet site : <http://www.sabarot.fr>
NAF 2003 : 153E (Transformation et conservation de légumes)
NAF 2008 : 1061B (Autres activités du travail des grains)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Bank : Crédit Agricole
Société Générale
Banque Lehman Brothers
BNP Paribas
Financial links: Shareholders and participation

Key figures

Number of employees : 72 persons
Employees (address) : 50 persons
Turnover (2009) : 17.000.000 (EUR)

Managers and executives

- Mr Daniel Wassner : Chairman of the Board of Directors, Personnel Manager
- Mr Antoine Wassner : Commercial Manager
- Mr Olivier Banaud : Purchasing Manager
- Mr Rodolphe Dupin : Administrative and Financial Responsible
- Mr Gilles Roche : Production Responsible
- Mrs Mylène Pradier : Human Resources Responsible
- Mr Stephane Giribaldi : Data Processing Responsible
- Mr Guillaume Martin : Quality Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication légumes secs, champignons sylvestres, fruits sauvages au sirop léger, préparations en sauces et escargots.

Main products and services :

E	20	320		Fruit and vegetables, canned, bottled and otherwise packaged
P	20	320	38	Mushrooms, canned and bottled
P	20	320	39	Mushrooms, wild, canned and bottled
P	20	320	41	Mushrooms, cooked, canned and bottled
E	20	500		Flour and flakes, cereal
P	20	500	44	Pearl barley
E	20	410		Shellfish and seaweed, processed
P	20	410	48	Snails, edible (escargots), preserved

Other products and services :

		02		Agricultural, horticultural and floricultural products
E		02	200	Cereals
P	02	200	01	Barley
P	02	200	12	Quinoa
E		02	230	Pulses and legumes
P	02	230	15	Lentils
		20		Food and tobacco
E		20	310	Fruit and vegetables, dried
P	20	310	36	Mushrooms, dried
E		20	590	Breakfast cereals
P	20	590	02	Breakfast cereals, oats
P	20	590	06	Breakfast cereals, mixed flakes

Trade names and foreign representatives

SABAROT (Manufactured, exported) : Champignons, Conserves d'escargots...

Other establishments

Number of establishments : from 1 to 5
43 - POLIGNAC (Plant)

Financial data

The financial data is expressed in thousands of EUR

Date	12/05	12/04	%	12/03	%	12/02	%
Number of months	12	12		12		12	

Results summary	12/05	12/04	%	12/03	%	12/02	%
Turnover	17279	18511	-7	23943	-23	19688	22
Export turnover	2481	2235	11	1282	74	1296	-1
Salaries and expenses	1684	1682	0	1144	47	1271	-10
Added Value	2371	2177	9	1652	32	1880	-12
Gross operational surplus	161	-29	655	99	-129	201	-51
Operational result	219	8	2638	174	-95	208	-16
Financial result	-83	-103	19	-105	2	-68	-54
Exceptional result	17	25	-32	1302	-98	115	1032
Net result	-11	-113	90	464	-124	92	404
Self financing capacity	-124	-251	51	-807	69	-97	-732

Balance Sheet summary	12/05	12/04	%	12/03	%	12/02	%
Net fixed assets	3365	3441	-2	3111	11	2767	12
Net current assets	8738	9243	-5	8490	9	8577	-1
Equity capital	5455	5171	5	5067	2	5895	-14
Long term debts	991	1187	-17	1401	-15	996	41
Short term debts	5657	6326	-11	5132	23	4453	15
Annual investments	83	1549	-95	162	856	45	260

Liquid Assets	12/05	12/04	%	12/03	%	12/02	%
Net working capital	2412	1813	33	2113	-14	3495	-40
Working capital requireme	3540	3909	-9	2683	46	4423	-39
Overall work. Cap. Requir	74	76	-3	40	90	81	-51
Liquid assets	-1128	-2095	46	-570	-268	-928	39

Main indicators	12/05	12/04	%	12/03	%	12/02	%
Profitability %	-0.06	-0.61	90	1.94	-131	0.47	313
Added value rate	13.72	11.76	17	6.9	70	9.55	-28
Financial soundness	5657	6326	-11	5132	23	4453	15
Financial independence	45.07	40.77	11	43.68	-7	51.96	-16
Dbt %	10.35	11.72	-12	15.79	-26	10.88	45
Export turnover %	14.36	12.07					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FINANCIERE WASSNER (99%)

Participation(s) : **Number of de participations: 1**
FRANCE ALIMENTAIRE (50%)

Sabarot Wassner

Z.A de Polignac
43000 POLIGNAC

Telephone : 04 71 08 09 29
 Fax : 04 71 08 09 16
 E-mail : contact@sabarot-wassner.fr
 Type : Establishment
 ID number : 8567620
 Update : 08/12/2010

General information

Additional type : Plant
 SIREN-SIRET : 585750813 00065
 Internet site : http://www.sabarot.fr
 Internet site : http://www.sabarot-wassner.fr
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 22 persons

Managers and executives

- Mr Noël Tournebize : Plant Manager

Activities**Description of activity :**

ACTIVITES

Transformation et conservation de :
 Champignons, escargots, fruits rouges.

Main products and services :

20	Food and tobacco
20 320	Fruit and vegetables, canned, bottled and otherwise packaged
P 20 320 38	Mushrooms, canned and bottled
P 20 320 39	Mushrooms, wild, canned and bottled
P 20 320 41	Mushrooms, cooked, canned and bottled
20 410	Shellfish and seaweed, processed
P 20 410 48	Snails, edible (escargots), preserved

Other products and services :

02	Agricultural, horticultural and floricultural products
02 200	Cereals
P 02 200 01	Barley
P 02 200 12	Quinoa
02 230	Pulses and legumes
P 02 230 15	Lentils
20	Food and tobacco

	20	310		Fruit and vegetables, dried
P	20	310	36	Mushrooms, dried
	20	500		Flour and flakes, cereal
P	20	500	44	Pearl barley
	20	590		Breakfast cereals
P	20	590	02	Breakfast cereals, oats
P	20	590	06	Breakfast cereals, mixed flakes

Other establishments

43 - CHASPUZAC (Administrative and Financial Mai)

Sabaton S.A.

La Plaine
07200 AUBENAS

Telephone : 04 75 87 83 87
 Fax : 04 75 87 83 84
 E-mail : marrons@sabaton.fr
 Type : Main office
 ID number : 0489938

General information

SIREN-SIRET : 334875291 00018
 Legal form : SA Directoire & Conseil Surv.
 Year established : 1985
 Capital : 40.000 (EUR)
 Internet site : <http://www.sabaton.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Import-Export : Export
 Financial links: Not communicated

Key figures

Number of employees : 6 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2008) : 2.959.000 (EUR)
 Export turnover (2008) : 2.585.056 (EUR)

Managers and executives

- Mr Daniel Stofferis : President of the Board of Trustees
- Mr Guy Naessens : Managing Director

Activities**Description of activity :**

ACTIVITES
 Transformation et mise en conserve des fruits de l'Ardèche et de marrons

Main products and services :

20 Food and tobacco
 20 300 Fruit and vegetables, processed

Other products and services :

20 Food and tobacco
 20 320 Fruit and vegetables, canned, bottled and otherwise packaged

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2037	2959	-31	2611	13	3649	-28
Export turnover	1919	2585	-26	2377	9	3468	-31
Salaries and expenses	336	352	-5	303	16	422	-28
Added Value	339	454	-25	389	17	611	-36
Gross operational surplus	-32	61	-152	13	369	143	-91
Operational result	-34	29	-217	24	21	110	-78
Financial result	1	4	-75	0		0	
Exceptional result	0	-1	100	12	-108	-1	1300
Net result	-37	24	-254	26	-8	11	136
Self financing capacity	-55	48	-215	-28	271	32	-188
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	32	43	-26	41	5	39	5
Net current assets	261	340	-23	384	-11	414	-7
Equity capital	232	269	-14	245	10	249	-2
Long term debts	3	3	0	3	0	34	-91
Short term debts	57	111	-49	177	-37	170	4
Annual investments	0	0		11	-100	11	0
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	200	226	-12	204	11	214	-5
Working capital requireme	169	81	109	28	189	60	-53
Overall work. Cap. Requir	30	10	200	4	150	6	-33
Liquid assets	31	145	-79	176	-18	154	14
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-1.79	0.81	-321	0.99	-18	0.3	230
Added value rate	16.66	15.36	8	14.89	3	16.76	-11
Financial soundness	57	111	-49	177	-37	170	4
Financial independence	79.44	70.31	13	57.63	22	55.06	5
Dbt %	0.66	0.62	6	0.67	-7	7.46	-91
Export turnover %	94.21	87.36					

Saborec

1 Rue les Greppes
90100 FECHE L EGLISE

Telephone : 03 84 36 10 87
 Fax : 03 84 56 28 24
 E-mail : saborec@saborec.eu
 Type : Main office
 ID number : 0221597
 Update : 09/06/2010

General information

SIREN-SIRET : 379032873 00018
 Legal form : SA Conseil Administration
 Year established : 1971
 Capital : 437.500 (EUR)
 NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
 NAF 2008 : 1013A (Préparation industrielle de produits à base de viande)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2009) : 2.811.000 (EUR)

Managers and executives

- Mr Dominique Roux : Chairman of the Board of Directors, Financial Responsible , Personnel Responsible
- Mr Sébastien Roux : Managing Director
- Mrs Martine Marcjan : Management Assistant
- Mr Florian Toulouse : Manufacturing Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication de charcuterie, salaisons (saucisses et saucissons) et de charcuterie pâtissière (pizzas).

Main products and services :

20		Food and tobacco
20	131	Meat and game, processed and preserved (cont'd)
P 20	131 02	Blood sausages/black puddings
P 20	131 16	Pies, pork
P 20	131 52	Meat specialities, pork
20	130	Meat and game, processed and preserved
P 20	130 52	Sausages, dried
P 20	130 53	Sausages, boiled
20	561	Bread, cakes and pastry (cont'd)
P 20	561 20	Sausage rolls
P 20	561 21	Quiches
P 20	561 28	Tarts
P 20	561 31	Pizzas

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2811	2777	1	2571	8	2409	7
Export turnover	0	0		0		0	
Salaries and expenses	608	612	-1	550	11	552	-0
Added Value	755	700	8	708	-1	674	5
Gross operational surplus	88	33	167	83	-60	33	152
Operational result	27	-26	204	49	-153	3	1533
Financial result	-7	-6	-17	0		7	-100
Exceptional result	3	40	-93	-5	900	7	-171
Net result	14	2	600	30	-93	4	650
Self financing capacity	72	60	20	80	-25	46	74

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	307	347	-12	205	69	249	-18
Net current assets	763	769	-1	651	18	632	3
Equity capital	556	553	1	520	6	492	6
Long term debts	192	215	-11	29	641	35	-17
Short term debts	321	348	-8	307	13	353	-13
Annual investments	4	137	-97	-91	251	3	-3133

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	438	421	4	344	22	272	26
Working capital requireme	334	364	-8	208	75	80	160
Overall work. Cap. Requir	43	47	-9	29	62	12	142
Liquid assets	104	57	82	137	-58	192	-29

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.48	0.06	700	1.17	-95	0.16	631
Added value rate	26.87	25.21	7	27.55	-8	27.98	-2
Financial soundness	321	348	-8	307	13	353	-13
Financial independence	51.96	49.57	5	60.8	-18	55.92	9
Dbt %	11.32	12.77	-11	1.98	545	2.35	-16
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
 FIGEROUX (99.99%)

Sabourin

21 Place Joffre
86170 NEUVILLE DE POITOU

Telephone : 05 49 51 21 69
 Fax : 05 49 51 60 50
 Type : Main office
 ID number : 0966826
 Update : 10/02/2010

General information

SIREN-SIRET : 409715315 00019
 Legal form : S.A.R.L.
 Year established : 1996
 Capital : 12.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2008) : 1.000.000 (EUR)

Managers and executives

- Mr Claude Sabourin : Manager, Manufacturing Responsible , Quality Responsible , Commercial Manager , Purchasing Responsible
- Mrs Claudie Sabourin : Assistant, General Services Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie - pâtisserie artisanale

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines
P 20	560 39	Gingerbread
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

Other products and services :

20			Food and tobacco
20	561		Bread, cakes and pastry (cont'd)
P	20	561 06	Brioches
P	20	561 07	Croissants
P	20	561 08	Rumbabas
P	20	561 09	Éclairs
P	20	561 10	Doughnuts
P	20	561 15	Pastries, puff
P	20	561 18	Buns
P	20	561 26	Pies, fruit
P	20	561 28	Tarts
P	20	561 30	Pizza bases
P	20	561 34	Pastries and cakes, fresh
P	20	561 50	Bread or flour confectionery products, unwrapped
P	20	561 52	Bakery specialities, French

S.A.D.A.**Société Azurienne Distribution Alimentaire**

ZI de Bassaquet

350 Chemin Bassaquet

83140 SIX FOURS LES PLAGES

Telephone : 04 94 87 52 63
 Fax : 04 94 30 22 30
 E-mail : dvsada@orange.fr
 Type : Main office
 ID number : 1086975
 Update : 18/03/2011

General information

Additional type : Plant
 SIREN-SIRET : 311473664 00028
 Legal form : S.A.R.L.
 Year established : 1977
 Capital : 14.635 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer
 Import-Export : Import
 Bank : Banque Populaire de la Côte d'Azur
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 690.000 (EUR)

Managers and executives

- Mr Daniel Vinay : Co-Manager, General Services Manager , Data Processing Manager , Purchasing Responsible , Commercial Responsible
 - Mr Stéphane Vinay : Co-Manager, Commercial Responsible , Administrative Responsible , Production Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Biscuiterie. Fabrication et négoce de pâtisserie industrielle, viennoiserie.

Main products and services :

20 Food and tobacco
 I 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial

Trade names and foreign representatives

S.A.D.A. (Manufactured) : Pâtisserie industrielle

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	653	638	2	665	-4	725	-8
Export turnover	0	0		0		0	
Salaries and expenses	142	182	-22	199	-9	188	6
Added Value	210	212	-1	208	2	207	0
Gross operational surplus	51	12	325	-9	233	2	-550
Operational result	44	40	10	-6	767	5	-220
Financial result	2	0		0		0	
Exceptional result	0	0		-1	100	0	
Net result	37	35	6	-7	600	4	-275
Self financing capacity	44	7	529	-9	178	2	-550

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	21	8	163	10	-20	9	11
Net current assets	270	291	-7	284	2	298	-5
Equity capital	151	144	5	143	1	151	-5
Long term debts	0	0		0		0	
Short term debts	140	156	-10	151	3	156	-3
Annual investments	0	-1	100	-1	0	1	-200

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	130	136	-4	133	2	141	-6
Working capital requireme	-28	27	-204	35	-23	61	-43
Overall work. Cap. Requir	-15	15	-200	19	-21	30	-37
Liquid assets	158	109	45	99	10	80	24

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	5.68	5.54	3	-1.07	618	0.55	-295
Added value rate	32.12	33.19	-3	31.23	6	28.61	9
Financial soundness	140	156	-10	151	3	156	-3
Financial independence	51.93	48	8	48.7	-1	49.03	-1
Dbt %						0.09	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FAMILLE VINAY (100%)

SADAC

Société Angevine Des Aides Culinaires

ZA de la Gare
Rue Brillat Savarin
49360 MAULEVRIER

Telephone : 02 41 65 89 65
Fax : 02 41 65 89 63
E-mail : sadac-usine@wanadoo.fr
Type : Main office
ID number : 0502452
Update : 07/01/2011

General information

SIREN-SIRET : 408061091 00018
Legal form : Sté par Action Simplifiée
Year established : 1996
Capital : 76.225 (EUR)
Internet site : <http://www.cyranie.fr>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 6420Z (Activités des sociétés holding)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : Western Europe
Financial links: Not communicated

Key figures

Number of employees : 26 persons
Employees (address) : 26 persons
Turnover (2010) : 3.538.000 (EUR)

Managers and executives

- Mr Olivier Bonaly : President
- Mrs M. Marais : Responsable Expédition Ordonnancement
- Mr Teddy Graveleau : Commercial Responsible 06 64 68 89 65
- Mr P. Soulard : Production Responsible
- Mrs S. Chene : Quality Responsible
- Mr M. Nicolas : Research Responsible & Developpement
- Mrs Estelle Payraudeau : Commercial Assistant

Activities

Description of activity :

DISTRIBUTION / FABRICATION

Sauce et fond de sauce, aides culinaires, épices et mélanges d'épices, assaisonnements pour salaisons. Ingrédients pour industries agro-alimentaires, mélange à façon, produits diététiques, régime. Aliments hyperprotéinés, arômes naturels, texturants, eaux gélifiées.

Main products and services :

20		Food and tobacco
20	601	Health and diet products (cont'd)
P 20	601 03	Nut and protein foods, dietetic
P 20	601 20	Foods, dietetic, for nourishment therapies
P 20	601 22	Health and high energy foods for athletes

P 20 601 25	Meals, ready prepared, dietetic
20 600	Health and diet products
P 20 600 01	Health and diet foods, lactose free
P 20 600 03	Health and diet foods, low salt content
P 20 600 04	Health and diet foods, probiotic
P 20 600 05	Health foods, high fibre
D 20 600 07	Health food bars
D 20 600 11	Biscuits for diabetics
D 20 600 17	Diabetic foods, cereal based
P 20 600 48	Mustard and sauces, dietetic
P 20 600 51	Beverages, dietetic, protein enriched
P 20 600 53	Glucose soft drinks
20 490	Food, dehydrated and freeze-dried
D 20 490 06	Herbs and spices, dehydrated
D 20 490 07	Ginger, dehydrated
P 20 490 10	Sauces, dehydrated
P 20 490 12	Dips, dehydrated
P 20 490 15	Desserts, dehydrated

Other products and services :

20	Food and tobacco
20 360	Soup and extracts
P 20 360 01	Broth
P 20 360 02	Broth, chicken
P 20 360 03	Broth, beef
P 20 360 04	Soup, consommé
P 20 360 05	Soup, chicken
P 20 360 06	Soup, turkey
P 20 360 08	Soup, game
P 20 360 10	Soup, fish
P 20 360 11	Soup, shellfish
P 20 360 16	Soup, beef noodle
P 20 360 20	Soup, vegetable
P 20 360 21	Soup, meat and vegetable
P 20 360 25	Soup, oriental
P 20 360 32	Soup in catering packs
P 20 360 35	Soup mixes
P 20 360 36	Soup, dehydrated
P 20 360 37	Soup cubes
P 20 360 45	Meat extracts
P 20 360 46	Vegetable extracts
P 20 360 49	Yeast extracts
P 20 360 50	Meat stock, concentrated (bouillon)
P 20 360 51	Stock cubes, meat

Trade names and foreign representatives

CYRANIE COLLECTIVITES
 CYRANIE INDUSTRIE
 CYRANIE LABORATOIRE
 SADAC

SADAC - CYRANIE

ZA de la Gare
Rue Brillat Savarin
49360 MAULEVRIER

Telephone : 02 41 65 89 65
Fax : 02 41 65 89 63
E-mail : sadac-usine@wanadoo.fr
Type : Main office
ID number : 8549061
Update : 17/09/2010

General information

SIREN-SIRET : 408061091 00034
Legal form : Sté par Action Simplifiée
Year established : 1996
Capital : 76.224 (EUR)
Internet site : <http://www.cyranie.fr>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer, Distributor
Financial links: Shareholders

Key figures

Number of employees : 35 persons
Employees (address) : 35 persons
Turnover (2010) : 3.538.000 (EUR)

Managers and executives

- Mr Olivier Bonaly : President, Commercial Manager
- Mr Yves Fradin : Technical Manager
- Mr Fabrice Fricaud : Purchasing Manager
- Mr Teddy Graveleau : Marketing Responsible, Communications Responsible
- Mrs Sandrine Chene : Quality Responsible
- Mrs Lydie Macé : Accountant, Administrative and Financial Responsible

Activities**Description of activity :****DISTRIBUTION / FABRICATION**

Sauces et fonds de sauces, aides culinaires, épices et mélanges d'épices, assaisonnements pour salaisons. Ingrédients pour industries agro-alimentaires, mélanges à façon, produits diététiques, régime. Aliments hyperprotéinés, arômes naturels, texturants, eaux gélifiées

Main products and services :

20		Food and tobacco
20	490	Food, dehydrated and freeze-dried
D 20	490 06	Herbs and spices, dehydrated
D 20	490 07	Ginger, dehydrated
P 20	490 10	Sauces, dehydrated
P 20	490 12	Dips, dehydrated
P 20	490 15	Desserts, dehydrated

Other products and services :

20		Food and tobacco
20	600	Health and diet products
P	20 600 01	Health and diet foods, lactose free
P	20 600 03	Health and diet foods, low salt content
P	20 600 04	Health and diet foods, probiotic
P	20 600 05	Health foods, high fibre
D	20 600 07	Health food bars
D	20 600 11	Biscuits for diabetics
D	20 600 17	Diabetic foods, cereal based
D	20 600 32	Cereal germs, dietetic
P	20 600 48	Mustard and sauces, dietetic
P	20 600 51	Beverages, dietetic, protein enriched
P	20 600 53	Glucose soft drinks
	20 601	Health and diet products (cont'd)
P	20 601 03	Nut and protein foods, dietetic
P	20 601 20	Foods, dietetic, for nourishment therapies
P	20 601 22	Health and high energy foods for athletes
P	20 601 25	Meals, ready prepared, dietetic
	20 780	Spices and herbs, processed
P	20 780 36	Spices, mixed
D	20 780 39	Spices, aromatic plants and herbs, ground
D	20 780 45	Caraway seeds, culinary
D	20 780 49	Fennel seeds, culinary
	20 800	Vinegar, condiments and sauces
P	20 800 36	Marinades
P	20 800 49	Gravy mixes and gravy browning
	20 890	Natural and chemically derived additives for food and beverages. Yeast
D	20 890 03	Binders for the food industry
D	20 890 04	Thickening agents for the food industry
D	20 890 36	Vegetable gums for food products
P	20 890 39	Saffron, food flavouring
P	20 890 40	Roots, gentian, liquorice and rhubarb, food flavouring
P	20 890 41	Orange blossom water, food additive
P	20 890 43	Food flavourings, natural
P	20 890 44	Flavourings, natural, fruit, for the food and beverage industry
P	20 890 45	Flavourings, natural, herbal, for the beverage industry
P	20 890 46	Flavourings, synthetic, for the food and beverage industry
P	20 890 48	Meat flavourings and flavour enhancers, natural
P	20 890 49	Meat flavourings and flavour enhancers, chemically derived
P	20 890 50	Cooked meat improvers
P	20 890 51	Essences and extracts for the food and beverage industry
P	20 890 52	Vegetable extracts and essences, food grade
	20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P	20 891 17	Food flavourings to customer specification

Trade names and foreign representatives

CYRANIE COLLECTIVITES (Distributed, manufactured) : Produits diététiques
 CYRANIE INDUSTRIE (Distributed, manufactured) : Mélanges à façon, épices
 CYRANIE LABORATOIRE (Distributed, manufactured) : Produits diététiques
 SADAC (Distributed, manufactured) : Mélanges à façon, épices

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	
Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	3538	3010	18	2921	3	3006	-3
Export turnover	22	0		3	-100	0	

Salaries and expenses	944	960	-2	827	16	698	18
Added Value	1300	1131	15	1126	0	1120	1
Gross operational surplus	268	123	118	254	-52	307	-17
Operational result	239	75	219	229	-67	344	-33
Financial result	-10	-8	-25	-3	-167	-9	67
Exceptional result	-7	25	-128	-2	1350	-9	78
Net result	139	65	114	148	-56	202	-27
Self financing capacity	170	94	81	204	-54	203	0

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	376	394	-5	392	1	292	34
Net current assets	1354	1160	17	1149	1	1136	1
Equity capital	746	652	14	672	-3	605	11
Long term debts	257	287	-10	285	1	211	35
Short term debts	728	615	18	584	5	612	-5
Annual investments	48	192	-75	144	33	62	132

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	626	545	15	565	-4	524	8
Working capital requireme	476	413	15	373	11	318	17
Overall work. Cap. Requir	48	49	-2	46	7	38	21
Liquid assets	150	132	14	192	-31	206	-7

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	3.92	2.16	81	5.04	-57	6.69	-25
Added value rate	36.75	37.56	-2	38.54	-3	37.26	3
Financial soundness	728	615	18	584	5	612	-5
Financial independence	43.11	41.96	3	43.58	-4	42.36	3
Dbt %	18.73	23.04	-19	23.66	-3	20.65	15
Export turnover %	0.62	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
CYRANIE INDUSTRIE (90.02%)

Saf Isis

ZA

40140 SOUSTONS

Telephone : 05 58 41 34 01
Fax : 05 58 41 50 25
E-mail : contact@safisis.fr
Type : Main office
ID number : 0151446
Update : 16/10/2009

General information

Additional type : Plant
SIREN-SIRET : 389013491 00011
Legal form : Société Anonyme
Year established : 1992
Capital : 1.830.000 (EUR)
Internet site : <http://www.safisis.com>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer
Import-Export : Export
Export countries : United States
Export zones : Asia - Pacific, Central-Eastern Europe, Western Europe, North America, South America
Bank : BNP Paribas
Financial links: Shareholders

Key figures

Number of employees : 55 persons
Employees (address) : 55 persons
Turnover (2009) : 10.018.000 (EUR)
Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Maurice Lesaffre : President of the Board of Trustees
- Mr Patrick Taillade : President of the Directoire, Managing Director
- Mrs Béatrice Ceccarini : Administrative and Financial Manager
- Mr Jean-Baptiste Calen : Commercial Manager
- Mr Frédéric Patinier : Processing Manager
- Mr Patrice Vettes : Production Responsible
- Mr Jean-Marc Vergnes : Purchasing Responsible
- Mrs Karine Biances : Quality Responsible
- Mr Daniel Lopez : Maintenance Responsible
- Mrs Isabelle Darremajou : Secretary

Activities

Description of activity :

ACTIVITES
Biotechnologie, molécules aromatiques naturelles kosher
Notes fromages et beurre
Production enzymes, cellulases, gluconase
Travail à façon, fermentation, distillation, lyophilisation
Pharmacie, cosmétique, IAA

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P	20 890 39	Saffron, food flavouring
	P	20 890 40	Roots, gentian, liquorice and rhubarb, food flavouring
	P	20 890 41	Orange blossom water, food additive
	P	20 890 43	Food flavourings, natural
	P	20 890 44	Flavourings, natural, fruit, for the food and beverage industry
	P	20 890 45	Flavourings, natural, herbal, for the beverage industry
E	20	881	Animal feed (cont'd)
	P	20 881 46	Enzymes for animal feed

Other products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
	31	360	Alcohols and epoxides
	P	31 360 06	Aromatic alcohols
	P	31 360 51	Hexanol
	31	361	Alcohols and epoxides (cont'd)
	P	31 361 21	Phenylethanol/phenylethyl alcohol
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
	32	730	Chemicals for textiles
	P	32 730 55	Enzymes for the textile industry

Trade names and foreign representatives

SAFAROM (Manufactured, exported) : Arômes naturels cacher

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	10018	9048	11	8416	8	7329	15
Export turnover	6996	5857	19	5426	8	4785	13
Salaries and expenses	3469	3421	1	2892	18	2322	25
Added Value	3856	3491	10	2832	23	3278	-14
Gross operational surplus	163	29	462	-300	110	679	-144
Operational result	-235	-572	59	-808	29	210	-485
Financial result	-72	-225	68	-140	-61	-97	-44
Exceptional result	205	39	426	-178	122	-238	25
Net result	176	-758	123	-1126	33	-154	-631
Self financing capacity	341	-199	271	-480	59	235	-304

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	7588	7569	0	7196	5	6801	6
Net current assets	6678	6582	1	4403	49	4102	7
Equity capital	5072	5215	-3	5804	-10	6797	-15
Long term debts	6981	6348	10	36	17533	2418	-99
Short term debts	2139	2589	-17	5759	-55	1687	241
Annual investments	409	951	-57	929	2	1418	-34

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	4465	3993	12	-1392	387	2414	-158
Working capital requireme	4093	3252	26	2158	51	2408	-10
Overall work. Cap. Requir	147	129	14	92	40	118	-22

Liquid assets	373	741	-50	-3551	121	6	-59283
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.73	-8.14	121	-13.28	39	-2.08	-538
Added value rate	38.49	38.58	-0	33.65	15	44.72	-25
Financial soundness	2139	2589	-17	5759	-55	1687	241
Financial independence	35.55	36.85	-4	50.04	-26	62.35	-20
Dbt %	38.82	37.03	5	0.33	11121	17.7	-98
Export turnover %	69.83	64.73					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 LESAFFRE ET COMPAGNIE (99%)

S.A.I. Chimie Sai Nutrition

Zi Avon
283 Avenue des Chasséens
13120 GARDANNE

Telephone : 04 42 65 73 20
Fax : 04 42 58 12 44
E-mail : secretariat@sai-nutrition.com
Type : Main office
ID number : 0316706
Update : 24/09/2010

General information

SIREN-SIRET : 403856818 00030
Legal form : S.A.R.L.
Year established : 1996
Capital : 50.000 (EUR)
NAF 2003 : 731Z (Recherche-développement en sciences physiques et naturelles)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a)
Type of activity : Manufacturer, Distributor, Services
Import-Export : Import, Export
Export countries : Spain
Export zones : Western Europe
Import countries : Germany
Import zones : Western Europe
Financial links : Shareholders and participation

Key figures

Number of employees : 20 persons
Employees (address) : 20 persons
Turnover (2009) : 9.040.000 (EUR)
Export turnover (2009) : 516.823 (EUR)

Managers and executives

- Mr Frédéric Derbesy : Manager, Administrative and Financial Manager , Commercial Manager , Purchasing Manager , Technical Manager , Human Resources Manager
- Mrs Corinne Martorell : Accountant

Activities

Description of activity :

ACTIVITES
Laboratoire d'analyses chimiques et diététique et fabrication

Main products and services :

	85		Research and testing
	85	700	Materials testing, assaying, analysing and inspection services
P	85	700 48	Testing services for chemicals
	20		Food and tobacco
EI	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 23	Proteins, food grade

20	600	Health and diet products
P 20	600 03	Health and diet foods, low salt content
P 20	600 05	Health foods, high fibre
P 20	600 08	Bakery products, dietetic and for diabetics
P 20	600 44	Malt products, dietetic

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 04	Health and diet foods (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	9040	7215	25	5772	25	3964	46
Export turnover	6719	5169	30	3645	42	1318	177
Salaries and expenses	1466	1048	40	789	33	638	24
Added Value	3287	1554	112	1914	-19	1148	67
Gross operational surplus	1609	324	397	1012	-68	492	106
Operational result	1633	416	293	852	-51	327	161
Financial result	161	-284	157	-59	-381	-56	-5
Exceptional result	-54	40	-235	94	-57	-17	653
Net result	1264	215	488	605	-64	167	262
Self financing capacity	1062	438	142	721	-39	316	128

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	913	506	80	593	-15	1285	-54
Net current assets	3881	3050	27	2127	43	1250	70
Equity capital	1851	1001	85	780	28	428	82
Long term debts	1072	986	9	745	32	1187	-37
Short term debts	1871	1568	19	1194	31	921	30
Annual investments	268	52	415	-818	106	155	-628

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1842	1334	38	679	96	190	257
Working capital requireme	178	1119	-84	392	185	139	182
Overall work. Cap. Requir	7	56	-88	24	133	13	85
Liquid assets	1664	215	674	287	-25	51	463

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	13.98	2.98	369	10.44	-71	4.18	150
Added value rate	36.36	21.53	69	33.16	-35	28.95	15
Financial soundness	1871	1568	19	1194	31	921	30
Financial independence	38.61	28.14	37	28.68	-2	16.86	70
Dbt %	33.23	39.75	-16	42.87	-7	61.9	-31
Export turnover %	74.33	71.64					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
ALTEB (51%)
ALTEA (49%)

Participation(s) : **Number of de participations: 1**

SAI INGENIERIE (99.9%)

Saint Dalfour**Route****41250 MONT PRES CHAMBORD**

Telephone : 02 54 79 17 06
 Fax : 02 54 79 17 19
 E-mail : info@stdalfour.com
 Type : Main office
 ID number : 0103408
 Update : 25/10/2010

General information

SIREN-SIRET : 324094689 00100
 Legal form : Sté par Action Simplifiée
 Year established : 1982
 Capital : 10.512.750 (EUR)
 Additional telephone : 02 54 79 17 05
 Internet site : http://www.stdalfour.com
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
 Type of activity : Manufacturer
 Import-Export : Export
 Bank : Banque Régionale de l'Ouest
 Financial links: Not communicated

Key figures

Number of employees : 12 persons
 Employees (address) : 12 persons
 Turnover (2009) : 36.815.000 (EUR)
 Export turnover (2009) : 35.630.962 (EUR)

Managers and executives

- Mr Claude Kirstner : President
- Mrs Barbara Llados : Management Assistant, Secretary

Activities**Description of activity :****FABRICATION**

De confitures de luxe 100 % fruits (sans adjonction de sucre) Conditionnement grand public, hôtels, collectivités pour la France.

Main products and services :

20	Food and tobacco
20 300	Fruit and vegetables, processed
P 20 300 15	Jam

Trade names and foreign representatives

CHARLES JACQUIN (Distributed, manufactured, exported) : Confitures
 ST DALFOUR (Distributed, manufactured, exported) : Confitures

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	
Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	36815	42160	-13	38358	10	36178	6
Export turnover	35631	40610	-12	609	6568	602	1
Salaries and expenses	720	756	-5	683	11	732	-7
Added Value	1794	2037	-12	4536	-55	4162	9
Gross operational surplus	2634	929	184	3578	-74	3095	16
Operational result	1335	-236	666	1303	-118	755	73
Financial result	-805	-1492	46	-720	-107	-860	16
Exceptional result	-379	987	-138	-72	1471	-1638	96
Net result	1	-723	100	507	-243	-1746	129
Self financing capacity	751	-508	248	991	-151	-1293	177
Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	8994	9448	-5	8902	6	3328	167
Net current assets	11686	12699	-8	11278	13	10921	3
Equity capital	10362	10323	0	5348	93	4841	10
Long term debts	1250	1332	-6	7326	-82	2133	243
Short term debts	9068	10493	-14	7506	40	7276	3
Annual investments	-495	309	-260	3559	-91	-1294	375
Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	2618	2015	30	-1937	204	3640	-153
Working capital requireme	2878	1070	169	-2299	147	4329	-153
Overall work. Cap. Requir	28	9	211	-22	141	43	-151
Liquid assets	-259	944	-127	362	161	-689	153
Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %		-1.72		1.32	-230	-4.82	127
Added value rate	4.87	4.83	1	11.83	-59	11.5	3
Financial soundness	9068	10493	-14	7506	40	7276	3
Financial independence	50.11	46.61	8	26.5	76	33.97	-22
Dbt %	7.51	7.79	-4	40.08	-81	17.86	124
Export turnover %	96.78	96.32					

Saint Honoré du Nordfeld

82 Rue du Nordfeld
68100 MULHOUSE

Telephone : 03 89 45 14 89
Type : Main office
ID number : 0026819
Update : 01/06/2010

General information

SIREN-SIRET : 350699377 00015
Legal form : S.A.R.L.
Year established : 1989
Capital : 8.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 14 persons
Employees (address) : 14 persons
Turnover (2009) : 921.000 (EUR)

Managers and executives

- Mr Henri Bertin : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES

Boulangerie, pâtisserie, viennoiserie, chocolaterie, traiteur, glacerie.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 17	Bread sticks (grissini)
P 20 560 18	Breadcrumbs
P 20 560 19	Croutons
P 20 560 28	Cakes, plain
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
P 20 560 39	Gingerbread

P 20 560 40	Muffins and crumpets
P 20 560 52	Cakes in retail packs
P 20 560 54	Cakes for special occasions
20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 16	Pastries, toaster heated
P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 20	Sausage rolls
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
P 20 561 33	Bakery products for filling
P 20 561 34	Pastries and cakes, fresh
P 20 561 37	Cake mixes
P 20 561 38	Bread mixes
P 20 561 39	Pastry mixes
P 20 561 40	Pudding and batter mixes
P 20 561 42	Mixes for home-made pizzas
P 20 561 44	Rice-paper, edible papers
P 20 561 46	Bakery products, coated or filled with chocolate or confectionery cream
P 20 561 49	Bread or flour confectionery products, wrapped
P 20 561 50	Bread or flour confectionery products, unwrapped
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/09	03/08	%	03/07	%	03/06	%
Number of months	12	12		12		12	

Results summary	03/09	03/08	%	03/07	%	03/06	%
Turnover	921	920	0	908	1	895	1
Export turnover	0	0		0		0	
Salaries and expenses	374	363	3	375	-3	368	2
Added Value	536	558	-4	570	-2	568	0
Gross operational surplus	137	170	-19	168	1	175	-4
Operational result	84	111	-24	105	6	110	-5
Financial result	9	2	350	1	100	-2	150
Exceptional result	0	0		1	-100	0	
Net result	71	85	-16	81	5	83	-2
Self financing capacity	134	150	-11	145	3	152	-5

Balance Sheet summary	03/09	03/08	%	03/07	%	03/06	%
Net fixed assets	242	297	-19	343	-13	395	-13
Net current assets	336	295	14	209	41	174	20
Equity capital	448	377	19	352	7	341	3
Long term debts	23	65	-65	72	-10	115	-37
Short term debts	106	149	-29	127	17	112	13
Annual investments	1	14	-93	-111	113	67	-266

Liquid Assets	03/09	03/08	%	03/07	%	03/06	%
Net working capital	215	90	139	15	500	12	25
Working capital requireme	-90	-184	51	-168	-10	-139	-21
Overall work. Cap. Requirit	-35	-72	51	-66	-9	-56	-18

Liquid assets	304	274	11	183	50	150	22
Main indicators	03/09	03/08	%	03/07	%	03/06	%
Profitability %	7.61	9.14	-17	8.84	3	9.12	-3
Added value rate	58.21	60.65	-4	62.78	-3	63.49	-1
Financial soundness	106	149	-29	127	17	112	13
Financial independence	77.64	63.74	22	63.75	-0	59.94	6
Dbt %	2.09	6.4	-67	7.67	-17	11.23	-32
Export turnover %	0	0					

Saint Jean

ZI

**44 Avenue des Allobroges
26100 ROMANS SUR ISERE**

Telephone : 04 75 05 83 80
 Fax : 04 75 02 67 15
 E-mail : saint-jean@raviolle.com
 Type : Main office
 ID number : 1918390
 Update : 04/02/2010

General information

Additional type : Plant
 SIREN-SIRET : 311821268 00027
 Legal form : Sté par Action Simplifiée
 Year established : 1993
 Capital : 1.219.520 (EUR)
 Postal address : BP 277
 26106 ROMANS SUR ISERE CEDEX
 Internet site : <http://www.raviolle.com>
 NAF 2003 : 158M (Fabrication de pâtes alimentaires)
 NAF 2008 : 1073Z (Fabrication de pâtes alimentaires)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Export
 Export countries : Belgium, Spain, United Kingdom, Netherlands, United States
 Export zones : Western Europe, North America
 Bank : Lyonnaise de Banque
 Financial links : Shareholders and participation

Key figures

Number of employees : 180 persons
 Employees (address) : 114 persons
 Turnover (2009) : 49.609.000 (EUR)
 Export turnover (2009) : 530.000 (EUR)

Managers and executives

- Mr Claude Gros : President
- Mr Guillaume Blanloeil : Managing Director, Personnel Manager
- Mrs Christine Rousseau : General Secretary, Administrative and Financial Manager
- Mr Gérard Belle : Commercial Manager, Export Manager
- Mrs Valérie Demandre : Marketing Manager, Communications Responsible
- Mr Vincent Bogiraud : Production Manager
- Mr Denis Ollat : Industrial Manager
- Mr Ludovic Ferrier : Purchasing Manager Emballages
- Mrs Jeannette Zorqui : Purchasing Manager Mat. Premières
- Mr Nicolas Raybaud : Responsable Activité Pâte Fraiche
- Mrs Elodie le Belguet : Commercial Responsible Sud-Ouest
- Mrs Claudie Contamine : Environment Manager
- Mr Vincent Lenoir : Export Responsible , Chef des Ventes
- Mr Denis Gatti : Data Processing Responsible, Information Systems Responsible
- Mrs Florence Vallet : Administration Accounting Responsible
- Mrs Marie-Lucie Durand : Quality Responsible
- Mrs Alexandra Charpentier : Quality Responsible
- Mrs Françoise Argaud : Assistant Marketing
- Mrs Laure Chalvin : Assistant

Activities

Description of activity :**FABRICATION**

Filiale de : SABETON Ravioles et pâtes fraîches, produits frais et surgelés, pâtes biologiques. Raviole du Dauphiné Label Rouge et IGP, et spécialités (cèpes, basilic, aubergine - parmesan, tomate - olive - mozzarella, chèvre - fines herbes et roquefort). Pâtes fraîches simples et farcies (Tagliatelles, Gnocchi, Cappelletti, demi-lune, ravioli, spaghetti, lasagnes, tortellini) Quenelle ISO 14001

Main products and services :

	20		Food and tobacco
E	20	540	Pasta
	P 20	540 01	Pasta, egg
	P 20	540 04	Pasta, durum wheat semolina
	P 20	540 08	Pasta, organic
	P 20	540 11	Pasta, wheatgerm enriched
	P 20	540 15	Spaghetti
	P 20	540 18	Noodles
	P 20	540 19	Lasagne
	P 20	540 20	Ravioli
	P 20	540 21	Tortellini
	P 20	540 22	Cannelloni for filling
	P 20	540 23	Cannelloni, filled
	P 20	540 25	Pasta with vegetables
E	20	470	Food products, chilled
	P 20	470 20	Fresh pasta and pasta products, chilled
	P 20	470 49	Condiments, dressings and sauces, chilled

Other products and services :

	20		Food and tobacco
	20	131	Meat and game, processed and preserved (cont'd)
	P 20	131 22	Meatballs and quenelles
E	20	301	Fruit and vegetables, processed (cont'd)
	P 20	301 03	Meals, ready prepared, vegetable based
E	20	481	Food products, frozen and deep frozen (cont'd)
	D 20	481 30	Pasta products, deep frozen
	D 20	481 35	Pastry based products, deep frozen
	D 20	481 45	Food specialities, deep frozen
	D 20	481 55	Ready cooked meals, frozen, to customer specification
E	20	550	Pasta products, canned
	P 20	550 01	Pasta products in catering packs
	P 20	550 02	Pasta products in consumer packs
E	20	801	Vinegar, condiments and sauces (cont'd)
	P 20	801 17	Sauce, mushroom
	P 20	801 19	Sauce, cheese
	P 20	801 30	Sauces, fish and seafood
	P 20	801 42	Condiments and sauces, ready prepared, for pasta
	20	950	Food processing and packaging services
	P 20	950 18	Preparation and packaging services for convenience foods and meals

Trade names and foreign representatives

SAINT JEAN (Distributed, manufactured, exported) : Ravioles et pâtes fraîches

Other establishments

Number of establishments : from 1 to 5

01 - FRANS (Plant)

26 - BOURG DE PEAGE (Warehouse)

38 - ST JUST DE CLAIX (Plant)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	49609	51728	-4	28635	81	25189	14
Export turnover	0	525	-100	431	22	526	-18
Salaries and expenses	10309	9270	11	6025	54	5516	9
Added Value	16904	14247	19	8755	63	7972	10
Gross operational surplus	5152	3685	40	2294	61	1878	22
Operational result	2454	1092	125	421	159	365	15
Financial result	-522	-734	29	-624	-18	-239	-161
Exceptional result	-149	-995	85	-508	-96	-203	-150
Net result	1636	-842	294	-695	-21	-133	-423
Self financing capacity	4620	2768	67	1933	43	1581	22

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	16859	18520	-9	20000	-7	13284	51
Net current assets	10539	10347	2	6167	68	5513	12
Equity capital	4583	2820	63	3577	-21	3481	3
Long term debts	14299	16252	-12	16654	-2	9173	82
Short term debts	8509	9786	-13	5936	65	6144	-3
Annual investments	0	14025	-100	2582	443	1862	39

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-4628	-7029	34	-8114	13	-784	-935
Working capital requireme	-5596	-6856	18	-8857	23	-1347	-558
Overall work. Cap. Requir	-41	-48	15	-111	57	-19	-484
Liquid assets	968	-174	656	743	-123	563	32

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.29	-1.63	302	-2.43	33	-0.53	-358
Added value rate	34.07	27.54	24	30.57	-10	31.65	-3
Financial soundness	8509	9786	-13	5936	65	6144	-3
Financial independence	16.73	9.77	71	13.67	-29	18.52	-26
Dbt %	43.34	52.57	-18	61.11	-14	50.92	20
Export turnover %	0	1.01					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
SABETON (100%)

Participation(s) : **Number of de participations: 3**
BEMOL (99.94%)
SCI LES DODOUX (99%)
SAS DU ROYANS (51%)

Saint Jean

ZI Les Georgeonnes
Allée de Savoie
26300 BOURG DE PEAGE

Telephone : 04 75 72 31 31
Fax : 04 75 05 30 03
E-mail : saint-jean@raviole.com
Type : Establishment
ID number : 5857147
Update : 09/02/2011

General information

Additional type : Warehouse
SIREN-SIRET : 311821268 00076
Year established : 2008
Internet site : <http://www.raviole.com>
NAF 2003 : 158M (Fabrication de pâtes alimentaires)
NAF 2008 : 1073Z (Fabrication de pâtes alimentaires)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : 40 persons

Managers and executives

- Mr Guillaume Blanloiel : Managing Director
- Mr Jean-Marc Sudour : Financial Manager
- Mrs Elyse Crouau : Quality Responsible
- Mrs Tina Serre : Secretary Commerciale

Activities

Description of activity :

ACTIVITES
Fabrication de ravioles. Produits traiteur.

Products and services :

20		Food and tobacco
20	470	Food products, chilled
P	20 470 20	Fresh pasta and pasta products, chilled
20	561	Bread, cakes and pastry (cont'd)
P	20 561 32	Dumplings, flour and potato based, sweet and savoury

Other establishments

26 - ROMANS SUR ISERE (Administrative and Financial Mai)

Saint Nicolas Gourmet

26 Rue du Faubourg Saint Nicolas
21121 FONTAINE LES DIJON

Telephone : 03 80 58 41 58
 Fax : 03 80 58 08 01
 Type : Main office
 ID number : 0389100
 Update : 29/11/2010

General information

SIREN-SIRET : 411120389 00019
 Legal form : S.A.R.L.
 Year established : 1997
 Capital : 61.299 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 31 persons
 Employees (address) : 31 persons
 Turnover (2009) : 2.951.000 (EUR)

Managers and executives

- Mr André Hubert : Manager, Production Manager , Technical Manager
- Mr Pierre-Marie Milliere : Co-Manager, Purchasing Manager
- Mr Remy Grebot : Administrative and Financial Manager, Data Processing Manager , General Services Manager
- Mr Hervé Nicolas : Manufacturing Responsible
- Mr Vincent Rif : Manufacturing Responsible
- Mr Benoit Delaet : Manufacturing Responsible
- Mrs Eléna Truntzer : Quality Responsible

Activities

Description of activity :

ACTIVITES
 Groupe Elaste. Fabrication industrielle de pain - pâtisserie.

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2951	2910	1	2854	2	2774	3
Export turnover	0	0		0		0	
Salaries and expenses	1211	1153	5	1112	4	981	13
Added Value	1352	1226	10	1189	3	1185	0
Gross operational surplus	22	-30	173	-14	-114	128	-111
Operational result	-82	-155	47	-114	-36	31	-468
Financial result	-13	-31	58	-22	-41	-19	-16
Exceptional result	201	378	-47	2	18800	12	-83
Net result	73	131	-44	-134	198	24	-658
Self financing capacity	-23	-126	82	-36	-250	129	-128

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	410	485	-15	559	-13	528	6
Net current assets	483	418	16	502	-17	502	0
Equity capital	45	-28	261	-159	82	-25	-536
Long term debts	290	419	-31	421	-0	316	33
Short term debts	558	513	9	799	-36	739	8
Annual investments	48	62	-23	125	-50	180	-31

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-117	-156	25	-365	57	-336	-9
Working capital requireme	-94	-131	28	-108	-21	-341	68
Overall work. Cap. Requir	-11	-16	31	-14	-14	-44	68
Liquid assets	-23	-24	4	-257	91	5	-5240

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.46	4.5	-45	-4.68	196	0.87	-638
Added value rate	45.83	42.12	9	41.66	1	42.73	-3
Financial soundness	558	513	9	799	-36	739	8
Financial independence	5.04	-3.06	265	-14.94	80	-2.44	-512
Dbt %	25.14	38.49	-35	51.18	-25	41.68	23
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 IMMOBILIERE AMDI (51%)

Saint Sorny Gilles

63 Avenue du Huit Mai 1945
07300 TOURNON SUR RHONE

Telephone : 04 75 08 08 42
Type : Main office
ID number : 5159684
Update : 01/03/2011

General information

SIREN-SIRET : 499833598 00018
Legal form : EURL
Year established : 2007
Capital : 5.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 9 persons
Employees (address) : 9 persons
Turnover (2009) : 440.000 (EUR)

Managers and executives

- Mr Gilles Saint Sorny : Manager, Purchasing Responsible , Administrative Responsible

Activities**Description of activity :**

ACTIVITES
Boulangerie, pâtisserie

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
P 20	560 07	Bread, rye
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 21	Quiches

P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 34 Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%				
Number of months	12	12					

Results summary	08/09	08/08	%				
Turnover	440	427	3				
Export turnover	0	0					
Salaries and expenses	203	182	12				
Added Value	254	257	-1				
Gross operational surplus	47	64	-27				
Operational result	36	58	-38				
Financial result	-7	-6	-17				
Exceptional result	3	0					
Net result	29	42	-31				
Self financing capacity	48	57	-16				

Balance Sheet summary	08/09	08/08	%				
Net fixed assets	201	205	-2				
Net current assets	89	77	16				
Equity capital	83	57	46				
Long term debts	165	28	489				
Short term debts	42	197	-79				
Annual investments	0	0					

Liquid Assets	08/09	08/08	%				
Net working capital	-118	-298	60				
Working capital requireme	-176	-210	16				
Overall work. Cap. Requir	-144	-177	19				
Liquid assets	58	-89	165				

Main indicators	08/09	08/08	%				
Profitability %	6.61	9.76	-32				
Added value rate	57.77	60.23	-4				
Financial soundness	42	197	-79				
Financial independence	28.7	20.12	43				
Dbt %	57.97	28.12	106				
Export turnover %	0	0					

Sainte Lucie

Les 15 Saules
53 Rue Corbier Thiebault
60270 GOUVIEUX

Telephone : 03 44 58 57 57
Fax : 03 44 58 06 49
E-mail : sainte-lucie@wanadoo.fr
Type : Main office
ID number : 1934682
Update : 21/01/2010

General information

Additional type : Plant
SIREN-SIRET : 572151207 00022
Legal form : Sté par Action Simplifiée
Year established : 1888
Capital : 192.150 (EUR)
Internet site : <http://www.saintelucie-culinaire.com>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer, Distributor
Import-Export : Import
Bank : Caisse d'Epargne
BNP Paribas
SNVB
Financial links: Shareholders

Key figures

Number of employees : 43 persons
Employees (address) : 43 persons
Turnover (2010) : 13.262.000 (EUR)

Managers and executives

- Mr Joseph Bourget : Managing Director
- Mr Jérémy Bourget : Administrative and Financial Responsible
- Mrs Alexandra Lattaignant : Purchasing Responsible, Production Responsible Direction
- Mr Riad Oumakhlouf : Quality Responsible

Activities**Description of activity :**

ACTIVITES
Aides à la pâtisserie. Aides culinaires. Epices.

Main products and services :

	62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62 470	Spices and herbs (trade)
	D 62 470 01	Spices (trade)
	D 62 470 08	Vanilla (trade)
	20	Food and tobacco
I	20 890	Natural and chemically derived additives for food and beverages. Yeast

D 20 890 39	Saffron, food flavouring
D 20 890 40	Roots, gentian, liquorice and rhubarb, food flavouring
D 20 890 41	Orange blossom water, food additive
D 20 890 43	Food flavourings, natural
D 20 890 44	Flavourings, natural, fruit, for the food and beverage industry
D 20 890 45	Flavourings, natural, herbal, for the beverage industry
D 20 890 51	Essences and extracts for the food and beverage industry
D 20 890 52	Vegetable extracts and essences, food grade
D 20 890 55	Bakers' sundries

Other products and services :

20	Food and tobacco
I 20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 02	Confectioners sundries
D 20 891 04	Baking powder
D 20 891 05	Improvers and activators for bakery products
D 20 891 06	Concentrates for the baking industry
D 20 891 07	Baking soda (sodium bicarbonate)
D 20 891 08	Aromatic products and essential oils for the food industry
P 20 891 17	Food flavourings to customer specification
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 400	Colourants for food and beverages
D 32 400 25	Colourants, natural, for food
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)

Trade names and foreign representatives

SAINTE LUCIE (Distributed, imported) : Epices et produits de pâtisserie

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	13262	12284	8	9980	23	9774	2
Export turnover	424	526	-19	540	-3	559	-3
Salaries and expenses	1813	1930	-6	1601	21	1453	10
Added Value	3817	3422	12	2575	33	2119	22
Gross operational surplus	1515	1051	44	593	77	461	29
Operational result	1494	1059	41	723	46	258	180
Financial result	-17	-12	-42	-4	-200	7	-157
Exceptional result	-88	-36	-144	-176	80	123	-243
Net result	757	591	28	306	93	260	18
Self financing capacity	1003	722	39	263	175	466	-44

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	1101	308	257	366	-16	391	-6
Net current assets	5757	3016	91	2864	5	3188	-10
Equity capital	1841	1433	28	1394	3	1498	-7
Long term debts	2364	623	279	184	239	151	22
Short term debts	2654	1268	109	1651	-23	1930	-14
Annual investments	0	-263	100	64	-511	67	-4

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	2876	1299	121	1198	8	1112	8
Working capital requireme	2213	1293	71	939	38	1000	-6
Overall work. Cap. Requir	60	38	58	34	12	37	-8
Liquid assets	663	6	10950	259	-98	113	129

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	5.7	4.81	19	3.06	57	2.66	15
Added value rate	28.78	27.86	3	25.8	8	21.68	19
Financial soundness	2648	1263	110	1651	-24	1930	-14
Financial independence	26.84	43.1	-38	43.16	-0	41.86	3
Dbt %	37.46	15.29	145	4.84	216	3.99	21
Export turnover %	3.20	4.28					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
LUCIOL (100%)

SAISOF**Société Auxiliaire de l'Agriculture et de l'Industrie du Sud-Ouest de la France**

ZA Ouest - Plaine Haute
29 Rue des Investisseurs
91560 CROSNE

Telephone : 01 69 83 89 10
Fax : 01 69 83 88 18
E-mail : saisof@saisof.fr
Type : Main office
ID number : 1978390
Update : 22/11/2010

General information

SIREN-SIRET : 542075171 00083
Legal form : SA Conseil Administration
Year established : 1920
Capital : 1.050.000 (EUR)
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Manufacturer, Distributor
Import-Export : Import
Import countries : China, Spain, Italy, Morocco, Tunisia, Turkey, United States
Import zones : Asia - Pacific, Middle East, Africa, Western Europe, North America, Central America
Bank : Crédit Agricole
Caisse d'Epargne
Financial links: Shareholders and participation

Key figures

Number of employees : from 20 to 49 persons
Employees (address) : from 10 to 19 persons
Turnover (2009) : 11.924.000 (EUR)

Managers and executives

- Mr Jean-Marie Behaghel : Chairman of the Board of Directors
- Mrs Christine Fléche : Assistant Managing Director
- Mr Philippe Chretien : Financial Manager
- Mr Albert Settbon : Commercial Manager

Activities**Description of activity :**

ACTIVITES

Distribution et importation de fruits, épices, fruits secs, épicerie sèche, légumes secs. Agences : Rungis (94) et Paris (75).

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)

D 62 600 26	Vegetable oils, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
20	Food and tobacco
I 20 310	Fruit and vegetables, dried
D 20 310 05	Dates, dried
D 20 310 06	Figs, dried
D 20 310 07	Prunes
D 20 310 08	Raisins
D 20 310 09	Currants
D 20 310 10	Sultanas
D 20 310 12	Peaches, dried
D 20 310 14	Bananas, dried
D 20 310 15	Apricots, dried
P 20 310 18	Olives, dried
D 20 310 38	Peas, dried
D 20 310 39	Pulses and legumes, dried
P 20 310 40	Tomatoes, sun-dried

Other products and services :

20	Food and tobacco
I 20 300	Fruit and vegetables, processed
D 20 300 22	Olives, unstoned, preserved
D 20 300 23	Olives, stoned, preserved
D 20 300 25	Olives, pickled
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 470	Spices and herbs (trade)
D 62 470 01	Spices (trade)

Trade names and foreign representatives

LA BEDOUINE (Distributed) : Produit alimentaire

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	11924	12830	-7	11894	8	11788	1
Export turnover	174	385	-55	241	60	0	
Salaries and expenses	1821	1818	0	1720	6	1675	3
Added Value	2470	2602	-5	2542	2	2340	9
Gross operational surplus	429	575	-25	610	-6	469	30
Operational result	256	391	-35	515	-24	311	66
Financial result	-36	-21	-71	31	-168	296	-90
Exceptional result	-46	-44	-5	-7	-529	-9	22
Net result	101	201	-50	358	-44	470	-24
Self financing capacity	340	451	-25	426	6	629	-32

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1645	1692	-3	1594	6	1589	0

Net current assets	4721	5102	-7	4942	3	4468	11
Equity capital	4419	4433	-0	4364	2	4203	4
Long term debts	269	383	-30	196	95	40	390
Short term debts	1678	1978	-15	1976	0	1813	9
Annual investments	-10	227	-104	-45	604	6	-850

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	3039	3118	-3	2961	5	2651	12
Working capital requireme	1930	2406	-20	2170	11	1693	28
Overall work. Cap. Requir	58	68	-15	66	3	52	27
Liquid assets	1108	712	56	792	-10	958	-17

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.85	1.57	-46	3.01	-48	3.99	-25
Added value rate	20.71	20.28	2	21.37	-5	19.85	8
Financial soundness	1678	1978	-15	1976	0	1813	9
Financial independence	69.41	65.24	6	66.77	-2	69.4	-4
Dbt %	3.79	5.31	-29	2.87	85	0.61	370
Export turnover %	1.46	3					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
 UNIGRAINS (38.08%)
 FOND EPANOUIS RENOUVE TERRE (38%)
 FERTILE (5%)

Participation(s) : **Number of de participations: 1**
 UNIFIPECHE SA (11.45%)

Salaisons du Soleil

ZI des Auréats
106 Rue des Mourettes
26000 VALENCE

Telephone : 04 75 41 92 00
Fax : 04 75 41 86 21
Type : Main office
ID number : 8362382
Update : 22/02/2010

General information

SIREN-SIRET : 329824346 00038
Legal form : S.A.R.L.
Year established : 1984
Capital : 60.000 (EUR)
NAF 2003 : 513D (Commerce de gros de produits à base de viande)
NAF 2008 : 4632B (Commerce de gros (commerce interentreprises) de produits à base de viande)
Type of activity : Manufacturer, Distributor
Bank : Société Marseillaise de Crédit
Bonnasse Lyonnaise de Banque
Financial links: Shareholders

Key figures

Number of employees : 8 persons
Employees (address) : 8 persons
Turnover (2009) : 1.545.000 (EUR)

Managers and executives

- Mr Patrick Almeras : Manager, Purchasing Manager , Administrative and Financial Manager , Human Resources Manager , Commercial Manager
- Mr Edouard de Lilla : Manager

Activities

Description of activity :

ACTIVITES
Négoce en charcuterie, salaisons, pâtisserie sucrés, salé et plats cuisinés.

Main products and services :

20			Food and tobacco
20	131		Meat and game, processed and preserved (cont'd)
D 20	131	16	Pies, pork
D 20	131	19	Pies, foie gras
D 20	131	45	Pastrami
D 20	131	51	Meat specialities, beef and veal
D 20	131	52	Meat specialities, pork
D 20	131	55	Meals, ready prepared, meat based
20	561		Bread, cakes and pastry (cont'd)
P 20	561	20	Sausage rolls
P 20	561	21	Quiches
P 20	561	24	Tortillas, plain
P 20	561	26	Pies, fruit
P 20	561	28	Tarts

P 20 561 31 Pizzas

Other products and services :

20		Food and tobacco
20	130	Meat and game, processed and preserved
D 20	130 46	Sausages, pork
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	250	Meat products (trade)
D 62	250 03	Meat, salted, dried or smoked (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1545	2442	-37	3979	-39	5026	-21
Export turnover	0	0		0		0	
Salaries and expenses	333	402	-17	580	-31	654	-11
Added Value	55	177	-69	543	-67	592	-8
Gross operational surplus	-291	-239	-22	-79	-203	-127	38
Operational result	-301	-262	-15	-97	-170	-162	40
Financial result	-4	-4	0	-2	-100	-5	60
Exceptional result	0	29	-100	9	222	9	0
Net result	-304	-237	-28	-90	-163	-180	50
Self financing capacity	-296	-240	-23	-195	-23	-103	-89

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	8	26	-69	39	-33	43	-9
Net current assets	333	197	69	317	-38	573	-45
Equity capital	-702	-385	-82	-141	-173	-56	-152
Long term debts	722	69	946	0		0	
Short term debts	320	540	-41	496	9	672	-26
Annual investments	-129	-14	-821	1	-1500	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-709	-411	-73	-180	-128	-99	-82
Working capital requireme	-727	-434	-68	-250	-74	-324	23
Overall work. Cap. Requir	-169	-64	-164	-23	-178	-23	0
Liquid assets	17	22	-23	70	-69	225	-69

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-19.68	-9.7	-103	-2.26	-329	-3.57	37
Added value rate	3.56	7.23	-51	13.65	-47	11.78	16
Financial soundness	320	540	-41	496	9	672	-26
Financial independence	-205.69	-172.46	-19	-39.73	-334	-9.09	-337
Dbt %				1.77			
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 SILLAGE INVESTISSEMENTS (90%)
 M DE LILLA EDOUARD (10%)

Salles Frères

Route de Gignac
34150 ANIANE

Telephone : 04 67 57 70 83
 Fax : 04 67 57 41 39
 E-mail : salles-freres@wanadoo.fr
 Type : Main office
 ID number : 1952140
 Update : 08/02/2010

General information

Additional type : Plant
 SIREN-SIRET : 304454242 00021
 Legal form : SA Conseil Administration
 Year established : 1950
 Capital : 225.000 (EUR)
 Postal address : BP 9
 34150 ANIANE
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Switzerland, Germany, Poland, United States
 Export zones : Central-Eastern Europe, Western Europe, North America, Central America, South America
 Bank : Crédit Agricole
 Société Générale
 Financial links: Shareholders and participation

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 12.489.000 (EUR)
 Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Bruno Ghia : Chairman of the Board of Directors, Managing Director , Export Manager
- Mr Jean-Guy Salles : Delegate Managing Director
- Mrs Veronique Amalou : Personnel Responsible, Recruitment Responsible , Human Resources Responsible
- Mrs Valérie Marre : Quality Responsible

Activities**Description of activity :****ACTIVITES**

Conditionnement de condiments, confiserie : olive, cornichon, oignon, câpres...

Main products and services :

	20			Food and tobacco
E	20	320		Fruit and vegetables, canned, bottled and otherwise packaged
	P 20	320	32	Gherkins, canned and bottled
	P 20	320	42	Onions, canned and bottled
E	20	300		Fruit and vegetables, processed
	P 20	300	25	Olives, pickled

E	20	321	Fruit and vegetables, canned, bottled and otherwise packaged (cont'd)
P	20	321 03	Vegetables, pickled
P	20	321 04	Beetroot, pickled
P	20	321 05	Cabbage, red, pickled
P	20	321 06	Onions, pickled
P	20	321 07	Gherkins and cucumbers, pickled
P	20	321 08	Tomatoes, pickled
P	20	321 09	Eggplant/aubergines, pickled
P	20	321 11	Capers, bottled

Other products and services :

	20		Food and tobacco
E	20	780	Spices and herbs, processed
P	20	780 08	Chillies, red peppers and capsicums, processed
P	20	780 41	Chilli powder
P	20	780 42	Paprika
E	20	800	Vinegar, condiments and sauces
P	20	800 42	Condiments, tomato based
P	20	800 45	Condiments and seasonings, powdered
	20	950	Food processing and packaging services
P	20	950 01	Packaging services for vegetables
	48		Forging, stamping, hot pressing, surface treatment and machining contractors. Mechanical construction and assembly contractors. Industrial packaging contractors. Mould, foundry core and pattern making contractors. Reconditioning, repair and maintenance services. After sales services.
	48	800	Industrial packaging contractors
P	48	800 07	Packaging services, canning
P	48	800 23	Packaging services, plastic, for food and confectionery

Trade names and foreign representatives

LA COLOMBE (Distributed, manufactured, exported) : Olives, cornichons, capres et condiments

Financial data

The financial data is expressed in thousands of EUR

Date	07/09	07/08	%	07/07	%	07/06	%
Number of months	12	12		12		12	

Results summary	07/09	07/08	%	07/07	%	07/06	%
Turnover	12489	13981	-11	14141	-1	13821	2
Export turnover	784	742	6	783	-5	705	11
Salaries and expenses	854	784	9	769	2	887	-13
Added Value	1874	1547	21	1441	7	1312	10
Gross operational surplus	819	579	41	508	14	317	60
Operational result	696	450	55	335	34	246	36
Financial result	-30	-93	68	-139	33	-114	-22
Exceptional result	567	-60	1045	10	-700	5	100
Net result	948	183	418	125	46	77	62
Self financing capacity	510	306	67	270	13	91	197

Balance Sheet summary	07/09	07/08	%	07/07	%	07/06	%
Net fixed assets	440	514	-14	570	-10	517	10
Net current assets	5384	5729	-6	5963	-4	6569	-9
Equity capital	2699	1532	76	1357	13	1240	9
Long term debts	186	275	-32	592	-54	476	24
Short term debts	2939	4435	-34	4585	-3	5370	-15
Annual investments	-123	-49	-151	132	-137	-35	477

Liquid Assets	07/09	07/08	%	07/07	%	07/06	%

Net working capital	2401	1259	91	1329	-5	1154	15
Working capital requireme	1192	1964	-39	2660	-26	3365	-21
Overall work. Cap. Requir	34	51	-33	68	-25	88	-23
Liquid assets	1209	-706	271	-1331	47	-2212	40

Main indicators	07/09	07/08	%	07/07	%	07/06	%
Profitability %	7.59	1.31	479	0.88	49	0.56	57
Added value rate	15	11.06	36	10.19	9	9.49	7
Financial soundness	2939	4435	-34	4585	-3	5370	-15
Financial independence	46.35	24.55	89	20.77	18	17.5	19
Dbt %	4.9	9.94	-51	20.4	-51	18.21	12
Export turnover %	6.28	5.31					

Affiliations

Shareholder(s) : **Number of shareholders: 5**
M SALLES JEAN (49.97%)
MME SALLES CLAIRE (15.97%)
MME GHIA MARYSE (14.96%)
M GHIA BRUNO (10%)
INDIVISION SALLES PAUL (9.04%)

Participation(s) : **Number of de participations: 1**
L'OLIVETTE DE ST BENOIT (10%)

Sama International

1 Rue de la Libération
27000 EVREUX

Telephone : 06 18 14 75 70
 Fax : 02 32 32 42 77
 E-mail : sama.toulouse@gmail.com
 Type : Establishment
 ID number : 5630089
 Update : 17/03/2010

General information

SIREN-SIRET : 450432992 00029
 Legal form : S.A.R.L.
 Year established : 2003
 Capital : 53.354 (EUR)
 Additional telephone : 05 61 23 18 57
 NAF 2003 : 519B (Commerce de gros non spécialisé)
 NAF 2008 : 4690Z (Commerce de gros (commerce interentreprises) non spécialisé)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Congo, Ivory Coast, Gabon, Mali, Reunion, Senegal, Togo
 Export zones : Africa
 Import zones : WorldWide
 Financial links: Not communicated

Key figures

Employees (address) : from 1 to 9 persons
 Turnover (2009) : 1.000.000 (EUR)

Managers and executives

- Mr Lassana Kouma : Manager, Commercial Manager
 - Mrs Patricia Angeli : Administrative and Financial Responsible

Activities**Description of activity :****DISTRIBUTION, IMPORTATION ET EXPORTATION**

Importateur, exportateur vers les pays d'Afrique du sud-saharien produits alimentaires toutes marques et également sa propre marque : Sama. Nous exportons également tous produits annexés non alimentaire.

DISTRIBUTION, IMPORTS AND EXPORTS

Importer, exporter to south-Saharan African countries of food products all brands and also its own brand: Sama. We also export all attached non-dietary products.

Main products and services :

	61		Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI	61	100	Importers and exporters, general
	D 61	100 11	Importers-exporters, domestic appliances
	D 61	100 13	Importers-exporters, household articles
	D 61	100 20	Importers-exporters, motor vehicle components and accessories
	D 61	100 32	Importers-exporters, pipes, tubes, and their fittings
	D 61	100 35	Importers-exporters, cement and cement products
	D 61	100 36	Importers-exporters, ceramic products
	D 61	100 39	Importers-exporters, ironmongery and hand tools

D 61	100	41	Importers-exporters, electrical and electronic products
D 61	100	42	Importers-exporters, pneumatic and hydraulic equipment
D 61	100	49	Importers-exporters, building industry and public works materials and equipment
D 61	100	54	Importers-exporters, audio-visual (AV) equipment
D 61	100	55	Importers-exporters, office machinery and equipment
	20		Food and tobacco
EI	20	200	Milk and milk products. Cream
D 20	200	02	Milk, full-cream
D 20	200	03	Milk, pasteurised
D 20	200	04	Milk, skimmed
D 20	200	05	Milk, semi-skimmed
D 20	200	07	Milk, sterilised
D 20	200	11	Milk, organic
D 20	200	12	Milk, flavoured
D 20	200	16	Milk, UHT (ultra heat treated, long-life)

Other products and services :

	20		Food and tobacco
EI	20	220	Milk, condensed and dried
D 20	220	01	Milk, condensed, full-cream
D 20	220	02	Milk, condensed, skimmed
D 20	220	10	Milk, dried, skimmed
D 20	220	18	Milk, freeze-dried
D 20	220	21	Milk, dried, for babies
D 20	220	43	Cows milk, dried
D 20	220	44	Goat's milk, dried
EI	20	300	Fruit and vegetables, processed
D 20	300	03	Fruit preserved in syrup
D 20	300	14	Fruit, stewed, compote
D 20	300	15	Jam
D 20	300	20	Lemon curd
D 20	300	22	Olives, unstoned, preserved
D 20	300	23	Olives, stoned, preserved
D 20	300	24	Olives, stuffed
D 20	300	25	Olives, pickled
EI	20	320	Fruit and vegetables, canned, bottled and otherwise packaged
D 20	320	01	Fruit and vegetables, canned
D 20	320	02	Fruit and vegetables, bottled
D 20	320	03	Apricots, canned and bottled
D 20	320	05	Grapefruit segments, canned
D 20	320	06	Lychees, canned
D 20	320	07	Mandarins, canned
D 20	320	08	Peaches, canned and bottled
D 20	320	09	Prunes, canned and bottled
D 20	320	10	Pears, canned
D 20	320	11	Pineapples, canned
D 20	320	12	Olives, canned or bottled
D 20	320	13	Fruit cocktail, canned or bottled
D 20	320	14	Fruit preserves, packaged
D 20	320	15	Water chestnuts, canned
D 20	320	19	Artichokes, canned and bottled
D 20	320	20	Asparagus, canned and bottled
D 20	320	21	Beans, canned and bottled
D 20	320	22	Beetroot, canned and bottled
D 20	320	23	Brussels sprouts, canned and bottled
D 20	320	24	Cardoons, canned and bottled
D 20	320	25	Carrots, canned and bottled
D 20	320	26	Cauliflowers, canned and bottled
D 20	320	27	Celery, canned and bottled
D 20	320	28	Chickpeas, canned and bottled
D 20	320	29	Chillies, bottled
D 20	320	30	Eggplant/aubergines, canned and bottled
D 20	320	31	Endives, canned and bottled
D 20	320	32	Gherkins, canned and bottled
D 20	320	33	Horseradish, canned and bottled

	D 20	320	34	Leeks, canned and bottled
	D 20	320	35	Lentils, canned and bottled
	D 20	320	36	Lettuce hearts, canned and bottled
	D 20	320	37	Marrows, canned and bottled
	D 20	320	38	Mushrooms, canned and bottled
	D 20	320	41	Mushrooms, cooked, canned and bottled
	D 20	320	42	Onions, canned and bottled
	D 20	320	43	Peas, canned and bottled
	D 20	320	44	Potatoes, cooked, canned and bottled
	D 20	320	45	Cabbage, red, canned and bottled
	D 20	320	46	Rhubarb, canned or bottled
	D 20	320	47	Salsify, canned and bottled
	D 20	320	48	Sauerkraut, canned and bottled
	D 20	320	49	Spinach, canned and bottled
	D 20	320	50	Sweetcorn, canned and bottled
	D 20	320	51	Tomatoes, peeled or unpeeled, whole, chopped or passata, canned or bottled
	D 20	320	52	Tomatoes, sun-dried, bottled
	D 20	320	53	Truffles, canned and bottled
	D 20	320	54	Vegetables in catering packs
	D 20	320	55	Vegetables in consumer packs
EI	20	500		Flour and flakes, cereal
	D 20	500	01	Flour, barley
	D 20	500	02	Flour, rye
	D 20	500	04	Oatmeal
	D 20	500	05	Semolina
	D 20	500	08	Flour, wholemeal
	D 20	500	10	Flour, soft wheat
	D 20	500	11	Flour, durum wheat
	D 20	500	13	Flour, buckwheat
	D 20	500	14	Flour, bulgar wheat
	D 20	500	25	Flour, plain
	D 20	500	26	Flour, wheat, self-raising
	D 20	500	28	Flour, dusting
	D 20	500	29	Flour, germ, for bread
	D 20	500	31	Flour, bakers'
	D 20	500	32	Flour for pastry, cakes and biscuits
	D 20	500	33	Flour, roasted
	D 20	500	34	Flour, organic
	D 20	500	35	Meal, cereal
	D 20	500	36	Hominy
	D 20	500	41	Bran, oat
	D 20	500	42	Meal, bulgar wheat
	D 20	500	43	Flour and cereals, prepacked
	D 20	500	45	Oats, rolled
	D 20	500	46	Cereal flakes
	D 20	500	50	Blancmange powder
	D 20	500	52	Milk pudding powders
	D 20	500	53	Corn/maize meal/polenta
	D 20	500	54	Couscous
EI	20	520		Rice, processed
	D 20	520	15	Rice, round grain/short grain
	D 20	520	16	Rice, long grain
	D 20	520	17	Rice, medium grain
	D 20	520	20	Rice bran
	D 20	520	21	Rice, glutenous
	D 20	520	24	Rice, partially boiled (parboiled)
	D 20	520	25	Rice, easy cook
	D 20	520	30	Rice noodles
	D 20	520	31	Meehoon/Beehoon (fine rice vermicelli)
EI	20	540		Pasta
	D 20	540	01	Pasta, egg
	D 20	540	03	Pasta, durum wheat flour
	D 20	540	04	Pasta, durum wheat semolina
	D 20	540	05	Pasta, whole grain
	D 20	540	06	Pasta, corn/maize
	D 20	540	07	Pasta, corn/maize and wheat
	D 20	540	13	Pasta, egg-free
	D 20	540	16	Macaroni

	D 20	540	17	Vermicelli
	D 20	540	18	Noodles
	D 20	540	19	Lasagne
	D 20	540	20	Ravioli
	D 20	540	21	Tortellini
	D 20	540	22	Cannelloni for filling
	D 20	540	23	Cannelloni, filled
	D 20	540	25	Pasta with vegetables
EI	20	550		Pasta products, canned
	D 20	550	02	Pasta products in consumer packs
	D 20	550	06	Spaghetti, canned
	D 20	550	07	Noodles, instant
	D 20	550	08	Ravioli, canned
EI	20	580		Biscuits, crackers, crisps and savoury snacks
	D 20	580	01	Biscuits, sweet
	D 20	580	02	Biscuits, salted
	D 20	580	03	Biscuits, savoury
	D 20	580	05	Biscuits, plain
	D 20	580	07	Biscuits, rice
	D 20	580	08	Biscuits, oatmeal
	D 20	580	09	Biscuits, wholemeal
	D 20	580	10	Biscuits, rye
	D 20	580	12	Biscuits, butter
	D 20	580	13	Biscuits, egg
	D 20	580	15	Biscuits, ginger
	D 20	580	20	Biscuits, wafer
	D 20	580	21	Biscuits, digestive
	D 20	580	22	Biscuits, rich tea
	D 20	580	23	Biscuits, cocktail
	D 20	580	24	Biscuits, cheese
	D 20	580	25	Shortbread and shortcake
	D 20	580	30	Biscuits, chocolate coated
	D 20	580	31	Biscuits containing chocolate
	D 20	580	32	Biscuits containing fruit
	D 20	580	33	Biscuits containing coconut
	D 20	580	34	Biscuits containing honey
	D 20	580	38	Biscuits, filled
	D 20	580	40	Biscuits, assorted
	D 20	580	41	Biscuits, packaged
	D 20	580	42	Biscuits, unwrapped
	D 20	580	43	Biscuit specialities
	D 20	580	44	Biscuits in tins
	D 20	580	45	Biscuits in packets
	D 20	580	46	Crackers, rice
	D 20	580	47	Crackers, wheat flour
	D 20	580	48	Crackers, mixed cereal flour
	D 20	580	49	Crackers, soda
	D 20	580	50	Crackers, water biscuits
	D 20	580	51	Cream crackers
	D 20	580	52	Crackers, spiced
	D 20	580	53	Crackers, fish and prawn flavoured
EI	20	620		Sugar
	D 20	620	02	Sugar, cane
	D 20	620	07	Sugar, white
	D 20	620	08	Sugar, brown
	D 20	620	09	Sugar, liquid
	D 20	620	10	Sugar, granulated
	D 20	620	11	Sugar crystals
	D 20	620	12	Sugar, refined, crushed
	D 20	620	13	Sugar-candy (crystallised sugar)
	D 20	620	19	Syrup, maple
	D 20	620	26	Sugar cubes (lumps)
	D 20	620	27	Sugar in sachets
	D 20	620	28	Caster sugar
	D 20	620	29	Icing sugar
	D 20	620	33	Sugar for the confectionery industry
	D 20	620	38	Sugar, vanilla and vanillin
	D 20	620	40	Sugar in bulk

EI	20	640		Sugar confectionery
	D	20	640	01 Sugar confectionery, buttered
	D	20	640	02 Sugar confectionery, jellied
	D	20	640	05 Sugar confectionery, filled
	D	20	640	06 Sugar confectionery, coated
	D	20	640	07 Sugar confectionery, chocolate flavoured
	D	20	640	08 Sugar confectionery, chocolate coated
	D	20	640	11 Sugar confectionery, coffee flavoured
	D	20	640	12 Sugar confectionery, fruit flavoured
	D	20	640	13 Sugar confectionery, mint flavoured
	D	20	640	14 Sugar confectionery, liquorice flavoured
	D	20	640	15 Sugar confectionery, liqueur flavoured
	D	20	640	16 Sugar confectionery, vanilla flavoured
	D	20	640	18 Sugar confectionery novelties
	D	20	640	21 Sugar confectionery, fruit gum
	D	20	640	22 Sugar confectionery, assorted
	D	20	640	24 Sugar confectionery, packaged
	D	20	640	25 Sugar confectionery, unwrapped
	D	20	640	27 Toffees and caramels
	D	20	640	29 Fudge
	D	20	640	30 Sherbet
	D	20	640	31 Lollipops
	D	20	640	32 Marshmallows
	D	20	640	33 Chocolate marshmallows
	D	20	640	34 Nougat
	D	20	640	35 Turkish delight
	D	20	640	36 Chewing gum and bubble gum
	D	20	640	38 Sugared almonds
	D	20	640	39 Almond, hazelnut, peanut brittle
	D	20	640	40 Chestnuts, chocolate coated
	D	20	640	41 Candyfloss
	D	20	640	42 Halva
	D	20	640	43 Confectionery, sugar coated puffed rice
	D	20	640	44 Marzipan confectionery
	D	20	640	45 Confectionery marzipan
	D	20	640	46 Persipan confectionery
	D	20	640	47 Confectionery persipan
	D	20	640	48 Confectionery fondants
	D	20	640	49 Confectionery creams
	D	20	640	50 Icing, bakers' and confectioners'
	D	20	640	51 Icing mixes, dry
	D	20	640	52 Icing mixes, ready to use
	D	20	640	53 Fruit pastes for confectioners
	D	20	640	54 Fillings, confectioners', for chocolates
	D	20	640	55 Sugar confectionery, cake and pastry decorations
EI	20	700		Tea
	D	20	700	08 Tea, green (unfermented)
	D	20	700	10 Tea, organic
	D	20	700	15 Tea, black or green, flavoured
	D	20	700	21 Tea, Ceylon
	D	20	700	22 Tea, China
	D	20	700	32 Tea in tea bags
	D	20	700	35 Tea in tins
	D	20	700	36 Tea in packets
	D	20	700	40 Tea in consumer packs
EI	20	710		Herbal and fruit teas
	D	20	710	01 Tea, herbal
	D	20	710	03 Tea, peppermint
	D	20	710	04 Tea, camomile
	D	20	710	25 Teas, fruit
	D	20	710	35 Herbal teas, blended
EI	20	720		Coffee and coffee substitutes
	D	20	720	01 Coffee beans, raw
	D	20	720	02 Coffee beans, roasted
	D	20	720	03 Coffee beans, caffeine-free/decaffeinated
	D	20	720	05 Coffee, African
	D	20	720	06 Coffee, Brazilian
	D	20	720	07 Coffee, Central America

D	20	720	08	Coffee, Colombian
D	20	720	09	Coffee, Guinean
D	20	720	10	Coffee, Indian
D	20	720	15	Coffee, Arabica
D	20	720	16	Coffee, organic
D	20	720	25	Coffee, ground
D	20	720	26	Coffee, blended
D	20	720	27	Coffee, caffeine-free/decaffeinated
D	20	720	28	Coffee, fig
D	20	720	29	Coffee, malt
D	20	720	30	Coffee with chicory
D	20	720	31	Mixtures, coffee and coffee substitute
D	20	720	35	Coffee powder, instant
D	20	720	36	Coffee powder, instant, with milk and sugar
D	20	720	37	Cappuccino mixes, instant
D	20	720	38	Coffee capsules
D	20	720	41	Coffee in tins
D	20	720	43	Coffee, vacuum packed
D	20	720	44	Coffee, packaged
D	20	720	45	Coffee for vending machines
D	20	720	46	Coffee extracts
D	20	720	50	Chicory, roasted
EI	20	860		Oils and fats, edible
D	20	860	04	Oil, grape seed, edible
D	20	860	09	Oil, rapeseed, edible
D	20	860	15	Oil, sunflower seed, edible
D	20	860	26	Oil, hazelnut, edible
D	20	860	27	Oil, peanut/groundnut, edible
D	20	860	28	Oil, palm, edible
D	20	860	29	Oil, palm kernel, edible
D	20	860	33	Oil, olive, rectified
D	20	860	34	Oil, olive, virgin
D	20	860	35	Oil, olive, cold pressed
D	20	860	37	Oil, olive, flavoured with truffles
D	20	860	38	Oil, olive, extra virgin
		21		Beverages
EI	21	400		Juices, fruit and vegetable
D	21	400	01	Apple juice
D	21	400	02	Apricot juice
D	21	400	03	Blackcurrant juice
D	21	400	05	Carrot juice
D	21	400	06	Cherry juice
D	21	400	07	Citrus fruit juices
D	21	400	10	Coconut juice/water
D	21	400	11	Coconut milk
D	21	400	12	Cranberry juice
D	21	400	13	Grape juice
D	21	400	14	Grapefruit juice
D	21	400	15	Lemon juice
D	21	400	16	Lime juice
D	21	400	17	Mandarin juice
D	21	400	18	Mango juice
D	21	400	20	Orange juice
D	21	400	21	Peach juice
D	21	400	22	Pear juice
D	21	400	23	Pineapple juice
D	21	400	24	Plum juice
D	21	400	25	Pomegranate juice
D	21	400	26	Pumpkin juice
D	21	400	27	Raspberry juice
D	21	400	28	Redcurrant juice
D	21	400	29	Strawberry juice
D	21	400	30	Tangerine juice
D	21	400	31	Juices, fruits of the forest
D	21	400	32	Fruit juices, mixed fruit
D	21	400	33	Fruit juices, pure
D	21	400	34	Fruit juices, unsweetened

D 21 400 35	Fruit juices, sweetened
D 21 400 36	Fruit juices, concentrated
D 21 400 37	Fruit juices, freeze-dried
D 21 400 38	Fruit juice based drinks
D 21 400 39	Fruit nectars
D 21 400 40	Fruit drinks
D 21 400 44	Vegetable juices
D 21 400 45	Vegetable juices, mixed vegetables
D 21 400 46	Vegetable juice concentrates
D 21 400 47	Tomato juice
D 21 400 48	Soya milk
EI 21 480	Lemonade, carbonated and soft drinks
D 21 480 01	Orangeade
D 21 480 02	Lemonade
D 21 480 15	Soft drinks, cola based
D 21 480 16	Soft drinks, tea based
D 21 480 17	Soft drinks, coffee based
D 21 480 18	Soft drinks, citrus fruit based
D 21 480 27	Soft drinks in bulk
D 21 480 29	Soft drinks in cartons
D 21 480 30	Soft drinks, canned
D 21 480 31	Soft drinks, bottled
D 21 480 32	Soft drinks, packaged
D 21 480 33	Fruit drinks, carbonated
D 21 480 34	Bases for non-alcoholic aperitifs and soft drinks
D 21 480 35	Beverages, carbonated, natural ingredient based
D 21 480 36	Syrups, soft drink
EI 21 500	Mineral waters
D 21 500 01	Mineral waters, natural
D 21 500 02	Mineral waters, artificial
D 21 500 05	Spring waters
D 21 500 08	Waters, aerated/carbonated
D 21 500 09	Mineral waters, flavoured
D 21 500 15	Thermal spring waters
61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI 61 101	Importers and exporters, general (cont'd)
D 61 101 01	Importers-exporters, paper
D 61 101 02	Importers-exporters, paper products
D 61 101 03	Importers-exporters, pharmaceuticals and medical supplies
D 61 101 09	Importers-exporters, agricultural products
D 61 101 11	Importers-exporters, food and beverages
D 61 101 12	Importers-exporters, discontinued and bankrupt stock
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
62 900	Beverages (trade)

Trade names and foreign representatives

SAMA (Manufactured, exported) : Produit Alimentaire

Samgab

10 Bis Rue de Clichy
93400 ST OUEN

Telephone : 01 40 10 07 61
 Fax : 01 40 10 02 15
 E-mail : sam.gab@wanadoo.fr
 Type : Main office
 ID number : 1922519
 Update : 16/12/2010

General information

SIREN-SIRET : 319580775 00033
 Legal form : Sté par Action Simplifiée
 Year established : 1980
 Capital : 150.000 (EUR)
 Postal address : BP 66
 93402 ST OUEN CEDEX
 Internet site : <http://www.samgab.com>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : Western Europe
 Import countries : Iran (islamic republic of), Thailand, Turkey, United States
 Import zones : Asia - Pacific, Central Asia, Middle East, Central-Eastern Europe, Western Europe, North America
 Bank : Banque Herve
 Crédit du Nord
 Banque Parisienne de Crédit
 CIC Paris
 BNP Paribas
 HSBC
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 5.718.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Samson Mrejen : President, Import Manager , Human Resources Manager , Export Manager , Production Manager
- Mr Gabriel Mrejen : Commercial Manager, Technical Manager
- Mrs Joëlle Rose : Secretary comptable

Activities**Description of activity :**

ACTIVITES
 Commerce légumes et fruits secs. torréfaction et conditionnement

Main products and services :

20 Food and tobacco
 EI 20 310 Fruit and vegetables, dried

D 20 310 05	Dates, dried
D 20 310 06	Figs, dried
D 20 310 07	Prunes
D 20 310 08	Raisins
D 20 310 09	Currants
D 20 310 10	Sultanas
D 20 310 14	Bananas, dried
D 20 310 15	Apricots, dried
D 20 310 38	Peas, dried
D 20 310 39	Pulses and legumes, dried

Other products and services :

61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI 61 101	Importers and exporters, general (cont'd)
D 61 101 09	Importers-exporters, agricultural products
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 600	Food products NES (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 35	Fruit, dried (trade)

Trade names and foreign representatives

KAOTHAI (Distributed, exported) : légumes et fruit secs
 TRHEE CADRIS (Distributed, exported) : Légumes et fruit secs

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	5718	6513	-12	6096	7	5390	13
Export turnover	29	23	26	22	5	87	-75
Salaries and expenses	238	260	-8	293	-11	302	-3
Added Value	404	471	-14	447	5	440	2
Gross operational surplus	129	167	-23	92	82	97	-5
Operational result	98	127	-23	117	9	34	244
Financial result	14	-2	800	-11	82	-1	-1000
Exceptional result	-8	-16	50	-1	-1500	40	-103
Net result	83	52	60	77	-32	54	43
Self financing capacity	95	95	0	-152	163	117	-230

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	34	41	-17	39	5	55	-29
Net current assets	2835	3407	-17	3216	6	3104	4
Equity capital	606	573	6	591	-3	564	5
Long term debts	315	384	-18	402	-4	432	-7
Short term debts	1948	2491	-22	2262	10	2164	5
Annual investments	-4	14	-129	0		19	-100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	592	532	11	551	-3	508	8
Working capital requireme	292	638	-54	595	7	503	18
Overall work. Cap. Requir	18	35	-49	35	0	34	3
Liquid assets	300	-105	386	-44	-139	5	-980

Main indicators	12/09	12/08	%	12/07	%	12/06	%
-----------------	-------	-------	---	-------	---	-------	---

Profitability %	1.45	0.8	81	1.26	-37	1	26
Added value rate	7.06	7.23	-2	7.33	-1	8.15	-10
Financial soundness	1948	2491	-22	2262	10	2164	5
Financial independence	21.12	16.62	27	18.15	-8	17.85	2
Dbt %	26.82	31.9	-16	32.75	-3	35.56	-8
Export turnover %	0.51	0.35					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M MREJEN SAMSON (50%)
M MREJEN GABRIEL (50%)

San - Ei Gen F.F.I. (France) S.A.R.L.

52 Avenue des Champs Elysées
75008 PARIS 08

Telephone : 01 42 89 52 11
Type : Main office
ID number : 8162208
Update : 04/02/2011

General information

SIREN-SIRET : 349966267 00024
Legal form : S.A.R.L.
Year established : 1990
Capital : 400.000 (EUR)
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Manufacturer, Distributor
Import-Export : Import
Import countries : Japan
Import zones : Asia - Pacific, Central Asia
Financial links: Not communicated

Key figures

Number of employees : 3 persons
Employees (address) : 3 persons
Turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Shimizu Takashige : Manager
- Mrs Ryoko Akiyama : Administrative Responsible

Activities**Description of activity :**

ACTIVITES
Achat de matières premières et d'additifs alimentaires, exportation.

Main products and services :

	20		Food and tobacco
I	20	890	Natural and chemically derived additives for food and beverages. Yeast
	D 20	890 01	Emulsifying agents for the food industry
	P 20	890 48	Meat flavourings and flavour enhancers, natural
	P 20	890 49	Meat flavourings and flavour enhancers, chemically derived
	P 20	890 50	Cooked meat improvers
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
I	32	400	Colourants for food and beverages
	P 32	400 25	Colourants, natural, for food
	P 32	400 30	Colourants for soup
	P 32	400 36	Colourants for dairy products

Trade names and foreign representatives

SAN-EI GEN F.F.I., INC (Japan)

Financial data

The financial data is expressed in thousands of EUR

Date	12/07	12/06	%	12/05	%	12/04	%
Number of months	12	12		12		12	

Results summary	12/07	12/06	%	12/05	%	12/04	%
Turnover	2568	2451	5	2099	17	2351	-11
Export turnover	2568	2446	5	2088	17	2340	-11
Salaries and expenses	119	109	9	104	5	145	-28
Added Value	241	284	-15	258	10	273	-5
Gross operational surplus	114	167	-32	150	11	124	21
Operational result	112	160	-30	143	12	117	22
Financial result	1	-4	125	7	-157	-1	800
Exceptional result	85	0		0		1	-100
Net result	132	104	27	99	5	76	30
Self financing capacity	49	110	-55	106	4	82	29

Balance Sheet summary	12/07	12/06	%	12/05	%	12/04	%
Net fixed assets	6	169	-96	175	-3	182	-4
Net current assets	1298	751	73	736	2	720	2
Equity capital	812	880	-8	776	13	677	15
Long term debts	0	0		1	-100	1	0
Short term debts	491	40	1128	134	-70	224	-40
Annual investments	0	-14	100	0		4	-100

Liquid Assets	12/07	12/06	%	12/05	%	12/04	%
Net working capital	806	711	13	601	18	495	21
Working capital requireme	-198	36	-650	-44	182	17	-359
Overall work. Cap. Requir	-28	5	-660	-8	163	3	-367
Liquid assets	1005	676	49	645	5	478	35

Main indicators	12/07	12/06	%	12/05	%	12/04	%
Profitability %	5.14	4.24	21	4.73	-10	3.23	46
Added value rate	9.37	11.6	-19	12.31	-6	11.63	6
Financial soundness	491	40	1128	134	-70	224	-40
Financial independence	62.31	95.69	-35	85.15	12	75.07	13
Dbt %				0.14		0.15	-7
Export turnover %	100	99.80					

Sangla Pierre Arnaud

24700 LE PIZOU

Telephone : 05 53 81 83 90
 Type : Main office
 ID number : 0593525
 Update : 06/07/2010

General information

SIREN-SIRET : 317602506 00014
 Legal form : Affaire Personnelle
 Year established : 1964
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2007) : less than 0,5 M EUR

Managers and executives

- Mr Pierre Sangla : Owner

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
D 20	560 15	Bread, sliced
D 20	560 16	Bread rolls
D 20	560 29	Cakes, filled
D 20	560 30	Cakes, fruit
D 20	560 34	Cakes, chocolate covered
D 20	560 36	Cakes, iced
D 20	560 37	Cakes, slab
D 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
D 20	561 09	Éclairs
D 20	561 26	Pies, fruit
D 20	561 28	Tarts
D 20	561 34	Pastries and cakes, fresh
D 20	561 50	Bread or flour confectionery products, unwrapped
D 20	561 52	Bakery specialities, French

Sanière Courtage

8 Rue Haxo
13001 MARSEILLE 01

Telephone : 04 91 33 69 47
 Fax : 04 91 54 80 79
 E-mail : sanicaf@saniere.fr
 Type : Main office
 ID number : 1908476
 Update : 02/12/2010

General information

SIREN-SIRET : 444523286 00011
 Legal form : S.A.R.L.
 Year established : 1950
 Capital : 30.000 (EUR)
 NAF 2003 : 511R (Autres intermédiaires spécialisés du commerce)
 NAF 2008 : 4618Z (Intermédiaires spécialisés dans le commerce d'autres produits spécifiques)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Import, Export
 Export zones : WorldWide
 Import zones : WorldWide
 Bank : Monte Paschi Banque
 Financial links: Not communicated

Key figures

Number of employees : 1 person
 Employees (address) : 1 person
 Turnover (2008) : 126.000 (EUR)
 Export turnover (2008) : 104.580 (EUR)

Managers and executives

- Mr Frédéric Sanière : Manager, Commercial Responsible , Purchasing Manager

Activities**Description of activity :****ACTIVITES**

- Bureau international de courtage de marchandise spécialisé importations et reventes intra-européennes en épices (poivre, girofle, cannelle, muscade, piment, curcuma, ...), herbes et graines aromatiques et médicinales (origan, laurier, basilic, cumin, anis, fenouil, ...), fruits secs, essences (girofle) ...
 - Courtiers Assermentés près la Cour d'Appel d'Aix-en-Provence.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	470	Spices and herbs (trade)
	D 62	470 01	Spices (trade)
	D 62	470 02	Herbs (trade)
EI	62	600	Food products NES (trade)
	D 62	600 29	Nuts, processed (trade)
	D 62	600 35	Fruit, dried (trade)
	82		Financial and insurance services

EI 82 240 Commodity brokers and commodity futures brokers and dealers
 P 82 240 27 Brokers, food and beverages

Other products and services :

02 Agricultural, horticultural and floricultural products
 EI 02 280 Herb and spice plants
 D 02 280 01 Herb plants, aromatic
 D 02 280 02 Herbs, medicinal
 D 02 280 10 Chillies

20 Food and tobacco
 EI 20 310 Fruit and vegetables, dried
 D 20 310 08 Raisins

EI 20 780 Spices and herbs, processed
 D 20 780 04 Bay leaves
 D 20 780 08 Chillies, red peppers and capsicums, processed
 D 20 780 12 Cloves
 D 20 780 23 Pepper
 D 20 780 24 Peppercorns
 D 20 780 26 Sage leaves, processed
 D 20 780 42 Paprika
 D 20 780 52 Basil, processed

EI 20 850 Coconut products, edible
 D 20 850 01 Coconut, grated, edible

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	57	126	-55	59	114	47	26
Export turnover	49	105	-53	47	123	41	15
Salaries and expenses	37	36	3	34	6	32	6
Added Value	43	37	16	39	-5	32	22
Gross operational surplus	5	1	400	4	-75	-1	500
Operational result	2	0		2	-100	-3	167
Financial result	0	-5	100	4	-225	2	100
Exceptional result	0	0		0		0	
Net result	2	-5	140	5	-200	-1	600
Self financing capacity	5	-4	225	5	-180	1	400

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	26	27	-4	27	0	28	-4
Net current assets	76	78	-3	84	-7	78	8
Equity capital	46	42	10	46	-9	41	12
Long term debts	46	46	0	46	0	46	0
Short term debts	10	17	-41	19	-11	19	0
Annual investments	0	0		0		0	

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	20	15	33	18	-17	13	38
Working capital requireme	-39	-39	0	-56	30	-50	-12
Overall work. Cap. Requir	-249	-111	-124	-342	68	-391	13
Liquid assets	59	54	9	74	-27	63	17

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	3.92	-3.66	207	8.08	-145	-1.57	615
Added value rate	75.17	29.53	155	66.59	-56	69.24	-4
Financial soundness	10	17	-41	19	-11	19	0
Financial independence	44.77	39.61	13	41.06	-4	38.6	6
Dbt %	47.39	49.88	-5	48.06	4	51.05	-6

Export turnover %	85.96	83.33					
-------------------	-------	-------	--	--	--	--	--

Sanofruit**07200 LACHAPELLE SOUS AUBENAS**

Telephone : 04 75 93 11 31
Fax : 04 75 93 12 29
E-mail : sanofruit@yahoo.fr
Type : Main office
ID number : 0107926
Update : 20/01/2011

General information

SIREN-SIRET : 343942132 00014
Legal form : S.A.R.L.
Year established : 1988
Capital : 140.600 (EUR)
Internet site : <http://www.sanofruit.com>
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Import-Export : Export
Financial links: Shareholders

Key figures

Number of employees : 7 persons
Employees (address) : 7 persons
Turnover (2009) : 1.050.000 (EUR)
Export turnover (2009) : 2.000 (EUR)

Managers and executives

- Mr Christian Mirabel : Manager
- Mr Claude Brousse : Commercial Manager
- Mrs Hlne Mirabel : Administrative and Financial Responsible
- Mr Francois Mirabel : Technical Responsible
- Miss Marie Cieslak : Purchasing Responsible
- Mrs Stphanie Mirabel : Commercial Assistant

Activities**Description of activity :**

ACTIVITES

- Jus de fruits, lgumes
- Crme de chtaigne, confitures
- Produits semi-fini
- Prparations Bio
- Certification Ecocert

Nectars, spcialits la chtaigne, spcialits de la tomate, travail faon pures de fruits, soupes.

Main products and services :

21			Beverages
21	400		Juices, fruit and vegetable
P 21	400	01	Apple juice
P 21	400	02	Apricot juice
P 21	400	22	Pear juice
P 21	400	32	Fruit juices, mixed fruit

P 21 400 36	Fruit juices, concentrated
20	Food and tobacco
20 300	Fruit and vegetables, processed
P 20 300 11	Fruit purées
P 20 300 12	Fruit purées, tropical fruit
P 20 300 14	Fruit, stewed, compote
P 20 300 15	Jam
P 20 300 41	Vegetable purées
P 20 300 53	Tomato purée
21	Beverages
21 401	Juices, fruit and vegetable (cont'd)
P 21 401 04	Fruit and vegetable juices, bottled

Trade names and foreign representatives

MAS DE VINOBRE (Distributed, manufactured, exported) : Confitures et jus de fruits
 SANOFRUIT (Distributed, manufactured, exported) : Confitures et jus de fruits
 VAL DES LYS (Distributed, manufactured) : Confitures et Jus
 VERGER DU RAYOL (Distributed, manufactured) : Confitures et jus

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1050	826	27	830	-0	742	12
Export turnover	9	2	350	29	-93	4	625
Salaries and expenses	244	268	-9	223	20	210	6
Added Value	317	330	-4	317	4	284	12
Gross operational surplus	55	46	20	83	-45	60	38
Operational result	5	-6	183	6	-200	6	0
Financial result	-5	-5	0	-6	17	-7	14
Exceptional result	39	22	77	9	144	1	800
Net result	31	7	343	5	40	0	
Self financing capacity	43	29	48	69	-58	48	44

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	177	138	28	173	-20	210	-18
Net current assets	593	519	14	485	7	484	0
Equity capital	407	372	9	374	-1	370	1
Long term debts	68	58	17	58	0	55	5
Short term debts	294	227	30	227	0	270	-16
Annual investments	0	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	230	235	-2	201	17	161	25
Working capital requireme	177	279	-37	198	41	219	-10
Overall work. Cap. Requir	61	122	-50	86	42	106	-19
Liquid assets	53	-44	220	3	-1567	-58	105

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.96	0.86	244	0.62	39	0.05	1140
Added value rate	30.21	39.95	-24	38.22	5	38.25	-0
Financial soundness	294	227	30	227	0	270	-16
Financial independence	52.87	56.63	-7	56.74	-0	53.26	7
Dbt %	5.08	4.54	12	4.7	-3	4.48	5
Export turnover %	0.86	0.24					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M MIRABEL CHRISTIAN (66.34%)
M MIRABEL FRANCOIS (28.03%)
MLLE MIRABEL STEPHANIE (5.63%)

Santarome

31 Avenue Duchesne
78170 LA CELLE ST CLOUD

Telephone : 01 30 08 21 77
 Fax : 01 39 69 24 27
 E-mail : contact@santarome.fr
 Type : Main office
 ID number : 8536421
 Update : 21/01/2011

General information

SIREN-SIRET : 326346715 00070
 Legal form : S.A.R.L.
 Year established : 1985
 Capital : 19.056 (EUR)
 Internet site : http://www.santarome.fr
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Asia - Pacific, Africa, Central-Eastern Europe, Western Europe
 Bank : Crédit Agricole
 BPOP
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 1.118.000 (EUR)
 Export turnover (2009) : 202.000 (EUR)

Managers and executives

- Mrs Annie Caste : Manager Woman
- Mr Charles Caste : Management Assistant
- Mrs Laure Caste-Ballereau : Marketing Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication de compléments alimentaires à base de plantes biologiques ou d'ingrédients naturels, de compléments nutritionnels conditionnés en ampoule buvable, gélules.

Main products and services :

	20		Food and tobacco
E	20	600	Health and diet products
P	20	600 05	Health foods, high fibre
P	20	600 43	Vegetable protein foods, textured (TVP) (meat substitutes)

Other products and services :

	20		Food and tobacco
--	----	--	------------------

E	20	601		Health and diet products (cont'd)
P	20	601	20	Foods, dietetic, for nourishment therapies
		31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	660		Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
P	31	660	11	Foods and nutrients, pharmaceutical
E	31	710		Parapharmaceutical preparations
P	31	710	46	Aromatherapy preparations

Trade names and foreign representatives

ARTROITINE (Manufactured, exported) : Compl. à base d'extraits de plantes
 BIOTEINT (Manufactured, exported) : Compl. à base d'extrait de plantes
 DEPURBASE (Manufactured, exported) : Compl. à base d'extraits de plantes
 DESMODIUM BIO (Manufactured)
 EUPHYSTRESS (Manufactured, exported) : Compl. à base d'extraits de plantes
 FEMINAYAM (Manufactured, exported) : Compl. à base d'extraits de plantes
 FLUIDIVERNE (Manufactured, exported) : Compl. à base d'extraits de plantes
 GELEE ROYALE (Manufactured, exported) : Compl. aliment. à base d'ingréd. naturel
 GEMMO BIO COMPLEXES (Manufactured)
 GEMMO BIO UNITAIRES (Manufactured)
 GINSENG PUR (Manufactured, exported) : Ginaeng
 HEPATONIC BIO (Manufactured, exported) : Compl. à base d'extraits de plantes
 MAG AND SEA (Manufactured, exported) : Compl. nutritionnels à base d'eau de mer
 NICOPROTEC (Manufactured, exported) : Compléments à base d'extraits de plantes
 PHYTOCYSTI (Manufactured, exported) : Compléments à base d'extraits de plantes
 ROYAL SHII-SENG (Manufactured, exported) : Compl. aliment. à base d'ingréd. naturel
 SEVE DE BOULEAU BIO (Distributed)
 SHII-TAKE (Manufactured, exported) : Compl. aliment. à base d'ingréd. naturel
 TRIO MINCEUR (Manufactured, exported) : Compl. à base d'extraits de plantes
 ULTRA DRAINE (Manufactured, exported) : Compl. à base d'extraits de plantes

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1118	992	13	968	2	894	8
Export turnover	255	202	26	214	-6	206	4
Salaries and expenses	310	253	23	207	22	219	-5
Added Value	369	171	116	249	-31	333	-25
Gross operational surplus	42	-96	144	30	-420	99	-70
Operational result	38	-97	139	24	-504	96	-75
Financial result	-18	-18	0	-7	-157	-9	22
Exceptional result	0	0		1	-100	-45	102
Net result	25	-115	122	15	-867	35	-57
Self financing capacity	29	-114	125	20	-670	82	-76

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	9	14	-36	19	-26	23	-17
Net current assets	318	348	-9	447	-22	282	59
Equity capital	-5	-31	84	84	-137	89	-6
Long term debts	128	174	-26	77	126	76	1
Short term debts	204	219	-7	306	-28	140	119
Annual investments	0	1	-100	2	-50	18	-89

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	84	129	-35	126	2	142	-11
Working capital requireme	83	129	-36	125	3	142	-12

Overall work. Cap. Requir	27	47	-43	46	2	57	-19
Liquid assets	1	0		1	-100	0	

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.28	-11.58	120	1.58	-833	3.96	-60
Added value rate	33.05	17.24	92	25.78	-33	37.19	-31
Financial soundness	204	219	-7	306	-28	140	119
Financial independence	-1.58	-8.44	81	18.05	-147	29.28	-38
Dbt %	81.9	101.55	-19	41.76	143	41.49	1
Export turnover %	22.81	20.36					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
MME CASTE BALLEREAU BERNADETTE (51%)

Santolaria SA

Bât E2 Case 6 à 20
59160 LOMME

Telephone : 03 20 93 93 33
 Fax : 03 20 92 92 00
 E-mail : santolaria@orange.fr
 Type : Main office
 ID number : 0139973
 Update : 10/06/2010

General information

SIREN-SIRET : 313402638 00016
 Legal form : Société Anonyme
 Year established : 1978
 Capital : 50.000 (EUR)
 Postal address : BOX 2
 59465 LOMME CEDEX
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 6 persons
 Employees (address) : 6 persons
 Turnover (2009) : 4.158.000 (EUR)
 Export turnover (2009) : 71.998 (EUR)

Managers and executives

- Mr Thérèse Bomart : Technical Manager
- Mr Vincent Santolaria : Purchasing Manager, Chairman of the Board of Directors , Commercial Manager
- Mrs Sylvie Coustenoble : Human Resources Manager

Activities**Description of activity :**

ACTIVITES

- Grossiste en fruits et légumes.

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 01	Apple pears/Nashi pears/Asian pears
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 05	Cherries, morello
D 02 400 06	Damsons
D 02 400 10	Kiwi fruit/actinidia
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 18	Physalis

D 02 400 19	Plums
D 02 400 30	Blackberries
D 02 400 31	Blackcurrants
D 02 400 32	Blueberries/bilberries
D 02 400 35	Cranberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 44	Strawberries
D 02 400 47	Figs

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4158	4395	-5	3934	12	4456	-12
Export turnover	81	96	-16	146	-34	195	-25
Salaries and expenses	135	576	-77	366	57	484	-24
Added Value	412	437	-6	316	38	469	-33
Gross operational surplus	261	-159	264	-74	-115	-37	-100
Operational result	354	-302	217	-101	-199	-60	-68
Financial result	55	49	12	54	-9	59	-8
Exceptional result	-410	177	-332	-10	1870	9	-211
Net result	6	-74	108	-50	-48	9	-656
Self financing capacity	-87	69	-226	-23	400	10	-330

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	507	545	-7	595	-8	139	328
Net current assets	287	287	0	563	-49	289	95
Equity capital	44	39	13	112	-65	163	-31
Long term debts	554	338	64	457	-26	0	
Short term debts	196	455	-57	588	-23	266	121
Annual investments	1	0		434	-100	-81	636

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-177	-168	-5	-94	-79	23	-509
Working capital requireme	-92	132	-170	341	-61	86	297
Overall work. Cap. Requir	-8	11	-173	31	-65	7	343
Liquid assets	-85	-300	72	-435	31	-63	-590

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.14	-1.68	108	-1.28	-31	0.2	-740
Added value rate	9.9	9.95	-1	8.04	24	10.52	-24
Financial soundness	196	455	-57	588	-23	266	121
Financial independence	5.58	4.65	20	9.7	-52	37.94	-74
Dbt %	75.84	72.09	5	74.71	-4		
Export turnover %	1.95	2.18					

Affiliations

Shareholder(s) :

Number of shareholders: 1
M SANTOLARIA VINCENT (51%)

S.A.P.**Saint André Plastique****5 Impasse Balleroy
50680 ST ANDRE DE L EPINE**

Telephone : 02 33 57 84 01
Fax : 02 33 55 12 78
E-mail : sap@saintandreplastique.fr
Type : Main office
ID number : 1958220
Update : 20/07/2010

General information

Additional type : Plant
SIREN-SIRET : 399341486 00013
Legal form : Sté par Action Simplifiée
Year established : 1973
Capital : 1.050.000 (EUR)
Internet site : <http://www.saintandreplastique.fr>
NAF 2003 : 252C (Fabrication d'emballages en matière plastique)
NAF 2008 : 2222Z (Fabrication d'emballages en matières plastiques)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Africa, Central-Eastern Europe, Western Europe, North America
Bank : Crédit Agricole
Société Générale
Crédit Industriel de Normandie
HSBC
Financial links: Shareholders

Key figures

Number of employees : 160 persons
Employees (address) : 160 persons
Turnover (2009) : 19.751.000 (EUR)

Managers and executives

- Mr Eugène Lebreton : President, Purchasing Responsible
- Mr Mathias Lebreton : Commercial Manager
- Mrs Fabienne Lebreton : Site Responsible
- Mr Ludovic Robbe : Administrative Responsible, Personnel Responsible
- Mr Patrick Robert : Financial Responsible, Head of Accounting
- Mr Laurent Vanmeenen : Technical Responsible
- Mr Stéphane Hamon : Production Responsible
- Mr Christian Merlateau : Export Responsible
- Mr Dominique Léveillé : Sales Administration Responsible
- Mr Ludovic Groucy : Quality Responsible
- Mrs Sandrine Marie : Accountant

Activities**Description of activity :****ACTIVITES**

SAP, la maîtrise de l'emballage souple pour l'agroalimentaire (FLOW PACK). Sachets fermeture "ZIP", jusqu'à 8 couleurs flexo (service pré-presse intégré) avec microperforation et macroperforation. Nos 2 concepts brevetés :

- Emballage à perméabilité contrôlée qui augmente naturellement la durée de vie des fruits et légumes

- Films et sachets à ouverture automatique programmée (cuisson vapeur dans l'emballage)

Main products and services :

30		Plastic products
30	400	Packagings, plastic, classified by material
P 30	400 01	Packagings, cellophane
P 30	400 02	Packagings, cellulose and modified cellulose
P 30	400 09	Packagings, polyethylene (PE)
P 30	400 12	Packagings, polypropylene (PP)
P 30	400 26	Packagings, plastic, low temperature resistant
P 30	400 27	Packagings, plastic, heat resistant
P 30	400 28	Packagings, plastic, moisture proof
P 30	400 35	Packagings, plastic, heat sealable
P 30	400 36	Packagings, plastic, co-extruded
P 30	400 38	Packagings, plastic, printed
P 30	400 43	Packaging sleeves, plastic
P 30	400 50	Vacuum packs, formed for packaging, plastic
30	460	Bags and sacks, plastic
P 30	460 01	Bags and sacks, polyethylene (PE)
P 30	460 02	Bags and sacks, high density polyethylene (HDPE)
P 30	460 03	Bags and sacks, low density polyethylene (LDPE)
P 30	460 04	Bags and sacks, polypropylene (PP) film
P 30	460 13	Bags, cellophane
P 30	460 16	Bags, plastic, resealable
P 30	460 18	Bags, plastic, tamper proof
P 30	460 19	Bags and sacks, plastic, heat sealable
P 30	460 23	Bags, plastic, with zip or slide fastener
P 30	460 25	Bags, plastic, printed
P 30	460 27	Sacks, plastic, heavy duty
P 30	460 29	Flexible intermediate bulk containers (FIBC)/big bags, plastic
P 30	460 30	Storage bags, plastic, for clothes
P 30	460 32	Carrier bags, plastic
P 30	460 35	Bread bags, plastic
P 30	460 39	Bags, plastic, for autoclave treatment
P 30	460 46	Bags and film, plastic, for freezing (freezer bags and film)
P 30	460 49	Envelopes and wallets, plastic film
P 30	460 51	Sachets, plastic
P 30	460 52	Folders and envelopes, plastic, collections display
P 30	460 53	Wrappers, plastic, for packages

20		Food and tobacco
20	950	Food processing and packaging services
P 20	950 01	Packaging services for vegetables
P 20	950 02	Packaging services for fresh fruit
P 20	950 03	Packaging services for dried fruit
P 20	950 08	Packaging services for meat
P 20	950 10	Vacuum packaging services for food
P 20	950 19	Packing services for food hampers/gift baskets
P 20	950 53	Biopreservation services for the food industry

Other products and services :

28		Printing and publishing
28	200	Rotary printing
P 28	200 15	Printing services, flexographic/aniline
28	320	Letterpress and offset specialities
P 28	320 04	Printing services on plastic
P 28	320 13	Printing services on plastic bags
P 28	320 32	Printing services, forms with detachable paper and/or plastic labels and cards

30		Plastic products
30	120	Plastic semi-finished products: Plates, sheet, film and tapes
P 30	120 38	Sheet and film, polyethylene (PE)
P 30	120 46	Sheet and film, polypropylene (PP)
30	461	Bags and sacks, plastic (cont'd)

P 30 461 01	Wallets, plastic, industrial, for packaging
P 30 461 02	Bags, plastic, to customer specification
30 561	Kitchen articles and tableware, plastic (cont'd)
P 30 561 51	Kitchenware and tableware, plastic, microwave proof
P 30 561 52	Food containers, freezer-to-microwave, plastic
P 30 561 55	Tableware, plastic, for airline catering
30 620	Plastic products for the food and beverage industry
P 30 620 01	Film, plastic, for foodstuffs
P 30 620 02	Bags, plastic, for foodstuffs
P 30 620 03	Pouches, plastic, for packing food
P 30 620 31	Packagings, plastic, microwave use
P 30 620 32	Film and bags, plastic, for roasting
P 30 620 38	Meal service packs and trays, plastic, disposable
42	Plant, machinery and equipment for chemicals, rubber, plastic, refuse and water. Packaging machinery and equipment
42 852	Plastic processing machinery and equipment (cont'd)
P 42 852 30	Dies, extrusion, for plastics

Trade names and foreign representatives

COOK'IN SAP (Manufactured, exported)
SAP'FRESH (Manufactured, exported) : Emballages plastique

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	19751	22257	-11	20424	9	18128	13
Export turnover	1763	1771	-0	1083	64	599	81
Salaries and expenses	5177	5161	0	4902	5	4577	7
Added Value	7181	6535	10	6202	5	5542	12
Gross operational surplus	1042	351	197	369	-5	172	115
Operational result	976	441	121	413	7	173	139
Financial result	-41	-131	69	-124	-6	-122	-2
Exceptional result	-72	21	-443	28	-25	63	-56
Net result	384	69	457	103	-33	-24	529
Self financing capacity	696	173	302	226	-23	82	176

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1758	1699	3	1284	32	1760	-27
Net current assets	6012	6858	-12	7133	-4	6536	9
Equity capital	3191	2690	19	2333	15	2254	4
Long term debts	1006	1247	-19	1019	22	1227	-17
Short term debts	3573	4619	-23	5065	-9	4815	5
Annual investments	225	698	-68	-237	395	267	-189

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1920	1684	14	1579	7	1178	34
Working capital requireme	2080	2663	-22	2250	18	2237	1
Overall work. Cap. Requir	38	43	-12	40	8	44	-9
Liquid assets	-161	-979	84	-671	-46	-1059	37

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.94	0.31	526	0.5	-38	-0.13	485
Added value rate	36.36	29.36	24	30.36	-3	30.57	-1
Financial soundness	3573	4619	-23	5065	-9	4815	5
Financial independence	41.07	31.44	31	27.72	13	27.17	2
Dbt %	14.06	18.47	-24	17.32	7	21.26	-19

Export turnover %	8.93	7.96					
-------------------	------	------	--	--	--	--	--

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 GROUPE SAINT ANDRE (98.56%)

SAPA

Société Aiguillonnaise de Promotion Agricole

47190 AIGUILLON

Telephone : 05 63 65 11 50
 Fax : 05 63 65 13 93
 E-mail : gierouquette@aol.com
 Type : Establishment
 ID number : 0568601
 Update : 09/10/2009

General information

Additional type : Main Establishment
 SIREN-SIRET : 390645372 00025
 Legal form : SA Conseil Administration
 Year established : 1993
 Capital : 230.000 (EUR)
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Export
 Export zones : Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 50 persons
 Employees (consolidated) : 150 persons
 Employees (address) : 10 persons
 Turnover (2009) : 16.000.000 (EUR)
 Export turnover (2009) : 1.600.000 (EUR)

Managers and executives

- Mr Bruno Rouquette : Chairman of the Board of Directors
- Mr Cyrille Coustillères : Administrative and Financial Manager

Activities

Description of activity :

ACTIVITES
 Ventes en gros fruits et légumes.

Products and services :

	02			Agricultural, horticultural and floricultural products
E	02	210		Vegetables, root, tuberous and rhizome
	D 02	210	03	Beetroot
	D 02	210	04	Carrots
	D 02	210	07	Garlic
	D 02	210	12	Leeks
	D 02	210	15	Onions
	D 02	210	18	Potatoes
	D 02	210	20	Radishes
	D 02	210	26	Sugar beet
	D 02	210	29	Turnips

E	02	400		Fruit and berries
	D	02	400	02 Apples
	D	02	400	03 Apricots
	D	02	400	04 Cherries
	D	02	400	07 Grapes, table
	D	02	400	10 Kiwi fruit/actinidia
	D	02	400	15 Nectarines
	D	02	400	16 Peaches
	D	02	400	17 Pears
	D	02	400	19 Plums
	D	02	400	44 Strawberries
	D	02	400	47 Figs
	D	02	400	48 Olives
		62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	500		Fresh fruit, vegetables and mushrooms (trade)
	D	62	500	02 Green vegetables, fresh (trade)
	D	62	500	19 Mushrooms and other edible fungi, fresh (trade)

Sapam

Société Albigeoise de Panification

Zone industrielle
Rue Jean Mermoz
81160 ST JUERY

Telephone : 05 63 45 35 55
Fax : 05 63 45 37 38
Type : Main office
ID number : 0917211
Update : 24/11/2010

General information

SIREN-SIRET : 087120127 00011
Legal form : S.A.R.L.
Year established : 1971
Capital : 160.000 (EUR)
Internet site : <http://www.albypam.com>
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 16 persons
Employees (address) : 16 persons
Turnover (2009) : 1.401.000 (EUR)

Managers and executives

- Mr Dominique Sales : Manager, Purchasing Manager
- Mr Vincent Chevalier : Administrative and Financial Manager
- Miss Gildas Bonou : Purchasing Responsable et Commerciale
- Mrs Marie-Josée Chauchard : Accountant

Activities

Description of activity :

ACTIVITES
Boulangerie - pâtisserie.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 21	Quiches

P 20 561 22	Pancakes
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh
P 20 561 35	Bakery products, industrial
P 20 561 52	Bakery specialities, French
20 560	Bread, cakes and pastry
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 16	Bread rolls
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 49	Plum puddings

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1401	1481	-5	1480	0	1549	-4
Export turnover	0	0		0		0	
Salaries and expenses	533	506	5	509	-1	592	-14
Added Value	569	537	6	620	-13	669	-7
Gross operational surplus	-16	-23	30	52	-144	2	2500
Operational result	57	62	-8	101	-39	74	36
Financial result	1	-2	150	-2	0	-17	88
Exceptional result	-15	-1	-1400	6	-117	-28	121
Net result	43	60	-28	101	-41	24	321
Self financing capacity	-31	-26	-19	54	-148	-67	181

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	133	155	-14	192	-19	229	-16
Net current assets	1298	790	64	700	13	615	14
Equity capital	584	551	6	487	13	381	28
Long term debts	86	86	0	86	0	0	
Short term debts	760	308	147	319	-3	462	-31
Annual investments	8	-1	900	-77	99	12	-742

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	452	397	14	296	34	152	95
Working capital requireme	92	379	-76	283	34	144	97
Overall work. Cap. Requir	24	92	-74	69	33	34	103
Liquid assets	361	18	1906	13	38	8	63

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	3.08	4.03	-24	6.85	-41	1.56	339
Added value rate	40.64	36.25	12	41.86	-13	43.16	-3
Financial soundness	760	308	147	319	-3	462	-31
Financial independence	40.86	58.33	-30	54.63	7	45.15	21
Dbt %	5.82	6.06	-4	6.52	-7	0.03	21633
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 3
 FLEURY MICHON (34%)

M SALES JEAN-MARIE (27.4%)
MME SALES JACQUELINE (5%)

Sapam Strasbourg

Rue du Marché Gare
67200 STRASBOURG

Telephone : 03 88 77 78 78
 Fax : 03 88 26 36 46
 E-mail : strasbourg@sapam.fr
 Type : Main office
 ID number : 0933946
 Update : 26/11/2010

General information

SIREN-SIRET : 443583323 00011
 Legal form : Sté par Action Simplifiée
 Year established : 2002
 Capital : 750.000 (EUR)
 Postal address : BP 97006
 67037 STRASBOURG CEDEX 2
 Internet site : <http://www.creno.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 50 persons
 Employees (address) : 50 persons
 Turnover (2009) : 16.600.000 (EUR)

Managers and executives

- Mr Jacques Wirrmann : President
- Mr David Frank : Commercial Manager RHD
- Mr Noël Roth : Commercial Manager GMS
- Mrs Karine Girardot : Purchasing Manager
- Mr Hubert Haentzler : Human Resources Manager, Personnel Responsible , Recruitment Responsible , Administrative and Financial Responsible
- Mr Stephane Marmigère : Technical Responsible
- Mr Jacques Tallone : Accountant

Activities

Description of activity :

ACTIVITES
 Commerce de gros de fruits et légumes frais

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)

D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	16009	15335	4	13407	14	11525	16
Export turnover	621	697	-11	0		0	
Salaries and expenses	2209	2065	7	1883	10	1720	9
Added Value	2693	2805	-4	2489	13	2327	7
Gross operational surplus	332	588	-44	466	26	500	-7
Operational result	103	378	-73	249	52	261	-5
Financial result	-8	-8	0	-22	64	-35	37
Exceptional result	44	6	633	11	-45	8	38
Net result	105	216	-51	135	60	132	2
Self financing capacity	251	384	-35	256	50	372	-31

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	1439	1354	6	1357	-0	1471	-8
Net current assets	2347	2448	-4	2131	15	1628	31
Equity capital	1232	1319	-7	1067	24	928	15
Long term debts	319	184	73	297	-38	555	-46
Short term debts	2235	2297	-3	2124	8	1616	31
Annual investments	0	0		9	-100	118	-92

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	-180	44	-509	-131	134	-249	47
Working capital requireme	-191	-222	14	-308	28	-253	-22
Overall work. Cap. Requir	-4	-5	20	-8	38	-8	0
Liquid assets	10	266	-96	177	50	4	4325

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	0.66	1.41	-53	1.01	40	1.14	-11
Added value rate	16.82	18.29	-8	18.56	-1	20.19	-8
Financial soundness	2235	2297	-3	2124	8	1616	31
Financial independence	32.53	34.69	-6	30.58	13	29.96	2
Dbt %	12.5	7.84	59	14.31	-45	27.07	-47
Export turnover %	3.88	4.55					

Affiliations

Shareholder(s) : Number of shareholders: 1
S A P A M HOLDING (51%)

S.A.P.L.E.R.**S.A. des Pâtisseries de Lille et de la Région**

ZI de la Pilaterie
Rue Des Champs
59290 WASQUEHAL

Telephone : 03 20 66 18 30
Fax : 03 20 66 18 39
E-mail : gt.sapler@wanadoo.fr
Type : Main office
ID number : 1925983
Update : 19/03/2010

General information

Additional type : Warehouse
SIREN-SIRET : 457506814 00021
Legal form : SA Conseil Administration
Year established : 1923
Capital : 132.000 (EUR)
Postal address : BP 51
59442 WASQUEHAL CEDEX
E-mail : xavier.martin@sapler.fr
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 28 persons
Employees (address) : 28 persons
Turnover (2009) : 6.999.000 (EUR)

Managers and executives

- Mr Philippe Barbier : Chairman of the Board of Directors, Commercial Manager , Technical Manager
- Mr Aurélio Giambona : Purchasing Responsible, Logistics Responsible

Activities**Description of activity :**

ACTIVITES
Boulangerie, patisserie etc.....

Main products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
D 20	890 55	Bakers' sundries
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600	Food products NES (trade)
D 62	600 08	Bread, cakes and pastry (trade)
D 62	600 09	Biscuits and crackers (trade)
D 62	600 11	Flour and flakes, cereal (trade)

D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 45	Yeast (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

20	Food and tobacco
20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 02	Confectioners sundries
D 20 891 03	Ice cream sundries
D 20 891 04	Baking powder
D 20 891 05	Improvers and activators for bakery products
D 20 891 06	Concentrates for the baking industry
D 20 891 07	Baking soda (sodium bicarbonate)

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	N.S	12/07	N.S	12/03	N.S
Number of months	12	09		12		12	

Results summary	09/09	09/08	N.S	12/07	N.S	12/03	N.S
Turnover	6999	5160		7088		7333	
Export turnover	0	13		0		0	
Salaries and expenses	1322	865		1125		1165	
Added Value	1483	844		1375		1171	
Gross operational surplus	39	-101		136		-94	
Operational result	-43	-187		30		-237	
Financial result	37	31		50		52	
Exceptional result	1	-205		70		-1	
Net result	-5	-361		122		-199	
Self financing capacity	-50	-295		142		-74	

Balance Sheet summary	09/09	09/08	N.S	12/07	N.S	12/03	N.S
Net fixed assets	439	372		392		339	
Net current assets	2913	2448		2992		2856	
Equity capital	2153	2158		2532		2241	
Long term debts	136	42		32		8	
Short term debts	1062	619		816		946	
Annual investments	81	-127		49		6	

Liquid Assets	09/09	09/08	N.S	12/07	N.S	12/03	N.S
Net working capital	1714	1785		2139		1909	
Working capital requireme	1453	1341		1523		1400	
Overall work. Cap. Requir	75	94		77		69	
Liquid assets	262	444		617		510	

Main indicators	09/09	09/08	N.S	12/07	N.S	12/03	N.S
Profitability %	-0.07	-7.01		1.72		-2.71	
Added value rate	21.2	16.37		19.39		15.97	
Financial soundness	1062	619		816		945	
Financial independence	64.22	76.5		74.81		70.13	
Dbt %	5.24	1.69		1.08		0.32	
Export turnover %	0	0.25					

Affiliations

Shareholder(s) :

Number of shareholders: 1
DELICE & CREATION (97.65%)

S.A.P.P.**Société Alésienne de Produits de la Pâtisserie**

381 Route de Saint Ambroix
30520 ST MARTIN DE VALGALGUES

Telephone : 04 66 30 08 86
 Fax : 04 66 30 58 37
 E-mail : philippe.malvy.sapp@wanadoo.fr
 Type : Main office
 ID number : 8110029
 Update : 01/12/2009

General information

Additional type : Commercial Centre
 SIREN-SIRET : 318759941 00038
 Legal form : Sté par Action Simplifiée
 Year established : 1980
 Capital : 90.500 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import
 Import zones : Western Europe
 Bank : Crédit Agricole
 Société Générale
 Société Marseillaise de Crédit
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 3.994.000 (EUR)

Managers and executives

- Mr Philippe Malvy : President
- Mr Alain Malvy : Human Resources Manager
- Mrs Marie-Louise Marichal : Accountant

Activities**Description of activity :****ACTIVITES**

Revente de produits boulangerie et pâtisserie pour collectivités, pour boulangers, pâtisseries et restaurants.

Main products and services :

	20		Food and tobacco
I	20	560	Bread, cakes and pastry
D	20	560 01	Bakery products, fresh
	36		Metal pipes, tubes, hoses, taps, valves, cocks, packings and gaskets. Metal sanitary and household articles. Knives, scissors, shears and blades. Hand tools. Ironmongery and hardware. Arms and weapons
I	36	141	Kitchen articles and tableware, metal (cont'd)
D	36	141 54	Kitchenware, metal, institutional

Other products and services :

	40		Turbines, engines, steam machines, pumps, pneumatic and hydraulic equipment, boilers, ovens, kilns, furnaces and burners. Heating, ventilation, air conditioning (HVAC), cleaning, catering, cooking and refrigeration equipment.
			Fire-fighting, protection and safety equipment
I	40	701	Catering machinery and equipment (cont'd)
D	40	701 53	Cooking utensils, catering
	41		Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
I	41	400	Bakery machinery and equipment
D	41	400 40	Bakery trays, tins, pans, and racks
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I	62	600	Food products NES (trade)
D	62	600 06	Food, dehydrated and freeze-dried (trade)
D	62	600 11	Flour and flakes, cereal (trade)
D	62	600 14	Processed beans and bean products (trade)
D	62	600 23	Food products, canned (trade)
D	62	600 26	Vegetable oils, edible (trade)
D	62	600 30	Salt, table and kitchen (trade)
D	62	600 32	Sugar (trade)
D	62	600 35	Fruit, dried (trade)
D	62	600 36	Gelatine, edible (trade)
D	62	600 44	Honey (trade)
D	62	600 45	Yeast (trade)
D	62	600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3994	4131	-3	4364	-5	4279	2
Export turnover	0	0		0		0	
Salaries and expenses	444	561	-21	588	-5	623	-6
Added Value	523	712	-27	784	-9	828	-5
Gross operational surplus	-23	46	-150	97	-53	104	-7
Operational result	-48	6	-900	62	-90	91	-32
Financial result	-46	-48	4	-43	-12	-45	4
Exceptional result	0	-12	100	2	-700	-3	167
Net result	-115	-73	-58	3	-2533	19	-84
Self financing capacity	-69	-43	-60	56	-177	14	300

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	515	548	-6	579	-5	608	-5
Net current assets	1024	1302	-21	1042	25	1083	-4
Equity capital	166	281	-41	354	-21	352	1
Long term debts	363	440	-18	523	-16	602	-13
Short term debts	1011	1128	-10	744	52	739	1
Annual investments	5	-9	156	6	-250	7	-14

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	13	173	-92	298	-42	345	-14
Working capital requireme	353	455	-22	363	25	354	3
Overall work. Cap. Requir	32	40	-20	30	33	30	0
Liquid assets	-340	-282	-21	-65	-334	-9	-622

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-2.89	-1.76	-64	0.06	-3033	0.45	-87
Added value rate	13.09	17.24	-24	17.97	-4	19.35	-7

Financial soundness	1011	1128	-10	744	52	739	1
Financial independence	10.78	15.21	-29	21.85	-30	20.78	5
Dbt %	40.76	42	-3	44.33	-5	49.29	-10
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
FINANCIERE ARTIMAT (29.07%)
FINANCIERE S.A.F (29.07%)

SARL Agence Deficom

ZA des Petites Landes
44470 THOUARE SUR LOIRE

Telephone : 02 40 58 02 00
 Fax : 02 40 58 55 78
 E-mail : clc.deficom@wanadoo.fr
 Type : Main office
 ID number : 0257163
 Update : 30/09/2010

General information

SIREN-SIRET : 384504189 00026
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 31.000 (EUR)
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 7 persons
 Employees (address) : 7 persons
 Turnover (2010) : 870.000 (EUR)

Managers and executives

- Mr Emmanuel Sanchez : Co-Manager, General Services Manager , Purchasing Manager
- Mr David Hochet : Co-Manager, Production Manager , Commercial Manager , Quality Manager

Activities**Description of activity :**

ACTIVITES
 Représentants de fournisseurs de produits alimentaires (épicerie).

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 03	International food specialities (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)

D 62 600 44 Honey (trade)
 D 62 600 50 Food products and beverages for vending machines (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	N.S	12/07	N.S
Number of months	12	12		06		12	

Results summary	06/10	06/09	%	06/08	N.S	12/07	N.S
Turnover	870	893	-3	372		936	
Export turnover	0	0		0		0	
Salaries and expenses	230	219	5	155		375	
Added Value	648	679	-5	251		664	
Gross operational surplus	403	440	-8	79		256	
Operational result	180	220	-18	27		241	
Financial result	-8	-6	-33	-1		-7	
Exceptional result	30	142	-79	120		69	
Net result	140	241	-42	98		205	
Self financing capacity	134	121	11	-23		151	

Balance Sheet summary	06/10	06/09	%	06/08	N.S	12/07	N.S
Net fixed assets	285	263	8	269		296	
Net current assets	426	556	-23	462		496	
Equity capital	352	431	-18	265		367	
Long term debts	247	271	-9	326		233	
Short term debts	113	116	-3	140		193	
Annual investments	0	0		-17		49	

Liquid Assets	06/10	06/09	%	06/08	N.S	12/07	N.S
Net working capital	224	345	-35	211		217	
Working capital requireme	132	142	-7	51		200	
Overall work. Cap. Requir	55	57	-4	49		77	
Liquid assets	92	204	-55	160		18	

Main indicators	06/10	06/09	%	06/08	N.S	12/07	N.S
Profitability %	16.14	27.02	-40	26.44		21.89	
Added value rate	74.47	75.96	-2	67.5		70.93	
Financial soundness	113	116	-3	140		193	
Financial independence	49.44	52.69	-6	36.25		46.3	
Dbt %	37.57	34.64	8	49.24		35.21	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 M PHILIPPOT NOEL (75%)
 M HOCHET DAVID (25%)

Sarl Airaud

7 Rue du Bois
44510 LE POULIGUEN

Telephone : 02 40 42 31 56
 Fax : 02 40 42 80 02
 Type : Main office
 ID number : 0823935
 Update : 06/10/2010

General information

SIREN-SIRET : 354008195 00019
 Legal form : S.A.R.L.
 Year established : 1990
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2010) : 1.041.000 (EUR)

Managers and executives

- Mrs Sophie Airaud : Co-Manager
 - Mr Pascal Airaud : Co-Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 16	Pastries, toaster heated
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 30	Pizza bases
P 20	561 50	Bread or flour confectionery products, unwrapped

Other products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 38	Cakes, madeleines
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

Financial data

The financial data is expressed in thousands of EUR

Date	01/10	01/09	%	01/08	%	01/07	%
Number of months	12	12		12		12	

Results summary	01/10	01/09	%	01/08	%	01/07	%
Turnover	1041	1036	0	1117	-7	1182	-5
Export turnover	0	0		0		0	
Salaries and expenses	606	613	-1	619	-1	640	-3
Added Value	669	657	2	739	-11	812	-9
Gross operational surplus	25	3	733	79	-96	129	-39
Operational result	-31	-58	47	11	-627	64	-83
Financial result	2	2	0	-9	122	-26	65
Exceptional result	31	0		-1	100	0	
Net result	3	-37	108	1	-3800	30	-97
Self financing capacity	30	27	11	72	-63	99	-27

Balance Sheet summary	01/10	01/09	%	01/08	%	01/07	%
Net fixed assets	762	829	-8	867	-4	893	-3
Net current assets	118	108	9	99	9	199	-50
Equity capital	469	468	0	505	-7	504	0
Long term debts	263	304	-13	280	9	429	-35
Short term debts	148	164	-10	182	-10	159	14
Annual investments	0	25	-100	4	525	11	-64

Liquid Assets	01/10	01/09	%	01/08	%	01/07	%
Net working capital	-277	-337	18	-323	-4	-228	-42
Working capital requireme	-290	-336	14	-302	-11	-300	-1
Overall work. Cap. Requir	-100	-117	15	-97	-21	-92	-5
Liquid assets	13	-1	1400	-20	95	72	-128

Main indicators	01/10	01/09	%	01/08	%	01/07	%
Profitability %	0.29	-3.51	108	0.07	-5114	2.51	-97
Added value rate	64.27	63.42	1	66.13	-4	68.71	-4
Financial soundness	148	164	-10	182	-10	159	14
Financial independence	53.28	50	7	52.24	-4	46.15	13
Dbt %	18.97	22.36	-15	21.45	4	31.07	-31
Export turnover %	0	0					

S.A.R.L. Apom Chambe

435 Route de Bel Air
69210 FLEURIEUX SUR L ARBRESLE

Telephone : 06 19 58 57 45
Fax : 04 74 01 65 73
E-mail : apom.chambe@wanadoo.fr
Type : Main office
ID number : 0269759
Update : 15/04/2010

General information

SIREN-SIRET : 388018590 00017
Legal form : S.A.R.L.
Year established : 1992
Capital : 7.622 (EUR)
Additional telephone : 04 74 01 25 99
Internet site : <http://www.cueillette-a-la-ferme.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Bank : Crédit Agricole
Financial links: Not communicated

Key figures

Number of employees : 4 persons
Employees (address) : 4 persons
Turnover (2010) : 431.000 (EUR)

Managers and executives

- Mr Henry Chambe : Manager, Data Processing Manager , Commercial Manager , Purchasing Manager , Administrative and Financial Manager , Quality Manager , General Services Manager

Activities**Description of activity :**

ACTIVITES
Commerce de gros de fruits pour la pomme et la cueillette.

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 17	Pears
D 02 400 19	Plums
D 02 400 44	Strawberries

Financial data

The financial data is expressed in thousands of EUR

Date	04/10	04/09	%	04/08	%	04/07	%
Number of months	12	12		12		12	
Results summary	04/10	04/09	%	04/08	%	04/07	%
Turnover	431	498	-13	445	12	399	12
Export turnover	0	0		0		0	
Salaries and expenses	72	65	11	58	12	51	14
Added Value	73	80	-9	65	23	59	10
Gross operational surplus	2	8	-75	10	-20	4	150
Operational result	4	6	-33	8	-25	1	700
Financial result	0	-1	100	-1	0	-1	0
Exceptional result	0	0		1	-100	0	
Net result	3	5	-40	7	-29	0	
Self financing capacity	5	6	-17	7	-14	3	133
Balance Sheet summary	04/10	04/09	%	04/08	%	04/07	%
Net fixed assets	22	22	0	22	0	22	0
Net current assets	123	118	4	69	71	64	8
Equity capital	58	55	5	50	10	44	14
Long term debts	13	15	-13	13	15	8	63
Short term debts	75	70	7	27	159	34	-21
Annual investments	0	0		0		0	
Liquid Assets	04/10	04/09	%	04/08	%	04/07	%
Net working capital	36	33	9	28	18	22	27
Working capital requireme	31	27	15	22	23	19	16
Overall work. Cap. Requir	26	19	37	18	6	17	6
Liquid assets	5	6	-17	6	0	3	100
Main indicators	04/10	04/09	%	04/08	%	04/07	%
Profitability %	0.71	0.99	-28	1.49	-34	-0.05	3080
Added value rate	16.9	16.04	5	14.49	11	14.89	-3
Financial soundness	75	70	7	27	159	34	-21
Financial independence	40.09	39.42	2	55.53	-29	51.1	9
Dbt %	10.05	12.39	-19	11.67	6	7.31	60
Export turnover %	0	0					

Sarl B69

8 Place de la Croix Rousse
69004 LYON 04

Telephone : 04 78 03 24 62
 Fax : 04 78 03 97 02
 E-mail : 3brioche@wanadoo.fr
 Type : Main office
 ID number : 0104070
 Update : 04/11/2010

General information

SIREN-SIRET : 322251042 00030
 Legal form : S.A.R.L.
 Year established : 1981
 Capital : 38.200 (EUR)
 NAF 2003 : 553B (Restauration de type rapide)
 NAF 2008 : 1071B (Cuisson de produits de boulangerie)
 Type of activity : Manufacturer, Services
 Bank : Crédit Agricole
 Banque Courtois
 Financial links: Shareholders

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2010) : 310.000 (EUR)

Managers and executives

- Mr Patrick Macquet : Manager, Commercial Responsible , General Services Manager
 - Mr Christian Macquet : Processing Responsible, Data Processing Responsible , Administrative and Financial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Brioche, sandwicherie et boulangerie industrielle. Distribution.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioche
P 20	561 07	Croissants
P 20	561 18	Buns
P 20	561 21	Quiches
P 20	561 31	Pizzas
P 20	561 52	Bakery specialities, French
20	481	Food products, frozen and deep frozen (cont'd)
P 20	481 31	Bakery products, deep frozen
69		Hospitality and tourism, hotels, motels, catering services. Conference centres.
69	600	Restaurants
P 69	600 07	Restaurants, fast food

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	310	294	5	266	11	272	-2
Export turnover	0	0		0		0	
Salaries and expenses	113	103	10	134	-23	90	49
Added Value	158	159	-1	141	13	153	-8
Gross operational surplus	41	53	-23	2	2550	52	-96
Operational result	37	67	-45	58	16	29	100
Financial result	9	15	-40	18	-17	11	64
Exceptional result	0	-5	100	-22	77	0	
Net result	40	58	-31	44	32	34	29
Self financing capacity	44	38	16	-12	417	57	-121

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	185	184	1	123	50	123	0
Net current assets	410	451	-9	495	-9	508	-3
Equity capital	507	566	-10	559	1	576	-3
Long term debts	48	24	100	12	100	23	-48
Short term debts	41	45	-9	47	-4	32	47
Annual investments	2	5	-60	0		2	-100

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	322	381	-15	436	-13	454	-4
Working capital requireme	-41	-49	16	-46	-7	4	-1250
Overall work. Cap. Requir	-48	-60	20	-63	5	6	-1150
Liquid assets	363	430	-16	482	-11	449	7

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	12.96	19.61	-34	16.37	20	12.6	30
Added value rate	50.98	54.09	-6	53	2	56.12	-6
Financial soundness	41	45	-9	47	-4	32	47
Financial independence	85.1	89.08	-4	90.32	-1	91.41	-1
Dbt %	6.89	3.31	108	1.75	89	3.05	-43
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FAMILLE MAQUET (51%)

Sarl Berforini

129 Rue du 4 Septembre
58600 FOURCHAMBAULT

Telephone : 03 86 58 83 09
 Fax : 03 86 60 87 48
 E-mail : berforini@orange.fr
 Type : Main office
 ID number : 1091538
 Update : 06/05/2010

General information

SIREN-SIRET : 401601026 00016
 Legal form : S.A.R.L.
 Year established : 1995
 Capital : 20.000 (EUR)
 Postal address : BP 10203
 58642 FOURCHAMBAULT CEDEX
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Distributor
 Bank : Banque Populaire
 Financial links: Shareholders

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2010) : 349.000 (EUR)

Managers and executives

- Mr Joseph Berforini : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
 Commissionnaire en alimentation en gros.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)

D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	349	422	-17	425	-1	425	0
Export turnover	0	0		0		0	
Salaries and expenses	72	85	-15	107	-21	108	-1
Added Value	87	116	-25	115	1	112	3
Gross operational surplus	11	27	-59	3	800	0	
Operational result	1	18	-94	-6	400	-7	14
Financial result	0	0		0		0	
Exceptional result	0	0		0		0	
Net result	1	16	-94	-6	367	-7	14
Self financing capacity	11	26	-58	3	767	-1	400

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	38	43	-12	51	-16	49	4
Net current assets	146	149	-2	140	6	136	3
Equity capital	58	58	0	42	38	47	-11
Long term debts	30	37	-19	35	6	28	25
Short term debts	95	97	-2	114	-15	109	5
Annual investments	5	2	150	-5	140	22	-123

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	21	15	40	-9	267	-1	-800
Working capital requireme	-64	-38	-68	-62	39	-59	-5
Overall work. Cap. Requir	-66	-33	-100	-52	37	-50	-4
Liquid assets	84	53	58	52	2	57	-9

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	0.18	3.82	-95	-1.35	383	-1.76	23
Added value rate	24.95	27.5	-9	27.19	1	26.24	4
Financial soundness	95	97	-2	114	-15	109	5
Financial independence	31.8	30.12	6	21.8	38	25.63	-15
Dbt %	23.13	28.99	-20	35.56	-18	26.64	33
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M BERFORINI JOSEPH (51%)

Sarl Biopain

19 Boulevard de Verdun
12400 ST AFFRIQUE

Telephone : 05 65 49 35 13
 Fax : 05 65 49 35 13
 E-mail : bonot.b@free.fr
 Type : Main office
 ID number : 0146861
 Update : 27/10/2010

General information

SIREN-SIRET : 344769054 00018
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Bank : Banque Populaire
 BNP
 Financial links: Not communicated

Key figures

Number of employees : 1 person
 Employees (address) : 1 person
 Turnover (2009) : 60.000 (EUR)

Managers and executives

- Mr Bernard Bonot : Manager, Commercial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Atelier de fabrication et distribution de pain biologique

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 P 20 560 04 Bread, brown (wholemeal)
 P 20 560 05 Bread, organic

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%

Turnover	60	47	28	40	18	42	-5
Export turnover	0	0		0		0	
Salaries and expenses	19	17	12	12	42	12	0
Added Value	26	20	30	17	18	13	31
Gross operational surplus	6	2	200	4	-50	0	
Operational result	5	1	400	3	-67	-2	250
Financial result	0	0		-2	100	-2	0
Exceptional result	0	0		1	-100	0	
Net result	4	1	300	2	-50	-4	150
Self financing capacity	6	3	100	3	0	-2	250

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1	3	-67	3	0	5	-40
Net current assets	11	5	120	6	-17	6	0
Equity capital	-26	-29	10	-27	-7	-30	10
Long term debts	4	4	0	19	-79	22	-14
Short term debts	33	32	3	21	52	21	0
Annual investments	0	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-26	-32	19	-29	-10	-35	17
Working capital requireme	-27	-31	13	-34	9	-37	8
Overall work. Cap. Requir	-160	-236	32	-300	21	-318	6
Liquid assets	0	-1	100	4	-125	2	100

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	7.09	1.7	317	4.9	-65	-9.68	151
Added value rate	43.66	42.15	4	41.99	0	30.47	38
Financial soundness	33	32	3	21	52	21	0
Financial independence	-218.86	-421.92	48	-201.08	-110	-238.36	16
Dbt %	7.14	7.18	-1	27.13	-74	32.9	-18
Export turnover %	0	0					

Sarl Bofruit
8 Rue de Vouvray
49300 CHOLET

Telephone : 02 41 62 44 97
Fax : 02 41 71 26 87
E-mail : bofruit@wanadoo.fr
Type : Main office
ID number : 0195584
Update : 22/09/2010

General information

SIREN-SIRET : 072102114 00021
Legal form : S.A.R.L.
Year established : 1972
Capital : 22.000 (EUR)
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 13 persons
Employees (address) : 13 persons
Turnover (2010) : 2.172.000 (EUR)

Managers and executives

- Mr Laurent Bouhiron : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
Grossiste en fruits et légumes frais.

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 01	Apple pears/Nashi pears/Asian pears
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 05	Cherries, morello
D 02 400 09	Grapes, winemaking
D 02 400 10	Kiwi fruit/actinidia
D 02 400 11	Kumquats
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 19	Plums
D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 30	Blackberries
D 02 400 32	Blueberries/bilberries

D 02 400 33	Boysenberries
D 02 400 34	Cloudberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 44	Strawberries
D 02 400 46	Melons and watermelons
D 02 400 47	Figs
D 02 400 48	Olives

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	09/10	09/09	%	09/08	%	09/07	%
Number of months	12	12		12		12	

Results summary	09/10	09/09	%	09/08	%	09/07	%
Turnover	2172	2154	1	2388	-10	2269	5
Export turnover	0	0		0		0	
Salaries and expenses	369	399	-8	406	-2	381	7
Added Value	466	475	-2	522	-9	525	-1
Gross operational surplus	74	33	124	75	-56	107	-30
Operational result	41	8	413	55	-85	73	-25
Financial result	0	-1	100	-1	0	-1	0
Exceptional result	-1	-1	0	9	-111	-1	1000
Net result	33	6	450	52	-88	57	-9
Self financing capacity	62	24	158	52	-54	84	-38

Balance Sheet summary	09/10	09/09	%	09/08	%	09/07	%
Net fixed assets	56	70	-20	89	-21	46	93
Net current assets	355	330	8	395	-16	458	-14
Equity capital	200	174	15	212	-18	209	1
Long term debts	0	4	-100	15	-73	32	-53
Short term debts	211	222	-5	257	-14	262	-2
Annual investments	-3	0		31	-100	5	520

Liquid Assets	09/10	09/09	%	09/08	%	09/07	%
Net working capital	143	107	34	138	-22	195	-29
Working capital requireme	88	89	-1	150	-41	132	14
Overall work. Cap. Requir	15	15	0	23	-35	21	10
Liquid assets	55	18	206	-12	250	63	-119

Main indicators	09/10	09/09	%	09/08	%	09/07	%
Profitability %	1.51	0.29	421	2.18	-87	2.49	-12
Added value rate	21.47	22.07	-3	21.87	1	23.15	-6
Financial soundness	211	222	-5	257	-14	262	-2
Financial independence	48.58	43.47	12	43.77	-1	41.62	5
Dbt %	0.06	0.46	-87	1.71	-73	3.51	-51
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 2

M BOUHIRON ERIC (50%)

M BOUHIRON LAURENT (50%)

Sarl Boulangerie Gottero

Mas d'Aussel
34190 LAROQUE

Telephone : 04 67 73 82 74
 Fax : 04 99 64 09 31
 Type : Main office
 ID number : 0283324
 Update : 09/09/2010

General information

SIREN-SIRET : 394322036 00028
 Legal form : S.A.R.L.
 Year established : 1994
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mrs Chantale Romano : Manager Woman, Financial Manager , Commercial Manager , Purchasing Manager , Personnel Manager , Production Manager , Human Resources Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 18	Buns

P 20 561 34 Pastries and cakes, fresh

SARL Boulangerie Pâtisserie Vrignaud Père et Fils

21 Place Georges Gaudet
44140 GENESTON

Telephone : 02 40 26 70 26
Fax : 02 40 26 70 26
E-mail : boulangerievrignaud@wanadoo.fr
Type : Main office
ID number : 0316035
Update : 24/11/2010

General information

SIREN-SIRET : 399237205 00014
Legal form : S.A.R.L.
Year established : 1994
Capital : 7.622 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 20 persons
Employees (address) : 16 persons
Turnover (2009) : 1.119.000 (EUR)

Managers and executives

- Mr Anthony Vrignaud : Manager

Activities

Description of activity :

ACTIVITES
Boulangerie pâtisserie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 11	Bread, malt
P 20	560 12	Bread, currant
P 20	560 17	Bread sticks (grissini)
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbababas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 19	Teacakes
P 20	561 20	Sausage rolls
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh
P 20	561 35	Bakery products, industrial
P 20	561 49	Bread or flour confectionery products, wrapped
P 20	561 50	Bread or flour confectionery products, unwrapped
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	11/09	11/08	%	11/07	%	11/06	%
Number of months	12	12		12		12	

Results summary	11/09	11/08	%	11/07	%	11/06	%
Turnover	1119	1075	4	984	9	968	2
Export turnover	0	0		0		0	
Salaries and expenses	634	617	3	564	9	539	5
Added Value	717	663	8	639	4	631	1
Gross operational surplus	61	23	165	53	-57	72	-26
Operational result	60	14	329	55	-75	59	-7
Financial result	-1	-2	50	-3	33	-4	25
Exceptional result	-1	0		0		0	
Net result	54	19	184	49	-61	52	-6
Self financing capacity	55	28	96	47	-40	67	-30

Balance Sheet summary	11/09	11/08	%	11/07	%	11/06	%
Net fixed assets	419	446	-6	428	4	458	-7
Net current assets	166	178	-7	193	-8	130	48
Equity capital	242	188	29	169	11	120	41
Long term debts	199	291	-32	302	-4	349	-13
Short term debts	144	144	0	150	-4	120	25
Annual investments	0	49	-100	0		4	-100

Liquid Assets	11/09	11/08	%	11/07	%	11/06	%
Net working capital	-129	-208	38	-225	8	-259	13
Working capital requireme	-244	-327	25	-381	14	-345	-10
Overall work. Cap. Requir	-78	-110	29	-140	21	-128	-9
Liquid assets	115	119	-3	156	-24	86	81

Main indicators	11/09	11/08	%	11/07	%	11/06	%
Profitability %	4.8	1.77	171	4.98	-64	5.35	-7
Added value rate	64.05	61.71	4	64.98	-5	65.24	-0
Financial soundness	144	144	0	150	-4	120	25
Financial independence	41.4	30.17	37	27.23	11	20.41	33
Dbt %	24.45	35.34	-31	38.48	-8	46.32	-17
Export turnover %	0	0					

Sarl Cadenet

31380 GARIDECH

Telephone : 05 61 84 56 90
 Fax : 05 61 84 08 77
 Type : Main office
 ID number : 0351332
 Update : 04/11/2010

General information

SIREN-SIRET : 409302189 00041
 Legal form : S.A.R.L.
 Year established : 1996
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2009) : 581.000 (EUR)

Managers and executives

- Mr José Cadenet : Manager
 - Mrs Simone Cadenet : Head of Accounting

Activities**Description of activity :**

ACTIVITES
 Boulangerie - Pâtisserie.

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 P 20 560 04 Bread, brown (wholemeal)

Other products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 07 Croissants
 P 20 561 08 Rumbabas
 P 20 561 09 Éclairs
 P 20 561 10 Doughnuts
 P 20 561 17 Waffles
 P 20 561 18 Buns
 P 20 561 26 Pies, fruit
 P 20 561 28 Tarts
 P 20 561 34 Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	581	531	9	533	-0	516	3
Export turnover	0	0		0		0	
Salaries and expenses	221	226	-2	218	4	227	-4
Added Value	331	282	17	320	-12	310	3
Gross operational surplus	89	36	147	80	-55	62	29
Operational result	73	32	128	51	-37	41	24
Financial result	-12	-9	-33	-10	10	-6	-67
Exceptional result	2	1	100	2	-50	-3	167
Net result	49	19	158	36	-47	28	29
Self financing capacity	62	24	158	64	-63	49	31

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	224	239	-6	260	-8	290	-10
Net current assets	93	45	107	51	-12	80	-36
Equity capital	101	52	94	63	-17	47	34
Long term debts	128	146	-12	178	-18	170	5
Short term debts	88	86	2	70	23	153	-54
Annual investments	0	0		52	-100	52	0

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	3	-43	107	-21	-105	-74	72
Working capital requireme	-26	-27	4	-27	0	-99	73
Overall work. Cap. Requir	-16	-18	11	-18	0	-69	74
Liquid assets	30	-16	288	6	-367	24	-75

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	8.37	3.62	131	6.68	-46	5.35	25
Added value rate	56.95	53.15	7	60.08	-12	59.99	0
Financial soundness	88	86	2	70	23	153	-54
Financial independence	31.78	18.41	73	20.28	-9	12.82	58
Dbt %	24.42	30.56	-20	35.66	-14	38.21	-7
Export turnover %	0	0					

Sarl Chané

9 Grande Rue
88630 SOULOSSE SOUS ST ELOPHE

Telephone : 03 29 06 91 92
 Fax : 03 29 06 84 27
 Type : Main office
 ID number : 0823275
 Update : 29/06/2010

General information

SIREN-SIRET : 326593985 00012
 Legal form : S.A.R.L.
 Year established : 1982
 Capital : 42.900 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 11 persons
 Employees (address) : 11 persons
 Turnover (2009) : 694.000 (EUR)

Managers and executives

- Mr Pierre-Jean Chane : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie traditionnelle.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 15	Bread, sliced
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 31	Pizzas

P 20 561 34 Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	694	788	-12	1054	-25	1121	-6
Export turnover	0	7	-100	0		0	
Salaries and expenses	292	429	-32	540	-21	502	8
Added Value	282	289	-2	466	-38	531	-12
Gross operational surplus	-8	-156	95	-98	-59	11	-991
Operational result	-12	-228	95	-105	-117	-26	-304
Financial result	0	5	-100	-8	163	-5	-60
Exceptional result	15	9	67	129	-93	0	
Net result	3	-215	101	13	-1754	-34	138
Self financing capacity	7	-276	103	-120	-130	4	-3100

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	42	46	-9	52	-12	63	-17
Net current assets	89	140	-36	327	-57	166	97
Equity capital	-323	-326	1	-111	-194	-124	10
Long term debts	351	410	-14	244	68	158	54
Short term debts	102	101	1	247	-59	196	26
Annual investments	0	0		-22	100	10	-320

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-364	-371	2	-68	-446	-150	55
Working capital requireme	-386	-397	3	-73	-444	-155	53
Overall work. Cap. Requir	-200	-181	-10	-25	-624	-50	50
Liquid assets	22	25	-12	5	400	5	0

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.45	-27.07	102	1.22	-2319	-3.02	140
Added value rate	40.63	36.71	11	44.24	-17	47.39	-7
Financial soundness	102	101	1	247	-59	196	26
Financial independence	-246.72	-175.89	-40	-29.15	-503	-53.85	46
Dbt %	123.99	122.51	1	60.87	101	50.22	21
Export turnover %	0	0.89					

Sarl Chevallier

Zi des Cesardes
10 Rue Gustave Eiffel
74600 SEYNOD

Telephone : 04 50 69 52 41
 Fax : 04 50 69 52 48
 E-mail : accueil@lesboulangerschevallier.fr
 Type : Main office
 ID number : 0823533
 Update : 04/10/2010

General information

SIREN-SIRET : 338046741 00082
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 132.245 (EUR)
 Internet site : <http://www.boulangerie-chevallier.com>
 NAF 2003 : 522G (Commerce de détail de pain, pâtisserie et confiserie)
 NAF 2008 : 4724Z (Commerce de détail de pain, pâtisserie et confiserie en magasin spécialisé)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 200 persons
 Employees (address) : 200 persons

Managers and executives

- Mr Gérard Chevallier : Manager, Commercial Manager , Production Manager

Activities**Description of activity :**

ACTIVITES
 Production de pain et de pâtisserie, traiteur

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 07	Bread, rye
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 38	Cakes, madeleines

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	03/07	N.S	03/06	%	03/05	%
Number of months	18	12		12		12	
Results summary	09/09	03/07	N.S	03/06	%	03/05	%
Turnover	18993	11409		10947	4	7618	44
Export turnover	0	0		0		0	
Salaries and expenses	7382	4373		4643	-6	2403	93
Added Value	9288	5586		5176	8	3154	64
Gross operational surplus	659	780		184	324	514	-64
Operational result	755	426		53	704	509	-90
Financial result	86	-72		-43	-67	-73	41
Exceptional result	-580	23		307	-93	-60	612
Net result	53	194		149	30	192	-22
Self financing capacity	356	156		-118	232	208	-157
Balance Sheet summary	09/09	03/07	N.S	03/06	%	03/05	%
Net fixed assets	3995	3726		2910	28	2519	16
Net current assets	1830	2419		2396	1	2426	-1
Equity capital	1853	1722		1532	12	1654	-7
Long term debts	2049	2091		1278	64	1149	11
Short term debts	1921	2332		2496	-7	2142	17
Annual investments	335	-3		209	-101	470	-56
Liquid Assets	09/09	03/07	N.S	03/06	%	03/05	%
Net working capital	-334	-516		-198	-161	260	-176
Working capital requireme	-1024	-2131		-1898	-12	-1624	-17
Overall work. Cap. Requir	-19	-67		-62	-8	-77	19
Liquid assets	690	1614		1700	-5	1884	-10
Main indicators	09/09	03/07	N.S	03/06	%	03/05	%
Profitability %	0.28	1.7		1.37	24	2.52	-46
Added value rate	48.9	48.96		47.28	4	41.4	14
Financial soundness	1921	2332		2396	-3	2142	12
Financial independence	31.82	28.02		28.88	-3	33.45	-14
Dbt %	36.31	41.06		32.73	25	30.27	8
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M CHEVALLIER GERARD (99.86%)

Sarl Chollet

1050 Rue Nationale
69400 VILLEFRANCHE SUR SAONE

Telephone : 04 74 65 05 34
Type : Main office
ID number : 0273911
Update : 30/11/2010

General information

SIREN-SIRET : 419546437 00015
Legal form : S.A.R.L.
Year established : 1998
Capital : 19.000 (EUR)
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 12 persons
Employees (address) : 12 persons
Turnover (2010) : 641.000 (EUR)

Managers and executives

- Mrs Catherine Chollet : Manager Woman, Purchasing Manager , Administrative and Financial Manager , Human Resources Manager , Commercial Manager
- Mr Thierry Chollet : Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie, patisserie, chocolaterie artisanale.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 34	Pastries and cakes, fresh
20	740	Cocoa and chocolate products
P 20	740 39	Chocolates, handmade
P 20	740 47	Chocolate decorations
P 20	740 52	Chocolate coins, medallions and novelties
P 20	740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	07/10	07/09	%	07/08	%	07/07	%
Number of months	12	12		12		12	
Results summary	07/10	07/09	%	07/08	%	07/07	%
Turnover	641	629	2	657	-4	561	17
Export turnover	0	0		0		0	
Salaries and expenses	267	265	1	284	-7	237	20
Added Value	400	391	2	403	-3	328	23
Gross operational surplus	127	113	12	103	10	74	39
Operational result	92	75	23	71	6	72	-1
Financial result	-7	-10	30	-11	9	-4	-175
Exceptional result	-1	0		0		-7	100
Net result	68	52	31	47	11	50	-6
Self financing capacity	103	91	13	79	15	61	30
Balance Sheet summary	07/10	07/09	%	07/08	%	07/07	%
Net fixed assets	516	550	-6	585	-6	546	7
Net current assets	84	53	58	59	-10	71	-17
Equity capital	394	331	19	285	16	238	20
Long term debts	159	225	-29	300	-25	256	17
Short term debts	47	47	0	59	-20	123	-52
Annual investments	0	0		0		0	
Liquid Assets	07/10	07/09	%	07/08	%	07/07	%
Net working capital	7	-48	115	-71	32	-135	47
Working capital requireme	-33	-52	37	-77	32	-140	45
Overall work. Cap. Requir	-18	-30	40	-42	29	-90	53
Liquid assets	40	4	900	6	-33	5	20
Main indicators	07/10	07/09	%	07/08	%	07/07	%
Profitability %	10.53	8.3	27	7.21	15	8.97	-20
Added value rate	62.43	62.21	0	61.32	1	58.57	5
Financial soundness	47	47	0	59	-20	123	-52
Financial independence	65.68	54.95	20	44.24	24	38.53	15
Dbt %	21.29	31.15	-32	42.13	-26	42.94	-2
Export turnover %	0	0					

Sarl Claude Raimbert

Lieu-Dit Courquigny
37110 AUZOUER EN TOURAINE

Telephone : 02 47 55 04 42
Fax : 02 47 55 05 77
E-mail : claude.raimbert@orange.fr
Type : Main office
ID number : 0218896
Update : 26/10/2010

General information

SIREN-SIRET : 379060858 00014
Legal form : S.A.R.L.
Year established : 1990
Capital : 176.000 (EUR)
Internet site : <http://www.flanine-dorepi.com>
NAF 2003 : 156A (Meunerie)
NAF 2008 : 1061A (Meunerie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 14 persons
Employees (address) : 14 persons
Turnover (2009) : 3.208.000 (EUR)

Managers and executives

- Mr Claude Raimbert : Manager, Commercial Manager , Production Manager
- Mrs Claire Gauthier : Accountant

Activities**Description of activity :**

ACTIVITES
Fabricant et distributeur de farines.

Main products and services :

20				Food and tobacco
20	500			Flour and flakes, cereal
P 20	500	10		Flour, soft wheat
P 20	500	11		Flour, durum wheat

Trade names and foreign representatives

FLANINE ET DOREPI (Distributed, manufactured) : Farine

Financial data

The financial data is expressed in thousands of EUR

Date	02/09	02/08	%	02/07	%	02/06	%
Number of months	12	12		12		12	
Results summary	02/09	02/08	%	02/07	%	02/06	%
Turnover	3208	2918	10	2669	9	2451	9
Export turnover	0	0		0		0	
Salaries and expenses	528	548	-4	514	7	484	6
Added Value	988	1132	-13	928	22	766	21
Gross operational surplus	331	456	-27	289	58	136	113
Operational result	111	203	-45	148	37	-71	308
Financial result	11	-22	150	-31	29	45	-169
Exceptional result	15	-2	850	2	-200	-83	102
Net result	102	146	-30	121	21	-107	213
Self financing capacity	366	436	-16	312	40	95	228
Balance Sheet summary	02/09	02/08	%	02/07	%	02/06	%
Net fixed assets	1654	1813	-9	1887	-4	2113	-11
Net current assets	1381	1289	7	1214	6	1062	14
Equity capital	1378	1276	8	1131	13	1010	12
Long term debts	1103	1251	-12	1452	-14	1657	-12
Short term debts	554	575	-4	518	11	508	2
Annual investments	0	47	-100	9	422	501	-98
Liquid Assets	02/09	02/08	%	02/07	%	02/06	%
Net working capital	-69	-283	76	-409	31	-643	36
Working capital requireme	-104	-316	67	-413	23	-688	40
Overall work. Cap. Requir	-12	-39	69	-56	30	-101	45
Liquid assets	34	33	3	4	725	45	-91
Main indicators	02/09	02/08	%	02/07	%	02/06	%
Profitability %	3.17	4.99	-36	4.53	10	-4.38	203
Added value rate	30.78	38.78	-21	34.77	12	31.27	11
Financial soundness	554	575	-4	518	11	508	2
Financial independence	45.4	41.14	10	36.45	13	31.8	15
Dbt %	28.51	33.36	-15	40.14	-17	46.99	-15
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M RAIMBERT CLAUDE (51%)

SARL Cobral

4 Boulevard de la Rade
56100 LORIENT

Telephone : 02 97 21 17 89
 Fax : 02 97 21 33 43
 Type : Main office
 ID number : 8004617
 Update : 10/11/2010

General information

SIREN-SIRET : 393757067 00011
 Legal form : S.A.R.L.
 Year established : 1994
 Capital : 2.700.000 (EUR)
 Postal address : BP 626
 56106 LORIENT CEDEX
 Additional fax : 02 97 64 37 22
 Internet site : <http://www.cecab.com>
 Internet site : <http://www.cobral.fr>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1085Z (Fabrication de plats préparés)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany, United Kingdom, Luxembourg, Netherlands
 Export zones : Western Europe
 Bank : Crédit Industriel de l'Ouest
 Financial links: Shareholders and participation

Key figures

Number of employees : 167 persons
 Employees (address) : 167 persons
 Turnover (2009) : 22.644.000 (EUR)
 Export turnover (2009) : 850.000 (EUR)

Managers and executives

- Mr Fabrice Taillefer : Manager
- Mr Frédéric Boulho : Production Manager
- Mr Philippe Sohier : Production Manager, Purchasing Responsible
- Mr Sébastien Floch : Quality Manager
- Mr Marc le Mercier : Commercial Responsible, Export Responsible
- Mr Michel le Nouail : Maintenance Responsible

Activities**Description of activity :**

ACTIVITES

Poduits surgelés : traiteur, snack, pâtes ménagères, crêpes. Produits frais (feuilletés, snack, crêpes). Groupe Cecab

Main products and services :

	20			Food and tobacco
E	20	561		Bread, cakes and pastry (cont'd)
	P 20	561	02	Pastry, flaky
	P 20	561	03	Pastry, shortcrust

E	20	481		Food products, frozen and deep frozen (cont'd)
P	20	481	35	Pastry based products, deep frozen
E	20	470		Food products, chilled
P	20	470	10	Snacks, chilled
P	20	470	25	Dough and pastry, fresh, chilled

Other products and services :

	20			Food and tobacco
E	20	480		Food products, frozen and deep frozen
P	20	480	46	Food specialities, frozen

Trade names and foreign representatives

COBRAL TRAITEUR (Distributed, manufactured, exported) : Gamme traiteur élaboré surgelée
 COEUR D'OR (Distributed, manufactured, exported) : spécialités surgelées
 ROYAL DELICES (Distributed, manufactured, exported) : spécialités produits frais

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	22644	24703	-8	25714	-4	24252	6
Export turnover	849	3492	-76	2341	49	984	138
Salaries and expenses	4941	5216	-5	5388	-3	4858	11
Added Value	6013	5830	3	5572	5	6669	-16
Gross operational surplus	624	191	227	-958	120	696	-238
Operational result	744	47	1483	-1168	104	595	-296
Financial result	-16	-363	96	-466	22	-431	-8
Exceptional result	-96	11	-973	-2573	100	-450	-472
Net result	632	-57	1209	-4445	99	-498	-793
Self financing capacity	492	-64	869	-2174	97	1527	-242

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	895	1237	-28	1322	-6	1608	-18
Net current assets	4081	4536	-10	5027	-10	11367	-56
Equity capital	-828	-1470	44	-1097	-34	2458	-145
Long term debts	1718	1265	36	677	87	282	140
Short term debts	4086	5978	-32	6770	-12	10234	-34
Annual investments	46	149	-69	-918	116	295	-411

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-897	-1753	49	-2210	21	876	-352
Working capital requireme	-1179	-1864	37	-983	-90	2145	-146
Overall work. Cap. Requir	-19	-27	30	-14	-93	32	-144
Liquid assets	282	111	154	-1227	109	-1269	3

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.79	-0.23	1313	-17.28	99	-2.05	-743
Added value rate	26.55	23.6	12	21.67	9	27.5	-21
Financial soundness	4086	5978	-32	6770	-12	10234	-34
Financial independence	-16.64	-25.46	35	-17.28	-47	18.95	-191
Dbt %	43.73	50.02	-13	33.7	48	5.12	558
Export turnover %	3.75	14.14					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
CECAB CENTRALE COOP AGRIC BRET (51%)

Participation(s) : **Number of participations: 1**
SARL COBRAL LA CHEZE (98%)

Sarl Coulomb

10 Rue d'Alsace
83120 STE MAXIME

Telephone : 04 94 96 01 74
Type : Main office
ID number : 0117682
Update : 15/12/2009

General information

SIREN-SIRET : 304486715 00010
Legal form : S.A.R.L.
Year established : 1964
Capital : 8.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 18 persons
Employees (address) : 18 persons
Turnover (2009) : 1.124.000 (EUR)

Managers and executives

- Mr Robert Coulomb : Co-Manager
- Mr Olivier Coulomb : Co-Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie - pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 10	Bread, soda

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 01	Pastry, choux
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 05	Dough, spring roll
P 20	561 06	Brioche
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs

P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 16	Pastries, toaster heated
P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 20	Sausage rolls
P 20 561 21	Quiches
P 20 561 22	Pancakes
P 20 561 23	Griddle-cakes, potato based
P 20 561 24	Tortillas, plain
P 20 561 25	Spring rolls, filled
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	1124	1091	3	972	12	962	1
Export turnover	0	0		0		0	
Salaries and expenses	714	720	-1	647	11	666	-3
Added Value	776	756	3	659	15	668	-1
Gross operational surplus	37	11	236	-7	257	-23	70
Operational result	25	2	1150	-29	107	-22	-32
Financial result	0	-2	100	-1	-100	-2	50
Exceptional result	11	0		0		0	
Net result	36	-1	3700	-33	97	-24	-38
Self financing capacity	37	6	517	-10	160	-24	58

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	78	71	10	80	-11	98	-18
Net current assets	176	148	19	126	17	128	-2
Equity capital	40	4	900	6	-33	38	-84
Long term debts	56	36	56	47	-23	65	-28
Short term debts	158	179	-12	153	17	122	25
Annual investments	0	0		0		0	

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-27	-60	55	-62	3	-28	-121
Working capital requireme	-178	-157	-13	-156	-1	-120	-30
Overall work. Cap. Requir	-57	-52	-10	-58	10	-45	-29
Liquid assets	151	97	56	94	3	92	2

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	3.19	-0.13	2554	-3.33	96	-2.45	-36
Added value rate	69.07	69.31	-0	67.82	2	69.44	-2
Financial soundness	158	179	-12	125	43	122	2
Financial independence	15.76	1.91	725	2.72	-30	16.92	-84
Dbt %	16.41	13.54	21	18.46	-27	23.37	-21
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
MME MORIN PAULETTE (49.8%)
M COULOMB ROBERT (49.8%)

SARL Dhondt - Scoté

2 Rue Anatole France
62100 CALAIS

Telephone : 03 21 96 30 24
 Fax : 03 21 96 15 80
 Type : Main office
 ID number : 0096599
 Update : 12/01/2011

General information

SIREN-SIRET : 384336111 00016
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 38.112 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2010) : 861.000 (EUR)

Managers and executives

- Mr Bernard Scoté : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 09	Bread, unleavened
P 20	560 11	Bread, malt
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 39	Gingerbread
P 20	560 40	Muffins and crumpets
P 20	560 42	Macarons

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 19	Teacakes
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	02/10	02/09	N.S	02/08	%	06/07	N.S
Number of months	12	08		08		12	

Results summary	02/10	02/09	N.S	02/08	%	06/07	N.S
Turnover	861	895		673	33	1011	
Export turnover	0	0		0		0	
Salaries and expenses	336	333		305	9	423	
Added Value	485	510		425	20	660	
Gross operational surplus	130	155		112	38	211	
Operational result	127	152		109	39	206	
Financial result	-1	-1		0		-1	
Exceptional result	0	6		1	500	1	
Net result	92	114		79	44	144	
Self financing capacity	98	119		82	45	153	

Balance Sheet summary	02/10	02/09	N.S	02/08	%	06/07	N.S
Net fixed assets	419	413		408	1	406	
Net current assets	116	119		184	-35	151	
Equity capital	324	352		358	-2	368	
Long term debts	12	13		18	-28	25	
Short term debts	199	166		217	-24	164	
Annual investments	0	0		5	-100	4	

Liquid Assets	02/10	02/09	N.S	02/08	%	06/07	N.S
Net working capital	-91	-55		-51	-8	-38	
Working capital requireme	-154	-126		-142	11	-142	
Overall work. Cap. Requir	-65	-51		-76	33	-51	
Liquid assets	64	71		92	-23	104	

Main indicators	02/10	02/09	N.S	02/08	%	06/07	N.S
Profitability %	10.59	12.78		11.7	9	14.18	
Added value rate	56.29	57.03		63.24	-10	65.26	
Financial soundness	199	166		217	-24	164	
Financial independence	60.56	66.19		60.36	10	66.08	
Dbt %	1.75	1.86		2.5	-26	3.4	
Export turnover %	0	0					

Sarl Ducros

22 Rue Pierre Sémard
26000 VALENCE

Telephone : 04 75 44 04 78
 Fax : 04 75 41 37 09
 Type : Main office
 ID number : 0404972
 Update : 03/06/2010

General information

SIREN-SIRET : 412933459 00015
 Legal form : S.A.R.L.
 Year established : 2000
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links : Not communicated

Key figures

Number of employees : 4 persons
 Employees (address) : 4 persons
 Turnover (2009) : 191.000 (EUR)

Managers and executives

- Mrs Eveline Ducros : Manager Woman, Administrative Manager

Activities**Description of activity :**

ACTIVITES

Boulangier - Pâtissier - glacier : spécialiste des pognes et des suisses.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 49	Plum puddings
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 33	Bakery products for filling
P 20	561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	191	199	-4	209	-5	218	-4
Export turnover	0	0		0		0	
Salaries and expenses	89	98	-9	111	-12	125	-11
Added Value	91	108	-16	114	-5	115	-1
Gross operational surplus	-2	4	-150	-4	200	-16	75
Operational result	-2	4	-150	-4	200	-16	75
Financial result	0	0		0		0	
Exceptional result	0	0		0		1	-100
Net result	-2	4	-150	-4	200	-17	76
Self financing capacity	-21	4	-625	-4	200	-18	78

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1	1	0	1	0	1	0
Net current assets	11	19	-42	19	0	21	-10
Equity capital	-47	-46	-2	-50	8	-46	-9
Long term debts	22	21	5	16	31	6	167
Short term debts	37	44	-16	53	-17	61	-13
Annual investments	0	0		1	-100	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-48	-47	-2	-51	8	-46	-11
Working capital requireme	-51	-58	12	-59	2	-54	-9
Overall work. Cap. Requir	-96	-105	9	-102	-3	-89	-15
Liquid assets	3	11	-73	8	38	7	14

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-0.81	1.96	-141	-1.8	209	-7.96	77
Added value rate	47.54	54.4	-13	54.31	0	52.78	3
Financial soundness	37	44	-16	53	-17	61	-13
Financial independence	-403.27	-230.17	-75	-246.5	7	-214.14	-15
Dbt %							
Export turnover %	0	0					

Sarl Etablissement Souchard**Le Moulin****26230 CHANTEMERLE LES GRIGNAN**

Telephone : 04 75 98 51 34
 Fax : 04 75 98 56 50
 Type : Main office
 ID number : 0027925
 Update : 27/10/2010

General information

SIREN-SIRET : 339186405 00017
 Legal form : S.A.R.L.
 Year established : 1987
 Capital : 378.000 (EUR)
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 4621Z (Commerce de gros (commerce interentreprises) de céréales, de tabac non manufacturé, de semences et d'aliments pour le bétail)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany
 Export zones : Western Europe
 Bank : Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : 11 persons
 Employees (address) : 11 persons
 Turnover (2010) : 7.171.000 (EUR)
 Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Gilbert Souchard : Manager, Purchasing Manager , Commercial Manager , Technical Manager , Export Manager
- Mrs Michèle Souchard : Administrative and Financial Manager, Personnel Manager

Activities**Description of activity :**

ACTIVITES

Céréales graines entières, farine.

Main products and services :

	02			Agricultural, horticultural and floricultural products
E	02	200		Cereals
	P 02	200	18	Wheat
	P 02	200	19	Durum wheat
	P 02	200	20	Soft wheat
	20			Food and tobacco
E	20	500		Flour and flakes, cereal
	P 20	500	10	Flour, soft wheat

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	7171	9686	-26	8815	10	5950	48
Export turnover	283	129	119	843	-85	196	330
Salaries and expenses	531	502	6	454	11	432	5
Added Value	891	1374	-35	767	79	684	12
Gross operational surplus	251	716	-65	222	223	139	60
Operational result	182	579	-69	57	916	3	1800
Financial result	-1	-32	97	-2	-1500	0	
Exceptional result	3	45	-93	2	2150	35	-94
Net result	120	376	-68	45	736	30	50
Self financing capacity	194	552	-65	208	165	144	44

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	434	464	-6	457	2	476	-4
Net current assets	3189	3498	-9	3178	10	2800	14
Equity capital	2311	2188	6	1811	21	1723	5
Long term debts	938	870	8	838	4	921	-9
Short term debts	374	904	-59	986	-8	632	56
Annual investments	66	117	-44	0		0	

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	1877	1730	8	1397	24	1325	5
Working capital requireme	1117	892	25	1056	-16	697	52
Overall work. Cap. Requir	56	33	70	43	-23	42	2
Liquid assets	760	838	-9	341	146	628	-46

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	1.68	3.88	-57	0.51	661	0.5	2
Added value rate	12.43	14.18	-12	8.71	63	11.5	-24
Financial soundness	374	904	-59	986	-8	632	56
Financial independence	63.8	55.23	16	49.81	11	52.6	-5
Dbt %	17.88	17.53	2	18.88	-7	21.34	-12
Export turnover %	3.95	1.33					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FAMILLE SOUCHARD (100%)

Sarl FD Paté

10 Rue Saint François
57350 STIRING WENDEL

Telephone : 03 87 87 49 40
 Fax : 03 87 84 54 26
 Type : Main office
 ID number : 0521799
 Update : 03/11/2010

General information

SIREN-SIRET : 480689363 00012
 Legal form : S.A.R.L.
 Year established : 2005
 Capital : 7.500 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Services
 Import-Export : Export
 Financial links: Not communicated

Key figures

Number of employees : 28 persons
 Employees (address) : 19 persons
 Turnover (2009) : 1.920.000 (EUR)

Managers and executives

- Mr Daniel Pate : Manager, Commercial Responsible , Administrative and Financial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie.

Main products and services :

	20		Food and tobacco
E	20	560	Bread, cakes and pastry
	P	20 560 01	Bakery products, fresh
	P	20 560 03	Bread, white
	P	20 560 04	Bread, brown (wholemeal)
	P	20 560 14	Bread, tin loaf
	P	20 560 15	Bread, sliced
	P	20 560 16	Bread rolls
	P	20 560 29	Cakes, filled
	P	20 560 30	Cakes, fruit
	P	20 560 31	Cakes, sponge
	P	20 560 34	Cakes, chocolate covered
	P	20 560 36	Cakes, iced
	P	20 560 38	Cakes, madeleines
	P	20 560 39	Gingerbread
	P	20 560 40	Muffins and crumpets
	P	20 560 42	Macaroons
	P	20 560 54	Cakes for special occasions

Other products and services :

	20		Food and tobacco
E	20 561		Bread, cakes and pastry (cont'd)
	P 20 561 01		Pastry, choux
	P 20 561 03		Pastry, shortcrust
	P 20 561 06		Brioches
	P 20 561 07		Croissants
	P 20 561 08		Rumbabas
	P 20 561 09		Éclairs
	P 20 561 10		Doughnuts
	P 20 561 18		Buns
	P 20 561 26		Pies, fruit
	P 20 561 28		Tarts
	P 20 561 31		Pizzas
	P 20 561 34		Pastries and cakes, fresh
	P 20 561 50		Bread or flour confectionery products, unwrapped
	P 20 561 52		Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	06/05						
Number of months	06						

Results summary	06/05						
Turnover	536						
Export turnover	24						
Salaries and expenses	307						
Added Value	288						
Gross operational surplus	-29						
Operational result	-25						
Financial result	0						
Exceptional result	0						
Net result	-21						
Self financing capacity	-21						

Balance Sheet summary	06/05						
Net fixed assets	7						
Net current assets	142						
Equity capital	-14						
Long term debts	1						
Short term debts	162						
Annual investments	8						

Liquid Assets	06/05						
Net working capital	-21						
Working capital requireme	-89						
Overall work. Cap. Requir	-59						
Liquid assets	67						

Main indicators	06/05						
Profitability %	-3.95						
Added value rate	53.69						
Financial soundness	162						
Financial independence	-9.23						
Dbt %							
Export turnover %	4.48						

Sarl Frédéric Cassel

21 Rue des Sablons
77300 FONTAINEBLEAU

Telephone : 01 60 71 00 64
 Fax : 01 64 22 84 17
 E-mail : patisserie.f.cassel@wanadoo.fr
 Type : Main office
 ID number : 0558923
 Update : 18/03/2010

General information

SIREN-SIRET : 442065298 00014
 Legal form : S.A.R.L.
 Year established : 2002
 Capital : 56.370 (EUR)
 Additional telephone : 01 64 22 29 59
 Internet site : <http://www.frederic-cassel.com>
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2010) : 2.225.000 (EUR)

Managers and executives

- Mr Frédéric Cassel : Manager
 - Mrs Hélène Cassel : Sales Responsible

Activities**Description of activity :**

ACTIVITES
 Pâtisserie, chocolaterie, boulangerie

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit

Other products and services :

20	Food and tobacco
----	------------------

20	561		Bread, cakes and pastry (cont'd)
P	20	561	02 Pastry, flaky
P	20	561	03 Pastry, shortcrust
P	20	561	06 Brioches
P	20	561	07 Croissants
P	20	561	08 Rumbabas

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	N.S
Number of months	12	12		12		09	

Results summary	06/10	06/09	%	06/08	%	06/07	N.S
Turnover	2225	2214	0	2277	-3	362	
Export turnover	41	89	-54	33	170	0	
Salaries and expenses	1085	1133	-4	1141	-1	122	
Added Value	1240	1176	5	1205	-2	180	
Gross operational surplus	133	7	1800	38	-82	55	
Operational result	62	-58	207	-24	-142	39	
Financial result	-21	-25	16	-21	-19	-4	
Exceptional result	-3	0		-2	100	-1	
Net result	40	-82	149	-49	-67	29	
Self financing capacity	117	-7	1771	19	-137	45	

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	N.S
Net fixed assets	1775	1839	-3	1887	-3	169	
Net current assets	195	169	15	166	2	50	
Equity capital	1334	1294	3	1376	-6	67	
Long term debts	345	374	-8	411	-9	97	
Short term debts	291	340	-14	266	28	56	
Annual investments	16	40	-60	1967	-98	0	

Liquid Assets	06/10	06/09	%	06/08	%	06/07	N.S
Net working capital	-97	-172	44	-101	-70	-28	
Working capital requireme	-74	-144	49	-153	6	-34	
Overall work. Cap. Requir	-12	-23	48	-24	4	-34	
Liquid assets	-23	-28	18	52	-154	6	

Main indicators	06/10	06/09	%	06/08	%	06/07	N.S
Profitability %	1.77	-3.67	148	-2.14	-71	8.1	
Added value rate	55.75	53.1	5	52.93	0	49.58	
Financial soundness	291	340	-14	266	28	56	
Financial independence	67.7	64.44	5	67	-4	30.46	
Dbt %	17.03	19.3	-12	20.89	-8	36.82	
Export turnover %	1.84	4.02					

Sarl Gery

29 Avenue Montjovis
87100 LIMOGES

Telephone : 05 55 77 51 92
 Fax : 05 55 77 32 22
 Type : Main office
 ID number : 0141818
 Update : 04/02/2010

General information

SIREN-SIRET : 343504486 00014
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 209.892 (EUR)
 NAF 2003 : 513N (Commerce de gros de sucre, chocolat et confiserie)
 NAF 2008 : 4636Z (Commerce de gros (commerce interentreprises) de sucre, chocolat et confiserie)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 4 persons
 Employees (address) : 4 persons
 Turnover (2009) : 470.000 (EUR)

Managers and executives

- Mr Pierre Gery : Manager, Commercial Manager , Technical Manager
 - Mrs Nadine Demaison : Secretary

Activities**Description of activity :**

ACTIVITES
 Fournisseur matières premières pour la pâtisserie.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 45	Yeast (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
------	-------	-------	---	-------	---	-------	---

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	470	550	-15	603	-9	728	-17
Export turnover	0	0		0		0	
Salaries and expenses	74	74	0	91	-19	121	-25
Added Value	100	90	11	110	-18	149	-26
Gross operational surplus	21	9	133	10	-10	19	-47
Operational result	15	-8	288	14	-157	10	40
Financial result	-1	-2	50	-1	-100	-1	0
Exceptional result	0	0		9	-100	2	350
Net result	13	-10	230	19	-153	9	111
Self financing capacity	22	10	120	30	-67	16	88

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	173	182	-5	186	-2	157	18
Net current assets	439	512	-14	455	13	492	-8
Equity capital	257	307	-16	256	20	239	7
Long term debts	281	285	-1	292	-2	278	5
Short term debts	74	101	-27	93	9	132	-30
Annual investments	0	0		-20	100	-11	-82

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	97	142	-32	94	51	91	3
Working capital requireme	-21	33	-164	16	106	3	433
Overall work. Cap. Requir	-16	22	-173	9	144	1	800
Liquid assets	117	109	7	78	40	89	-12

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.77	-1.76	257	3.21	-155	1.27	153
Added value rate	21.33	16.37	30	18.18	-10	20.48	-11
Financial soundness	74	101	-27	93	9	132	-30
Financial independence	42.04	31.94	32	39.94	-20	36.77	9
Dbt %	47.5	44.77	6	50.1	-11	46.35	8
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M GERY BERNARD (50%)
M GERY PIERRE (50%)

Sarl Guillez

ZA

Rue des Frères Lumière
59300 AULNOY LEZ VALENCIENNES

Telephone : 03 27 32 31 31
 Fax : 03 27 32 32 32
 Type : Main office
 ID number : 4869774
 Update : 18/11/2010

General information

SIREN-SIRET : 494884968 00012
 Legal form : S.A.R.L.
 Year established : 2007
 Capital : 7.500 (EUR)
 NAF 2003 : 519B (Commerce de gros non spécialisé)
 NAF 2008 : 4690Z (Commerce de gros (commerce interentreprises) non spécialisé)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 25 persons
 Employees (address) : 25 persons
 Turnover (2009) : 9.341.000 (EUR)

Managers and executives

- Mr Jean-Philippe Guillez : Manager, Human Resources Responsible , Commercial Responsible , Administrative and Financial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Vente en gros de produits divers.

Main products and services :

20			Food and tobacco
20	600		Health and diet products
D 20	600	53	Glucose soft drinks
21			Beverages
21	400		Juices, fruit and vegetable
D 21	400	48	Soya milk
21	480		Lemonade, carbonated and soft drinks
D 21	480	16	Soft drinks, tea based

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	N.S		

Number of months	12	12		09			
------------------	----	----	--	----	--	--	--

Results summary	12/09	12/08	%	12/07	N.S		
Turnover	9341	9661	-3	7726			
Export turnover	0	0		0			
Salaries and expenses	629	649	-3	507			
Added Value	718	763	-6	669			
Gross operational surplus	18	38	-53	73			
Operational result	48	-8	700	89			
Financial result	-3	-1	-200	14			
Exceptional result	0	9	-100	20			
Net result	27	-5	640	78			
Self financing capacity	-76	45	-269	64			

Balance Sheet summary	12/09	12/08	%	12/07	N.S		
Net fixed assets	5	4	25	1			
Net current assets	1515	1719	-12	1474			
Equity capital	107	80	34	85			
Long term debts	2	1	100	2			
Short term debts	1411	1642	-14	1387			
Annual investments	0	2	-100	1			

Liquid Assets	12/09	12/08	%	12/07	N.S		
Net working capital	103	76	36	86			
Working capital requireme	-118	-278	58	-89			
Overall work. Cap. Requir	-5	-10	50	-4			
Liquid assets	221	355	-38	175			

Main indicators	12/09	12/08	%	12/07	N.S		
Profitability %	0.29	-0.05	680	1			
Added value rate	7.69	7.89	-3	8.65			
Financial soundness	1411	1642	-14	1387			
Financial independence	7.07	4.64	52	5.77			
Dbt %	1.43	1.52	-6	2.33			
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M GUILLEZ JEAN-PHILIPP (98.67%)

Sarl Hortail et Cie

Quartier des Tornillons
26460 MORNANS

Telephone : 04 75 53 31 05
 Fax : 04 75 53 38 55
 E-mail : moulin.hortail@wanadoo.fr
 Type : Main office
 ID number : 0333742
 Update : 21/10/2010

General information

SIREN-SIRET : 997220108 00010
 Legal form : S.A.R.L.
 Year established : 1964
 Capital : 40.000 (EUR)
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2010) : 1.052.000 (EUR)

Managers and executives

- Mr Lionel Hortail : Manager

Activities**Description of activity :**

ACTIVITES
 Minotiers, collecteurs de céréales.

Main products and services :

20 Food and tobacco
 20 500 Flour and flakes, cereal
 P 20 500 10 Flour, soft wheat
 P 20 500 29 Flour, germ, for bread
 P 20 500 31 Flour, bakers'
 P 20 500 32 Flour for pastry, cakes and biscuits

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	
Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	1052	1069	-2	849	26	722	18

Export turnover	0	0		0		0	
Salaries and expenses	350	296	18	225	32	220	2
Added Value	483	385	25	294	31	284	4
Gross operational surplus	86	51	69	33	55	23	43
Operational result	81	38	113	31	23	15	107
Financial result	1	9	-89	9	0	10	-10
Exceptional result	0	4	-100	0		1	-100
Net result	61	41	49	34	21	22	55
Self financing capacity	52	51	2	35	46	30	17

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	9	7	29	14	-50	28	-50
Net current assets	950	841	13	795	6	766	4
Equity capital	714	687	4	669	3	658	2
Long term debts	79	27	193	54	-50	36	50
Short term debts	165	135	22	86	57	101	-15
Annual investments	7	0		-3	100	-27	89

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	706	680	4	655	4	633	3
Working capital requireme	237	438	-46	469	-7	259	81
Overall work. Cap. Requir	81	147	-45	199	-26	129	54
Liquid assets	469	242	94	186	30	373	-50

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	5.8	3.84	51	4.03	-5	3.06	32
Added value rate	45.89	35.97	28	34.6	4	39.39	-12
Financial soundness	165	135	22	86	57	101	-15
Financial independence	74.53	80.97	-8	82.73	-2	82.81	-0
Dbt %	6.51	2.4	171	4.81	-50	3.29	46
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M HORTAIL ROGER (5%)

Sarl Innov'ia 3i**Montglandier**
63380 PONTAUMUR

Telephone : 04 73 79 79 64
 Fax : 04 73 79 91 01
 E-mail : contact@innov-ia.com
 Type : Main office
 ID number : 0694064
 Update : 15/12/2010

General information

SIREN-SIRET : 418480687 00015
 Legal form : S.A.R.L.
 Year established : 1998
 Capital : 15.245 (EUR)
 Internet site : http://www.innov-ia.com
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Central-Eastern Europe
 Financial links: Shareholders

Key figures

Number of employees : 33 persons
 Employees (address) : 33 persons
 Turnover (2010) : 3.861.000 (EUR)
 Export turnover (2010) : 1.602.000 (EUR)

Managers and executives

- Mr Pierre Buisson : Manager, Commercial Manager
 - Mr Gilbert Nemer : Establishment Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication d'autres produits agro-alimentaire : colorants, additifs

Main products and services :

	20		Food and tobacco
E	20	601	Health and diet products (cont'd)
P	20	601	30 Additives and base materials for health foods
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890	51 Essences and extracts for the food and beverage industry
P	20	890	52 Vegetable extracts and essences, food grade

	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	400	Colourants for food and beverages
P	32	400	25 Colourants, natural, for food

Other products and services :

20 Food and tobacco
 E 20 891 Natural and chemically derived additives for food and beverages. Yeast (cont'd)
 P 20 891 08 Aromatic products and essential oils for the food industry

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	3861	3461	12	3490	-1	3381	3
Export turnover	1164	910	28	632	44	541	17
Salaries and expenses	997	988	1	1033	-4	949	9
Added Value	1862	1723	8	1834	-6	1689	9
Gross operational surplus	679	524	30	595	-12	567	5
Operational result	466	314	48	389	-19	329	18
Financial result	-7	-14	50	-16	13	-21	24
Exceptional result	32	-4	900	75	-105	-5	1600
Net result	301	165	82	266	-38	185	44
Self financing capacity	527	333	58	-456	173	454	-200

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	834	961	-13	1050	-8	1240	-15
Net current assets	1883	1281	47	1778	-28	1438	24
Equity capital	1567	1442	9	1514	-5	1343	13
Long term debts	177	127	39	272	-53	459	-41
Short term debts	973	674	44	1042	-35	876	19
Annual investments	121	158	-23	1	15700	405	-100

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	733	481	52	485	-1	182	166
Working capital requireme	131	82	60	185	-56	-177	205
Overall work. Cap. Requir	12	9	33	19	-53	-19	200
Liquid assets	602	399	51	300	33	359	-16

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	7.8	4.76	64	7.6	-37	5.48	39
Added value rate	48.23	49.79	-3	52.54	-5	49.94	5
Financial soundness	973	674	44	1042	-35	876	19
Financial independence	57.67	64.3	-10	53.53	20	50.15	7
Dbt %	4.87	3.95	23	8.53	-54	15.25	-44
Export turnover %	30.15	26.29					

Affiliations

Shareholder(s) : Number of shareholders: 1
 INNOV'IA (100%)

Sarl Jarraud Bekkouche

Centre Commercial
Avenue du Val d'Auron
18000 BOURGES

Telephone : 02 48 21 02 16
Fax : 02 48 21 02 16
E-mail : dacofa18@aol.com
Type : Main office
ID number : 0042625
Update : 19/05/2010

General information

SIREN-SIRET : 439351677 00018
Legal form : S.A.R.L.
Year established : 2001
Capital : 330.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer, Distributor
Financial links: Shareholders

Key figures

Number of employees : 20 persons
Employees (address) : 20 persons
Turnover (2010) : 908.000 (EUR)

Managers and executives

- Mr David Bekkouche : Co-Manager, Administrative Manager , Purchasing Manager
- Mrs Fabienne Bekkouche : Co-Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie, pâtisserie, chocolatier, confiseur, glacier et traiteur.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts

P 20 561 18	Buns
P 20 561 19	Teacakes
P 20 561 20	Sausage rolls
P 20 561 21	Quiches
P 20 561 26	Pies, fruit

Other products and services :

20	Food and tobacco
20 210	Ice cream and sorbet
P 20 210 17	Ice cream desserts
P 20 210 30	Ice cream, bulk
P 20 210 38	Water ices/sorbets
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 21	Cocoa and chocolate products (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	908	907	0	872	4	844	3
Export turnover	0	0		0		0	
Salaries and expenses	486	501	-3	447	12	430	4
Added Value	514	504	2	459	10	490	-6
Gross operational surplus	18	-6	400	-5	-20	72	-107
Operational result	12	-17	171	-51	67	5	-1120
Financial result	-6	-5	-20	-7	29	-8	13
Exceptional result	-3	-2	-50	-3	33	-2	-50
Net result	9	-18	150	-53	66	3	-1867
Self financing capacity	38	-7	643	-8	13	62	-113

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	304	330	-8	332	-1	396	-16
Net current assets	96	114	-16	150	-24	144	4
Equity capital	225	216	4	241	-10	295	-18
Long term debts	33	58	-43	76	-24	99	-23
Short term debts	142	169	-16	166	2	146	14
Annual investments	0	19	-100	0		56	-100

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	-46	-55	16	-16	-244	-2	-700
Working capital requireme	-70	-80	13	-107	25	-54	-98
Overall work. Cap. Requir	-28	-32	13	-44	27	-23	-91
Liquid assets	24	25	-4	91	-73	52	75

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	0.93	-1.92	148	-6.04	68	0.36	-1778
Added value rate	56.61	55.57	2	52.62	6	58	-9
Financial soundness	142	169	-16	166	2	146	14
Financial independence	56.17	48.69	15	49.97	-3	54.55	-8
Dbt %	4.63	8.34	-44	10.64	-22	13.71	-22
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
EPOUX JARRAUD (99.54%)

Sarl Jean HervéRue de la République
36700 CLION

Telephone : 02 54 38 66 03
 Fax : 02 54 38 66 04
 E-mail : info@herve-sarl.fr
 Type : Main office
 ID number : 8505017
 Update : 20/01/2010

General information

Additional type : Workshop
 SIREN-SIRET : 380846618 00029
 Legal form : S.A.R.L.
 Year established : 1976
 Capital : 700.000 (EUR)
 Internet site : http://www.herve-sarl.fr
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Import-Export : Import, Export
 Export countries : Belgium, Switzerland, Germany, Italy
 Export zones : Western Europe
 Import countries : Italy
 Import zones : Western Europe
 Bank : Banque Populaire
 Financial links : Shareholders and participation

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2009) : 8.079.000 (EUR)
 Export turnover (2009) : 496.000 (EUR)

Managers and executives

- Mr Jean Hervé : Manager, Purchasing Manager , Commercial Manager , Manufacturing Manager , Export Manager , Administrative and Financial Manager

Activities**Description of activity :**

ACTIVITES

Fabrication de purée de fruits secs de culture biologique - Céréales lacto-fermentées - Pâte à tartiner

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
	P 20	300 11	Fruit purées
	P 20	300 12	Fruit purées, tropical fruit
E	20	740	Cocoa and chocolate products
	P 20	740 44	Chocolate spreads

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	8079	7431	9	6059	23	5660	7
Export turnover	524	496	6	396	25	308	29
Salaries and expenses	1129	851	33	765	11	694	10
Added Value	2226	2289	-3	1676	37	1277	31
Gross operational surplus	1053	1347	-22	827	63	518	60
Operational result	753	1084	-31	588	84	280	110
Financial result	-74	-106	30	-99	-7	-108	8
Exceptional result	3	-1	400	74	-101	-1	7500
Net result	430	614	-30	335	83	79	324
Self financing capacity	740	877	-16	517	70	326	59

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2679	1804	49	1561	16	1798	-13
Net current assets	2547	2413	6	1608	50	1858	-13
Equity capital	2116	1726	23	1112	55	919	21
Long term debts	2096	1683	25	1359	24	1798	-24
Short term debts	1014	808	25	699	16	939	-26
Annual investments	1163	469	148	25	1776	194	-87

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1492	1599	-7	906	76	908	-0
Working capital requireme	1630	1904	-14	779	144	1450	-46
Overall work. Cap. Requir	73	92	-21	46	100	92	-50
Liquid assets	-138	-305	55	127	-340	-542	123

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	5.27	8.26	-36	5.53	49	1.39	298
Added value rate	27.55	30.81	-11	27.66	11	22.56	23
Financial soundness	1007	803	25	699	15	939	-26
Financial independence	40.49	40.93	-1	35.08	17	25.14	40
Dbt %	35.41	34.88	2	37.12	-6	49.03	-24
Export turnover %	6.49	6.67					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M HERVE JEAN-JACQUES (50%)
MME HERVE GENEVIEVE (50%)

Participation(s) : **Number of de participations: 1**
PROVINCES BIO PRODUITS NATURELS ET BIOLOGIQUE (20%)

Sarl la Grignotte

Lotissement la Foret
73200 GRIGNON

Telephone : 04 79 37 72 85
 Fax : 04 79 37 82 04
 Type : Main office
 ID number : 0151504
 Update : 02/09/2010

General information

SIREN-SIRET : 397929365 00013
 Legal form : S.A.R.L.
 Year established : 1994
 Capital : 8.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2010) : 3.305.000 (EUR)

Managers and executives

- Mr Patrick Megevand : Co-Manager
 - Mr Daniel Megevand : Co-Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie artisanale.

Main products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 07	Croissants
P	20	561 09	Éclairs
P	20	561 10	Doughnuts
P	20	561 18	Buns
P	20	561 19	Teacakes
P	20	561 21	Quiches
P	20	561 26	Pies, fruit
P	20	561 28	Tarts
P	20	561 31	Pizzas
P	20	561 34	Pastries and cakes, fresh
P	20	561 52	Bakery specialities, French
	20	560	Bread, cakes and pastry
P	20	560 01	Bakery products, fresh
P	20	560 03	Bread, white
P	20	560 04	Bread, brown (wholemeal)
P	20	560 06	Bread, wheat and rye flour mix

P 20 560 07	Bread, rye
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 42	Macaroons

Financial data

The financial data is expressed in thousands of EUR

Date	08/10	08/09	%	08/08	%	08/07	%
Number of months	12	12		12		12	

Results summary	08/10	08/09	%	08/08	%	08/07	%
Turnover	3305	3231	2	3226	0	3071	5
Export turnover	0	0		0		0	
Salaries and expenses	1833	1804	2	1744	3	1695	3
Added Value	2116	2039	4	2041	-0	1983	3
Gross operational surplus	194	134	45	196	-32	193	2
Operational result	156	103	51	163	-37	172	-5
Financial result	-24	-19	-26	-10	-90	-11	9
Exceptional result	0	4	-100	-1	500	-2	50
Net result	89	60	48	101	-41	108	-6
Self financing capacity	128	89	44	132	-33	131	1

Balance Sheet summary	08/10	08/09	%	08/08	%	08/07	%
Net fixed assets	843	845	-0	840	1	865	-3
Net current assets	744	749	-1	866	-14	778	11
Equity capital	583	569	2	584	-3	558	5
Long term debts	570	633	-10	673	-6	700	-4
Short term debts	434	392	11	449	-13	385	17
Annual investments	127	89	43	54	65	96	-44

Liquid Assets	08/10	08/09	%	08/08	%	08/07	%
Net working capital	-7	32	-122	95	-66	86	10
Working capital requireme	-565	-529	-7	-601	12	-562	-7
Overall work. Cap. Requir	-61	-59	-3	-67	12	-66	-2
Liquid assets	558	562	-1	697	-19	648	8

Main indicators	08/10	08/09	%	08/08	%	08/07	%
Profitability %	2.7	1.86	45	3.13	-41	3.52	-11
Added value rate	64.02	63.13	1	63.28	-0	64.58	-2
Financial soundness	434	392	11	449	-13	385	17
Financial independence	36.76	35.71	3	34.25	4	33.97	1
Dbt %	28.97	33.52	-14	36.18	-7	39.21	-8
Export turnover %	0	0					

SARL La Porteuse du Pain

28 Avenue Léon Jouhaux
39100 DOLE

Telephone : 03 84 72 50 73
 Fax : 03 84 79 52 32
 Type : Main office
 ID number : 0315786
 Update : 17/03/2011

General information

SIREN-SIRET : 392826905 00011
 Legal form : S.A.R.L.
 Year established : 1993
 Capital : 42.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2009) : 1.009.000 (EUR)

Managers and executives

- Mr William Courderot : Manager, Personnel Responsible , Purchasing Manager , Administrative Manager , Data Processing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 16	Bread rolls
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns

P 20 561 19	Teacakes
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 34	Pastries and cakes, fresh
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1009	1063	-5	1092	-3	1141	-4
Export turnover	0	0		0		0	
Salaries and expenses	502	546	-8	605	-10	593	2
Added Value	564	597	-6	639	-7	703	-9
Gross operational surplus	33	29	14	14	107	70	-80
Operational result	-10	-15	33	-34	56	34	-200
Financial result	-2	-3	33	-8	63	-11	27
Exceptional result	0	1	-100	117	-99	3	3800
Net result	-2	-5	60	67	-107	44	52
Self financing capacity	42	39	8	0		79	-100

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	240	277	-13	328	-16	370	-11
Net current assets	152	137	11	132	4	167	-21
Equity capital	201	203	-1	208	-2	163	28
Long term debts	24	41	-41	58	-29	209	-72
Short term debts	167	170	-2	194	-12	165	18
Annual investments	8	-8	200	11	-173	62	-82

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-16	-34	53	-63	46	1	-6400
Working capital requireme	-121	-111	-9	-153	27	-79	-94
Overall work. Cap. Requir	-43	-38	-13	-50	24	-25	-100
Liquid assets	104	78	33	90	-13	80	13

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-0.22	-0.5	56	6.02	-108	3.87	56
Added value rate	55.92	56.15	-0	58.48	-4	61.63	-5
Financial soundness	167	170	-2	194	-12	165	18
Financial independence	51.3	49.04	5	45.25	8	30.34	49
Dbt %	3.05	5.54	-45	8.05	-31	26.91	-70
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 4
	M COURDEROT MARC (28%)
	MME COURDEROT SOLANGE (28%)
	M COURDEROT REMY (22%)
	M COURDEROT WILLIAM (22%)

Sarl Lamielle Chocolatier Fabricant

13 Rue Rualménil
88000 EPINAL

Telephone : 03 29 82 20 01
 Fax : 03 29 82 30 01
 E-mail : philippe.lamielle@wanadoo.fr
 Type : Main office
 ID number : 0211316
 Update : 19/03/2010

General information

SIREN-SIRET : 339024200 00018
 Legal form : S.A.R.L.
 Year established : 1986
 Capital : 7.622 (EUR)
 Internet site : <http://www.chocolats-lamielle.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 507.000 (EUR)

Managers and executives

- Mr Philippe Lamielle : Manager

Activities**Description of activity :****ACTIVITES**

Fabrication de chocolats :: contes de fée ; les 7 péchés capitaux ; les rondins des Vosges ; les tourtelines ; spinadors ; spinamalts ; truffe ; magie de Lorraine ; Cailloux de la Moselle ; palet d'or ; bluets ; France ; grillottes

Main products and services :

20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 03	Cocoa mass
P 20	740 05	Cocoa powder
P 20	740 07	Cocoa, bitter
P 20	740 08	Cocoa, sugared
P 20	740 10	Cocoa for bakeries
P 20	740 16	Chocolate bars
P 20	740 17	Chocolate chips
P 20	740 18	Chocolate powder
P 20	740 19	Chocolate, granulated
P 20	740 20	Chocolate, bulk liquid
P 20	740 21	Chocolate, bitter
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white

P 20 740 28	Chocolate, flavoured
P 20 740 29	Chocolate, filled
P 20 740 30	Chocolate containing biscuit
P 20 740 37	Chocolate, liqueur filled
P 20 740 41	Chocolate pralines
P 20 740 46	Chocolate products, hollow
P 20 740 54	Chocolate Easter eggs
P 20 740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	507	520	-3	511	2	490	4
Export turnover	0	0		370	-100	0	
Salaries and expenses	283	290	-2	280	4	249	12
Added Value	335	325	3	324	0	315	3
Gross operational surplus	55	41	34	52	-21	72	-28
Operational result	42	29	45	41	-29	59	-31
Financial result	-9	-9	0	-5	-80	-6	17
Exceptional result	2	2	0	9	-78	0	
Net result	37	26	42	45	-42	51	-12
Self financing capacity	49	37	32	48	-23	64	-25

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	275	231	19	218	6	218	0
Net current assets	363	314	16	334	-6	288	16
Equity capital	337	310	9	293	6	258	14
Long term debts	52	7	643	32	-78	33	-3
Short term debts	249	228	9	226	1	214	6
Annual investments	0	0		0		0	

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	62	67	-7	57	18	-26	319
Working capital requireme	-255	-180	-42	-210	14	-189	-11
Overall work. Cap. Requir	-181	-125	-45	-148	16	-139	-6
Liquid assets	316	247	28	267	-7	163	64

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	7.08	4.92	44	8.56	-43	10.02	-15
Added value rate	66	62.49	6	63.29	-1	64.18	-1
Financial soundness	249	228	9	226	1	214	6
Financial independence	52.8	56.89	-7	53.18	7	51.06	4
Dbt %	9.42	1.43	559	6.79	-79	7.79	-13
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 4
	M LAMIELLE PHILIPPE (55%)
	MME LAMIELLE MARCELLE (15%)
	M LAMIELLE RENE (15%)
	MLLE GRISLIN CORINNE (15%)

Sarl Langlois

35 Grande Rue
76450 VITTEFLEUR

Telephone : 02 35 97 80 20
Type : Main office
ID number : 0050292
Update : 22/01/2010

General information

SIREN-SIRET : 392363867 00012
Legal form : S.A.R.L.
Year established : 1993
Capital : 7.622 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 6 persons
Employees (address) : 6 persons
Turnover (2010) : 234.000 (EUR)

Managers and executives

- Mr François Langlois : Manager, Administrative and Financial Manager , Manufacturing Responsible , Purchasing Responsible , Human Resources Manager , Quality Responsible

Activities**Description of activity :**

ACTIVITES
Boulangerie pâtisserie artisanale

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 09	Bread, unleavened
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 17	Bread sticks (grissini)
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
P 20 560 38	Cakes, madeleines
P 20 560 42	Macaroons
P 20 560 49	Plum puddings
P 20 560 54	Cakes for special occasions

20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbababas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 24	Tortillas, plain
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh
P 20 561 35	Bakery products, industrial
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	234	185	26	204	-9	202	1
Export turnover	0	0		0		0	
Salaries and expenses	106	99	7	88	13	110	-20
Added Value	126	86	47	100	-14	99	1
Gross operational surplus	18	-16	213	10	-260	-11	191
Operational result	15	-20	175	4	-600	-18	122
Financial result	-2	0		-1	100	-1	0
Exceptional result	1	1	0	1	0	1	0
Net result	14	-20	170	8	-350	-17	147
Self financing capacity	22	-13	269	15	-187	-9	267

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	10	13	-23	16	-19	19	-16
Net current assets	36	15	140	19	-21	16	19
Equity capital	-13	-27	52	-7	-286	-14	50
Long term debts	10	10	0	9	11	8	13
Short term debts	50	46	9	33	39	40	-18
Annual investments	0	0		4	-100	1	300

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	-24	-39	38	-22	-77	-32	31
Working capital requireme	-35	-40	13	-24	-67	-35	31
Overall work. Cap. Requir	-54	-77	30	-43	-79	-63	32
Liquid assets	12	1	1100	2	-50	3	-33

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	6.16	-10.65	158	3.74	-385	-8.36	145
Added value rate	53.88	46.59	16	49.06	-5	49.04	0
Financial soundness	50	46	9	33	39	40	-18
Financial independence	-28.19	-94.41	70	-19.02	-396	-39.2	51
Dbt %	6.89	7.2	-4	5.63	28	6.03	-7
Export turnover %	0	0					

Sarl Le Paneton

102 Route de Houdan
78711 MANTES LA VILLE

Telephone : 01 34 77 03 84
Fax : 01 34 77 49 52
Type : Main office
ID number : 5229946
Update : 26/11/2010

General information

SIREN-SIRET : 500959952 00010
Legal form : S.A.R.L.
Year established : 2007
Capital : 8.000 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 6 persons
Employees (address) : 6 persons
Turnover (2008) : 559.013 (EUR)

Managers and executives

- Mr Olivier Noury : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie pâtisserie artisanales.

Products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	12/08						
Number of months	13						

Results summary	12/08						
Turnover	559						
Export turnover	0						
Salaries and expenses	256						
Added Value	266						
Gross operational surplus	-10						
Operational result	11						
Financial result	-18						
Exceptional result	0						
Net result	-7						
Self financing capacity	5						

Balance Sheet summary	12/08						
Net fixed assets	344						
Net current assets	64						
Equity capital	1						
Long term debts	323						
Short term debts	84						
Annual investments	0						

Liquid Assets	12/08						
Net working capital	-343						
Working capital requireme	-360						
Overall work. Cap. Requir	-232						
Liquid assets	17						

Main indicators	12/08						
Profitability %	-1.23						
Added value rate	47.62						
Financial soundness	84						
Financial independence	0.27						
Dbt %	96.17						
Export turnover %	0						

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 MLE BOULEY MURIEL (100%)

SARL Lebrat et Fils

Place de la Mairie
63910 BOUZEL

Telephone : 04 73 68 11 79
Type : Main office
ID number : 0063369
Update : 20/01/2011

General information

SIREN-SIRET : 385229968 00040
Legal form : S.A.R.L.
Year established : 1992
Capital : 160.071 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 9 persons
Employees (address) : 9 persons
Turnover (2010) : 600.000 (EUR)

Managers and executives

- Mr Hervé Lebrat : Co-Manager, Data Processing Manager , Purchasing Manager
- Mr Christian Lebrat : Co-Manager, General Services Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie et pâtisserie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 09	Bread, unleavened
P 20	560 10	Bread, soda
P 20	560 11	Bread, malt
P 20	560 12	Bread, currant
P 20	560 13	Bread, aniseed
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 33	Cakes, seed
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab

Other products and services :

20			Food and tobacco
20	561		Bread, cakes and pastry (cont'd)
P	20	561 01	Pastry, choux
P	20	561 02	Pastry, flaky
P	20	561 03	Pastry, shortcrust
P	20	561 07	Croissants
P	20	561 08	Rumbabas
P	20	561 09	Éclairs
P	20	561 10	Doughnuts
P	20	561 21	Quiches
P	20	561 26	Pies, fruit
P	20	561 28	Tarts
P	20	561 30	Pizza bases
P	20	561 31	Pizzas
P	20	561 34	Pastries and cakes, fresh

Sarl Ledoux

12 Rue Mabillon
75006 PARIS 06

Telephone : 01 43 54 16 93
 Fax : 01 43 26 65 69
 Type : Main office
 ID number : 0825589
 Update : 29/06/2010

General information

SIREN-SIRET : 421810383 00016
 Legal form : S.A.R.L.
 Year established : 1998
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2009) : 1.083.000 (EUR)

Managers and executives

- Mr Fabien Ledoux : Manager, Administrative and Financial Manager , Manufacturing Manager , Purchasing Manager , Quality Manager

Activities**Description of activity :**

ACTIVITES
 Pâtisserie, boulangerie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 07	Bread, rye
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 34	Cakes, chocolate covered
P 20	560 35	Cakes, marzipan and almond filled
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 40	Muffins and crumpets
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

20 561	Bread, cakes and pastry (cont'd)
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 32	Dumplings, flour and potato based, sweet and savoury
P 20 561 34	Pastries and cakes, fresh
P 20 561 50	Bread or flour confectionery products, unwrapped
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	%	08/06	%
Number of months	12	12		12		12	

Results summary	08/09	08/08	%	08/07	%	08/06	%
Turnover	1083	1097	-1	985	11	1019	-3
Export turnover	0	0		0		0	
Salaries and expenses	510	480	6	417	15	461	-10
Added Value	637	630	1	604	4	605	-0
Gross operational surplus	108	117	-8	161	-27	133	21
Operational result	103	120	-14	156	-23	121	29
Financial result	-14	-35	60	-5	-600	-43	88
Exceptional result	-3	-47	94	-1	-4600	-3	67
Net result	63	30	110	103	-71	61	69
Self financing capacity	74	34	118	113	-70	73	55

Balance Sheet summary	08/09	08/08	%	08/07	%	08/06	%
Net fixed assets	865	873	-1	870	0	881	-1
Net current assets	70	117	-40	61	92	64	-5
Equity capital	481	418	15	388	8	285	36
Long term debts	202	290	-30	330	-12	440	-25
Short term debts	252	282	-11	214	32	220	-3
Annual investments	4	-9	144	0		0	

Liquid Assets	08/09	08/08	%	08/07	%	08/06	%
Net working capital	-184	-176	-5	-173	-2	-210	18
Working capital requireme	-183	-129	-42	-172	25	-190	9
Overall work. Cap. Requir	-61	-42	-45	-63	33	-67	6
Liquid assets	-1	-47	98	-1	-4600	-19	95

Main indicators	08/09	08/08	%	08/07	%	08/06	%
Profitability %	5.74	2.72	111	10.37	-74	5.93	75
Added value rate	58.8	57.47	2	61.3	-6	59.33	3
Financial soundness	252	282	-11	214	32	220	-3
Financial independence	51.41	42.2	22	41.65	1	30.2	38
Dbt %	23.6	33.34	-29	37.12	-10	49.68	-25
Export turnover %	0	0					

SARL Les Coquilles du Périgord

14 Avenue Aristide Briand
24200 SARLAT LA CANEDA

Telephone : 05 53 29 60 47
 Fax : 05 53 29 49 72
 E-mail : bernardplanche@wanadoo.fr
 Type : Establishment
 ID number : 8513012
 Update : 20/11/2009

General information

Additional type : Main Establishment
 SIREN-SIRET : 387536097 00026
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 7.622 (EUR)
 E-mail : contact@coquille-perigord.com
 Internet site : http://www.coquille-perigord.com
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Bank : Banque Populaire
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : from 10 to 19 persons

Managers and executives

- Mr Bernard Planche : Manager

Activities**Description of activity :**

ACTIVITES
 Fabricant & vente de noix enrobée de chocolat confiture
 Tous produits à base de noix
 Huile - Vinaigre - Moutarde.

Main products and services :

	20		Food and tobacco
E	20	740	Cocoa and chocolate products
	P 20	740 31	Chocolate containing Brazil nuts
	P 20	740 33	Chocolate containing hazelnuts
	P 20	740 35	Chocolate containing nuts
	P 20	740 40	Chocolate coated nuts

Other products and services :

	20		Food and tobacco
--	----	--	------------------

E	20	300		Fruit and vegetables, processed
P	20	300	15	Jam
E	20	840		Nuts, processed
P	20	840	01	Nuts, broken
P	20	840	02	Nuts, flaked
P	20	840	03	Nuts, ground
P	20	840	29	Mixed nuts, processed

Sarl l'Herbier de Gascogne

2 Via Motta de Iouenza
32600 L ISLE JOURDAIN

Telephone : 05 62 07 09 21
 Fax : 05 62 07 14 46
 E-mail : evelyne@herbierdegascogne.fr
 Type : Main office
 ID number : 0531839
 Update : 19/07/2010

General information

SIREN-SIRET : 389524778 00013
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 7.622 (EUR)
 NAF 2003 : 514S (Autres commerces de gros de biens de consommation)
 NAF 2008 : 4649Z (Commerce de gros (commerce interentreprises) d'autres biens domestiques)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2009) : 1.349.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mrs Evelyne Bernard : Manager Woman, Administrative and Financial Manager , Human Resources Manager , Purchasing Manager
 - Mr Jean-Yves Bernard : Commercial Manager

Activities**Description of activity :**

ACTIVITES
 Vente de produits dietetiques, complements alimentaires.

Main products and services :

31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 660	Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
D 31 660 11	Foods and nutrients, pharmaceutical
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 04	Health and diet foods (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1349	1371	-2	1619	-15	1776	-9
Export turnover	176	214	-18	246	-13	209	18
Salaries and expenses	401	413	-3	468	-12	542	-14
Added Value	490	481	2	481	0	658	-27
Gross operational surplus	60	33	82	-26	227	78	-133
Operational result	49	30	63	-55	155	75	-173
Financial result	-15	-24	38	-16	-50	-22	27
Exceptional result	-24	16	-250	51	-69	-19	368
Net result	5	22	-77	-20	210	21	-195
Self financing capacity	10	-4	350	8	-150	23	-65

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	35	45	-22	50	-10	58	-14
Net current assets	393	377	4	462	-18	463	-0
Equity capital	141	136	4	113	20	133	-15
Long term debts	1	5	-80	11	-55	38	-71
Short term debts	286	281	2	387	-27	351	10
Annual investments	3	-20	115	8	-350	4	100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	106	91	16	75	21	99	-24
Working capital requireme	136	98	39	105	-7	64	64
Overall work. Cap. Requir	36	26	38	23	13	13	77
Liquid assets	-30	-7	-329	-30	77	35	-186

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.39	1.63	-76	-1.23	233	1.18	-204
Added value rate	36.31	35.12	3	29.69	18	37.04	-20
Financial soundness	284	281	1	387	-27	351	10
Financial independence	32.94	32.19	2	22.16	45	25.56	-13
Dbt %	0.21	1.61	-87	3.4	-53	10.37	-67
Export turnover %	13.05	15.61					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FINANCIERE PHYTOGERS SARL (100%)

SARL Loheac

2 Rue Jean le Capitaine
56100 LORIENT

Telephone : 02 97 88 23 33
 Fax : 02 97 87 94 70
 E-mail : sarl.loheac@wanadoo.fr
 Type : Main office
 ID number : 0423296
 Update : 06/04/2010

General information

SIREN-SIRET : 413989419 00036
 Legal form : S.A.R.L.
 Year established : 1997
 Capital : 30.490 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 30 persons
 Employees (address) : 30 persons
 Turnover (2007) : 1.790.000 (EUR)

Managers and executives

- Mr Xavier Loheac : Manager, Commercial Manager , Administrative and Financial Manager , Purchasing Manager , Human Resources Manager
 - Mrs Anne le Toriellec : Head of Accounting

Activities**Description of activity :**

ACTIVITES
 Fabrication de crêpes.

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 22 Pancakes

Financial data

The financial data is expressed in thousands of EUR

Date	12/06	12/05	%	12/04	%	12/03	%
Number of months	12	12		12		12	
Results summary	12/06	12/05	%	12/04	%	12/03	%
Turnover	1683	1648	2	1485	11	1220	22
Export turnover	0	0		0		0	

Salaries and expenses	873	887	-2	773	15	671	15
Added Value	1030	1060	-3	914	16	749	22
Gross operational surplus	48	79	-39	66	20	13	408
Operational result	20	50	-60	59	-15	20	195
Financial result	-20	-20	0	-25	20	-24	-4
Exceptional result	7	13	-46	7	86	21	-67
Net result	-13	18	-172	17	6	-1	1800
Self financing capacity	41	75	-45	62	21	0	

Balance Sheet summary	12/06	12/05	%	12/04	%	12/03	%
Net fixed assets	598	656	-9	662	-1	708	-6
Net current assets	158	225	-30	172	31	240	-28
Equity capital	127	149	-15	135	10	127	6
Long term debts	382	432	-12	452	-4	608	-26
Short term debts	247	299	-17	247	21	213	16
Annual investments	2	120	-98	0		460	-100

Liquid Assets	12/06	12/05	%	12/04	%	12/03	%
Net working capital	-235	-257	9	-260	1	-155	-68
Working capital requireme	-237	-277	14	-260	-7	-156	-67
Overall work. Cap. Requir	-51	-60	15	-63	5	-46	-37
Liquid assets	2	20	-90	1	1900	1	0

Main indicators	12/06	12/05	%	12/04	%	12/03	%
Profitability %	-0.79	1.09	-172	1.11	-2	-0.12	1025
Added value rate	61.18	64.31	-5	61.52	5	61.39	0
Financial soundness	247	299	-17	247	21	213	16
Financial independence	16.8	16.94	-1	16.24	4	13.41	21
Dbt %	49.27	54.91	-10	57.82	-5	66.03	-12
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M LOHEAC XAVIER (51%)

SARL Lubrano

La Corniche
29 Bis Place Edouard Herriot
34200 SETE

Telephone : 04 67 53 06 11
Fax : 04 99 57 60 58
Type : Main office
ID number : 0001063
Update : 25/03/2010

General information

SIREN-SIRET : 343323150 00023
Legal form : S.A.R.L.
Year established : 1988
Capital : 38.112 (EUR)
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 15 persons
Employees (address) : 15 persons
Turnover (2007) : 1.300.000 (EUR)

Managers and executives

- Mr Norbert Lubrano : Manager, Manufacturing Responsible , Purchasing Responsible , Quality Responsible
- Mr Thierry Catarina : Accountant

Activities**Description of activity :**

ACTIVITES
Boulangerie ; pâtisserie artisanale

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 21	Quiches
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh
P 20	561 35	Bakery products, industrial
P 20	561 50	Bread or flour confectionery products, unwrapped
P 20	561 52	Bakery specialities, French
20	740	Cocoa and chocolate products

P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 29	Chocolate, filled
P 20 740 37	Chocolate, liqueur filled
P 20 740 39	Chocolates, handmade
P 20 740 41	Chocolate pralines
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 07	Bread, rye
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 28	Cakes, plain
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 34	Cakes, chocolate covered
P 20 560 35	Cakes, marzipan and almond filled
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
P 20 560 50	Cake bars
P 20 560 54	Cakes for special occasions

Financial data

The financial data is expressed in thousands of EUR

Date	09/01	09/00	%				
Number of months	12	12					

Results summary	09/01	09/00	%				
Turnover	1140	1090	5				
Export turnover	0	0					
Salaries and expenses	351	292	20				
Added Value	409	443	-8				
Gross operational surplus	15	91	-84				
Operational result	-11	64	-117				
Financial result	-3	-1	-200				
Exceptional result	3	-15	120				
Net result	-16	23	-170				
Self financing capacity	14	65	-78				

Balance Sheet summary	09/01	09/00	%				
Net fixed assets	80	95	-16				
Net current assets	386	383	1				
Equity capital	177	210	-16				
Long term debts	24	21	14				
Short term debts	265	246	8				
Annual investments	0	0					

Liquid Assets	09/01	09/00	%				
Net working capital	118	122	-3				
Working capital requireme	36	41	-12				
Overall work. Cap. Requir	11	14	-21				
Liquid assets	82	81	1				

Main indicators	09/01	09/00	%				
Profitability %	-1.38	2.09	-166				
Added value rate	35.91	40.58	-12				
Financial soundness	265	246	8				
Financial independence	37.91	43.99	-14				
Dbt %	5.31	4.71	13				
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 1
	AINOM (99.96%)

Sarl Luc 1 Papillotes

La Porte Verte
6 Avenue de Grémillon
54270 ESSEY LES NANCY

Telephone : 03 83 20 78 72
Fax : 03 83 55 42 75
E-mail : contact@papillotes.net
Type : Establishment
ID number : 8597014
Update : 20/05/2009

General information

SIREN-SIRET : 492524392
Legal form : S.A.R.L.
Year established : 2006
Capital : 500 (EUR)
Internet site : <http://www.papillotes.net>
NAF 2003 : 522G (Commerce de détail de pain, pâtisserie et confiserie)
NAF 2008 : 4724Z (Commerce de détail de pain, pâtisserie et confiserie en magasin spécialisé)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : from 1 to 9 persons
Turnover (2007) : less than 0,5 M EUR

Managers and executives

- Mr Jean-Luc Thiery : Manager

Activities**Description of activity :**

ACTIVITES

Confiserie, bonbons, dragées, bonbons personnalisés, gâteau de bonbons, confiserie en gros, grossiste confiserie et bonbons.
Livraison rapide. Consultez-nous !

Main products and services :

20	Food and tobacco
20 640	Sugar confectionery
D 20 640 01	Sugar confectionery, buttered
D 20 640 02	Sugar confectionery, jellied
D 20 640 05	Sugar confectionery, filled
D 20 640 06	Sugar confectionery, coated
D 20 640 07	Sugar confectionery, chocolate flavoured
D 20 640 08	Sugar confectionery, chocolate coated
D 20 640 11	Sugar confectionery, coffee flavoured
D 20 640 12	Sugar confectionery, fruit flavoured
D 20 640 13	Sugar confectionery, mint flavoured
D 20 640 14	Sugar confectionery, liquorice flavoured
D 20 640 15	Sugar confectionery, liqueur flavoured
D 20 640 16	Sugar confectionery, vanilla flavoured
D 20 640 18	Sugar confectionery novelties
D 20 640 20	Sugar confectionery, oriental

D 20 640 21	Sugar confectionery, fruit gum
D 20 640 22	Sugar confectionery, assorted
D 20 640 23	Sugar confectionery, fancy, for Christmas and Easter
D 20 640 24	Sugar confectionery, packaged
D 20 640 26	Sweets, boiled
D 20 640 27	Toffees and caramels
D 20 640 28	Sugar pastilles and drops
D 20 640 29	Fudge
D 20 640 30	Sherbet
D 20 640 31	Lollipops
D 20 640 32	Marshmallows
D 20 640 33	Chocolate marshmallows
D 20 640 34	Nougat
D 20 640 35	Turkish delight
D 20 640 36	Chewing gum and bubble gum
D 20 640 38	Sugared almonds
D 20 640 39	Almond, hazelnut, peanut brittle
D 20 640 40	Chestnuts, chocolate coated
D 20 640 41	Candyfloss
D 20 640 42	Halva
D 20 640 43	Confectionery, sugar coated puffed rice
D 20 640 44	Marzipan confectionery
D 20 640 45	Confectionery marzipan
D 20 640 46	Persipan confectionery
D 20 640 47	Confectionery persipan
D 20 640 48	Confectionery fondants
D 20 640 49	Confectionery creams
D 20 640 50	Icing, bakers' and confectioners'
D 20 640 51	Icing mixes, dry
D 20 640 52	Icing mixes, ready to use
D 20 640 53	Fruit pastes for confectioners
D 20 640 54	Fillings, confectioners', for chocolates
D 20 640 55	Sugar confectionery, cake and pastry decorations
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 33	Sugar confectionery (trade)

Sarl Macarons Gourmand

2 Rue Rossini
91330 YERRES

Telephone : 01 69 49 61 11
 Fax : 01 69 49 20 06
 E-mail : info@macarons-gourmands.fr
 Type : Main office
 ID number : 0787018
 Update : 11/06/2010

General information

SIREN-SIRET : 421942103 00027
 Legal form : Sté par Action Simplifiée
 Year established : 1999
 Capital : 125.000 (EUR)
 E-mail : macarons.gourmands@wanadoo.fr
 Internet site : http://www.macarons-gourmands.fr
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2008) : from 0,5 to 1 M EUR

Managers and executives

- Mrs Marie-Odile Lefort : President, Commercial Manager
- Mr Yannick Lefort : Production Manager
- Mrs Marie-France Cianelli : Secretary Comptable

Activities**Description of activity :**

ACTIVITES
 Créateur de macarons, pâtisserie.

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 42 Macaroons

Financial data

The financial data is expressed in thousands of EUR

Date	03/02	03/01	%	03/00	N.S		
Number of months	12	12		14			
Results summary	03/02	03/01	%	03/00	N.S		

Turnover	320	248	29	98		
Export turnover	0	0		0		
Salaries and expenses	134	103	30	1		
Added Value	156	129	21	24		
Gross operational surplus	22	25	-12	23		
Operational result	19	23	-17	19		
Financial result	-3	-4	25	-3		
Exceptional result	0	2	-100	0		
Net result	12	13	-8	16		
Self financing capacity	21	15	40	21		

Balance Sheet summary	03/02	03/01	%	03/00	N.S	
Net fixed assets	64	36	78	41		
Net current assets	139	98	42	47		
Equity capital	47	31	52	24		
Long term debts	63	42	50	53		
Short term debts	92	61	51	11		
Annual investments	0	0		0		

Liquid Assets	03/02	03/01	%	03/00	N.S	
Net working capital	46	37	24	36		
Working capital requireme	10	35	-71	36		
Overall work. Cap. Requir	11	51	-78	132		
Liquid assets	37	2	1750	0		

Main indicators	03/02	03/01	%	03/00	N.S	
Profitability %	3.86	5.28	-27	16.3		
Added value rate	48.65	52.05	-7	24.83		
Financial soundness	92	61	51	11		
Financial independence	23.31	23.03	1	27.03		
Dbt %	57.16	57.85	-1	69.17		
Export turnover %	0	0				

Affiliations

Shareholder(s) : **Number of shareholders: 2**
MME HAAG MARIE-ODILE (48%)
M LEFORT YANNICK (48%)

Sarl Michel Bultheel

9 Rue du Vivier
59100 ROUBAIX

Telephone : 03 20 70 33 99
 Fax : 03 20 68 50 71
 Type : Main office
 ID number : 0314567
 Update : 27/10/2010

General information

SIREN-SIRET : 397874546 00039
 Legal form : S.A.R.L.
 Year established : 1994
 Capital : 100.544 (EUR)
 Additional telephone : 03 20 68 50 70
 Additional fax : 03 20 70 27 97
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders

Key figures

Number of employees : 17 persons
 Employees (address) : 17 persons
 Turnover (2009) : 1.128.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Laurent Bultheel : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES

Fabrication de mignardises et entremets, cocktails pour les réceptions.

Main products and services :

	20			Food and tobacco
	20	561		Bread, cakes and pastry (cont'd)
P	20	561	34	Pastries and cakes, fresh
	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
	62	900		Beverages (trade)
D	62	900	10	Aperitifs and cocktails (trade)
	21			Beverages
	21	150		Aperitifs and cocktails
P	21	150	04	Cocktails

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	N.S	06/07	N.S	06/06	%
Number of months	12	15		12		12	

Results summary	09/09	09/08	N.S	06/07	N.S	06/06	%
Turnover	1128	1119		509		534	-5
Export turnover	-4	10		0		0	
Salaries and expenses	578	491		147		106	39
Added Value	715	646		210		191	10
Gross operational surplus	101	119		47		68	-31
Operational result	83	124		31		43	-28
Financial result	-1	-1		-5		-9	44
Exceptional result	0	3		0		-128	100
Net result	60	121		24		-94	126
Self financing capacity	88	147		40		58	-31

Balance Sheet summary	09/09	09/08	N.S	06/07	N.S	06/06	%
Net fixed assets	419	435		95		111	-14
Net current assets	384	308		203		286	-29
Equity capital	586	576		89		65	37
Long term debts	23	27		11		18	-39
Short term debts	194	140		198		313	-37
Annual investments	12	365		0		0	

Liquid Assets	09/09	09/08	N.S	06/07	N.S	06/06	%
Net working capital	170	150		-7		-56	88
Working capital requireme	75	91		-10		-64	84
Overall work. Cap. Requir	24	29		-7		-43	84
Liquid assets	95	59		4		8	-50

Main indicators	09/09	09/08	N.S	06/07	N.S	06/06	%
Profitability %	5.36	10.78		4.74		-17.64	127
Added value rate	63.42	57.77		41.25		35.76	15
Financial soundness	194	140		198		313	-37
Financial independence	73.02	77.52		29.97		16.44	82
Dbt %	2.7	3.34		3.83		7.32	-48
Export turnover %	-0.35	0.89					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
MME BULTEEL MARIE-JEANNE (51%)
FAMILLE BULTEEL (5%)

SARL Moulin de Loisy

Moulin de Loisy
71290 LOISY

Telephone : 03 85 40 10 34
Fax : 03 85 40 04 76
Type : Main office
ID number : 0077400
Update : 14/03/2011

General information

SIREN-SIRET : 331887562 00014
Legal form : S.A.R.L.
Year established : 1985
Capital : 100.000 (EUR)
NAF 2003 : 156A (Meunerie)
NAF 2008 : 1061A (Meunerie)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Philippe Chervet : Manager
- Mrs Marie-Claude Lorient : Manager Woman, Production Manager , Purchasing Manager , Commercial Manager , Administrative and Financial Manager

Activities

Description of activity :

ACTIVITES
Fabrication de farine de blé tendre.

Main products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
P 20 500 10	Flour, soft wheat

Affiliations

Shareholder(s) : **Number of shareholders: 1**
SC MAR BRET (99.8%)

Sarl Moulin d'Heucheloup

88270 BEGNECOURT

Telephone : 03 29 36 64 82
 Fax : 03 29 36 63 70
 E-mail : regis.claude@wanadoo.fr
 Type : Main office
 ID number : 8383072
 Update : 18/03/2010

General information

SIREN-SIRET : 348062514 00016
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 105.000 (EUR)
 Internet site : <http://www.moulin-heucheloup.com>
 Internet site : <http://www.moulin-heucheloup.fr>
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 Banque Kolb
 Financial links: Shareholders

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2009) : 1.258.000 (EUR)

Managers and executives

- Mr Régis Claude : Manager, Commercial Responsible , Purchasing Responsible , Human Resources Responsible , Technical Responsible
- Mrs Colette Claude : Administrative Responsible

Activities**Description of activity :****ACTIVITES**

Meunerie Transformation céréales en farine Froment - Seigle Achat et vente de céréales Vente aliments du bétail et animaux familiers
 Farine biologique (blé - seigle - sarrasin - avoine -kamut), épeautre.

Main products and services :

20		Food and tobacco
20	500	Flour and flakes, cereal
P 20	500 02	Flour, rye
P 20	500 10	Flour, soft wheat
P 20	500 13	Flour, buckwheat
P 20	500 31	Flour, bakers'
P 20	500 32	Flour for pastry, cakes and biscuits
P 20	500 37	Bran, shorts and grits
P 20	500 38	Bran, shorts and grits, wheat
P 20	500 39	Bran, shorts and grits, corn/maize
P 20	500 40	Bran, shorts and grits, rye
P 20	500 41	Bran, oat

Other products and services :

20		Food and tobacco
20	880	Animal feed
P 20	880 01	Cattle feeds and feed concentrates
P 20	880 15	Cat food
P 20	880 17	Dog food

Trade names and foreign representatives

MOULIN D'HEUCHELOUP (Manufactured) : Meunerie

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/08	%	08/07	%	08/06	%
Number of months	12	12		12		12	

Results summary	08/09	08/08	%	08/07	%	08/06	%
Turnover	1258	1292	-3	869	49	862	1
Export turnover	0	0		0		0	
Salaries and expenses	198	175	13	187	-6	168	11
Added Value	368	318	16	299	6	291	3
Gross operational surplus	133	85	56	52	63	93	-44
Operational result	82	59	39	27	119	58	-53
Financial result	-21	-18	-17	-7	-157	-6	-17
Exceptional result	7	6	17	10	-40	6	67
Net result	52	34	53	19	79	45	-58
Self financing capacity	65	59	10	41	44	67	-39

Balance Sheet summary	08/09	08/08	%	08/07	%	08/06	%
Net fixed assets	293	327	-10	304	8	183	66
Net current assets	500	449	11	448	0	398	13
Equity capital	357	336	6	317	6	325	-2
Long term debts	277	330	-16	216	53	161	34
Short term debts	159	109	46	218	-50	96	127
Annual investments	28	28	0	166	-83	9	1744

Liquid Assets	08/09	08/08	%	08/07	%	08/06	%
Net working capital	149	158	-6	63	151	160	-61
Working capital requireme	65	61	7	-1	6200	87	-101
Overall work. Cap. Requir	19	17	12	0		36	-100
Liquid assets	84	97	-13	64	52	73	-12

Main indicators	08/09	08/08	%	08/07	%	08/06	%
Profitability %	4.14	2.61	59	2.23	17	5.25	-58
Added value rate	29.27	24.62	19	34.4	-28	33.79	2
Financial soundness	159	109	46	218	-50	96	127
Financial independence	44.99	43.37	4	42.21	3	55.86	-24
Dbt %	23.87	28.23	-15	20.78	36	16.61	25
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M CLAUDE REGIS (50%)

M CLAUDE HERVE (25%)
MME CLAUDE PIERRETTE (25%)

Sarl Rieubon et Fils**07200 ST MAURICE D ARDECHE**

Telephone : 04 75 37 70 56
 Fax : 04 75 37 00 01
 Type : Main office
 ID number : 0334036
 Update : 02/11/2010

General information

SIREN-SIRET : 302004874 00012
 Legal form : S.A.R.L.
 Year established : 1969
 Capital : 120.000 (EUR)
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2009) : 2.461.000 (EUR)

Managers and executives

- Mr Philippe Rieubon : Commercial Responsible, Co-Manager
- Mr Pascal Rieubon : Head of Accounting, Co-Manager

Activities**Description of activity :**

ACTIVITES

Meunerie pour boulangerie artisanale.

Main products and services :

20		Food and tobacco
20	500	Flour and flakes, cereal
P 20	500 01	Flour, barley
P 20	500 02	Flour, rye
P 20	500 04	Oatmeal
P 20	500 05	Semolina
P 20	500 08	Flour, wholemeal
P 20	500 10	Flour, soft wheat
P 20	500 11	Flour, durum wheat
P 20	500 13	Flour, buckwheat
P 20	500 15	Flour, fonio
P 20	500 16	Flour, millet
P 20	500 19	Flour, mixed cereals
P 20	500 20	Flour, malted
P 20	500 24	Flour, stone ground
P 20	500 28	Flour, dusting
P 20	500 29	Flour, germ, for bread
P 20	500 31	Flour, bakers'
P 20	500 32	Flour for pastry, cakes and biscuits

P 20 500 35	Meal, cereal
P 20 500 36	Hominy
P 20 500 45	Oats, rolled
P 20 500 46	Cereal flakes
P 20 500 47	Cereal flakes, malted
P 20 500 53	Corn/maize meal/polenta
20 880	Animal feed
P 20 880 01	Cattle feeds and feed concentrates
P 20 880 02	Feeds and feed concentrates for pigs
P 20 880 03	Feeds and feed concentrates for sheep and goats
P 20 880 32	Corn/maize, animal feed
P 20 880 34	Oats, animal feed
P 20 880 35	Rye, animal feed

Other products and services :

32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 530	Starch, gelatine and natural adhesives
P 32 530 09	Cornstarch/corn/maize flour

Trade names and foreign representatives

RIEUBON (Manufactured) : farines

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	2461	2478	-1	2157	15	2110	2
Export turnover	0	0		0		61	-100
Salaries and expenses	454	440	3	462	-5	434	6
Added Value	666	618	8	638	-3	611	4
Gross operational surplus	165	151	9	139	9	144	-3
Operational result	70	48	46	51	-6	72	-29
Financial result	-28	-12	-133	-33	64	-36	8
Exceptional result	3	13	-77	0		1	-100
Net result	37	40	-8	16	150	32	-50
Self financing capacity	83	44	89	104	-58	76	37

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	824	900	-8	960	-6	1027	-7
Net current assets	752	813	-8	707	15	693	2
Equity capital	446	410	9	384	7	384	0
Long term debts	545	875	-38	898	-3	958	-6
Short term debts	585	428	37	384	11	378	2
Annual investments	0	0		0		0	

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	167	171	-2	100	71	95	5
Working capital requireme	60	144	-58	-31	565	-34	9
Overall work. Cap. Requir	9	21	-57	-5	520	-6	17
Liquid assets	107	27	296	132	-80	129	2

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	1.51	1.61	-6	0.74	118	1.52	-51
Added value rate	27.06	24.95	8	29.6	-16	28.95	2
Financial soundness	585	428	37	384	11	378	2

Financial independence	28.3	23.92	18	23.03	4	22.32	3
Dbt %	28.69	41.05	-30	42.45	-3	45.71	-7
Export turnover %	0	0					

Affiliations

Shareholder(s) :**Number of shareholders: 5**

M RIEUBON PIERRE (33.34%)
M RIEUBON PHILIPPE (25.08%)
M RIEUBON PASCAL (25.08%)
M RIEUBON JACQUES (8.25%)
M RIEUBON FREDERIC (8.25%)

SARL Roland Réauté

Route d Angers
53200 ST FORT

Telephone : 02 43 70 63 04
 Fax : 02 43 70 62 88
 E-mail : chocolaterie-reaute@wanadoo.fr
 Type : Main office
 ID number : 8393509
 Update : 17/03/2010

General information

SIREN-SIRET : 351655030 00028
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 45.999 (EUR)
 Postal address : BP 10312
 53203 CHATEAU GONTIER CEDEX
 Internet site : <http://www.chocolatsrolandreaute.com>
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 25 persons
 Employees (address) : 25 persons
 Turnover (2008) : 2.500.000 (EUR)

Managers and executives

- Mr Jacques Reauté : Co-Manager, Financial Responsible
- Mrs Brigitte Réauté : Co-Manager, Commercial Responsible , Administrative Responsible
- Mrs Aurore Dunieul : Assistant Administrative

Activities**Description of activity :**

ACTIVITES
 Fabrication de chocolats et biscuits artisanaux

Main products and services :

20	Food and tobacco
20 740	Cocoa and chocolate products
P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 28	Chocolate, flavoured
P 20 740 29	Chocolate, filled
P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 41	Chocolate pralines

Other products and services :

20		Food and tobacco
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 05	Biscuits, plain

Trade names and foreign representatives

CARATS (Distributed, manufactured, exported) : Chocolats
 CROQUANTS DE L'ANJOU (Distributed, manufactured, exported) : Biscuits
 MAYOTTES (Distributed, manufactured, exported) : Chocolats
 TUILES AUX AMANDES (Distributed, manufactured, exported) : Chocolats

Financial data

The financial data is expressed in thousands of EUR

Date	12/06	12/05	%	12/01	N.S	12/00	%
Number of months	12	12		12		12	

Results summary	12/06	12/05	%	12/01	N.S	12/00	%
Turnover	3920	2625	49	1602		1474	9
Export turnover	0	0		0		0	
Salaries and expenses	845	691	22	636		575	11
Added Value	1602	872	84	894		791	13
Gross operational surplus	700	142	393	257		209	23
Operational result	550	18	2956	220		136	62
Financial result	-23	-8	-188	-36		-38	5
Exceptional result	-18	236	-108	-10		11	-191
Net result	345	142	143	115		68	69
Self financing capacity	493	36	1269	194		142	37

Balance Sheet summary	12/06	12/05	%	12/01	N.S	12/00	%
Net fixed assets	487	439	11	716		652	10
Net current assets	2092	1552	35	893		664	34
Equity capital	665	670	-1	372		267	39
Long term debts	766	426	80	674		627	7
Short term debts	1147	895	28	563		422	33
Annual investments	196	201	-2	0		0	

Liquid Assets	12/06	12/05	%	12/01	N.S	12/00	%
Net working capital	751	526	43	330		242	36
Working capital requireme	5	505	-99	-32		72	-144
Overall work. Cap. Requir	0	69	-100	-7		18	-139
Liquid assets	746	21	3452	362		170	113

Main indicators	12/06	12/05	%	12/01	N.S	12/00	%
Profitability %	8.8	5.38	64	7.1		4.6	54
Added value rate	40.87	33.21	23	55.82		53.65	4
Financial soundness	1147	895	28	562		422	33
Financial independence	25.8	33.64	-23	23.12		20.27	14
Dbt %	37.08	26.88	38	48.45		53.66	-10
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 4**
 SARL DU GRAND VAUGEUIS (47%)
 M REAUTE JACQUES (16%)
 MME NEXON BRIGITTE (16%)

MME REAUTE FRANCOISE (16%)

Sarl Rouby
ZI de Courtine
Rue de l'Aulanière
84000 AVIGNON

Telephone : 04 90 16 56 80
 Fax : 04 90 16 56 89
 E-mail : contact.rouby@backeurop.fr
 Type : Main office
 ID number : 1978473
 Update : 31/01/2011

General information

SIREN-SIRET : 722620432 00020
 Legal form : S.A.R.L.
 Year established : 1958
 Capital : 1.000.000 (EUR)
 Internet site : <http://www.rouby.fr>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Bank : Banque Chaix
 Financial links: Shareholders and participation

Key figures

Number of employees : 47 persons
 Employees (address) : 47 persons

Managers and executives

- Mr Bruno Rouby : Manager, Data Processing Responsible , Personnel Manager
- Mr Arnaud Pourprix : Commercial Manager
- Mr Bernard Chene : Purchasing Responsible
- Mr Jean-Marc Yung : Administration Accounting Responsible
- Mrs Isabelle Rousset : Commercial Assistant, Secretary
- Mrs Fabienne Asensi : Commercial Assistant, Secretary
- Mrs Lubna Gruyer : Commercial Assistant, Secretary
- Mrs Dominique Marin : Commercial Assistant, Secretary

Activities

Description of activity :

ACTIVITES

Distribution de matières premières (farine, sucre, ..) pour boulangerie-pâtisserie sous la marque Back-Europ

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 32	Sugar (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 45	Yeast (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Trade names and foreign representatives

BACK EUROP (Distributed) : Fournitures de boulangeries

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	13314	14477	-8	12856	13	11837	9
Export turnover	13	12	8	17	-29	17	0
Salaries and expenses	1956	2052	-5	1856	11	1600	16
Added Value	2710	2693	1	2639	2	2268	16
Gross operational surplus	392	404	-3	563	-28	472	19
Operational result	373	480	-22	565	-15	483	17
Financial result	-17	-31	45	-12	-158	-16	25
Exceptional result	-34	-12	-183	0		-10	100
Net result	178	284	-37	362	-22	299	21
Self financing capacity	208	166	25	347	-52	293	18

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	534	694	-23	648	7	577	12
Net current assets	4315	4331	-0	4291	1	3947	9
Equity capital	2457	2687	-9	2551	5	2390	7
Long term debts	401	285	41	414	-31	321	29
Short term debts	1991	2053	-3	1974	4	1814	9
Annual investments	-106	63	-268	142	-56	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	2050	2183	-6	2149	2	1983	8
Working capital requireme	2192	2454	-11	2206	11	1861	19
Overall work. Cap. Requir	59	61	-3	62	-2	57	9
Liquid assets	-143	-271	47	-57	-375	123	-146

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.33	1.96	-32	2.81	-30	2.52	12
Added value rate	20.36	18.6	9	20.53	-9	19.16	7
Financial soundness	1991	2053	-3	1974	4	1814	9
Financial independence	50.66	53.48	-5	51.66	4	52.82	-2
Dbt %	9.47	6.63	43	9.72	-32	8.16	19
Export turnover %	0.10	0.08					

Affiliations

Shareholder(s) : Number of shareholders: 1
BR (100%)

Participation(s) : Number of de participations: 1
ROUBY MATERIEL DISTRIBUTION (51%)

Sarl Roux et Fils

12 Rue Bardière
12210 LAGUIOLE

Telephone : 05 65 44 33 30
 Fax : 05 65 51 55 55
 E-mail : lafouacedelaguiole@wanadoo.fr
 Type : Main office
 ID number : 0074236
 Update : 04/02/2010

General information

SIREN-SIRET : 342291994 00016
 Legal form : S.A.R.L.
 Year established : 1858
 Capital : 7.622 (EUR)
 Internet site : <http://www.la-fouace-de-laguiole.fr>
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 12 persons
 Employees (address) : 12 persons
 Turnover (2009) : 717.000 (EUR)

Managers and executives

- Mrs Joëlle Roux : Manager Woman
 - Mrs Catherine Griffoul : Assistant

Activities**Description of activity :**

ACTIVITES

Boulangerie pâtisserie artisanale : fabrication de spécialité pâtissière "La Fouace de Laguiole".

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 18	Buns
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	717	677	6	705	-4	750	-6
Export turnover	0	0		0		0	
Salaries and expenses	359	334	7	351	-5	347	1
Added Value	412	390	6	420	-7	457	-8
Gross operational surplus	29	33	-12	41	-20	80	-49
Operational result	26	34	-24	31	10	45	-31
Financial result	1	1	0	0		0	
Exceptional result	0	1	-100	0		1	-100
Net result	27	37	-27	30	23	44	-32
Self financing capacity	29	34	-15	40	-15	78	-49

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	24	23	4	25	-8	35	-29
Net current assets	322	284	13	252	13	230	10
Equity capital	165	138	20	101	37	71	42
Long term debts	91	91	0	91	0	91	0
Short term debts	90	79	14	85	-7	102	-17
Annual investments	7	-1	800	4	-125	-1	500

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	141	115	23	76	51	37	105
Working capital requireme	-100	-91	-10	-108	16	-126	14
Overall work. Cap. Requir	-50	-49	-2	-55	11	-61	10
Liquid assets	241	206	17	184	12	163	13

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	3.77	5.42	-30	4.19	29	5.84	-28
Added value rate	57.49	57.6	-0	59.58	-3	60.96	-2
Financial soundness	90	79	14	85	-7	102	-17
Financial independence	47.66	44.79	6	36.45	23	26.93	35
Dbt %	10.58	11.01	-4	11.58	-5	12.26	-6
Export turnover %	0	0					

SARL Saveur d'Ariège

9 Place du marché
09110 AX LES THERMES

Telephone : 05 61 64 32 17
 Fax : 05 61 64 72 81
 E-mail : flavien.ingrid@hotmail.fr
 Type : Main office
 ID number : 0121633
 Update : 13/11/2009

General information

SIREN-SIRET : 353643323 00028
 Legal form : S.A.R.L.
 Year established : 2006
 Capital : 50.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 12 persons
 Employees (address) : 12 persons
 Turnover (2009) : 1.000.000 (EUR)

Managers and executives

- Mrs Ingrid Picton : Co-Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie traditionnelle.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 18	Buns
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French
	20 560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions

Sarl Taupenas-Manent

Roqua
07200 AUBENAS

Telephone : 04 75 93 66 16
 Fax : 04 75 93 64 82
 E-mail : roccafruits@wanadoo.fr
 Type : Main office
 ID number : 0204087
 Update : 02/09/2010

General information

SIREN-SIRET : 351554027 00018
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 100.000 (EUR)
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Germany
 Export zones : Western Europe
 Import countries : Chile
 Import zones : South America
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 5.429.000 (EUR)
 Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Jean-Marc Manent : Manager

Activities**Description of activity :**

ACTIVITES
 Expédition de fruits en gros.

Main products and services :

02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
D 02 400 01	Apple pears/Nashi pears/Asian pears
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 05	Cherries, morello
D 02 400 06	Damsons
D 02 400 07	Grapes, table
D 02 400 08	Grapes, seedless
D 02 400 09	Grapes, winemaking
D 02 400 10	Kiwi fruit/actinidia

D 02 400 15	Nectarines
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 19	Plums
D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 30	Blackberries
D 02 400 31	Blackcurrants
D 02 400 32	Blueberries/bilberries
D 02 400 33	Boysenberries
D 02 400 34	Cloudberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 43	Redcurrants
D 02 400 44	Strawberries
D 02 400 45	Tamarillos/tree tomatoes
D 02 400 46	Melons and watermelons
D 02 400 47	Figs
D 02 400 48	Olives

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 500 Fresh fruit, vegetables and mushrooms (trade)

D 62 500 10 Grapes (trade)

D 62 500 17 Fruit and berries (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	10/09	10/08	%	10/07	%	10/06	%
Number of months	12	12		12		12	

Results summary	10/09	10/08	%	10/07	%	10/06	%
Turnover	5429	6552	-17	4610	42	4717	-2
Export turnover	798	1331	-40	986	35	1027	-4
Salaries and expenses	481	464	4	440	5	492	-11
Added Value	580	757	-23	540	40	625	-14
Gross operational surplus	37	218	-83	31	603	64	-52
Operational result	53	44	20	33	33	22	50
Financial result	11	-30	137	5	-700	1	400
Exceptional result	-14	0		-2	100	10	-120
Net result	38	5	660	31	-84	24	29
Self financing capacity	13	99	-87	22	350	68	-68

Balance Sheet summary	10/09	10/08	%	10/07	%	10/06	%
Net fixed assets	383	342	12	423	-19	469	-10
Net current assets	913	1148	-20	749	53	590	27
Equity capital	400	381	5	375	2	343	9
Long term debts	106	156	-32	192	-19	220	-13
Short term debts	791	953	-17	605	58	496	22
Annual investments	0	3	-100	0		20	-100

Liquid Assets	10/09	10/08	%	10/07	%	10/06	%
Net working capital	108	194	-44	143	36	93	54
Working capital requireme	-300	-300	0	-69	-335	-56	-23
Overall work. Cap. Requir	-20	-16	-25	-5	-220	-4	-25
Liquid assets	408	494	-17	213	132	149	43

Main indicators	10/09	10/08	%	10/07	%	10/06	%
Profitability %	0.69	0.08	763	0.67	-88	0.51	31
Added value rate	10.69	11.55	-7	11.72	-1	13.25	-12
Financial soundness	791	953	-17	605	58	496	22
Financial independence	30.85	25.58	21	32.01	-20	32.39	-1
Dbt %	10.54	15.42	-32	21.52	-28	19.36	11
Export turnover %	14.70	20.31					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M MANENT JEAN MARC (50%)
MME MANET NICOLE (50%)

Sarl Verpom

Route Nationale
59114 ST SYLVESTRE CAPPEL

Telephone : 03 28 40 17 45
Fax : 03 28 40 17 58
E-mail : contact@verpom.com
Type : Main office
ID number : 0013884
Update : 11/06/2010

General information

SIREN-SIRET : 384119319 00018
Legal form : S.A.R.L.
Year established : 1992
Capital : 155.000 (EUR)
Internet site : <http://www.verpom.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Spain, Portugal
Export zones : Central-Eastern Europe, Western Europe
Import countries : Egypt, Israel, Morocco
Import zones : Middle East, Africa, Central-Eastern Europe, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 15 persons
Employees (address) : 15 persons
Turnover (2009) : 10.614.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mrs Solange Verschave : Co-Manager
- Mr Patrick Verschave : Co-Manager

Activities**Description of activity :**

ACTIVITES

Négociant import export de fruits et légumes. Conditionneur de pommes de terre, fruits et légumes.

Main products and services :

02 Agricultural, horticultural and floricultural products
02 210 Vegetables, root, tuberous and rhizome
D 02 210 03 Beetroot
D 02 210 04 Carrots
D 02 210 07 Garlic
D 02 210 12 Leeks
D 02 210 15 Onions
D 02 210 18 Potatoes
D 02 210 20 Radishes
D 02 210 23 Shallots

D 02 210 24	Spring onions
D 02 210 26	Sugar beet
D 02 210 27	Swedes/rutabaga
D 02 210 29	Turnips
02 400	Fruit and berries
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 18	Physalis
D 02 400 19	Plums
D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 30	Blackberries
D 02 400 31	Blackcurrants
D 02 400 32	Blueberries/bilberries
D 02 400 33	Boysenberries
D 02 400 34	Cloudberries
D 02 400 35	Cranberries
D 02 400 36	Elderberries
D 02 400 37	Gooseberries
D 02 400 38	Juniper berries
D 02 400 39	Lingonberries
D 02 400 40	Loganberries
D 02 400 41	Mulberries
D 02 400 42	Raspberries
D 02 400 43	Redcurrants
D 02 400 44	Strawberries
D 02 400 45	Tamarillos/tree tomatoes
D 02 400 46	Melons and watermelons
D 02 400 47	Figs
D 02 400 48	Olives
D 02 400 51	Hops
D 02 400 54	Fruit and berries, organic
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
D 62 500 20	Forest berries and wild mushrooms (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	08/09	08/05	N.S	05/01	N.S	05/00	%
Number of months	12	12		12		12	
Results summary	08/09	08/05	N.S	05/01	N.S	05/00	%
Turnover	10614	4925		5019		2555	96
Export turnover	3203	0		3772		1281	194
Salaries and expenses	595	418		233		199	17
Added Value	1121	942		461		410	12
Gross operational surplus	235	274		138		184	-25
Operational result	179	197		124		60	107
Financial result	-15	-30		-25		-12	-108
Exceptional result	24	15		-1		5	-120
Net result	90	83		53		26	104

Self financing capacity	177	193		72		104	-31
-------------------------	-----	-----	--	----	--	-----	-----

Balance Sheet summary	08/09	08/05	N.S	05/01	N.S	05/00	%
Net fixed assets	331	621		207		195	6
Net current assets	2394	1417		1728		988	75
Equity capital	757	530		142		88	61
Long term debts	29	572		167		188	-11
Short term debts	1939	935		1626		906	79
Annual investments	-107	85		93		5	1760

Liquid Assets	08/09	08/05	N.S	05/01	N.S	05/00	%
Net working capital	447	475		101		81	25
Working capital requireme	-675	-169		67		-100	167
Overall work. Cap. Requir	-23	-12		5		-14	136
Liquid assets	1123	644		34		181	-81

Main indicators	08/09	08/05	N.S	05/01	N.S	05/00	%
Profitability %	0.85	1.69		1.06		0.99	7
Added value rate	10.56	19.13		9.19		16.04	-43
Financial soundness	1939	935		1626		906	79
Financial independence	27.79	26.03		7.32		7.47	-2
Dbt %	1.9	31.53		24.3		31.92	-24
Export turnover %	30.18	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M VERSCHAVE PATRICK (95%)
MME VERSCHAVE SABINE (5%)

SARL Yen Anh

8 Allée de la Garenne
36000 CHATEAURoux

Telephone : 02 54 08 27 00
 Fax : 02 54 22 46 45
 E-mail : yenh@orange.fr
 Type : Main office
 ID number : 0448200
 Update : 01/07/2010

General information

SIREN-SIRET : 413357286 00025
 Legal form : S.A.R.L.
 Year established : 1997
 Capital : 40.000 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : Central Asia
 Import zones : Central Asia
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2008) : 3.023.000 (EUR)

Managers and executives

- Mr Van-Huu Nguyen : Manager
 - Mrs Nguyen Thi-Puyet : Manager Woman

Activities**Description of activity :**

ACTIVITES

Grossiste en produits alimentaires exotiques.

Products and services :

02		Agricultural, horticultural and floricultural products
02	200	Cereals
D 02	200 15	Rice
02	540	Fruit, tropical and subtropical
D 02	540 02	Babaco
D 02	540 03	Bananas
D 02	540 16	Mangoes
20		Food and tobacco
20	520	Rice, processed
D 20	520 09	Rice, broken
20	561	Bread, cakes and pastry (cont'd)
D 20	561 05	Dough, spring roll

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	3023	3055	-1	3132	-2	3072	2
Export turnover	0	0		0		0	
Salaries and expenses	160	175	-9	195	-10	251	-22
Added Value	359	367	-2	437	-16	438	-0
Gross operational surplus	72	72	0	56	29	20	180
Operational result	47	7	571	37	-81	7	429
Financial result	-7	-7	0	-8	13	-6	-33
Exceptional result	-1	34	-103	2	1600	-2	200
Net result	33	26	27	22	18	-9	344
Self financing capacity	50	16	213	49	-67	9	444

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	31	43	-28	92	-53	118	-22
Net current assets	449	554	-19	473	17	474	-0
Equity capital	181	149	21	123	21	101	22
Long term debts	26	77	-66	131	-41	92	42
Short term debts	273	371	-26	311	19	398	-22
Annual investments	4	-51	108	-1	-5000	78	-101

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	170	170	0	157	8	55	185
Working capital requireme	196	253	-23	217	17	106	105
Overall work. Cap. Requir	23	30	-23	25	20	12	108
Liquid assets	-26	-83	69	-61	-36	-51	-20

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	1.08	0.84	29	0.71	18	-0.29	345
Added value rate	11.89	12.02	-1	13.95	-14	14.25	-2
Financial soundness	273	371	-26	311	19	398	-22
Financial independence	37.75	24.91	52	21.76	14	17.02	28
Dbt %	8.59	24.89	-65	38.62	-36	36.4	6
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 4
 MLE NGUYEN THI TUYET (50%)
 MLE NGUYEN THI THANH (30%)
 MME NGUYEN THY BACH YEN (10%)
 MME NGUYEN THY BACH ANH (10%)

Sarreguemines Distribution

ZI

41 Rue du Champ de Mars
57200 SARREGUEMINES

Telephone : 03 87 98 82 55
 Fax : 03 87 98 60 78
 E-mail : sar.distri@wanadoo.fr
 Type : Main office
 ID number : 0203096
 Update : 20/09/2010

General information

SIREN-SIRET : 351049903 00021
 Legal form : S.A.R.L.
 Year established : 1988
 Capital : 14.940 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2008) : 2.746.000 (EUR)

Managers and executives

- Mr Lucien Moressa : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities

Description of activity :

ACTIVITES

Vente de matière première pour boulangerie et pâtisserie.

Main products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
P 20 500 08	Flour, wholemeal
P 20 500 10	Flour, soft wheat
P 20 500 11	Flour, durum wheat
P 20 500 12	Flour, spelt
P 20 500 26	Flour, wheat, self-raising
20 890	Natural and chemically derived additives for food and beverages. Yeast
P 20 890 01	Emulsifying agents for the food industry
P 20 890 02	Gelling agents for foods
P 20 890 03	Binders for the food industry
P 20 890 05	Whipping agents for cream and egg whites
P 20 890 25	Yeast for the food industry

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	2746	2701	2	2517	7	2311	9
Export turnover	0	0		0		0	
Salaries and expenses	377	368	2	362	2	315	15
Added Value	478	424	13	393	8	393	0
Gross operational surplus	79	32	147	10	220	47	-79
Operational result	71	37	92	22	68	24	-8
Financial result	-7	-8	13	-9	11	-8	-13
Exceptional result	0	1	-100	8	-88	6	33
Net result	50	24	108	17	41	15	13
Self financing capacity	58	19	205	5	280	34	-85

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	6	10	-40	8	25	6	33
Net current assets	877	888	-1	846	5	771	10
Equity capital	224	174	29	150	16	133	13
Long term debts	0	0		4	-100	19	-79
Short term debts	659	724	-9	699	4	625	12
Annual investments	0	0		-18	100	-6	-200

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	218	164	33	143	15	128	12
Working capital requireme	52	90	-42	68	32	38	79
Overall work. Cap. Requir	7	12	-42	10	20	6	67
Liquid assets	166	75	121	75	0	90	-17

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	1.81	0.88	106	0.68	29	0.66	3
Added value rate	17.42	15.7	11	15.6	1	17.02	-8
Financial soundness	659	724	-9	699	4	625	12
Financial independence	25.35	19.4	31	17.61	10	17.17	3
Dbt %				2.45		9.42	-74
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M MORESSA LUCIEN (100%)

Sas Arnaud Soubeyran

R.N. 7

26200 MONTELMAR

Telephone : 04 75 51 01 35
 Fax : 04 75 01 92 49
 E-mail : arnaud-soubeyran@wanadoo.fr
 Type : Main office
 ID number : 8541179
 Update : 19/11/2009

General information

Additional type : Plant
 SIREN-SIRET : 433133857 00014
 Legal form : SA Conseil Administration
 Year established : 2000
 Capital : 45.000 (EUR)
 Postal address : BP 148
 26204 MONTELMAR CEDEX
 Internet site : <http://www.nougatsoubeyran.com>
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Shareholders and participation

Key figures

Number of employees : 25 persons
 Employees (address) : 25 persons
 Turnover (2009) : 2.666.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Caroline Honnoré : Chairman of the Board of Directors
- Mr Didier Honnoré : Managing Director, Commercial Manager
- Mrs Vanessa Bordujenko : Export Responsible

Activities**Description of activity :**

ACTIVITES

Fabricant de nougat, chocolats et confiseries.

Main products and services :

E	20		Food and tobacco
	20	640	Sugar confectionery
	P 20	640 33	Chocolate marshmallows
	P 20	640 34	Nougat
	P 20	640 38	Sugared almonds
	P 20	640 45	Confectionery marzipan

Trade names and foreign representatives

ARNAUD SOUBEYRAN (Distributed, manufactured, exported) : Nougat
NOUGAT ROYAL (Distributed, manufactured, exported) : Nougat

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	2666	2792	-5	2796	-0	2732	2
Export turnover	228	289	-21	305	-5	331	-8
Salaries and expenses	963	919	5	936	-2	869	8
Added Value	1451	1588	-9	1513	5	1455	4
Gross operational surplus	394	584	-33	487	20	498	-2
Operational result	279	436	-36	333	31	338	-1
Financial result	-15	-9	-67	-14	36	-17	18
Exceptional result	-17	-17	0	-25	32	-24	-4
Net result	160	273	-41	194	41	196	-1
Self financing capacity	232	397	-42	328	21	341	-4

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	697	682	2	671	2	659	2
Net current assets	2000	1700	18	1451	17	1267	15
Equity capital	1407	1288	9	1032	25	887	16
Long term debts	469	245	91	343	-29	357	-4
Short term debts	821	848	-3	746	14	682	9
Annual investments	117	116	1	121	-4	89	36

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	1179	852	38	705	21	585	21
Working capital requireme	228	-103	321	-159	35	-48	-231
Overall work. Cap. Requir	31	-13	338	-20	35	-6	-233
Liquid assets	951	955	-0	864	11	633	36

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	6	9.77	-39	6.94	41	7.16	-3
Added value rate	54.45	56.88	-4	54.1	5	53.25	2
Financial soundness	821	848	-3	746	14	682	9
Financial independence	52.17	54.1	-4	48.65	11	46.05	6
Dbt %	18.58	11.84	57	19.03	-38	22.87	-17
Export turnover %	8.55	10.35					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
MME HONNORE CAROLINE (100%)

Participation(s) : **Number of de participations: 2**
LA MAISON DU GOUT (10%)
GIE INTER NOUGAT (5%)

SAS Berthet DGF

ZI le Salamendrier
Chemin de St Hermentaire
83300 DRAGUIGNAN

Telephone : 04 94 50 40 20
Fax : 04 94 50 40 29
E-mail : ger.berthet@wanadoo.fr
Type : Main office
ID number : 0207285
Update : 26/02/2010

General information

SIREN-SIRET : 334886520 00025
Legal form : Sté par Action Simplifiée
Year established : 1965
Capital : 204.000 (EUR)
Internet site : <http://www.ets-berthet.com>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 71 persons
Employees (address) : 71 persons
Turnover (2009) : 13.301.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Jean-Luc Champaud : President
- Mr François Bronner : Delegate Managing Director
- Mr Jean-Marc Gastaldi : Commercial Responsible
- Mrs Véronique Macario : Head of Accounting
- Mr Jöel Librairie : Shop Responsible

Activities**Description of activity :**

ACTIVITES

Négoce de fournitures alimentaires et matériel pour boulangerie, pâtisserie, glacier, confiseurs, restaurant et pizzerias

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)

D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 45	Yeast (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 55	Natural and chemically derived additives for food and beverages (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	N.S
Number of months	12	12		12		14	

Results summary	12/09	12/08	%	12/07	%	12/06	N.S
Turnover	13301	14842	-10	13753	8	16468	
Export turnover	7	0		0		0	
Salaries and expenses	2179	2366	-8	2307	3	2881	
Added Value	2179	2521	-14	2445	3	2966	
Gross operational surplus	-190	-38	-400	-28	-36	-127	
Operational result	-305	-246	-24	-173	-42	-120	
Financial result	-53	-43	-23	-33	-30	-28	
Exceptional result	-59	-40	-48	-1	-3900	-43	
Net result	-412	-326	-26	-195	-67	-150	
Self financing capacity	-329	-240	-37	-103	-133	-179	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	N.S
Net fixed assets	1351	1401	-4	1269	10	1362	
Net current assets	2671	3228	-17	3306	-2	3649	
Equity capital	1480	1890	-22	2205	-14	2393	
Long term debts	780	477	64	86	455	383	
Short term debts	1762	2262	-22	2283	-1	2236	
Annual investments	17	-178	110	-135	-32	-8	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	N.S
Net working capital	257	695	-63	1012	-31	1145	
Working capital requireme	64	895	-93	1153	-22	1038	
Overall work. Cap. Requir	2	22	-91	30	-27	23	
Liquid assets	193	-200	197	-141	-42	107	

Main indicators	12/09	12/08	%	12/07	%	12/06	N.S
Profitability %	-3.1	-2.2	-41	-1.42	-55	-0.91	
Added value rate	16.38	16.98	-4	17.77	-4	18.01	
Financial soundness	1762	2262	-22	2283	-1	2236	
Financial independence	36.8	40.83	-10	48.2	-15	47.75	
Dbt %	22.69	13.71	65	2.33	488	9.03	
Export turnover %	0.05	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
DGF (100%)

SAS Boulangerie Depierre R. Pâtisserie

5 Route de Lyon
01630 ST GENIS POUILLY

Telephone : 04 50 42 12 21
 Fax : 04 50 42 09 44
 Type : Main office
 ID number : 0140471
 Update : 29/10/2010

General information

SIREN-SIRET : 301922308 00012
 Legal form : Sté par Action Simplifiée
 Year established : 1965
 Capital : 40.000 (EUR)
 Postal address : BP 35
 01630 ST GENIS POUILLY
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2009) : 564.000 (EUR)

Managers and executives

- Mr Xavier Depierre : President
- Mrs Isabelle Depierre : Managing Director, Administrative and Financial Responsible , Commercial Responsible
- Mrs Marie-Ange Depierre : Teaching Manager Vendéuse

Activities**Description of activity :**

ACTIVITES
 Boulangerie/Pâtisserie traditionnelle. Spécialité de Pains.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants

P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	564	564	0	611	-8	601	2
Export turnover	0	0		0		0	
Salaries and expenses	122	99	23	80	24	146	-45
Added Value	232	222	5	273	-19	291	-6
Gross operational surplus	95	108	-12	172	-37	119	45
Operational result	52	69	-25	125	-45	75	67
Financial result	-9	-18	50	-21	14	-21	0
Exceptional result	0	0		0		0	
Net result	36	42	-14	78	-46	46	70
Self financing capacity	79	81	-2	124	-35	90	38

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	591	635	-7	679	-6	709	-4
Net current assets	146	222	-34	197	13	151	30
Equity capital	110	174	-37	147	18	91	62
Long term debts	495	539	-8	580	-7	627	-7
Short term debts	132	143	-8	149	-4	142	5
Annual investments	7	6	17	12	-50	1	1100

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-176	-131	-34	-179	27	-244	27
Working capital requireme	-234	-188	-24	-257	27	-297	13
Overall work. Cap. Requir	-149	-120	-24	-151	21	-178	15
Liquid assets	58	57	2	78	-27	53	47

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	6.38	7.5	-15	12.7	-41	7.58	68
Added value rate	41.2	39.42	5	44.76	-12	48.43	-8
Financial soundness	132	143	-8	149	-4	142	5
Financial independence	14.97	20.36	-26	16.79	21	10.63	58
Dbt %	38.21	39.86	-4	44.08	-10	49.27	-11
Export turnover %	0	0					

SAS Condipack

Zone Eurolacq
310 Avenue de l'Aulouze
64170 ARTIX

Telephone : 05 59 53 98 05
Fax : 05 59 53 98 06
E-mail : commercial@condipack.com
Type : Main office
ID number : 0911990
Update : 03/08/2010

General information

SIREN-SIRET : 442168886 00012
Legal form : Sté par Action Simplifiée
Year established : 2002
Capital : 38.200 (EUR)
Internet site : <http://www.condipack.com>
NAF 2003 : 748D (Conditionnement à façon)
NAF 2008 : 8292Z (Activités de conditionnement)
Type of activity : Manufacturer, Distributor, Services
Bank : Pouyanne
Financial links: Not communicated

Key figures

Employees (consolidated) : from 1 to 9 persons
Turnover (2008) : 2.000.000 (EUR)

Managers and executives

- Mr Charles-Henri Bezier : President and Managing Director
- Mrs Laurence Casteig : Commercial Responsible

Activities**Description of activity :****PRESTATAIRE DE SERVICE**

PLV, design packaging, mise sous film rétractable conditionnement, logistique, co-packing, gestion des ventes et des retours, stockage, picking, traçabilité, emballage, palettisation spécifique, calage, convoyeur, remplissage de displays et modules, lotage, impression jet d'encre et réalisation d'étiquettes

Main products and services :

49 Watches, clocks and jewellery. Costume jewellery. Smokers' requisites. Models for trade. Souvenirs and religious articles. Wigs and brushes. Advertising and display articles. Games, toys and musical instruments. Vending machines. Office requisites. Sports and camping equipment

49 470 Display stands, signs and articles

P 49 470 01 Display stands, metal

P 49 470 02 Display stands, advertising, sheet metal

P 49 470 03 Display stands, tubular steel, for exhibitions

P 49 470 04 Display stands, plastic

P 49 470 05 Display stands, wooden, for exhibitions

P 49 470 06 Display stands, revolving, for shops

P 49 470 07 Display stands, revolving, for postcards and greetings cards

P 49 470 08 Display stands with multiple mirrors

P 49 470 09 Display stands for shops

- P 49 470 11 Displays, animated, for shop windows
- P 49 470 12 Displays, foldable, for trade fairs and exhibitions
- P 49 470 14 Display plaques and advertising models, plastic
- P 49 470 15 Point of sale (POS) displays, paper
- P 49 470 16 Point of sale (POS) displays, board
- P 49 470 17 Point of sale (POS) displays, plastic
- P 49 470 18 Point of sale (POS) displays, metal
- P 49 470 19 Point of sale (POS) displays, wooden
- P 49 470 21 Display equipment for carpets
- P 49 470 22 Display holders, advertising, cardboard
- P 49 470 26 Panels, printed cardboard, advertising
- 49 471 Display stands, signs and articles (cont'd)
- P 49 471 03 Banners and noticeboards for shop window displays and exhibitions
- P 49 471 04 Display cases for exhibitions

- 67 Wholesalers, distributors, importers and exporters of industrial and commercial products: machinery and equipment, hospital and medical equipment, electrical and electronic products, telecommunication equipment, computers, office machinery, commercial furniture and military equipment
- 67 380 Packaging machinery and equipment (trade)
- D 67 380 01 Packaging machinery and equipment (trade)
- D 67 380 03 Bottling and packaging plant and equipment for liquids, food industry (trade)
- D 67 380 04 Canning machinery and equipment (trade)
- D 67 380 05 Wrapping and banding machines and equipment (trade)
- D 67 380 07 Boxing and crating machines and equipment (trade)

Other products and services :

- 20 Food and tobacco
- 20 950 Food processing and packaging services
- P 20 950 01 Packaging services for vegetables
- P 20 950 02 Packaging services for fresh fruit
- P 20 950 03 Packaging services for dried fruit
- P 20 950 05 Packaging services for tea
- P 20 950 06 Packaging services for coffee
- P 20 950 07 Packaging services for fish and seafood
- P 20 950 08 Packaging services for meat
- P 20 950 10 Vacuum packaging services for food
- P 20 950 15 Packaging services for dairy products
- P 20 950 17 Cooking and vacuum packaging services for foods
- P 20 950 18 Preparation and packaging services for convenience foods and meals
- P 20 950 19 Packing services for food hampers/gift baskets
- P 20 950 20 Packaging services for emergency rations
- P 20 950 25 Packaging services, condiment and spice sachets
- P 20 950 26 Packaging services for powdered or granulated food products
- P 20 950 27 Packaging services for vending machines
- P 20 950 28 Repackaging services for foods

- 48 Forging, stamping, hot pressing, surface treatment and machining contractors. Mechanical construction and assembly contractors. Industrial packaging contractors. Mould, foundry core and pattern making contractors. Reconditioning, repair and maintenance services. After sales services.
- 48 800 Industrial packaging contractors
- P 48 800 01 Packaging services for liquids
- P 48 800 02 Packaging services for pastes
- P 48 800 03 Packaging services for powders
- P 48 800 04 Packaging services for granules
- P 48 800 07 Packaging services, canning
- P 48 800 08 Packaging services in cartons
- P 48 800 09 Packaging services, cardboard, for self assembly/knock-down furniture
- P 48 800 10 Packaging services in collapsible tubes
- P 48 800 11 Packaging services in paper bags and sacks
- P 48 800 13 Packaging services in plastic film, bags and sachets
- P 48 800 14 Packaging services, skin packaging
- P 48 800 15 Packaging services, shrink wrapping
- P 48 800 16 Packaging services, vacuum sealed
- P 48 800 17 Packaging services, blister

- 76 Supplementary transport services

76	500		Packaging and crating services for transportation
P	76	500 01	Packaging services, goods for export
P	76	500 03	Packaging services for the transportation of antiques and works of art
P	76	500 04	Packaging services for the transportation of fragile goods
P	76	500 05	Packaging services for the transportation of instruments
P	76	500 06	Packaging services for the transportation of telecommunication equipment
P	76	500 07	Packaging services for the transportation of mail order goods
P	76	500 08	Packaging services for the transportation of cut timber and boards
P	76	500 09	Packaging services for the transportation of steel coils, strips and plates
P	76	500 12	Packaging services for the transportation of chemicals
P	76	500 13	Packaging services for the transportation of dangerous goods
P	76	500 14	Packaging services for the transportation of heavy machinery
P	76	500 15	Packaging services for the transportation of liquids
P	76	500 16	Packaging services for the transportation of powders
P	76	500 17	Packaging services for the transportation of aid consignments
P	76	500 18	Packaging services for transportation in tropicalised containers
P	76	500 19	Packaging services for transportation, in wood or plywood packing cases or crates
P	76	500 20	Packaging services for transportation with thermoplastic immersion for metal goods
P	76	500 24	Packaging services for transportation, on-site, with polyurethane (PU) foam
P	76	500 25	Packaging services, corrosion protection, for the transportation of machinery
P	76	500 26	Packaging and stowing services for the transportation of freight containers
P	76	500 27	Container packaging services for motor vehicles
P	76	500 30	Packing and unpacking services, marine freight containers
P	76	500 31	Repackaging services for the transportation of consumer goods
P	76	500 32	Palletising services for transportation
P	76	500 41	Reconditioning services for packagings
P	76	500 42	Packaging services, by hand, for transportation
P	76	500 43	Labelling services, packaging for transportation
P	76	500 50	Packaging services, to standards
80			Administrative, personnel and property services
80	310		Auxiliary services to business
P	80	310 42	Supply chain management (SCM) consultants
81			Commercial services
81	150		Direct marketing services
P	81	150 10	Sales promotion, point of sale (POS) services and equipment
81	200		Advertising agents
P	81	200 15	Advertising agents, point of sale (POS)
84			Technical offices and engineering consultancies, architects
84	250		Industrial design consultants
P	84	250 16	Packaging design consultants
P	84	250 48	Closure design engineering consultants
84	400		Industrial turnkey project engineers
P	84	400 33	Packaging plant, turnkey projects
P	84	400 36	Air conditioning plant, turnkey projects
84	970		Materials management (logistics) consultants
P	84	970 01	Warehousing and distribution logistics services, international
P	84	970 05	Logistics management services (third party logistics)
P	84	970 06	Logistics consultants, fourth party logistics (4PL)
P	84	970 07	Logistics consultants, pre and post production material flow and services
P	84	970 08	Reverse logistics services
P	84	970 20	Online logistics/e-logistics consultants
85			Research and testing
85	150		Product research and development
P	85	150 17	Packaging research consultants

SAS Dufour Industrie

Le Genet

24360 ST BARTHELEMY DE BUSSIERE

Telephone : 05 53 56 48 76
 Fax : 05 53 56 67 12
 E-mail : gestion@dufour-industrie.com
 Type : Main office
 ID number : 0354863
 Update : 23/11/2010

General information

SIREN-SIRET : 393775382 00012
 Legal form : Sté par Action Simplifiée
 Year established : 1994
 Capital : 1.012.500 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Import-Export : Import, Export
 Export countries : Belgium, Switzerland, Germany, United Kingdom, Greece
 Export zones : Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 24 persons
 Employees (address) : 24 persons
 Turnover (2009) : 4.860.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Pierre-André Hafner : President
- Mr Thierry Delomme : Production Manager, Technical Manager
- Mrs Jacqueline Cheminade : Administrative and Financial Responsible

Activities**Description of activity :**

ACTIVITES

Pâtisserie industrielle prêt à garnir fabrication négoce.

Main products and services :

20 Food and tobacco
 EI 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	4271	4463	-4	4327	3	4398	-2
Export turnover	384	415	-7	364	14	385	-5
Salaries and expenses	617	559	10	702	-20	787	-11
Added Value	1516	1491	2	1628	-8	1657	-2
Gross operational surplus	814	868	-6	853	2	823	4
Operational result	685	729	-6	692	5	675	3
Financial result	-14	12	-217	21	-43	36	-42
Exceptional result	45	71	-37	57	25	66	-14
Net result	491	554	-11	516	7	534	-3
Self financing capacity	561	645	-13	622	4	596	4

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	1408	1068	32	1187	-10	1255	-5
Net current assets	1537	1547	-1	1488	4	1566	-5
Equity capital	1749	1765	-1	1754	1	1820	-4
Long term debts	477	146	227	97	51	154	-37
Short term debts	720	704	2	824	-15	846	-3
Annual investments	660	18	3567	100	-82	359	-72

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	409	782	-48	592	32	708	-16
Working capital requireme	-15	311	-105	234	33	-38	716
Overall work. Cap. Requir	-1	25	-104	19	32	-3	733
Liquid assets	424	471	-10	358	32	747	-52

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	11.47	12.39	-7	11.91	4	12.11	-2
Added value rate	35.5	33.41	6	37.64	-11	37.68	-0
Financial soundness	720	704	2	824	-15	846	-3
Financial independence	59.37	67.49	-12	65.56	3	64.52	2
Dbt %	14.2	5	184	3.56	40	5.74	-38
Export turnover %	8.99	9.30					

SAS Echalie

70 Rue des Roches
93100 MONTREUIL

Telephone : 01 49 88 63 25
 Fax : 01 49 88 63 00
 Type : Main office
 ID number : 8364749
 Update : 04/01/2010

General information

Additional type : Office
 SIREN-SIRET : 612058008 00030
 Legal form : Sté par Action Simplifiée
 Year established : 1961
 Capital : 480.000 (EUR)
 Postal address : BP 78
 93511 MONTREUIL CEDEX
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Belgium, United Kingdom, Italy, Morocco
 Export zones : Africa, Western Europe, WorldWide
 Import countries : China, Greece, Iran (islamic republic of), Japan, Morocco, United States
 Import zones : Asia - Pacific, Central Asia, Africa, Western Europe, North America, WorldWide
 Bank : Société Générale
 Le Crédit Lyonnais
 Financial links: Shareholders

Key figures

Number of employees : 46 persons
 Employees (address) : 46 persons
 Turnover (2009) : 20.359.000 (EUR)
 Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Nicolas Cardassilaris : President
- Mr Sevan Agamyan : Managing Director, Export Responsible , Commercial Responsible , Purchasing Responsible
- Mrs Piazza Robert : Technical Responsible
- Miss Samia Bennekerouf : Commercial Assistant

Activities**Description of activity :**

ACTIVITES
 Import-export de fruits secs.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 600	Food products NES (trade)
D 62 600 01	Kosher food (trade)
D 62 600 35	Fruit, dried (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	20359	40217	-49	57429	-30	87253	-34
Export turnover	2440	9728	-75	19529	-50	43224	-55
Salaries and expenses	2132	2448	-13	2480	-1	2769	-10
Added Value	-228	-8256	97	4855	-270	-874	655
Gross operational surplus	-2844	-9945	71	1664	-698	-3237	151
Operational result	-3047	-11793	74	1557	-857	-3186	149
Financial result	304	-1051	129	-625	-68	-850	26
Exceptional result	983	5124	-81	-17	30241	59	-129
Net result	-1760	-6405	73	563	-1238	-2661	121
Self financing capacity	-1992	-4640	57	936	-596	-2423	139

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1341	1428	-6	1490	-4	1604	-7
Net current assets	6602	12633	-48	28043	-55	30442	-8
Equity capital	1695	3781	-55	10213	-63	9652	6
Long term debts	2624	4375	-40	7394	-41	10489	-30
Short term debts	3624	5905	-39	11927	-50	11905	0
Annual investments	0	0		-1	100	2	-150

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	2978	6728	-56	16116	-58	18536	-13
Working capital requireme	2875	6123	-53	15140	-60	17772	-15
Overall work. Cap. Requir	51	55	-7	95	-42	73	30
Liquid assets	103	605	-83	977	-38	765	28

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-8.65	-15.47	44	0.98	-1679	-3.01	133
Added value rate	-1.12	-20.53	95	8.45	-343	-1	945
Financial soundness	3624	5905	-39	11927	-50	11905	0
Financial independence	21.34	26.89	-21	34.58	-22	30.12	15
Dbt %	41.95	41.55	1	37.03	12	47.33	-22
Export turnover %	11.98	24.19					

Affiliations

Shareholder(s) : Number of shareholders: 1
CARDICO SA (100%) (GRECE)

Sas Florian

14 Quai Papacino
06300 NICE

Telephone : 04 93 59 33 20
 Fax : 04 93 59 38 32
 E-mail : boutique@confiserieflorian.com
 Type : Main office
 ID number : 0299315
 Update : 21/10/2010

General information

Additional type : Plant
 SIREN-SIRET : 501621395 00018
 Legal form : Sté par Action Simplifiée
 Year established : 2007
 Capital : 38.112 (EUR)
 Additional telephone : 04 93 59 32 91
 Internet site : <http://www.confiserieflorian.com>
 Internet site : <http://www.florian-entreprises.com>
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Bank : Crédit Lyonnais
 Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 3.310.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Frédéric Fuchs : President, Purchasing Responsible
- Mrs Sandrine Fuchs-Wyler : Managing Director, Human Resources Responsible
- Mrs Sabine Vermeerch : Administrative and Financial Responsible
- Mrs Véronique Gregoire : Commercial Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication confiserie : nougat, mandarine confite, bonbon - acidulé, chocolat, confiture
 Ets : 06 Nice - Confiserie de Nice.

Main products and services :

20		Food and tobacco
20	640	Sugar confectionery
P 20	640 01	Sugar confectionery, buttered
P 20	640 02	Sugar confectionery, jellied
P 20	640 05	Sugar confectionery, filled
P 20	640 06	Sugar confectionery, coated
P 20	640 07	Sugar confectionery, chocolate flavoured
P 20	640 08	Sugar confectionery, chocolate coated

P 20 640 11	Sugar confectionery, coffee flavoured
P 20 640 12	Sugar confectionery, fruit flavoured
P 20 640 13	Sugar confectionery, mint flavoured
P 20 640 14	Sugar confectionery, liquorice flavoured
P 20 640 15	Sugar confectionery, liqueur flavoured
P 20 640 18	Sugar confectionery novelties
P 20 640 22	Sugar confectionery, assorted
P 20 640 23	Sugar confectionery, fancy, for Christmas and Easter
P 20 640 24	Sugar confectionery, packaged
P 20 640 26	Sweets, boiled
P 20 640 27	Toffees and caramels
P 20 640 29	Fudge
P 20 640 31	Lollipops
P 20 640 34	Nougat
20 680	Fruit, candied
P 20 680 05	Citrus peel, candied
P 20 680 11	Marrons glacé
P 20 680 20	Candied fruit, drained
P 20 680 25	Candied fruit for cake making
20 300	Fruit and vegetables, processed
P 20 300 15	Jam

Other products and services :

20	Food and tobacco
20 740	Cocoa and chocolate products
P 20 740 38	Chocolates, assorted

Trade names and foreign representatives

FLORIAN (Manufactured) : Confiserie

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%				
Number of months	12	12					

Results summary	12/09	12/08	%				
Turnover	3310	3292	1				
Export turnover	408	407	0				
Salaries and expenses	1527	1474	4				
Added Value	1749	1632	7				
Gross operational surplus	121	86	41				
Operational result	87	72	21				
Financial result	-15	-12	-25				
Exceptional result	-10	-31	68				
Net result	42	22	91				
Self financing capacity	109	44	148				

Balance Sheet summary	12/09	12/08	%				
Net fixed assets	518	542	-4				
Net current assets	661	703	-6				
Equity capital	123	68	81				
Long term debts	274	318	-14				
Short term debts	781	858	-9				
Annual investments	8	0					

Liquid Assets	12/09	12/08	%				
Net working capital	-121	-155	22				
Working capital requireme	-382	-259	-47				

Overall work. Cap. Requir	-42	-28	-50				
Liquid assets	261	104	151				

Main indicators	12/09	12/08	%				
Profitability %	1.28	0.68	88				
Added value rate	52.84	49.59	7				
Financial soundness	781	858	-9				
Financial independence	10.47	5.49	91				
Dbt %	59.02	75.39	-22				
Export turnover %	12.33	12.36					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M FUCHS FREDERIC (66.67%)
MME WYLER SANDRINE (33.33%)

SAS Jayaco

ZAC de l'Aumonerie
Rue Alex Dumas
17400 ST JEAN D ANGELY

Telephone : 05 46 32 22 66
Fax : 05 46 32 27 67
E-mail : pdv09331@mousquetaires.com
Type : Main office
ID number : 0015136
Update : 21/04/2010

General information

SIREN-SIRET : 410283378 00017
Legal form : Sté par Action Simplifiée
Year established : 1996
Capital : 1.814.577 (EUR)
Internet site : <http://www.intermarche.com>
NAF 2003 : 521D (Supermarchés)
NAF 2008 : 4711D (Supermarchés)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : from 50 to 99 persons
Employees (address) : from 50 to 99 persons
Turnover (2009) : 23.509.000 (EUR)

Managers and executives

- Mrs Viviane Dovergne : President
- Mr François Dovergne : Managing Director, Human Resources Manager
- Mr Olivier Vachon : Branch Manager
- Mrs Françoise Dauge : Responsable Caisse
- Mrs Patricia Neveu : Accountant
- Mrs Karine Quintard : Secretary

Activities**Description of activity :**

ACTIVITES
Supermarché. Vente a prédominance alimentaire.

Products and services :

61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 300	Central purchasing organisations
D 61 300 02	Central purchasing organisations for food and beverages
D 61 300 03	Central purchasing organisations for textiles, clothing and footwear
D 61 300 06	Central purchasing organisations for sports, leisure and camping articles
D 61 300 08	Central purchasing organisations for cosmetics, toiletries and beauty products
D 61 300 16	Central purchasing organisations for electric and electronic goods
D 61 300 20	Central purchasing organisations for hypermarkets, department stores, high street stores and retail outlets
61 620	Chain stores and supermarkets
D 61 620 01	Chain stores, retail distribution

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 03	International food specialities (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 37	Seaweed, edible, processed (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 41	Molasses (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)
D 62 600 55	Natural and chemically derived additives for food and beverages (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	23509	25952	-9	23914	9	23314	3
Export turnover	0	0		0		0	
Salaries and expenses	1810	1739	4	1625	7	1625	0
Added Value	2577	2764	-7	2596	6	2558	1
Gross operational surplus	501	763	-34	729	5	675	8
Operational result	345	571	-40	581	-2	510	14
Financial result	48	81	-41	88	-8	78	13
Exceptional result	-21	327	-106	436	-25	361	21
Net result	299	587	-49	846	-31	623	36
Self financing capacity	451	803	-44	585	37	786	-26
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%

Net fixed assets	3219	3255	-1	3221	1	2683	20
Net current assets	3307	3155	5	3053	3	3643	-16
Equity capital	3636	3637	-0	3855	-6	3606	7
Long term debts	1110	913	22	792	15	753	5
Short term debts	1781	1861	-4	1627	14	1966	-17
Annual investments	82	113	-27	250	-55	-135	285

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1050	997	5	1198	-17	1282	-7
Working capital requireme	-439	-538	18	-511	-5	-1068	52
Overall work. Cap. Requir	-7	-7	0	-8	13	-16	50
Liquid assets	1489	1536	-3	1709	-10	2350	-27

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.27	2.26	-44	3.54	-36	2.67	33
Added value rate	10.96	10.65	3	10.86	-2	10.97	-1
Financial soundness	1781	1861	-4	1627	14	1966	-17
Financial independence	55.71	56.74	-2	61.44	-8	57.01	8
Dbt %	18.37	15.95	15	13.85	15	13.04	6
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 FAMILLE DOVERGNE (51%)
 ITM ENTREPRISE SA (5%)

Sas Julien

75 Rue Saint Honoré
75001 PARIS 01

Telephone : 01 42 36 24 83
 Fax : 01 42 36 24 62
 E-mail : boulangerie.julien@wanadoo.fr
 Type : Main office
 ID number : 0018141
 Update : 24/12/2010

General information

SIREN-SIRET : 383997764 00022
 Legal form : Sté par Action Simplifiée
 Year established : 1993
 Capital : 372.980 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 33 persons
 Employees (address) : 33 persons
 Turnover (2009) : 2.151.000 (EUR)

Managers and executives

- Mr Jean-Noel Julien : President
- Mr Sébastien Béasse : Responsable de magasin
- Mr Gomes Gorette : Accountant

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie, traiteur.

Products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 13	Bread, aniseed
P 20 560 16	Bread rolls
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 38	Cakes, madeleines
20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 05	Dough, spring roll
P 20 561 06	Brioche

P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 31	Pizzas
P 20 561 37	Cake mixes
P 20 561 38	Bread mixes
P 20 561 49	Bread or flour confectionery products, wrapped

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	2151	2106	2	1958	8	1991	-2
Export turnover	0	0		0		0	
Salaries and expenses	1013	967	5	939	3	920	2
Added Value	1364	1330	3	1178	13	1201	-2
Gross operational surplus	207	233	-11	137	70	235	-42
Operational result	177	229	-23	125	83	205	-39
Financial result	19	-14	236	17	-182	23	-26
Exceptional result	-14	-1	-1300	-1	0	1	-200
Net result	101	139	-27	80	74	156	-49
Self financing capacity	122	198	-38	107	85	171	-37

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	1135	1151	-1	1164	-1	881	32
Net current assets	507	596	-15	531	12	585	-9
Equity capital	1242	1240	0	1182	5	1212	-2
Long term debts	163	265	-38	204	30	28	629
Short term debts	237	241	-2	309	-22	225	37
Annual investments	30	32	-6	85	-62	16	431

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	237	244	-3	196	24	334	-41
Working capital requireme	-8	-76	89	5	-1620	34	-85
Overall work. Cap. Requir	-1	-13	92	1	-1400	6	-83
Liquid assets	246	320	-23	190	68	299	-36

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	4.69	6.57	-29	4.07	61	7.83	-48
Added value rate	63.39	63.16	0	60.14	5	60.31	-0
Financial soundness	237	241	-2	309	-22	225	37
Financial independence	75.62	71.02	6	69.75	2	82.68	-16
Dbt %	9.39	14.83	-37	12.54	18	1.82	589
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
M JULIEN JEAN-NOEL (100%)

Sas Kubli

ZI du Val
17 Rue Gustave Eiffel
91420 MORANGIS

Telephone : 01 69 09 69 35
Fax : 01 64 48 44 45
E-mail : contact@kubli.fr
Type : Main office
ID number : 1911577
Update : 04/03/2010

General information

Additional type : Plant
SIREN-SIRET : 301850269 00012
Legal form : Sté par Action Simplifiée
Year established : 1900
Capital : 300.000 (EUR)
Internet site : http://www.kubli.fr
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export countries : Belgium, Canada, Germany, United Kingdom, Guadeloupe, Italy, Martinique, Portugal, Reunion, Singapore, United States
Export zones : Asia - Pacific, Central Asia, Africa, Western Europe, North America, Central America
Bank : Banque Populaire
Financial links: Shareholders

Key figures

Number of employees : 12 persons
Employees (address) : 12 persons
Turnover (2009) : 1.243.000 (EUR)
Export turnover (2009) : 347.000 (EUR)

Managers and executives

- Mr Gilles Duault : President
- Mrs Nadia Soyez : Administrative and Financial Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication et distribution de confiserie : spécialités de bonbons sucre cuits et bonbons personnalisés

Main products and services :

	20		Food and tobacco
E	20 640		Sugar confectionery
	P 20 640 05		Sugar confectionery, filled
	P 20 640 06		Sugar confectionery, coated
	P 20 640 08		Sugar confectionery, chocolate coated
	P 20 640 11		Sugar confectionery, coffee flavoured
	P 20 640 12		Sugar confectionery, fruit flavoured
	P 20 640 13		Sugar confectionery, mint flavoured

P 20 640 14 Sugar confectionery, liquorice flavoured
 P 20 640 24 Sugar confectionery, packaged
 P 20 640 26 Sweets, boiled

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
 62 600 Food products NES (trade)
 D 62 600 33 Sugar confectionery (trade)

Trade names and foreign representatives

KUBLI (Distributed, manufactured, exported) : Confiserie

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1243	1347	-8	1461	-8	1917	-24
Export turnover	320	373	-14	240	55	233	3
Salaries and expenses	351	419	-16	527	-20	589	-11
Added Value	405	388	4	561	-31	612	-8
Gross operational surplus	10	-56	118	-16	-250	-51	69
Operational result	-26	-99	74	-56	-77	-117	52
Financial result	-9	-14	36	-15	7	-18	17
Exceptional result	0	4	-100	-21	119	25	-184
Net result	-35	-109	68	-95	-15	-113	16
Self financing capacity	1	-71	101	-55	-29	-77	29

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	265	218	22	240	-9	240	0
Net current assets	629	643	-2	830	-23	947	-12
Equity capital	525	560	-6	669	-16	764	-12
Long term debts	112	20	460	33	-39	52	-37
Short term debts	256	281	-9	368	-24	370	-1
Annual investments	82	-38	316	12	-417	-33	136

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	322	362	-11	462	-22	576	-20
Working capital requireme	261	359	-27	525	-32	579	-9
Overall work. Cap. Requir	76	96	-21	130	-26	109	19
Liquid assets	61	3	1933	-63	105	-2	-3050

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-2.82	-7.96	65	-6.53	-22	-5.89	-11
Added value rate	32.55	28.79	13	38.4	-25	31.95	20
Financial soundness	256	281	-9	368	-24	370	-1
Financial independence	58.76	65.03	-10	62.51	4	64.41	-3
Dbt %	5.94	1.13	426	1.7	-34	2.56	-34
Export turnover %	25.74	27.69					

Affiliations

Shareholder(s) : **Number of shareholders: 4**
 MME KUBLI BEATRICE (35.71%)
 MME KUBLI FANCINE (30.75%)

MME MARTIN YVONNE (17.08%)
MME MARTIN ANNICK (16.25%)

SAS Le Fournil Artésien

Zone activité parc

Commios

62223 ST LAURENT BLANGY

Telephone : 03 21 73 24 24
 Fax : 03 21 48 57 39
 E-mail : fournilartésien@vandenbulcke.fr
 Type : Main office
 ID number : 0055933
 Update : 25/10/2010

General information

SIREN-SIRET : 384574497 00010
 Legal form : Sté par Action Simplifiée
 Year established : 1992
 Capital : 430.000 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export countries : United Kingdom
 Export zones : Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 13 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2007) : from 2 M to 5 M EUR
 Export turnover (2007) : less than 0,5 M EUR

Managers and executives

- Mr Xavier Vandenbulcke : President, Commercial Manager , Marketing Manager
- Mr Hervé Vandenbulck : Administrative and Financial Manager, Administration Accounting Manager

Activities**Description of activity :**

ACTIVITES

Fourniture en boulangerie pâtisserie et matériel de restauration.

Products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial
20	890	Natural and chemically derived additives for food and beverages. Yeast
P 20	890 01	Emulsifying agents for the food industry
P 20	890 02	Gelling agents for foods
41		Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
41	401	Bakery machinery and equipment (cont'd)
P 41	401 24	Pastry making accessories, bakery
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants,

			food, drink and tobacco
62	600		Food products NES (trade)
D 62	600	08	Bread, cakes and pastry (trade)
62	900		Beverages (trade)
D 62	900	17	Lemonade, carbonated and soft drinks (trade)

Sas Les Bouleaux

Les Rondeys
Rue de Lattre de Tassigny
25210 LE RUSSEY

Telephone : 03 81 43 85 85
Fax : 03 81 43 85 80
E-mail : alain.fesselet@systeme-u.fr
Type : Main office
ID number : 0138306
Update : 30/04/2010

General information

SIREN-SIRET : 341749901 00011
Legal form : Sté par Action Simplifiée
Year established : 1987
Capital : 125.000 (EUR)
Internet site : <http://www.superu-lerussey.com>
NAF 2003 : 521D (Supermarchés)
NAF 2008 : 4711D (Supermarchés)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 70 persons
Employees (address) : 70 persons
Turnover (2009) : 15.978.000 (EUR)

Managers and executives

- Mr Alain Fesselet : President, Shop Manager
- Mrs Evelyne Fesselet : Managing Director
- Mrs Michèle Maillot : Accountant

Activities**Description of activity :**

ACTIVITES
Supermarché.

Main products and services :

61 Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 620 Chain stores and supermarkets
D 61 620 01 Chain stores, retail distribution
D 61 620 10 Supermarket and hypermarket operators

Other products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600 Food products NES (trade)
D 62 600 01 Kosher food (trade)
D 62 600 02 Organic food products (trade)
D 62 600 03 International food specialities (trade)

D 62 600 04	Health and diet foods (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 37	Seaweed, edible, processed (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 41	Molasses (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Trade names and foreign representatives

BIEN VU (Distributed) : Produits alimentaires
 U (Distributed) : Produits alimentaires 1er prix

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	
Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	15978	15803	1	13781	15	12901	7
Export turnover	0	0		0		0	
Salaries and expenses	1665	1635	2	1541	6	1445	7
Added Value	2250	2093	8	1933	8	1735	11
Gross operational surplus	368	271	36	216	25	222	-3
Operational result	151	25	504	12	108	-8	250
Financial result	-32	-53	40	-42	-26	-39	-8
Exceptional result	-97	-2	-4750	7	-129	1	600
Net result	23	-29	179	-18	-61	-46	61
Self financing capacity	338	216	56	179	21	183	-2

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	1250	1442	-13	1441	0	1615	-11
Net current assets	2041	2317	-12	1983	17	1735	14
Equity capital	548	574	-5	603	-5	621	-3
Long term debts	681	902	-25	925	-2	1163	-20
Short term debts	2061	2283	-10	1896	20	1566	21
Annual investments	4	242	-98	39	521	69	-43

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-40	-11	-264	-8	-38	9	-189
Working capital requireme	-192	-310	38	-176	-76	-238	26
Overall work. Cap. Requir	-4	-7	43	-5	-40	-7	29
Liquid assets	152	299	-49	168	78	247	-32

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.15	-0.18	183	-0.13	-38	-0.36	64
Added value rate	14.08	13.24	6	14.02	-6	13.45	4
Financial soundness	2061	2283	-10	1896	20	1566	21
Financial independence	16.65	15.28	9	17.61	-13	18.55	-5
Dbt %	29.05	38.04	-24	42.08	-10	52.23	-19
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FESSELET (100%)

SAS Lucien Georgelin

47200 VIRAZEIL

Telephone : 05 53 20 15 20
Fax : 05 53 20 66 63
E-mail : georgelinsa@georgelin.fr
Type : Main office
ID number : 8394402
Update : 12/03/2010

General information

Additional type : Plant
SIREN-SIRET : 382510816 00038
Legal form : Sté par Action Simplifiée
Year established : 1991
Capital : 711.200 (EUR)
Internet site : <http://www.georgelin.fr>
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Belgium, Canada, China, United Kingdom, Hong Kong, Japan, New Zealand, United States
Export zones : Asia - Pacific, Western Europe, North America, WorldWide
Bank : Crédit Agricole
Société Bordelaise de Crédit Industriel et Commercial
Banque Populaire Quercy Agenais
Crédit Commerciale du Sud Ouest
LCL
Financial links: Shareholders

Key figures

Number of employees : 110 persons
Employees (address) : 110 persons
Turnover (2009) : 18.000.000 (EUR)
Export turnover (2009) : 800.000 (EUR)

Managers and executives

- Mr Lucien Georgelin : President, Commercial Manager , Export Manager
- Mr Patrick Georgelin : Managing Director
- Mrs Laurence Georgelin : Responsable Commandes Facturation
- Mr Eric Bouvard : Administrative and Financial Responsible, Personnel Responsible
- Mrs Aline Audemard : Production Responsible Gestion
- Mrs Amandine Blériot : Quality Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication et commercialisation :

- Confiture - pâtés - confiserie - plats cuisinés Compote de pommes au caramel et au beurre.
- Confiture tous fruits (fraises, oranges, etc...) et confiserie
- Terrines et plats cuisinés.

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
	P 20	300 08	Fruit pulp
	P 20	300 11	Fruit purées
	P 20	300 12	Fruit purées, tropical fruit
	P 20	300 14	Fruit, stewed, compote
	P 20	300 15	Jam
	P 20	300 18	Marmalade
	P 20	300 20	Lemon curd
E	20	640	Sugar confectionery
	P 20	640 26	Sweets, boiled
E	20	301	Fruit and vegetables, processed (cont'd)
	P 20	301 02	Hors d'oeuvres, vegetable based
	P 20	301 11	Vegetable and fruit specialities, ready prepared

Trade names and foreign representatives

JEAN CIRON (Distributed, manufactured, exported) : Confitures
 LUCIEN GEORGELIN (Distributed, manufactured, exported) : Confitures-compotes
 PERIGORD D'ANTAN (Distributed, manufactured, exported) : Confitures-compotes

Financial data

The financial data is expressed in thousands of EUR

Date	06/00						
Number of months	12						

Results summary	06/00						
Turnover	5337						
Export turnover	0						
Salaries and expenses	938						
Added Value	1701						
Gross operational surplus	663						
Operational result	210						
Financial result	-187						
Exceptional result	201						
Net result	122						
Self financing capacity	731						

Balance Sheet summary	06/00						
Net fixed assets	2750						
Net current assets	3193						
Equity capital	1736						
Long term debts	2590						
Short term debts	1618						
Annual investments	0						

Liquid Assets	06/00						
Net working capital	1507						
Working capital requireme	1427						
Overall work. Cap. Requir	96						
Liquid assets	80						

Main indicators	06/00						
Profitability %	2.28						
Added value rate	31.86						
Financial soundness	1530						
Financial independence	29.2						
Dbt %	50.3						
Export turnover %	0						

Affiliations

Shareholder(s) :	Number of shareholders: 1
	VIRAFI (97.59%)

Sas Macris

CCAL DU Viadu

Route de Saint Affrique

12100 CREISSELS

Telephone : 05 65 59 01 03
 Fax : 05 65 60 24 43
 E-mail : accueil@intermarche.millau.fr
 Type : Main office
 ID number : 0192697
 Update : 21/04/2010

General information

SIREN-SIRET : 341760148 00021
 Legal form : Sté par Action Simplifiée
 Year established : 1987
 Capital : 560.000 (EUR)
 Internet site : <http://www.intermarche.com>
 NAF 2003 : 521F (Hypermarchés)
 NAF 2008 : 4711F (Hypermarchés)
 Type of activity : Distributor
 Financial links: Shareholders and participation

Key figures

Number of employees : 107 persons
 Employees (address) : from 100 to 249 persons
 Turnover (2008) : 33.477.000 (EUR)

Managers and executives

- Mr Christian Cabiron : President
- Mr Ernest Bertelli : Establishment Manager, Personnel Manager
- Mr Michel Vin : Administration Accounting Manager
- Mrs Evelyne Chaze : Head of Product

Activities**Description of activity :**

ACTIVITES

Hypermarché, Distribution alimentaire.

Products and services :

61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 620	Chain stores and supermarkets
D 61 620 01	Chain stores, retail distribution
D 61 620 10	Supermarket and hypermarket operators
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 03	International food specialities (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)

D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 37	Seaweed, edible, processed (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 41	Molasses (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 50	Food products and beverages for vending machines (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	33477	31231	7	31498	-1	31347	0
Export turnover	0	0		0		0	
Salaries and expenses	2045	2044	0	1950	5	1978	-1
Added Value	3323	2988	11	2735	9	3140	-13
Gross operational surplus	866	540	60	369	46	773	-52
Operational result	446	196	128	-13	1608	329	-104
Financial result	-109	-109	0	-63	-73	-71	11
Exceptional result	18	0		112	-100	42	167
Net result	191	14	1264	23	-39	159	-86
Self financing capacity	688	347	98	426	-19	545	-22

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	3895	4223	-8	4680	-10	5125	-9
Net current assets	2784	3258	-15	3277	-1	2985	10
Equity capital	1831	1640	12	1626	1	1654	-2
Long term debts	2309	2643	-13	3218	-18	3758	-14
Short term debts	2537	3195	-21	3112	3	2699	15
Annual investments	301	-240	225	89	-370	95	-6

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	56	-101	155	51	-298	230	-78

Working capital requireme	-289	-869	67	-648	-34	-279	-132
Overall work. Cap. Requir	-3	-10	70	-7	-43	-3	-133
Liquid assets	345	768	-55	699	10	508	38

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	0.57	0.05	1040	0.07	-29	0.51	-86
Added value rate	9.93	9.57	4	8.68	10	10.02	-13
Financial soundness	2537	3195	-21	3112	3	2699	15
Financial independence	27.42	21.93	25	20.44	7	20.39	0
Dbt %	36.02	43.75	-18	49.88	-12	57.28	-13
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 2 M CABIRON CHRISTIAN (66%) SOCABA (10%)
Participation(s) :	Number of de participations: 4 FRABLIS (100%) GRIBOUILLIS (90%) BIJOUTERIR MATHILDE C (60%) LE BISTROQUET (10%)

Sas Menard - Henriet

Avenue Aristide Bassicour
64210 BIDART

Telephone : 05 59 47 58 58
 Fax : 05 59 47 58 59
 Type : Establishment
 ID number : 8592048
 Update : 18/06/2010

General information

SIREN-SIRET : 342132156 00148
 Year established : 1987
 Internet site : <http://www.lameredefamille.com>
 NAF 2003 : 522G (Commerce de détail de pain, pâtisserie et confiserie)
 NAF 2008 : 4724Z (Commerce de détail de pain, pâtisserie et confiserie en magasin spécialisé)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 27 persons

Managers and executives

- Mr Etienne Dolfi : President, Human Resources Manager
- Mrs Sophie Skornik : Managing Director
- Mrs Aurélie Neige : Management Assistant
- Mrs Sylvie Blondel : Administrative and Financial Responsible

Activities**Description of activity :**

ACTIVITES
 Fabricant de confiserie, chocolaterie.

Main products and services :

20	Food and tobacco
20 740	Cocoa and chocolate products
P 20 740 16	Chocolate bars
P 20 740 17	Chocolate chips
P 20 740 21	Chocolate, bitter
P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 28	Chocolate, flavoured
P 20 740 29	Chocolate, filled
P 20 740 31	Chocolate containing Brazil nuts
P 20 740 32	Chocolate containing coconut
P 20 740 33	Chocolate containing hazelnuts
P 20 740 34	Chocolate containing nougat
P 20 740 35	Chocolate containing nuts
P 20 740 36	Chocolate containing raisins
P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 39	Chocolates, handmade

P 20	740	40	Chocolate coated nuts
P 20	740	41	Chocolate pralines
P 20	740	55	Chocolate truffles
	20	640	Sugar confectionery
P 20	640	02	Sugar confectionery, jellied
P 20	640	05	Sugar confectionery, filled
P 20	640	06	Sugar confectionery, coated
P 20	640	07	Sugar confectionery, chocolate flavoured
P 20	640	08	Sugar confectionery, chocolate coated
P 20	640	11	Sugar confectionery, coffee flavoured
P 20	640	12	Sugar confectionery, fruit flavoured
P 20	640	13	Sugar confectionery, mint flavoured
P 20	640	14	Sugar confectionery, liquorice flavoured
P 20	640	15	Sugar confectionery, liqueur flavoured
P 20	640	16	Sugar confectionery, vanilla flavoured
P 20	640	22	Sugar confectionery, assorted
P 20	640	24	Sugar confectionery, packaged
P 20	640	27	Toffees and caramels
P 20	640	29	Fudge
P 20	640	31	Lollipops
P 20	640	33	Chocolate marshmallows
P 20	640	34	Nougat
P 20	640	35	Turkish delight
P 20	640	38	Sugared almonds
P 20	640	39	Almond, hazelnut, peanut brittle
P 20	640	40	Chestnuts, chocolate coated
P 20	640	44	Marzipan confectionery
P 20	640	45	Confectionery marzipan

Other establishments

75 - PARIS 17 (Administrative and Financial Mai)

SAS Nault Père et Fils

Rue des Hortensias
86460 AVAILLES LIMOUZINE

Telephone : 05 49 48 50 64
 Fax : 05 49 48 58 38
 E-mail : nault@nault.fr
 Type : Main office
 ID number : 0561222
 Update : 30/03/2010

General information

SIREN-SIRET : 411730658 00019
 Legal form : Sté par Action Simplifiée
 Year established : 1997
 Capital : 1.000.000 (EUR)
 Internet site : http://www.nault.fr
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 100 persons
 Employees (address) : 100 persons
 Turnover (2009) : 6.828.000 (EUR)

Managers and executives

- Mr Philippe Nault : President, Purchasing Manager , General Services Manager , Data Processing Manager
- Mrs Roselyne Nault : Managing Director, Administration Accounting Manager
- Mr Jean-Francois Nault : Production Manager, Purchasing Responsible
- Mrs Veronique Nault : Processing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie - Pâtisserie artisanale, viennoiseries.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P	20 560 01	Bakery products, fresh
P	20 560 03	Bread, white
P	20 560 04	Bread, brown (wholemeal)
P	20 560 14	Bread, tin loaf
P	20 560 15	Bread, sliced
P	20 560 16	Bread rolls
	20 561	Bread, cakes and pastry (cont'd)
P	20 561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	03/09	03/08	%	03/07	%	03/06	%
Number of months	12	12		12		12	

Results summary	03/09	03/08	%	03/07	%	03/06	%
Turnover	6828	6216	10	5888	6	6155	-4
Export turnover	0	0		0		0	
Salaries and expenses	2844	2788	2	2781	0	2795	-1
Added Value	3185	3081	3	3140	-2	3286	-4
Gross operational surplus	114	85	34	144	-41	255	-44
Operational result	38	-24	258	100	-124	103	-3
Financial result	9	24	-63	0		0	
Exceptional result	352	24	1367	36	-33	17	112
Net result	272	23	1083	78	-71	114	-32
Self financing capacity	-1	145	-101	144	1	259	-44

Balance Sheet summary	03/09	03/08	%	03/07	%	03/06	%
Net fixed assets	2212	1605	38	1766	-9	1854	-5
Net current assets	1646	1756	-6	1589	11	1247	27
Equity capital	2121	1763	20	1845	-4	1768	4
Long term debts	401	134	199	148	-9	165	-10
Short term debts	1336	1464	-9	1362	7	1167	17
Annual investments	430	-162	365	46	-452	232	-80

Liquid Assets	03/09	03/08	%	03/07	%	03/06	%
Net working capital	309	293	5	227	29	80	184
Working capital requireme	-495	-465	-6	-561	17	-328	-71
Overall work. Cap. Requir	-26	-27	4	-34	21	-19	-79
Liquid assets	805	757	6	788	-4	408	93

Main indicators	03/09	03/08	%	03/07	%	03/06	%
Profitability %	3.99	0.38	950	1.32	-71	1.85	-29
Added value rate	46.64	49.55	-6	53.33	-7	53.39	-0
Financial soundness	1336	1464	-9	1362	7	1167	17
Financial independence	54.97	52.46	5	55	-5	57.04	-4
Dbt %	8.12	2.87	183	3.1	-7	3.6	-14
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 3
M NAULT PHILIPPE (36.2%)
M NAULT JEAN FRANCOI (36.2%)
MLLE NAULT VERONIQUE (18.1%)

SAS Robert Hortal et Fils

Marché de Gros
Zone Industrielle Croix Sud
11100 NARBONNE

Telephone : 04 68 42 06 60
 Fax : 04 68 42 27 89
 E-mail : hortal@wanadoo.fr
 Type : Main office
 ID number : 0002514
 Update : 07/05/2010

General information

SIREN-SIRET : 343660981 00014
 Legal form : Sté par Action Simplifiée
 Year established : 1988
 Capital : 99.092 (EUR)
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Import
 Import countries : Belgium, Spain, Italy
 Import zones : Africa, Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 35 persons
 Employees (address) : 22 persons
 Turnover (2009) : 20.959.000 (EUR)

Managers and executives

- Mr Jean-Marie Hortal : President, Commercial Manager
- Mr Robert Hortal : Managing Director, Purchasing Manager
- Mrs Ghislaine Blandin : Accountant
- Mrs Sylvie Cabrol : Secretary

Activities**Description of activity :**

ACTIVITES
 Grossiste en fruits et légumes frais, fruit sec Mûrisserie de banane

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)

D	62	500	10	Grapes (trade)
D	62	500	17	Fruit and berries (trade)
D	62	500	19	Mushrooms and other edible fungi, fresh (trade)
			20	Food and tobacco
I		20	950	Food processing and packaging services
P		20	950	40 Banana ripening services
			62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I		62	600	Food products NES (trade)
D		62	600	35 Fruit, dried (trade)

Trade names and foreign representatives

NANO (Distributed) : Orange clémentine

Other establishments

Number of establishments : from 1 to 5

31 - TOULOUSE (Agency)

34 - MONTPELLIER (Warehouse)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	20959	17529	20	16578	6	15309	8
Export turnover	0	0		0		0	
Salaries and expenses	1660	1324	25	1256	5	1202	4
Added Value	2328	2156	8	2172	-1	1952	11
Gross operational surplus	457	637	-28	713	-11	545	31
Operational result	164	430	-62	664	-35	384	73
Financial result	-2	6	-133	2	200	3	-33
Exceptional result	-15	-6	-150	-30	80	75	-140
Net result	77	302	-75	274	10	393	-30
Self financing capacity	164	248	-34	175	42	383	-54

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1355	1084	25	1091	-1	1017	7
Net current assets	3201	2933	9	2993	-2	2697	11
Equity capital	2652	2775	-4	2698	3	2723	-1
Long term debts	294	19	1447	253	-92	131	93
Short term debts	1610	1223	32	1133	8	859	32
Annual investments	0	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1473	1705	-14	1652	3	1783	-7
Working capital requireme	1389	1355	3	873	55	1246	-30
Overall work. Cap. Requir	24	28	-14	19	47	29	-34
Liquid assets	84	349	-76	780	-55	537	45

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.37	1.72	-78	1.65	4	2.57	-36
Added value rate	11.11	12.3	-10	13.1	-6	12.75	3
Financial soundness	1610	1223	32	1133	8	859	32
Financial independence	58.21	69.09	-16	66.06	5	73.32	-10

Dbt %	7.03	0.49	1335	6.15	-92	3.27	88
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 4
INDIVISION HORTAL (26%)
MME HORTAL THERESE (26%)
M HORTAL JEAN-MARIE (24%)
M HORTAL DOMINIQUE (24%)

SAS Robert Hortal et Fils

146 Avenue des Etats Unis
31200 TOULOUSE

Telephone : 05 61 47 39 93
 Fax : 05 61 13 02 79
 E-mail : hortal@wanadoo.fr
 Type : Establishment
 ID number : 8551441
 Update : 07/05/2010

General information

Additional type : Agency
 SIREN-SIRET : 343660981 00030
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer, Distributor, Services
 Financial links: Not communicated

Key figures

Employees (address) : from 10 to 19 persons

Managers and executives

- Mr Robert Hortal : Agency Manager

Activities**Description of activity :****ACTIVITES**

Grossiste en fruits et légumes frais, fruit sec
 Mûrisserie de banane

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
20	Food and tobacco
20 950	Food processing and packaging services
P 20 950 40	Banana ripening services
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

62 600 Food products NES (trade)
D 62 600 35 Fruit, dried (trade)

Other establishments

11 - NARBONNE (Administrative and Financial Mai)

Sas Wolniak

Activité Economique

62170 CAMPIGNEULLES LES PETITES

Telephone : 03 21 06 15 25
 Fax : 03 21 81 18 44
 Type : Main office
 ID number : 0417747
 Update : 15/07/2010

General information

SIREN-SIRET : 311177661 00031
 Legal form : Sté par Action Simplifiée
 Year established : 1978
 Capital : 37.000 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2009) : 3.996.000 (EUR)

Managers and executives

- Mr Patrice Wolniak : President
 - Mrs Nathalie Quenehen : Secretary

Activities**Description of activity :**

ACTIVITES

Grossiste en matière première pour boulangerie-pâtisserie.

Main products and services :

20 Food and tobacco
 20 500 Flour and flakes, cereal
 D 20 500 01 Flour, barley
 D 20 500 02 Flour, rye
 D 20 500 04 Oatmeal
 D 20 500 10 Flour, soft wheat
 D 20 500 11 Flour, durum wheat
 D 20 500 31 Flour, bakers'

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	3996	3792	5	3617	5	3676	-2
Export turnover	0	0		0		0	
Salaries and expenses	550	513	7	416	23	374	11
Added Value	722	650	11	708	-8	660	7
Gross operational surplus	119	99	20	257	-61	247	4
Operational result	87	20	335	239	-92	233	3
Financial result	-24	-43	44	-53	19	-52	-2
Exceptional result	9	209	-96	-1	21000	-12	92
Net result	49	131	-63	129	2	112	15
Self financing capacity	70	-46	252	151	-130	108	40

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	241	252	-4	532	-53	532	0
Net current assets	1226	1074	14	1068	1	1060	1
Equity capital	590	631	-6	674	-6	664	2
Long term debts	106	80	33	233	-66	241	-3
Short term debts	772	614	26	692	-11	687	1
Annual investments	7	-448	102	25	-1892	22	14

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	349	380	-8	252	51	261	-3
Working capital requireme	689	481	43	504	-5	487	3
Overall work. Cap. Requir	62	46	35	50	-8	48	4
Liquid assets	-340	-101	-237	-252	60	-227	-11

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	1.22	3.46	-65	3.57	-3	3.05	17
Added value rate	18.06	17.13	5	19.59	-13	17.96	9
Financial soundness	772	614	26	692	-11	687	1
Financial independence	40.2	47.61	-16	42.14	13	41.7	1
Dbt %	13.39	10.24	31	20.28	-50	21.54	-6
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 3
 HOLDING RPB (49%)
 M WOLNIAK PATRICE (25%)
 M WOLNIAK BERTRAND (25%)

Saudial Sté Auvergnate Distribution Alimentaire

18 Avenue d'Aubière
63800 COURNON D AUVERGNE

Telephone : 04 73 69 34 88
 Fax : 04 73 84 83 87
 E-mail : direction@confiserie-saudial.fr
 Type : Main office
 ID number : 0029788
 Update : 20/01/2011

General information

SIREN-SIRET : 349805622 00033
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 77.000 (EUR)
 Internet site : <http://www.confiserie-saudial.fr>
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders

Key figures

Number of employees : 6 persons
 Employees (address) : 6 persons
 Turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Didier Parrain : Manager
- Mrs Marie Milano : Manager, Purchasing Responsible
- Mr Robert Aubry : Commercial Manager

Activities

Description of activity :

ACTIVITES

Fabrication de confiserie - pralines amandes - pralines arachides - sucres cuits Conditionneur à façon.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 33	Sugar confectionery (trade)

Other products and services :

20	Food and tobacco
20 640	Sugar confectionery
P 20 640 38	Sugared almonds
P 20 640 39	Almond, hazelnut, peanut brittle
20 680	Fruit, candied

P 20 680 25 Candied fruit for cake making

48 Forging, stamping, hot pressing, surface treatment and machining contractors. Mechanical construction and assembly contractors. Industrial packaging contractors. Mould, foundry core and pattern making contractors. Reconditioning, repair and maintenance services. After sales services.

48 800 Industrial packaging contractors

P 48 800 23 Packaging services, plastic, for food and confectionery

Trade names and foreign representatives

ALICE DELICES (Distributed)

GASPARD DES MONTAGNES (Distributed)

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M PARRAIN DIDIER (51%)

Savane Brossard

42 Rue de Lisbonne
75008 PARIS 08

Telephone : 01 53 75 62 32
 Fax : 01 53 75 62 33
 E-mail : info@brossard.fr
 Type : Establishment
 ID number : 1960824
 Update : 17/06/2010

General information

Additional type : Commercial Management
 SIREN-SIRET : 340558840 00120
 Year established : 1960
 Internet site : http://www.brossard.fr
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Austria, Switzerland, Germany, Kuwait, Sweden
 Export zones : Asia - Pacific, Middle East, Africa, Central-Eastern Europe, Western Europe, North America, Central America
 Bank : LCL
 Financial links: Not communicated

Key figures

Employees (address) : 100 persons

Managers and executives

- Mr Frédéric Thys : Chairman of the Board of Directors
- Mrs Sylvie Vasseur : Delegate Managing Director
- Mr Mathieu Bernet : Marketing Manager
- Mr Marc Vergier : Industrial Manager
- Mrs Vanessa Vala : Human Resources Manager
- Mr Alexis Casse : Data Processing Manager
- Mr Didier Rivault : Development Manager
- Mrs Nadine Picard : Development Manager

Activities**Description of activity :****ACTIVITES**

Pâtisserie industrielle (gâteaux individuels et familiaux, tartes aux fruits), cakes, gaufrettes, boudoirs, biscuits secs, biscuits cuiller, apéritifs cocktails, tartes salées, pâtisserie surgelée

Main products and services :

	20		Food and tobacco
E	20	560	Bread, cakes and pastry
	P	20 560 30	Cakes, fruit
	P	20 560 34	Cakes, chocolate covered
	P	20 560 37	Cakes, slab
	P	20 560 38	Cakes, madeleines
E	20	580	Biscuits, crackers, crisps and savoury snacks

	P	20	580	01	Biscuits, sweet
	P	20	580	12	Biscuits, butter
	P	20	580	13	Biscuits, egg
	P	20	580	20	Biscuits, wafer
	P	20	580	22	Biscuits, rich tea
	P	20	580	23	Biscuits, cocktail
	P	20	580	30	Biscuits, chocolate coated
E		20	480		Food products, frozen and deep frozen
	P	20	480	20	Bakery products, frozen
	P	20	480	21	Cakes and pastry products, frozen
	P	20	480	26	Desserts, frozen

Other products and services :

		20			Food and tobacco
E		20	481		Food products, frozen and deep frozen (cont'd)
	P	20	481	31	Bakery products, deep frozen
	P	20	481	35	Pastry based products, deep frozen
	P	20	481	41	Desserts, deep frozen
	P	20	481	45	Food specialities, deep frozen

**Trade names and foreign
representatives**

BROSSARD (Manufactured, exported) : Patisserie industrielle

Other establishments

27 - LE NEUBOURG (Administrative and Financial Mai)

Savane Brossard

Rue de la Gare des Marchandises
45300 PITHIVIERS

Telephone : 02 38 06 12 50
Fax : 02 38 30 33 05
E-mail : info@brossard.fr
Type : Establishment
ID number : 8187147
Update : 17/06/2010

General information

Additional type : Plant
SIREN-SIRET : 340558840 00047
Year established : 1960
Postal address : BP 20801
45308 PITHIVIERS CEDEX
Internet site : <http://www.brossard.fr>
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : 210 persons

Managers and executives

- Mr Marc Vergier : Industrial Manager
- Mr Nicolas Pierret : Plant Manager

Activities**Description of activity :**

ACTIVITES
Fabrication de patisseries industrielles-gâteau savane- brownie- cake

Main products and services :

20			Food and tobacco
20	560		Bread, cakes and pastry
P 20	560	29	Cakes, filled
P 20	560	30	Cakes, fruit
P 20	560	50	Cake bars

Other establishments

27 - LE NEUBOURG (Administrative and Financial Mai)

Savane Brossard

ZI du Barraouet
82100 CASTELSARRASIN

Telephone : 05 63 32 86 00
 Fax : 05 63 32 48 21
 E-mail : info@brossard.fr
 Type : Establishment
 ID number : 8368075
 Update : 17/06/2010

General information

Additional type : Plant
 SIREN-SIRET : 340558840 00070
 Year established : 1960
 Postal address : BP 85
 82103 CASTELSARRASIN CEDEX
 Internet site : http://www.brossard.fr
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 234 persons

Managers and executives

- Mr Patrice Boutin : Plant Manager
- Mr Didier Rivault : Development Manager
- Mrs Laurence Cottet : Responsable de Projet
- Mrs Angélique Vigouroux : Human Resources Responsible
- Mr Nicolas Garrigues : Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication pâtisserie surgelée, feuilletée, mini pâtisserie sucrée et salée

Main products and services :

20		Food and tobacco
20	480	Food products, frozen and deep frozen
P 20	480 20	Bakery products, frozen
P 20	480 21	Cakes and pastry products, frozen
P 20	480 26	Desserts, frozen
P 20	480 32	Dough and batter, ready prepared, frozen
20	481	Food products, frozen and deep frozen (cont'd)
P 20	481 31	Bakery products, deep frozen
P 20	481 35	Pastry based products, deep frozen
P 20	481 41	Desserts, deep frozen
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 13	Biscuits, egg

P 20 580 20 Biscuits, wafer
P 20 580 22 Biscuits, rich tea
P 20 580 23 Biscuits, cocktail
P 20 580 30 Biscuits, chocolate coated

Other products and services :

20 Food and tobacco
20 560 Bread, cakes and pastry
P 20 560 30 Cakes, fruit
P 20 560 34 Cakes, chocolate covered
P 20 560 37 Cakes, slab
P 20 560 38 Cakes, madeleines

Other establishments

27 - LE NEUBOURG (Administrative and Financial Mai)

Savane Brossard

Route de Pont de l Arche
27110 LE NEUBOURG

Telephone : 02 32 35 58 15
 Fax : 02 32 35 68 67
 E-mail : info@brossard.fr
 Type : Main office
 ID number : 8554304
 Update : 17/06/2010

General information

SIREN-SIRET : 340558840 00104
 Legal form : SA Conseil Administration
 Year established : 1987
 Capital : 15.624.800 (EUR)
 Internet site : http://www.brossard.fr
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 7010Z (Activités des sièges sociaux)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 560 persons
 Employees (address) : from 1 to 9 persons
 Turnover (2009) : 78.621.000 (EUR)
 Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Frédéric Thys : Chairman of the Board of Directors
- Mrs Sylvie Vasseur : Delegate Managing Director
- Mr Laurent Cheviron : Administrative and Financial Manager
- Mr Marc Vergier : Industrial Manager, Logistics Manager
- Mr Alexis Casse : Data Processing Manager
- Mrs Agnès da Lage : Communications Manager

Activities**Description of activity :**

ACTIVITES

Produits de pâtisserie surgelée salée et sucrée pour apéritifs, tartes sucrées, desserts, Gâteaux Savane, Brownie, Cake.

Main products and services :

20		Food and tobacco
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 12	Biscuits, butter
P 20	580 13	Biscuits, egg
P 20	580 20	Biscuits, wafer
P 20	580 22	Biscuits, rich tea
P 20	580 23	Biscuits, cocktail
P 20	580 30	Biscuits, chocolate coated
20	560	Bread, cakes and pastry
P 20	560 30	Cakes, fruit

P 20	560	34	Cakes, chocolate covered
P 20	560	37	Cakes, slab
P 20	560	38	Cakes, madeleines
20	480		Food products, frozen and deep frozen
P 20	480	20	Bakery products, frozen
P 20	480	21	Cakes and pastry products, frozen
P 20	480	26	Desserts, frozen

Other products and services :

20			Food and tobacco
20	481		Food products, frozen and deep frozen (cont'd)
P 20	481	31	Bakery products, deep frozen
P 20	481	35	Pastry based products, deep frozen
P 20	481	41	Desserts, deep frozen
P 20	481	45	Food specialities, deep frozen
20	561		Bread, cakes and pastry (cont'd)
P 20	561	35	Bakery products, industrial

**Trade names and foreign
representatives**

BROSSARD (Manufactured)
SAVEURS DE FRANCE (Manufactured)

Other establishments

Number of establishments : from 1 to 5
45 - PITHIVIERS (Plant)
75 - PARIS 08 (Commercial Management)
82 - CASTELSARRASIN (Plant)

Saveur

Za du Pommeret
7 Rue des Artisans
35310 BREAL SOUS MONTFORT

Telephone : 02 99 60 07 60
 Fax : 02 99 60 08 42
 E-mail : contact@saveur.fr
 Type : Main office
 ID number : 8503822
 Update : 11/02/2011

General information

SIREN-SIRET : 343261749 00034
 Legal form : Sté par Action Simplifiée
 Year established : 1988
 Capital : 168.959 (EUR)
 Postal address : BP 29
 35310 BREAL SOUS MONTFORT
 Internet site : http://www.saveur.fr
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Bank : BNP Paribas
 Financial links : Shareholders and participation

Key figures

Number of employees : 60 persons
 Consolid. TO (2010) : 78.500.000 (EUR)
 Consolid. Exp. TO (2010) : 19.500.000 (EUR)

Managers and executives

- Mr Eric Terré : President and Managing Director
- Mr Bertrand Vaz : Administrative and Financial Manager
- Mr Olivier Thomas : Commercial Manager et Marketing, Marketing Manager
- Mrs Armel le Pape : Purchasing Manager
- Mrs Katja Maubry : Management Assistant
- Mrs Céline Delmas : Site Responsible
- Mrs Helene Fechant : Responsable Recherche et developpement
- Mrs Mériem Krafess : Marketing Responsible et Communication

Activities**Description of activity :****ACTIVITES**

Formulation et fabrication sur mesure de fonds de sauce, arômes culinaires, marinades, enrobages et produits nutritionnels.

Main products and services :

	20		Food and tobacco
E	20	490	Food, dehydrated and freeze-dried
P	20	490 10	Sauces, dehydrated
P	20	490 12	Dips, dehydrated

Other products and services :

	20		Food and tobacco
	20	360	Soup and extracts
P	20	360 01	Broth
P	20	360 02	Broth, chicken
P	20	360 03	Broth, beef
P	20	360 04	Soup, consommé
P	20	360 05	Soup, chicken
P	20	360 06	Soup, turkey
P	20	360 10	Soup, fish
P	20	360 11	Soup, shellfish
P	20	360 20	Soup, vegetable
P	20	360 21	Soup, meat and vegetable
P	20	360 25	Soup, oriental
P	20	360 35	Soup mixes
P	20	360 36	Soup, dehydrated
P	20	360 45	Meat extracts
	20	500	Flour and flakes, cereal
P	20	500 49	Flavoured coatings, flour based, for chicken or fish
	20	600	Health and diet products
P	20	600 14	Chocolate for diabetics
E	20	601	Health and diet products (cont'd)
P	20	601 30	Additives and base materials for health foods
	20	780	Spices and herbs, processed
P	20	780 35	Herbs, mixed
P	20	780 36	Spices, mixed
E	20	800	Vinegar, condiments and sauces
P	20	800 27	Pickles or sauces, bulk
P	20	800 36	Marinades
P	20	800 40	Dips, savoury
P	20	800 42	Condiments, tomato based
P	20	800 48	Stuffing, ready-mixed
P	20	800 49	Gravy mixes and gravy browning
E	20	801	Vinegar, condiments and sauces (cont'd)
P	20	801 03	Genoese basil sauce (pesto)
P	20	801 04	Sauce, tomato
P	20	801 10	Sauces, curry
P	20	801 11	Sauces, chilli
P	20	801 15	Sauce, horseradish
P	20	801 16	Sauce, onion and parsley
P	20	801 17	Sauce, mushroom
P	20	801 19	Sauce, cheese
P	20	801 27	Sauce, wasabi (Japanese horseradish)
P	20	801 28	Satay (peanut) sauce
P	20	801 30	Sauces, fish and seafood
P	20	801 32	Hoisin sauce (Chinese)
P	20	801 35	Sauce, sweet and sour
P	20	801 36	Sauce, barbecue
P	20	801 42	Condiments and sauces, ready prepared, for pasta
	20	860	Oils and fats, edible
P	20	860 49	Oils, edible, flavoured with spices
P	20	860 50	Oils, vegetable, blended, edible
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 03	Binders for the food industry
P	20	890 04	Thickening agents for the food industry
P	20	890 34	Glazes for the food industry
P	20	890 39	Saffron, food flavouring
P	20	890 40	Roots, gentian, liquorice and rhubarb, food flavouring
P	20	890 41	Orange blossom water, food additive
P	20	890 43	Food flavourings, natural
P	20	890 44	Flavourings, natural, fruit, for the food and beverage industry
P	20	890 45	Flavourings, natural, herbal, for the beverage industry
P	20	890 46	Flavourings, synthetic, for the food and beverage industry
P	20	890 48	Meat flavourings and flavour enhancers, natural
P	20	890 49	Meat flavourings and flavour enhancers, chemically derived

	P	20	890	50	Cooked meat improvers
	P	20	890	51	Essences and extracts for the food and beverage industry
	P	20	890	54	Mineral and vitamin additives for the food industry
E		20	891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P	20	891	08	Aromatic products and essential oils for the food industry
	P	20	891	15	Meat curing ingredients
	P	20	891	17	Food flavourings to customer specification
			31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E		31	660		Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
	P	31	660	11	Foods and nutrients, pharmaceutical

Affiliations

Shareholder(s) :	Number of shareholders: 1 SAVENA (100%)
Participation(s) :	Number of participations: 4 NUTRINAL (100%) DENA SA (100%) (BELGIQUE) LABORATOIRE PYC (100%) CAP TRAITTEUR (51.67%)

Saveurs de France-Brossard

PA des Portes
Route de Ste Marguerite
27100 VAL DE REUIL

Telephone : 02 32 25 51 60
E-mail : accueil@brossard.fr
Type : Main office
ID number : 8362844
Update : 21/09/2010

General information

Additional type : Plant
SIREN-SIRET : 403034473
Legal form : SA Conseil Administration
Year established : 1986
Capital : 3.440.926 (EUR)
E-mail : info@brossard.fr
Internet site : http://www.brossard.fr
NAF 2003 : 152Z (Industrie du poisson)
NAF 2008 : 1085Z (Fabrication de plats préparés)
Type of activity : Manufacturer
Import-Export : Export
Financial links: Not communicated

Key figures

Number of employees : 100 persons
Employees (address) : 100 persons
Turnover (2009) : 20.242.000 (EUR)

Managers and executives

- Mr Guy Schumacher : Chairman of the Board of Directors, Managing Director
- Mr Frédéric Thys : Managing Director
- Mrs Sylvie Vasseur : Assistant Managing Director
- Mr Laurent Cheviron : Administrative and Financial Manager
- Mr Hervé Bussière : Commercial Manager & Développement RHF
- Mrs Virginie Salesses-Malekzadeh : Marketing Manager
- Mr Marc Vergier : Industrial Manager
- Mr François-Xavier Arnould : Export Manager
- Mrs Nadine Picard : Quality Manager
- Mrs Murielle le Trocqueur : Purchasing Responsible
- Mr Alexis Casse : Data Processing Responsible, Information Systems Responsible
- Mrs Agnès da Lage : Communications Responsible Groupe
- Mr Alain Dutertre : Administration Accounting Responsible

Activities

Description of activity :

ACTIVITES
Fabrication de pâtisserie industrielle

Main products and services :

20 Food and tobacco
20 561 Bread, cakes and pastry (cont'd)

P 20 561 35 Bakery products, industrial

Savipol Panification

P A SAVIPOL 134

3 Rue robert schuman
10300 STE SAVINE

Telephone : 03 25 78 00 01
Fax : 03 25 78 00 01
E-mail : savipol@leuhauser.fr
Type : Main office
ID number : 0534125
Update : 08/11/2010

General information

SIREN-SIRET : 409160777 00010
Legal form : Société Anonyme
Year established : 1996
Capital : 1.400.000 (EUR)
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Asia - Pacific, Central Asia, Central-Eastern Europe, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 37 persons
Employees (address) : 37 persons
Turnover (2009) : from 10 M to 25 M EUR
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Patrick Cromer : Chairman of the Board of Directors
- Mr Rémy Lack : Managing Director
- Mr Jean-Pierre Munier : Establishment Manager
- Miss Ericka Auvy : Teaching Manager télé-vendeuse
- Mrs Catherine Copitet : Administrative Responsible

Activities

Description of activity :

ACTIVITES

Fabrication de baguettes et de pains crus surgelés.

Main products and services :

20 Food and tobacco
20 560 Bread, cakes and pastry
P 20 560 02 Bakery products, long-life
P 20 560 03 Bread, white

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	
Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	10467	9598	9	10216	-6	9650	6
Export turnover	1029	1359	-24	2178	-38	1235	76
Salaries and expenses	1514	1495	1	1528	-2	1407	9
Added Value	2625	2724	-4	2918	-7	3008	-3
Gross operational surplus	876	859	2	944	-9	1161	-19
Operational result	657	714	-8	785	-9	1094	-28
Financial result	17	10	70	10	0	8	25
Exceptional result	-15	-1	-1400	11	-109	10	10
Net result	390	384	2	446	-14	593	-25
Self financing capacity	551	541	2	628	-14	676	-7
Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	1823	1958	-7	1922	2	1978	-3
Net current assets	2653	2526	5	3117	-19	2989	4
Equity capital	2275	2183	4	2199	-1	2156	2
Long term debts	222	345	-36	552	-38	579	-5
Short term debts	1978	1957	1	2289	-15	2233	3
Annual investments	-26	258	-110	807	-68	1331	-39
Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	674	570	18	739	-23	754	-2
Working capital requireme	188	219	-14	-152	244	-226	33
Overall work. Cap. Requir	6	8	-25	-5	260	-8	38
Liquid assets	486	351	38	891	-61	980	-9
Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	3.73	4	-7	4.36	-8	6.15	-29
Added value rate	25.07	28.38	-12	28.56	-1	31.17	-8
Financial soundness	1978	1957	1	2289	-15	2233	3
Financial independence	50.83	48.68	4	43.63	12	43.4	1
Dbt %	4.4	6.9	-36	10.83	-36	11.81	-8
Export turnover %	9.83	14.16					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
SA UNION MUTUELLE DE BOULANGERIE (100%)

Savour'Miel Marc Reynes

ZA
1 Rue Curie
81450 LE GARRIC

Telephone : 05 63 36 91 40
Fax : 05 63 36 74 52
E-mail : savourmiel@wanadoo.fr
Type : Main office
ID number : 8519079
Update : 09/09/2010

General information

SIREN-SIRET : 398170720 00021
Legal form : S.A.R.L.
Year established : 1994
Capital : 30.490 (EUR)
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer
Import-Export : Export
Bank : Crédit Agricole
Banque Populaire
Financial links: Not communicated

Key figures

Number of employees : 4 persons
Employees (address) : 4 persons
Turnover (2009) : 923.000 (EUR)

Managers and executives

- Mr Marc Reynes : Co-Manager, Manager
- Mr Yannick Salesses : Co-Manager, Commercial Responsible

Activities

Description of activity :

ACTIVITES
Fabrication
- Nougat - Touron
Pain d'épices au miel (nature et aux fruits secs)
Gâteaux au miel
Gâteaux aux noix.
Gâteaux aux amandes, aux noisettes, au citron, aux châtaignes
Brownies.

Main products and services :

	20		Food and tobacco
E	20 560		Bread, cakes and pastry
	P 20 560 29		Cakes, filled
	P 20 560 35		Cakes, marzipan and almond filled
	P 20 560 39		Gingerbread

	P	20	560	40	Muffins and crumpets
	P	20	560	50	Cake bars
E		20	640		Sugar confectionery
	P	20	640	26	Sweets, boiled
	P	20	640	34	Nougat
E		20	580		Biscuits, crackers, crisps and savoury snacks
	P	20	580	34	Biscuits containing honey

Trade names and foreign representatives

LA PASSION DES ABEILLES (Distributed, manufactured, exported) : Nougat
LES SAVOUR'MIEL DE MARC REYNES

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	923	758	22	763	-1	745	2
Export turnover	0	0		0		2	-100
Salaries and expenses	262	234	12	182	29	190	-4
Added Value	476	392	21	367	7	359	2
Gross operational surplus	179	143	25	164	-13	159	3
Operational result	137	105	30	140	-25	133	5
Financial result	3	-1	400	3	-133	0	
Exceptional result	-20	4	-600	4	0	0	
Net result	73	79	-8	104	-24	96	8
Self financing capacity	137	114	20	124	-8	117	6

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	282	216	31	232	-7	238	-3
Net current assets	656	638	3	548	16	490	12
Equity capital	691	638	8	574	11	474	21
Long term debts	97	164	-41	128	28	143	-10
Short term debts	151	51	196	77	-34	111	-31
Annual investments	126	22	473	14	57	4	250

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	456	488	-7	424	15	335	27
Working capital requireme	93	90	3	131	-31	45	191
Overall work. Cap. Requir	36	43	-16	62	-31	22	182
Liquid assets	363	398	-9	292	36	289	1

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	7.91	10.36	-24	13.68	-24	12.9	6
Added value rate	51.51	51.71	-0	48.03	8	48.18	-0
Financial soundness	151	51	196	77	-34	111	-31
Financial independence	73.62	74.74	-1	73.59	2	65.17	13
Dbt %	8.83	15.6	-43	14.06	11	17.65	-20
Export turnover %	0	0					

S.C.A.R.A.
Société Coopérative Agricole de la Région
Arcis-sur-Aube
ZI de Villette
10700 ARCIS SUR AUBE

Telephone : 03 25 37 81 05
Fax : 03 25 37 09 17
E-mail : accueil@scara.fr
Type : Main office
ID number : 8393687
Update : 02/02/2011

General information

Additional type : Office and Warehouse
SIREN-SIRET : 302768296 00014
Legal form : Coopérative
Year established : 1927
Internet site : <http://www.scara.coop>
NAF 2003 : 512A (Commerce de gros de céréales et aliments pour le bétail)
NAF 2008 : 4621Z (Commerce de gros (commerce interentreprises) de céréales, de tabac non manufacturé, de semences et d'aliments pour le bétail)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : Western Europe
Bank : Crédit Agricole
Financial links : Shareholders and participation

Key figures

Number of employees : 63 persons
Employees (address) : 63 persons
Turnover (2010) : 52.497.000 (EUR)
Export turnover (2010) : from 1 M to 2 M EUR

Managers and executives

- Mr Jean-Pierre Flogny : President
- Miss Agnès Duwer : Managing Director
- Mrs Anne-Marie Grenet : Management Assistant
- Mr Philippe Michonneau : Responsable Agronomie Légumes
- Mr Guillaume Vigneau : Responsable Pôle Devpt Adhérents
- Mr Francis Tocquet : Responsable Maintenance - Investissements
- Mr Jean Bourtembourg : Responsable pôle céréales, Transport Responsable
- Mr Steve Godard : Responsable Commercial Céréales
- Mrs Celine Gillet : Administrative and Financial Responsible
- Mr Christian Hecart : Data Processing Responsible
- Mrs Isabelle Hazouard : Quality Responsible
- Mrs Betty Simon : Assistant Communication
- Mrs Francine Donot : Secretary Qualité

Activities

Description of activity :

ACTIVITES

Collecte et commercialisation de céréales et oléo-protéagineux, Conseils et services aux agriculteurs (approvisionnements en engrais et semences, phytosanitaires), Diversification légumière

Main products and services :

	66		Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
E	66 500		Chemical products (trade)
	D 66 500 11		Fertilisers (trade)
	D 66 500 13		Fungicides, herbicides and insecticides (trade)
	D 66 500 21		Pesticides and rodenticides (trade)

Other products and services :

	20		Food and tobacco
E	20 500		Flour and flakes, cereal
	P 20 500 10		Flour, soft wheat
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62 450		Agricultural and plantation products other than tobacco (trade)
	D 62 450 08		Cereals (trade)
	D 62 450 09		Wheat (trade)
	D 62 450 11		Corn/maize (trade)
	D 62 450 12		Barley (trade)
	D 62 450 13		Oats (trade)
	D 62 450 14		Rye (trade)
	62 650		Animal feed and fodder (trade)
	D 62 650 01		Animal feed (trade)
	D 62 650 02		Poultry feed (trade)
	D 62 650 10		Animal feed additives (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/07	N.S	06/06	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/07	N.S	06/06	%
Turnover	52497	77911	-33	57263		54444	5
Export turnover	0	0		0		0	
Salaries and expenses	3333	3255	2	4042		4308	-6
Added Value	4746	8241	-42	6686		6799	-2
Gross operational surplus	1075	4502	-76	2191		2005	9
Operational result	1333	2012	-34	1817		1203	51
Financial result	375	-89	521	-73		-738	90
Exceptional result	-648	-99	-555	374		-116	422
Net result	1060	1823	-42	2099		325	546
Self financing capacity	-88	4136	-102	1118		-86	1400

Balance Sheet summary	06/10	06/09	%	06/07	N.S	06/06	%
Net fixed assets	18524	16001	16	15471		15017	3
Net current assets	36481	40279	-9	37141		31501	18
Equity capital	44093	43297	2	40260		36154	11
Long term debts	7	548	-99	500		600	-17
Short term debts	10892	12337	-12	11814		9739	21
Annual investments	445	339	31	-3362		326	-1131

Liquid Assets	06/10	06/09	%	06/07	N.S	06/06	%
Net working capital	25575	27551	-7	24790		21137	17
Working capital requireme	8500	9235	-8	6604		9105	-27
Overall work. Cap. Requir	58	43	35	42		60	-30
Liquid assets	17075	18316	-7	18185		12033	51

Main indicators	06/10	06/09	%	06/07	N.S	06/06	%
-----------------	-------	-------	---	-------	-----	-------	---

Profitability %	2.02	2.34	-14	3.67		0.6	512
Added value rate	9.04	10.58	-15	11.68		12.49	-6
Financial soundness	10892	12337	-12	11814		9739	21
Financial independence	80.16	76.93	4	76.52		77.72	-2
Dbt %	0.01	0.69	-99	0.66		0.79	-16
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
ADHERENTS (100%)

Participation(s) : **Number of de participations: 5**
SCI PLANCY (90%)
SCI SILO DES GRANDES CHAPELLES (30%)
GIE AGRO INDUSTRIE (11.99%)
TOP POMMES DE TERRE (10%)
SICAM SICA SAS (5%)

SCAS

Société Coopérative Approvisionnement

Service de Chateauneuf du Pape

12 Avenue Pasteur
84230 CHATEAUNEUF DU PAPE

Telephone : 04 90 83 72 21
 Fax : 04 90 83 70 01
 E-mail : federation@chateauneuf.com
 Type : Main office
 ID number : 0033071
 Update : 19/01/2011

General information

SIREN-SIRET : 378852792 00019
 Legal form : Coopérative
 Year established : 1990
 Capital : 16.214 (EUR)
 Postal address : BP 12
 84231 CHATEAUNEUF DU PAPE CEDEX
 Internet site : <http://www.chateauneuf.com>
 NAF 2003 : 748K (Services annexes à la production)
 NAF 2008 : 8299Z (Autres activités de soutien aux entreprises n.c.a)
 Type of activity : Manufacturer, Distributor, Services
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 1.250.000 (EUR)

Managers and executives

- Mr Bruno Leroy : President of the Board of Trustees
- Mr Michel Lançon : President of the Directoire
- Mrs Isabelle Constantin : Accountant

Activities

Description of activity :

ACTIVITES

Développement et promotion de l'appellation d'origine contrôlée "Chateauneuf du Pape". Approvisionnement et service. Vente de capsules, analyses et conseils œnologiques. Développement de site internet. Filiale : Maisons des vins de Chateauneuf du Pape.

Main products and services :

87 International and national organisations. Public administration
 87 520 Trade associations
 P 87 520 02 Agricultural and horticultural associations

Other products and services :

20 Food and tobacco
 20 890 Natural and chemically derived additives for food and beverages. Yeast

D 20 890 06	Fermentation agents, chemical, for winemaking
D 20 890 07	Fermentation agents, cultures of micro-organisms, for winemaking
44	Pulp, paper and board making machinery and equipment. Printing and office machinery and equipment. Electronic data processing (EDP) equipment
44 990	Computer and Internet related services NES
P 44 990 27	Website development services
84	Technical offices and engineering consultancies, architects
84 540	Animal husbandry, agronomical engineering, food and beverage processing consultants
P 84 540 47	Wine production and processing consultants
85	Research and testing
85 760	Food testing services
P 85 760 10	Beer, wine and alcoholic spirits testing services

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1250	1318	-5	1273	4	1140	12
Export turnover	0	0		0		0	
Salaries and expenses	0	0		0		0	
Added Value	102	129	-21	137	-6	90	52
Gross operational surplus	96	126	-24	135	-7	89	52
Operational result	86	112	-23	99	13	61	62
Financial result	2	4	-50	2	100	0	
Exceptional result	0	0		0		1	-100
Net result	84	116	-28	99	17	60	65
Self financing capacity	96	129	-26	131	-2	87	51

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	30	33	-9	48	-31	55	-13
Net current assets	937	923	2	765	21	646	18
Equity capital	736	651	13	535	22	435	23
Long term debts	7	10	-30	17	-41	33	-48
Short term debts	224	282	-21	240	18	233	3
Annual investments	11	1	1000	-5	120	0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	708	623	14	500	25	409	22
Working capital requireme	389	277	40	283	-2	246	15
Overall work. Cap. Requir	112	76	47	80	-5	78	3
Liquid assets	319	346	-8	216	60	162	33

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	6.75	8.76	-23	7.76	13	5.25	48
Added value rate	8.2	9.76	-16	10.76	-9	7.94	36
Financial soundness	224	282	-21	240	18	233	3
Financial independence	76.17	68.15	12	65.83	4	62.13	6
Dbt %	0.7	1.14	-39	2.37	-52	5.13	-54
Export turnover %	0	0					

SCDMV Société de Conditionnement et de Distribution des Miels Villeneuve

ZA Villemandeur
81 Rue de la Baraudière
45700 VILLEMANDEUR

Telephone : 02 38 85 31 52
Fax : 02 38 85 37 88
E-mail : scdmv@mielsvilleneuve.com
Type : Main office
ID number : 1077566
Update : 28/01/2011

General information

Additional type : Plant
SIREN-SIRET : 343291514 00036
Legal form : SA Conseil Administration
Year established : 1988
Capital : 100.000 (EUR)
Postal address : BP 307
45203 MONTARGIS CEDEX
Internet site : <http://www.mielsvilleneuve.com>
NAF 2003 : 748D (Conditionnement à façon)
NAF 2008 : 8292Z (Activités de conditionnement)
Type of activity : Manufacturer
Import-Export : Import, Export
Export countries : Canada, Switzerland
Export zones : Western Europe, North America
Import countries : Germany
Import zones : Western Europe
Bank : Crédit Agricole
Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
Employees (address) : from 20 to 49 persons
Turnover (2009) : 9.395.000 (EUR)

Managers and executives

- Mr Daniel Villeneuve : President and Managing Director
- Mr Thierry Lauvergeat : Delegate Managing Director
- Mrs Monique Asselin : Administrative and Financial Responsible
- Mr Cyril Goussot : Technical Responsible
- Mrs Monique Berthier : Export Responsible
- Mr Patrice Simon : Commercial France

Activities

Description of activity :

ACTIVITES

Production et distribution de tous produits à base de miel. Miel conditionné en fûts. Miels pour industries et industries alimentaires.

Main products and services :

	01		Live animals
E	01	600	Bees and bee products
	P 01	600 07	Honey
	P 01	600 08	Royal jelly

	20		Food and tobacco
E	20	640	Sugar confectionery
	P 20	640 26	Sweets, boiled

Other products and services :

	20		Food and tobacco
	20	300	Fruit and vegetables, processed
	P 20	300 17	Jam, sweetened with honey
E	20	560	Bread, cakes and pastry
	P 20	560 39	Gingerbread
	20	580	Biscuits, crackers, crisps and savoury snacks
	P 20	580 34	Biscuits containing honey
	20	600	Health and diet products
	P 20	600 40	Spreads, honey
E	20	601	Health and diet products (cont'd)
	P 20	601 09	Pollen

	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	250	Waxes and wax products
	P 32	250 02	Waxes, beeswax

Trade names and foreign representatives

ABEILLE ROYALE (Distributed, manufactured, exported) : Miel et produits de la ruche
 L'ABEILLE LABORIEUSE (Distributed, manufactured, exported) : Miel et produits de la ruche
 MIEL VILLENEUVE (Distributed, manufactured, exported) : Miel et produits de la ruche

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	9395	8872	6	8179	8	8074	1
Export turnover	441	262	68	417	-37	439	-5
Salaries and expenses	1112	1107	0	1138	-3	1083	5
Added Value	1858	1756	6	1702	3	1672	2
Gross operational surplus	617	548	13	429	28	455	-6
Operational result	594	399	49	281	42	373	-25
Financial result	-30	-54	44	-72	25	-61	-18
Exceptional result	60	-54	211	13	-515	-18	172
Net result	404	189	114	139	36	181	-23
Self financing capacity	415	343	21	288	19	289	-0

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	283	334	-15	433	-23	538	-20
Net current assets	3748	3915	-4	3422	14	3689	-7
Equity capital	1700	1415	20	1296	9	1245	4
Long term debts	744	404	84	577	-30	1020	-43
Short term debts	1587	2430	-35	1982	23	1963	1
Annual investments	0	0		54	-100	167	-68

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	2162	1385	56	1340	3	1545	-13
Working capital requireme	2061	1233	67	1586	-22	1463	8
Overall work. Cap. Requir	79	50	58	70	-29	65	8
Liquid assets	101	151	-33	-247	161	82	-401

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	4.3	2.13	102	1.69	26	2.24	-25
Added value rate	19.78	19.8	-0	20.8	-5	20.71	0
Financial soundness	1587	2430	-35	1982	23	1963	1
Financial independence	42.18	33.3	27	33.63	-1	29.44	14
Dbt %	21.54	14.65	47	21.36	-31	34.52	-38
Export turnover %	4.69	2.95					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 VILLENEUVE SA (97%)

Scea Brisson

5 Rue des Platanes
33220 PINEUILH

Telephone : 05 57 46 03 48
 Fax : 05 57 46 42 88
 E-mail : commercial@brisson-sa.com
 Type : Main office
 ID number : 8101815
 Update : 01/02/2011

General information

SIREN-SIRET : 384457172 00029
 Legal form : Sté par Action Simplifiée
 Year established : 1992
 Capital : 1.552.650 (EUR)
 NAF 2003 : 011F (Culture fruitière)
 NAF 2008 : 0124Z (Culture de fruits à pépins et à noyau)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export countries : Germany, Spain, United Kingdom, Italy
 Export zones : Western Europe
 Financial links : Shareholders and participation

Key figures

Number of employees : 70 persons
 Employees (address) : 70 persons
 Turnover (2008) : 11.500.000 (EUR)
 Export turnover (2008) : from 2 M to 5 M EUR

Managers and executives

- Mr Franck Brisson : President, General Services Manager , Human Resources Manager , Purchasing Manager
- Mr Edilbert Leroy : Commercial Manager
- Mrs Joséphine Marlier : Commercial Responsible
- Mr Damien Canon : Production Responsible, Quality Responsible
- Mr Antony Rudnick : Human Resources Responsible, Data Processing Responsible
- Mr Jean-Christophe Naudet : Data Processing Responsible

Activities**Description of activity :**

ACTIVITES

Production fruit/ Fabrication Fruit confit, pruneaux, fruits secs, pruneaux bio, jus, purées, concentrés.

Main products and services :

	20		Food and tobacco
E	20	310	Fruit and vegetables, dried
P	20	310 07	Prunes
	20	680	Fruit, candied

Other products and services :

	20		Food and tobacco
--	----	--	------------------

E	20	490	Food, dehydrated and freeze-dried
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	600	Food products NES (trade)
D	62	600	35 Fruit, dried (trade)
D	62	600	54 Fruit and vegetables, processed and preserved (trade)

Affiliations

Shareholder(s) : **Number of shareholders: 1**
TURQUOISE (100%)

Participation(s) : **Number of de participations: 3**
SCEA DES VIGNOBLES BRISSON (100%)
BRISSON (71.58%)
SICA PRUNICOLE BITERROIS PRUNEAUX D'OC (45.45%)

Schaffner Jean-Luc

25 Rue de Reiningue
68310 WITTELSHEIM

Telephone : 03 89 55 02 19
E-mail : boulangerie_schaffner@hotmail.fr
Type : Main office
ID number : 0622886
Update : 07/06/2010

General information

SIREN-SIRET : 342366226 00013
Legal form : Affaire Personnelle
Year established : 1987
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 7 persons
Employees (address) : 7 persons
Turnover (2008) : from 0,5 to 1 M EUR

Managers and executives

- Mr Jean-Luc Schaffner : Owner, Human Resources Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie et pâtisserie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

Other products and services :

20			Food and tobacco
20	561		Bread, cakes and pastry (cont'd)
P	20	561 06	Brioches
P	20	561 07	Croissants
P	20	561 08	Rumbabas
P	20	561 09	Éclairs
P	20	561 10	Doughnuts
P	20	561 18	Buns
P	20	561 26	Pies, fruit
P	20	561 28	Tarts
P	20	561 30	Pizza bases
P	20	561 31	Pizzas
P	20	561 34	Pastries and cakes, fresh

S.C.R.D.**Sté Commerciale Raoul Duval et Cie****7 Place Léon Meyer
76600 LE HAVRE**

Telephone : 02 35 19 66 20
Fax : 02 35 21 55 08
E-mail : contact@scrd.net
Type : Main office
ID number : 1058483
Update : 23/12/2010

General information

SIREN-SIRET : 319642179 00018
Legal form : Sté par Action Simplifiée
Year established : 1980
Capital : 1.350.000 (EUR)
Postal address : BP 1414
76067 LE HAVRE CEDEX
Additional telephone : 02 35 19 66 00
Additional fax : 02 35 21 58 31
E-mail : havraidex-bois@scrd.net
E-mail : info@scrd.net
Internet site : <http://www.scrd.net>
NAF 2003 : 515L (Commerce de gros de produits chimiques)
NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : Central Asia
Bank : Crédit Agricole
Société Générale
Crédit du Nord
Worms
LCL
Financial links: Shareholders

Key figures

Number of employees : 41 persons
Employees (consolidated) : from 100 to 249 persons
Employees (address) : 38 persons
Turnover (2009) : 12.090.000 (EUR)
Export turnover (2009) : from 5 M to 10 M EUR

Managers and executives

- Mr Jean-Christophe Renaud : Manager département Bois
- Mr François Raoul-Duval : Manager
- Mr Gérard Moussa : Sales Director, Export Manager
- Mr Jean-Pierre Bouffay : Administrative and Financial Responsible, Administration Accounting Responsible
- Mrs Ellen Hemme : Marketing Responsible
- Mr Jean-Luc Fleury : Purchasing Responsible
- Mr Franck Vantrin : Logistics Responsible
- Mr Vasco Ferreira : Export Responsible Maritime
- Mrs Annick Bouvier : Sales Administration Responsible
- Mr Jean-Marc Gregorieff : Plant Responsible
- Mrs Nathalie Gallais : Commercial Assistant
- Mrs Françoise Mansion : Secretary de Direction

Activities

Description of activity :

ACTIVITES

Fabrication d'extraits végétaux, à destination de la cosmétique, le textile, la tannerie et les industries diverses. Spécialités végétales : extrait de campeche ; bois jaune Colorant naturel : ecodye Négoce de produits chimiques naturels et synthétiques

Main products and services :

	66			Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
E	66	500		Chemical products (trade)
	D 66	500	08	Dyes, pigments, paints, varnishes, enamels and inks (trade)
	D 66	500	44	Chemicals and auxiliaries for the textile industry (trade)
E	66	400		Timber and logs (trade)
	D 66	400	01	Logs (trade)

Other products and services :

	20			Food and tobacco
	20	890		Natural and chemically derived additives for food and beverages. Yeast
P	20	890	52	Vegetable extracts and essences, food grade
	32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
	32	311		Pigments, natural (cont'd)
P	32	311	52	Plant extracts for pigments

Trade names and foreign representatives

DUVALTAN (Distributed)
 DUVOIL (Distributed)
 RETAN (Distributed)
 SYNTEX (Distributed)

Other establishments

Number of establishments : from 1 to 5
 81 - GRAULHET

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 E RAOUL DUVAL ET CIE SA (99.99%)

S.C.R.D.**Sté Commerciale Raoul Duval et Cie**

1 Avenue Rhin et Danube
81300 GRAULHET

Telephone : 05 63 34 52 75
E-mail : contact@scrd.net
Type : Establishment
ID number : 5473615
Update : 23/12/2010

General information

SIREN-SIRET : 319642179 00083
Year established : 1999
Internet site : <http://www.scrd.net>
NAF 2003 : 246L (Fabrication de produits chimiques à usage industriel)
NAF 2008 : 2059Z (Fabrication d'autres produits chimiques n.c.a)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Financial links: Not communicated

Key figures

Employees (address) : 3 persons

Managers and executives

- Mr Christian Montedon : Establishment Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication d'extraits végétaux, à destination de la cosmétique, le textile, la tannerie et les industries diverses. Spécialités végétales : extrait de campeche ; bois jaune. Colorant naturel : ecodye. Négoce de produits chimiques naturels et synthétiques

Main products and services :

	66		Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
E	66	500	Chemical products (trade)
	D 66	500 08	Dyes, pigments, paints, varnishes, enamels and inks (trade)
	D 66	500 44	Chemicals and auxiliaries for the textile industry (trade)
E	66	400	Timber and logs (trade)
	D 66	400 01	Logs (trade)

Other products and services :

	20		Food and tobacco
	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 52	Vegetable extracts and essences, food grade

	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
	32	311	Pigments, natural (cont'd)

P 32 311 52 Plant extracts for pigments

Other establishments

76 - LE HAVRE (Administrative and Financial Mai)

SD

Site de Parville
Route de Nancray
45300 BOYNES

Telephone : 02 38 33 42 42
 Fax : 02 38 33 46 00
 E-mail : biostase@yahoo.fr
 Type : Establishment
 ID number : 8201186
 Update : 06/07/2009

General information

SIREN-SIRET : 400161998
 Legal form : S.A.R.L.
 Year established : 1957
 Capital : 229.095 (EUR)
 E-mail : labomarins@yahoo.fr
 Internet site : <http://www.biostaseparis.com>
 NAF 2003 : 514L (Commerce de gros de parfumerie et produits de beauté)
 NAF 2008 : 4645Z (Commerce de gros (commerce interentreprises) de parfumerie et de produits de beauté)
 Type of activity : Manufacturer, Distributor
 Financial links: Not communicated

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons

Managers and executives

- Mr Frédéric Noblot : Manager

Activities**Description of activity :****ACTIVITES**

Filiale de :
 Groupe SD

Le Groupe SD fabrique une gamme complète de cosmétiques pour le corps et le visage; raffermissants, amincissants, traitants, ainsi que toute une gamme alimentaire thérapeutique pour les soins d'esthétique et de bien être.

Fabrication de produits spécifiques : ADN hautement polymérisé, collagène natif, acide hyaluronique fibriline, protamine sulfate

Main products and services :

32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 200	Cosmetic, hair, skin and dental products
P 32 200 01	Bath and shower additives
P 32 200 04	Skin cleansing milks and lotions
P 32 200 05	Skincare creams and lotions
P 32 200 06	Beauty masks
P 32 200 07	Skincare oils
P 32 200 08	Moisturisers, skincare
P 32 200 10	Cosmetics, breast
P 32 200 13	Herbal products, cosmetic
P 32 200 16	Cosmetic creams and tonics, vitamin based

P 32 200 18	Cosmetics, hypoallergenic
P 32 200 19	Cosmetic creams, unscented
P 32 200 24	Eye cosmetics
P 32 200 28	Anti-freckling and skin whitening products
P 32 200 31	Body cosmetics
P 32 200 34	Sun protection preparations, suntan oils, cosmetic
P 32 200 35	Suntan creams and lotions (self-tanning)
P 32 200 36	Aftersun creams
P 32 200 37	Massage oils and creams
P 32 200 40	Slimming creams
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 21	Cocoa and chocolate products (trade)

Other products and services :

09	Fish and other marine and freshwater products
09 300	Marine algae and plankton
P 09 300 03	Seaweed
20	Food and tobacco
20 600	Health and diet products
P 20 600 30	Fibres, dietetic
P 20 600 32	Cereal germs, dietetic
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 250	Inorganic chemicals NES
31 511	Raw materials for pharmaceuticals (cont'd)
P 31 511 01	Deoxyribonucleic acid (DNA) for pharmaceuticals
31 710	Parapharmaceutical preparations
P 31 710 37	Poultices
P 31 710 38	Mud bath preparations
P 31 710 43	Dietary supplements, mineral or vitamin based
P 31 710 46	Aromatherapy preparations
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 201	Cosmetic, hair, skin and dental products (cont'd)
66	Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
66 500	Chemical products (trade)
D 66 500 04	Aroma compounds and essential oils (trade)

Trade names and foreign representatives

BIOSTASE (Manufactured)
 LA REINE BLANCHE (Manufactured)
 LES LABORATOIRES MARINS (Manufactured) : Produits diététiques
 SD (Manufactured)

S.D.B.**Sté de Distribution Barjacoise**

Les Cauquières
Route des Vans
30430 BARJAC

Telephone : 04 66 24 52 99
Fax : 04 66 24 57 08
Type : Main office
ID number : 0011288
Update : 08/02/2010

General information

SIREN-SIRET : 347821795 00015
Legal form : SA Conseil Administration
Year established : 1988
Capital : 84.150 (EUR)
NAF 2003 : 158B (Cuisson de produits de boulangerie)
NAF 2008 : 1071B (Cuisson de produits de boulangerie)
Type of activity : Manufacturer
Import-Export : Export
Financial links: Not communicated

Key figures

Number of employees : 1 person
Employees (address) : 1 person
Turnover (2009) : 90.000 (EUR)
Export turnover (2009) : 18.000 (EUR)

Managers and executives

- Mr Marc de Villiers de l'Isle Adam : Chairman of the Board of Directors, Managing Director , Technical Manager , Commercial Manager

Activities**Description of activity :**

ACTIVITES

Terminal de cuisson de pâtisserie et pains.

Main products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 34	Pastries and cakes, fresh
P	20	561 35	Bakery products, industrial
	20	560	Bread, cakes and pastry
P	20	560 01	Bakery products, fresh
P	20	560 03	Bread, white
P	20	560 04	Bread, brown (wholemeal)
P	20	560 16	Bread rolls

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	90	137	-34	153	-10	167	-8
Export turnover	7	18	-61	0		0	
Salaries and expenses	58	62	-6	61	2	99	-38
Added Value	30	43	-30	54	-20	56	-4
Gross operational surplus	-37	-30	-23	-12	-150	-46	74
Operational result	-35	-27	-30	-33	18	-72	54
Financial result	0	3	-100	3	0	3	0
Exceptional result	0	3	-100	1	200	-18	106
Net result	-37	-24	-54	-28	14	-88	68
Self financing capacity	-37	-25	-48	-7	-257	-63	89
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	3	0		0		21	-100
Net current assets	68	115	-41	141	-18	151	-7
Equity capital	59	96	-39	120	-20	149	-19
Long term debts	3	3	0	3	0	6	-50
Short term debts	9	16	-44	17	-6	18	-6
Annual investments	3	-99	103	-17	-482	-91	81
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	56	96	-42	120	-20	128	-6
Working capital requireme	-7	13	-154	19	-32	17	12
Overall work. Cap. Requir	-27	34	-179	44	-23	36	22
Liquid assets	63	83	-24	102	-19	111	-8
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-41.43	-17.74	-134	-18.66	5	-52.96	65
Added value rate	33.75	31.48	7	35.31	-11	33.52	5
Financial soundness	9	16	-44	17	-6	18	-6
Financial independence	83.01	83.62	-1	85.44	-2	86.26	-1
Dbt %	4.18	2.78	50	1.46	90	2.25	-35
Export turnover %	7.78	13.14					

SDMR**24 Rue des Bourelles
38420 DOMENE**

Telephone : 04 76 77 38 38
Fax : 04 76 77 34 13
E-mail : info@sdmr.fr
Type : Main office
ID number : 8507733
Update : 21/07/2010

General information

SIREN-SIRET : 321771131 00034
Legal form : Société Anonyme
Year established : 1982
Capital : 152.449 (EUR)
Internet site : http://www.sdmr.fr
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1084Z (Fabrication de condiments et assaisonnements)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : WorldWide
Financial links: Not communicated

Key figures

Number of employees : 19 persons
Turnover (2009) : 3.600.000 (EUR)
Export turnover (2009) : 288.000 (EUR)

Managers and executives

- Mr Marcel Recorbet : President and Managing Director
- Mrs Isabelle Cloëz : Commercial Manager
- Mr Frank Vignaud : Technical Manager , Dir. Achats, Purchasing Manager
- Mrs Karine Borgia : Management Assistant
- Mr Jérôme Gervais : Data Processing Responsible
- Mrs Véronique Pouchkine : Quality Responsible
- Mrs Caroline Borga : Head of Product

Activities**Description of activity :****ACTIVITES**

Fabricant et conditionneur de produits et assaisonnement conventionnels et biologiques à marques propres ou réservées.
Nos Produits : Moutardes, Mayonnaises, Sauces Salades et Crudités, Sauces Froides, Huiles et Vinaigres.

Main products and services :

20		Food and tobacco
20	800	Vinegar, condiments and sauces
P 20	800 01	Vinegar, wine
P 20	800 02	Vinegar, cider
P 20	800 05	Vinegar, spirit
P 20	800 06	Vinegar, fruit
P 20	800 08	Vinegar, herb
P 20	800 14	Vinegar, flavoured

P 20 800 15	Vinegar, balsamic
P 20 800 16	Vinegar, organic
P 20 800 32	Mustard
P 20 800 35	Salad dressings
P 20 800 37	Mayonnaise
P 20 800 38	Mayonnaise, soya based
P 20 800 39	Salad cream
20 801	Vinegar, condiments and sauces (cont'd)
P 20 801 10	Sauces, curry
P 20 801 21	Sauce, oyster
P 20 801 23	Sauce, tartare
P 20 801 41	Sauce, tartare, soya based
P 20 801 43	Sauces, emulsified
20 860	Oils and fats, edible
P 20 860 04	Oil, grape seed, edible
P 20 860 09	Oil, rapeseed, edible
P 20 860 15	Oil, sunflower seed, edible
P 20 860 26	Oil, hazelnut, edible
P 20 860 31	Oil, walnut, edible
P 20 860 34	Oil, olive, virgin
P 20 860 37	Oil, olive, flavoured with truffles
P 20 860 38	Oil, olive, extra virgin

Other products and services :

20	Food and tobacco
20 320	Fruit and vegetables, canned, bottled and otherwise packaged
D 20 320 32	Gherkins, canned and bottled
20 600	Health and diet products
P 20 600 46	Oil, dietetic
P 20 600 48	Mustard and sauces, dietetic
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 920	Natural oils and grease for industrial use
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)

Trade names and foreign representatives

DELIDUO (Manufactured) : Produits d'assaisonnement
 DUOLYS (Manufactured) : Produits d'assaisonnement
 LA CUISINE D'AUTREFOIS (Manufactured) : Produits d'assaisonnement BIO
 MA PINCEE DE BIO (Manufactured) : Produits d'assaisonnement BIO
 MARCEL (Manufactured) : Produits d'assaisonnement BIO
 SEL LIMIT (Manufactured)

SDP Super Diet Production

Rue Victor Hugo
59220 WAVRECHAIN SOUS DENAIN

Telephone : 03 27 44 08 98
Fax : 03 27 44 76 77
E-mail : infos@superdiet.fr
Type : Main office
ID number : 0136272
Update : 14/09/2010

General information

SIREN-SIRET : 450778022 00019
Legal form : Sté par Action Simplifiée
Year established : 2003
Capital : 6.644.730 (EUR)
Postal address : BP 70010
59721 DENAIN CEDEX
Internet site : <http://www.superdiet.fr>
NAF 2003 : 158T (Fabrication d'aliments adaptés à l'enfant et diététiques)
NAF 2008 : 1086Z (Fabrication d'aliments homogénéisés et diététiques)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Africa
Financial links : Shareholders

Key figures

Number of employees : 99 persons
Employees (address) : 99 persons
Turnover (2009) : 10.885.000 (EUR)
Export turnover (2009) : 2.600.000 (EUR)

Managers and executives

- Mr Hervé le Lous : President
- Mr Ronan Blanchard : Managing Director
- Mr Gérard Quenesson : Financial Manager
- Mrs Claire Bassy : Commercial Manager
- Mr Christophe Gantois : Production Manager
- Miss Cathy Werner : Export Manager
- Mrs Marie-Hélène Bailleux : Quality Manager Assurance
- Mrs Marie-Laurence Tramesson : Research Manager et Dév.
- Mrs Maryline Betrancourt : Management Assistant
- Mrs Stéphanie Merveilleux : Marketing Responsible
- Mr Toufik Kharbèche : Purchasing Responsible
- Mrs Sabine Delarue : Human Resources Responsible

Activities

Description of activity :

ACTIVITES
Fabrication de compléments alimentaires à base de plantes et spécialités pharmaceutiques

Main products and services :

	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31	710	Parapharmaceutical preparations
P	31	710 01	Catarrh preparations, parapharmaceutical
P	31	710 02	Cough preparations, parapharmaceutical
P	31	710 09	Depuratives, parapharmaceutical
P	31	710 48	Herbal preparations, medicinal herbs and infusions
	20		Food and tobacco
E	20	600	Health and diet products
P	20	600 31	Bran, dietetic
P	20	600 52	Soft drinks, dietetic

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	10885	11508	-5	11704	-2	13121	-11
Export turnover	2619	938	179	1106	-15	602	84
Salaries and expenses	3474	3376	3	2920	16	2613	12
Added Value	4083	2344	74	2922	-20	4188	-30
Gross operational surplus	446	-1099	141	-115	-856	1286	-109
Operational result	-194	-1469	87	-551	-167	810	-168
Financial result	-19	-30	37	69	-143	22	214
Exceptional result	7	-23	130	102	-123	105	-3
Net result	-205	-1520	87	-376	-304	618	-161
Self financing capacity	377	-1139	133	-63	-1708	973	-106
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2830	2110	34	2445	-14	2364	3
Net current assets	8310	7677	8	9203	-17	10448	-12
Equity capital	7596	5494	38	6966	-21	8592	-19
Long term debts	94	878	-89	541	62	687	-21
Short term debts	3449	3414	1	4141	-18	3534	17
Annual investments	1240	232	434	463	-50	107	333
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	4847	4245	14	5060	-16	6915	-27
Working capital requireme	4843	4028	20	5054	-20	3286	54
Overall work. Cap. Requir	160	126	27	155	-19	90	72
Liquid assets	4	217	-98	6	3517	3628	-100
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-1.88	-13.02	86	-3.19	-308	4.71	-168
Added value rate	37.51	20.37	84	24.97	-18	31.92	-22
Financial soundness	3449	3414	1	4141	-18	3534	17
Financial independence	68.19	56.14	21	59.81	-6	67.06	-11
Dbt %	0.75	8.22	-91	4.74	73	5.37	-12
Export turnover %	24.06	8.15					

Affiliations

Shareholder(s) : Number of shareholders: 1
 ESPRIT BIO (100%)

S.D.P. Rungis

ZI Sénia
8 Rue des Oliviers
94310 ORLY

Telephone : 01 46 87 22 79
Fax : 01 46 87 51 04
E-mail : sdp.rungis@wanadoo.fr
Type : Main office
ID number : 0097825
Update : 24/01/2011

General information

Additional type : Warehouse
SIREN-SIRET : 307559021 00059
Legal form : Société Anonyme
Year established : 1965
Capital : 719.800 (EUR)
Postal address : SNA 327
94537 ORLY CEDEX
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Import-Export : Export
Export countries : Belgium, Ireland, Japan, Luxembourg
Export zones : Asia - Pacific, Africa, Western Europe
Bank : Société Générale
Financial links: Shareholders

Key figures

Number of employees : 38 persons
Employees (address) : 38 persons
Turnover (2009) : from 10 M to 25 M EUR
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Stéphane Gitteau : Export Manager
- Mr Sébastine Bouzinard : Administrative and Financial Responsible
- Mr Thierry Bourdillat : Purchasing Responsible
- Mr Philippe Mathey : Data Processing Responsible

Activities**Description of activity :****ACTIVITES**

SDP Rungis commercialise une gamme complète de produits de haute qualité, uniquement dans les magasins de proximité spécialisés : boucheries, charcuterie, traiteurs, épicerie fines, crémiers-fromagers - Epicerie fine (marques propres "BF" et "Les Impeccables) - Boissons-vins (marques de producteurs) - Produits de laboratoire traiteur-catering (marque Petit-Quenault) - Fournitures et emballages professionnels.

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
D	20	300 15	Jam

E	20	320		Fruit and vegetables, canned, bottled and otherwise packaged
	D	20	320	38 Mushrooms, canned and bottled
	D	20	320	39 Mushrooms, wild, canned and bottled
	D	20	320	40 Mushrooms, cultivated, canned and bottled
	D	20	320	41 Mushrooms, cooked, canned and bottled
	D	20	320	53 Truffles, canned and bottled
E	20	410		Shellfish and seaweed, processed
	D	20	410	48 Snails, edible (escargots), preserved

Other products and services :

	20			Food and tobacco
E	20	131		Meat and game, processed and preserved (cont'd)
	D	20	131	23 Galantines, meat, poultry and game
E	20	160		Poultry and birds, processed and preserved
	D	20	160	10 Poultry in jelly
	D	20	160	20 Goose, duck and chicken, cooked, preserved
	D	20	160	28 Spreads, chicken and turkey
	D	20	160	29 Foie gras, pâté de foie gras
	D	20	160	32 Chicken liver pâté
	D	20	160	37 Sausages, poultry
	D	20	160	40 Pies, turkey, chicken and duck
	D	20	160	50 Lark and thrush, foie gras stuffed
E	20	490		Food, dehydrated and freeze-dried
	D	20	490	02 Potatoes, dehydrated
E	20	540		Pasta
	D	20	540	01 Pasta, egg
	D	20	540	03 Pasta, durum wheat flour
	D	20	540	04 Pasta, durum wheat semolina
	D	20	540	15 Spaghetti
	D	20	540	16 Macaroni
	D	20	540	18 Noodles
E	20	581		Biscuits, crackers, crisps and savoury snacks (cont'd)
	D	20	581	20 Crisps, potato
E	20	600		Health and diet products
	D	20	600	48 Mustard and sauces, dietetic
E	20	780		Spices and herbs, processed
	D	20	780	39 Spices, aromatic plants and herbs, ground
	D	20	780	44 Aniseed, culinary
	D	20	780	45 Caraway seeds, culinary
	D	20	780	46 Chervil, processed
	D	20	780	47 Coriander, processed
	D	20	780	48 Cumin seeds, culinary
	D	20	780	49 Fennel seeds, culinary
E	20	800		Vinegar, condiments and sauces
	D	20	800	42 Condiments, tomato based
	D	20	800	45 Condiments and seasonings, powdered
E	20	801		Vinegar, condiments and sauces (cont'd)
	D	20	801	04 Sauce, tomato
	D	20	801	08 Sauce, Worcester
	D	20	801	09 Sauce, Tabasco, hot pepper
	D	20	801	10 Sauces, curry
	D	20	801	26 Sauce, soy
	D	20	801	43 Sauces, emulsified
E	20	860		Oils and fats, edible
	D	20	860	26 Oil, hazelnut, edible
	21			Beverages
E	21	260		Wine, sparkling
	D	21	260	04 Wine, sparkling, champagne method
	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	470		Spices and herbs (trade)
	D	62	470	01 Spices (trade)
E	62	600		Food products NES (trade)
	D	62	600	09 Biscuits and crackers (trade)

	D 62 600 23	Food products, canned (trade)
	D 62 600 30	Salt, table and kitchen (trade)
	D 62 600 31	Vinegar, condiments and sauces (trade)
E	62 900	Beverages (trade)
	D 62 900 01	Wines (trade)
	D 62 900 02	Sparkling wines (trade)
	D 62 900 13	Beer and lager beers (trade)
	D 62 900 16	Juices, fruit and vegetable (trade)
	D 62 900 17	Lemonade, carbonated and soft drinks (trade)
	D 62 900 21	Mineral waters (trade)
	D 62 900 25	Tea and coffee, ready to drink (trade)

Trade names and foreign representatives

B.F. (Distributed, exported) : Epicerie fine
 LES IMPECCABLES (Distributed, exported) : Epicerie fine

Financial data

The financial data is expressed in thousands of EUR

Date	04/08	04/07	N.S	06/06	N.S	06/05	%
Number of months	12	10		12		12	

Results summary	04/08	04/07	N.S	06/06	N.S	06/05	%
Turnover	11488	9481		11403		11470	-1
Export turnover	70	84		74		83	-11
Salaries and expenses	1710	1404		1695		1784	-5
Added Value	1946	1656		2056		2014	2
Gross operational surplus	94	133		221		117	89
Operational result	-1	38		157		-2	7950
Financial result	13	7		2		9	-78
Exceptional result	13	4		11		12	-8
Net result	17	22		107		18	494
Self financing capacity	78	88		125		90	39

Balance Sheet summary	04/08	04/07	N.S	06/06	N.S	06/05	%
Net fixed assets	134	139		152		93	63
Net current assets	3962	4187		4045		3642	11
Equity capital	1460	1447		1452		1355	7
Long term debts	49	87		841		147	472
Short term debts	2580	2754		1900		2229	-15
Annual investments	21	10		0		0	

Liquid Assets	04/08	04/07	N.S	06/06	N.S	06/05	%
Net working capital	1326	1308		2043		1273	60
Working capital requireme	1110	1148		1095		1185	-8
Overall work. Cap. Requir	35	44		35		37	-5
Liquid assets	216	161		948		88	977

Main indicators	04/08	04/07	N.S	06/06	N.S	06/05	%
Profitability %	0.15	0.23		0.94		0.16	488
Added value rate	16.94	17.47		18.03		17.56	3
Financial soundness	2580	2754		1900		2229	-15
Financial independence	35.64	33.46		34.59		36.29	-5
Dbt %	2.24	3.95		28.67		6.25	359
Export turnover %	0.61	0.89					

Affiliations

Shareholder(s) :

Number of shareholders: 1

GRAND SALOIR ST-NICOLAS (66.99%)

S.D.V.**Sélection Diffusion Vente**

30 Avenue des Terroirs de France
75012 PARIS 12

Telephone : 01 55 78 84 10
 Fax : 01 55 78 84 11
 E-mail : sdv@sdvfrance.fr
 Type : Establishment
 ID number : 0871473
 Update : 22/12/2010

General information

Additional type : Commercial Management
 SIREN-SIRET : 313619843 00060
 Year established : 1997
 Internet site : <http://www.sdvfrance.fr>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Financial links: Not communicated

Key figures

Employees (address) : 10 persons

Managers and executives

- Mr Yannick Alexandre : Commercial Manager GMS
 - Miss Agnès Garou : Commercial Assistant

Activities**Description of activity :**

ACTIVITES

Les Marchés du Monde - Importateur et commercialisation de produits alimentaires ethniques (Américains, Orient, Asie, Méditerranéens)
 : produits secs, liquides, surgelés

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 03	International food specialities (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 53	Vegetables, dried (trade)
61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 101	Importers and exporters, general (cont'd)
D 61 101 11	Importers-exporters, food and beverages
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 900	Beverages (trade)
D 62 900 01	Wines (trade)

D 62 900 08 Alcoholic spirits (trade)
D 62 900 13 Beer and lager beers (trade)
D 62 900 17 Lemonade, carbonated and soft drinks (trade)
D 62 900 40 Alcohol for beverages (trade)

Other establishments

16 - SALLES D ANGLES (Administrative and Financial Mai)

S.D.V.**Sélection Diffusion Vente****ZA le Pont Neuf****16130 SALLES D ANGLES**

Telephone : 05 45 82 83 11
 Fax : 05 45 82 92 76
 E-mail : contact@sdvfrance.fr
 Type : Main office
 ID number : 8386188
 Update : 22/12/2010

General information

SIREN-SIRET : 313619843 00037
 Legal form : Sté par Action Simplifiée
 Year established : 1978
 Capital : 459.832 (EUR)
 Postal address : BP 20177
 16106 COGNAC CEDEX 6
 E-mail : sdv@sdvfrance.fr
 Internet site : http://www.sdvfrance.fr
 NAF 2003 : 513J (Commerce de gros de boissons)
 NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Switzerland, Spain, Greece
 Export zones : Asia - Pacific, Western Europe, Central America
 Import countries : United Kingdom, Mexico, United States
 Import zones : Central Asia, Western Europe, North America, Central America, South America
 Bank : Crédit Agricole
 Société Générale
 Banque Populaire
 Financial links: Shareholders

Key figures

Number of employees : 65 persons
 Employees (address) : 55 persons
 Turnover (2008) : 23.548.000 (EUR)

Managers and executives

- Mr Claude Maumont : President
- Mr Jean-Michel Maumont : Managing Director
- Mrs Nadine Belliot : Administrative and Financial Manager, Human Resources Manager
- Mr Wulfran Goupy : Commercial Manager
- Mr Etienne Braud : Logistics Manager
- Mr Frédéric de Lylle : Technical Responsible
- Mrs Nathalie Bourland : Purchasing Responsible
- Mr Gabriel Dufflaut : Data Processing Responsible
- Mrs Beatrice Morisset : Accountant Fournisseurs
- Mrs Pascale Hamard : Transport Responsible
- Mr Karol Hauss : Commercial
- Mr Jérôme Malbert : Commercial
- Mr David Mathieu : Commercial
- Mr Benjamin Piccione : Commercial
- Mr Delage Benjamlin : Commercial
- Mrs Marie-Thérèse Guioullier : Commercial Woman
- Mrs Emmanuelle Rougier : Commercial Assistant
- Mrs Christel Commin : Secretary CHR

Activities

Description of activity :

ACTIVITES

Les Marchés du Monde - Importateur et commercialisation de produits alimentaires ethniques (Américains, Orient, Asie, Méditerranéens)
: produits secs, liquides, surgelés, pizza.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600	Food products NES (trade)
	D 62	600 03	International food specialities (trade)
	D 62	600 35	Fruit, dried (trade)
	D 62	600 51	Food products, frozen or deep frozen (trade)
	D 62	600 53	Vegetables, dried (trade)
	61		Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI	61	101	Importers and exporters, general (cont'd)
	D 61	101 11	Importers-exporters, food and beverages
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	900	Beverages (trade)
	D 62	900 01	Wines (trade)
	D 62	900 08	Alcoholic spirits (trade)
	D 62	900 13	Beer and lager beers (trade)
	D 62	900 17	Lemonade, carbonated and soft drinks (trade)
	D 62	900 40	Alcohol for beverages (trade)

Trade names and foreign representatives

AMIGOS (Spain) Produits alimentaires
 BLUE DRAGON (United Kingdom) Produit importés alimentaires
 BLUE ELEPHANT (United States) Produits alimentaires
 CALIFORNIA WINERY (United States) Produit alimentaires
 CLASSIC FOODS OF AMERICA (United States) Produits alimentaires
 DOS EQUIS (Mexico) Produits alimentaires
 HUNTS (United States) Produits alimentaires
 P. DOMECCQ DE MEXICO (Mexico) Produits alimentaires
 SHAR WOOD'S (United Kingdom) Produits alimentaires

Other establishments

Number of establishments : from 1 to 5
 75 - PARIS 12 (Commercial Management)

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	
Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	23548	23118	2	23174	-0	26106	-11

SE Distribution Jean Rousseau

101 Rue Charles de Gaulle
77720 MORMANT

Telephone : 01 64 06 90 05
 Fax : 01 64 06 54 06
 E-mail : sejrousseau@online.fr
 Type : Main office
 ID number : 1978467
 Update : 15/03/2010

General information

SIREN-SIRET : 398618934 00010
 Legal form : S.A.R.L.
 Year established : 1935
 Capital : 7.622 (EUR)
 Postal address : BP 1
 77720 MORMANT
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Bank : Crédit Agricole Brie
 Financial links: Shareholders

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2009) : 339.000 (EUR)

Managers and executives

- Mr Jacques Bel : Manager
- Mr Daniel Rousseau : Manager
- Mrs Chantal Rousseau : Data Processing Responsible, Administrative and Financial Manager , Export Responsible

Activities**Description of activity :**

ACTIVITES
 Chocolaterie, confiserie et biscuiterie.

Main products and services :

20		Food and tobacco
20	580	Biscuits, crackers, crisps and savoury snacks
P 20	580 01	Biscuits, sweet
P 20	580 05	Biscuits, plain
P 20	580 12	Biscuits, butter
P 20	580 13	Biscuits, egg
P 20	580 25	Shortbread and shortcake
P 20	580 31	Biscuits containing chocolate
P 20	580 32	Biscuits containing fruit
P 20	580 33	Biscuits containing coconut
P 20	580 38	Biscuits, filled
20	640	Sugar confectionery

P 20 640 05	Sugar confectionery, filled
P 20 640 06	Sugar confectionery, coated
D 20 640 26	Sweets, boiled
P 20 640 27	Toffees and caramels
P 20 640 29	Fudge
P 20 640 31	Lollipops
P 20 640 34	Nougat
P 20 640 38	Sugared almonds
P 20 640 39	Almond, hazelnut, peanut brittle
P 20 640 43	Confectionery, sugar coated puffed rice
P 20 640 45	Confectionery marzipan
P 20 640 48	Confectionery fondants
20 740	Cocoa and chocolate products
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 29	Chocolate, filled
P 20 740 41	Chocolate pralines

Trade names and foreign representatives

LA GAELETTE (Distributed, manufactured) : Galette au beurre

SABLE BRIARD (Distributed, manufactured) : Sablés aux pommes et aux cides

SUCRE D'ORGE RELIGIEUSES MORET (Distributed, manufactured) : Véritable sucre d'orge comme en 1638

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	339	358	-5	376	-5	388	-3
Export turnover	0	0		0		0	
Salaries and expenses	134	133	1	131	2	143	-8
Added Value	136	139	-2	137	1	132	4
Gross operational surplus	-2	2	-200	2	0	-11	118
Operational result	-9	-6	-50	-8	25	-22	64
Financial result	0	0		-1	100	3	-133
Exceptional result	11	7	57	4	75	-1	500
Net result	2	1	100	-5	120	-20	75
Self financing capacity	-1	9	-111	5	80	-10	150

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	36	38	-5	48	-21	58	-17
Net current assets	84	102	-18	108	-6	118	-8
Equity capital	4	2	100	1	100	6	-83
Long term debts	5	11	-55	14	-21	15	-7
Short term debts	111	127	-13	141	-10	155	-9
Annual investments	0	0		0		19	-100

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-32	-32	0	-40	20	-44	9
Working capital requireme	-34	-36	6	-48	25	-47	-2
Overall work. Cap. Requir	-36	-36	0	-46	22	-43	-7
Liquid assets	2	4	-50	8	-50	3	167

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	0.59	0.35	69	-1.32	127	-5.18	75
Added value rate	40.14	38.87	3	36.41	7	34.03	7
Financial soundness	111	127	-13	141	-10	155	-9
Financial independence	3.52	1.6	120	0.62	158	3.37	-82
Dbt %	4.23	9.33	-55	12.24	-24	13.8	-11

Export turnover %	0	0					
-------------------	---	---	--	--	--	--	--

Affiliations

Shareholder(s) :

Number of shareholders: 2
M MEUNIER BERNARD (80%)
M BEL JACQUES (20%)

Seah International

ZI de la Trésorerie
62126 WIMILLE

Telephone : 03 21 32 29 29
 Fax : 03 21 32 28 28
 E-mail : welcome@seah.net
 Type : Main office
 ID number : 1922695
 Update : 27/05/2010

General information

Additional type : Commercial Centre
 SIREN-SIRET : 344753181 00017
 Legal form : Sté par Action Simplifiée
 Year established : 1981
 Capital : 929.999 (EUR)
 Postal address : BP 275
 62204 WIMILLE CEDEX
 NAF 2003 : 515L (Commerce de gros de produits chimiques)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : Asia - Pacific, Central Asia, Africa, Western Europe, North America, Central America, South America, WorldWide
 Import zones : Central Asia, Western Europe
 Bank : Crédit Lyonnais
 Financial links: Shareholders and participation

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2008) : 5.846.000 (EUR)
 Export turnover (2008) : from 0,5 to 1 M EUR

Managers and executives

- Mr Olivier Derome : President, Purchasing Manager
- Mrs Céline Potel : Commercial Manager Secteur santé
- Mr David Roncin : Commercial Manager Secteur alimentaire
- Mr Christophe Dherbecourt : Human Resources Manager
- Miss Marie Silvestre : Quality Responsible

Activities**Description of activity :****ACTIVITES**

Import, export, produits de base pour pharmacie, cosmétologie, diététique et alimentation humaine (arômes, hydrocolloïdes et autres auxiliaires technologiques). Usine : Copalis, Rue du Petit Port, 62 Boulogne sur Mer. Filiale : Taste Tech, Grande Bretagne.

Main products and services :

	20		Food and tobacco
EI	20	890	Natural and chemically derived additives for food and beverages. Yeast
	D	20 890 01	Emulsifying agents for the food industry
	D	20 890 02	Gelling agents for foods

	D 20 890 03	Binders for the food industry
	D 20 890 18	Starch for the food and beverage industry
	D 20 890 23	Proteins, food grade
	D 20 890 30	Carob, food grade
	D 20 890 36	Vegetable gums for food products
EI	20 510	Flour and flakes, non-cereal
	D 20 510 05	Flour, carob
	D 20 510 20	Flour, soya
EI	20 601	Health and diet products (cont'd)
	D 20 601 04	Soya shoots, dietetic

Other products and services :

	20	Food and tobacco
	20 400	Fish, processed
	D 20 400 40	Extracts, fish
EI	20 530	Malt
	D 20 530 20	Malt extracts
EI	20 600	Health and diet products
	D 20 600 32	Cereal germs, dietetic
EI	20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	D 20 891 08	Aromatic products and essential oils for the food industry
	D 20 891 17	Food flavourings to customer specification
EI	20 950	Food processing and packaging services
	D 20 950 30	Spray drying services for the food industry
	31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
EI	31 522	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
	D 31 522 40	Aromatic products, natural, for the soap industry
	D 31 522 45	Surfactants and wetting agents for toilet preparations and detergents
	D 31 522 48	Emulsifying agents for perfumery, cosmetics and soaps
	D 31 522 54	Thickening agents for cosmetics
EI	31 590	Aroma compounds, essential oils
	D 31 590 05	Angelica oil
	D 31 590 06	Aniseed oil
	D 31 590 09	Basil oil
	D 31 590 26	Cinnamon leaf oil
	D 31 590 29	Citrus peel oil
	D 31 590 30	Clove leaf oil
	D 31 590 31	Clove oil
	D 31 590 33	Coriander oil
	D 31 590 39	Fennel oil, cumin oil
	D 31 590 41	Garlic oil
	D 31 590 43	Ginger oil
	D 31 590 52	Leek oil
EI	31 591	Aroma compounds, essential oils (cont'd)
	D 31 591 06	Mustard oil
	D 31 591 08	Nutmeg oil
	D 31 591 10	Onion oil
	D 31 591 11	Origanum oil
	D 31 591 15	Parsley oil
	D 31 591 19	Pepper oil
	D 31 591 26	Rosemary oil, thyme oil
	D 31 591 29	Sage oil
	D 31 591 36	Bergamot oil, neroli oil
	D 31 591 39	Tarragon oil/estragon oil
	D 31 591 47	Verbena oil
	D 31 591 53	Essential oils NES
	32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
	32 530	Starch, gelatine and natural adhesives
	D 32 530 46	Gums, locust bean/carob seed

Trade names and foreign

representatives

SEAH FISH (Distributed, manufactured, exported) : Concentrés protéines de poissons
 DR BEHR (Germany)
 PANINKRET (Germany)

Financial data

The financial data is expressed in thousands of EUR

Date	06/08	06/07	%	06/06	%	06/05	%
Number of months	12	12		12		12	

Results summary	06/08	06/07	%	06/06	%	06/05	%
Turnover	5846	6252	-6	5703	10	6226	-8
Export turnover	1539	1880	-18	1533	23	2850	-46
Salaries and expenses	282	265	6	256	4	247	4
Added Value	881	911	-3	711	28	797	-11
Gross operational surplus	564	625	-10	435	44	534	-19
Operational result	546	230	137	533	-57	400	33
Financial result	853	1234	-31	367	236	179	105
Exceptional result	78	-22	455	-155	86	171	-191
Net result	1257	1339	-6	617	117	545	13
Self financing capacity	1238	1769	-30	640	176	564	13

Balance Sheet summary	06/08	06/07	%	06/06	%	06/05	%
Net fixed assets	3817	2445	56	1197	104	1204	-1
Net current assets	2748	3155	-13	3380	-7	3516	-4
Equity capital	5950	5193	15	4247	22	3927	8
Long term debts	119	0		0		1	-100
Short term debts	496	407	22	329	24	792	-58
Annual investments	0	0		0		0	

Liquid Assets	06/08	06/07	%	06/06	%	06/05	%
Net working capital	2133	2748	-22	3050	-10	2724	12
Working capital requireme	1916	1781	8	2166	-18	1426	52
Overall work. Cap. Requir	118	103	15	137	-25	82	67
Liquid assets	216	967	-78	884	9	1298	-32

Main indicators	06/08	06/07	%	06/06	%	06/05	%
Profitability %	21.5	21.42	0	10.81	98	8.76	23
Added value rate	15.07	14.58	3	12.47	17	12.8	-3
Financial soundness	496	407	22	329	24	792	-58
Financial independence	90.62	92.72	-2	92.8	-0	83.21	12
Dbt %	1.91					0.02	
Export turnover %	26.33	30.07					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FODIS (99.98%)

Participation(s) : **Number of de participations: 2**
 PLUTOS SAS (99.99%)
 TASTETECH (50%) (GRANDE BRETAGNE)

Sealock

Parc d'Activités de la Balance
53 Rue du Marais
62430 SALLAUMINES

Telephone : 03 21 78 60 60
 Fax : 03 21 78 61 62
 E-mail : sealock@sealock.fr
 Type : Main office
 ID number : 0501588
 Update : 21/01/2011

General information

SIREN-SIRET : 404454365 00028
 Legal form : S.A.R.L.
 Year established : 1996
 Capital : 186.000 (EUR)
 Internet site : <http://www.sealock.fr>
 NAF 2003 : 246C (Fabrication de colles et gélatines)
 NAF 2008 : 2052Z (Fabrication de colles)
 Type of activity : Manufacturer, Services
 Financial links: Shareholders

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Jean-Marc Barki : Manager, Co-Manager
- Mr Jhon Young : Co-Manager
- Mrs Géraldine Morel : Laboratory Responsible
- Mrs Fabienne Nuytens : Quality Responsible
- Mr Pascal Legrand : Commercial
- Mr Laurent Têtu : Commercial

Activities**Description of activity :**

ACTIVITES
 Fabricant et négociant de colles industrielles, alimentaire
 Emulsions synthétiques, latex, amidons et dextrans
 Thermofusible (hot-melt) EVA-SIS-SBS
 Toutes colles adaptées à vos besoins
 ACTIVITIES
 Manufacturer and trader of dietary, industrial glues
 Synthetic emulsions, latex, starch and dextrin
 Thermofusible (hot-melt) EVA-SIS-SBS
 Any glues matching your requirements

Main products and services :

- | | |
|--------|--|
| 32 | Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals |
| 32 511 | Adhesives, synthetic (cont'd) |

P 32 511 03	Adhesives, synthetic, plastic to wood
P 32 511 05	Adhesives, synthetic, foil to paper
P 32 511 06	Adhesives, synthetic, fabric to expanded/foam plastic laminates
P 32 511 08	Adhesives, synthetic, for plastics
P 32 511 09	Adhesives, synthetic, plastic-paper laminates
P 32 511 12	Adhesives, synthetic, for glass
P 32 511 13	Adhesives, synthetic, for metals
P 32 511 14	Adhesives, synthetic, for wood
P 32 511 15	Adhesives, synthetic, for cork and felt
P 32 511 16	Adhesives, synthetic, for leather
P 32 511 17	Adhesives, synthetic, for textile fabrics
P 32 511 18	Adhesives, synthetic, for stone
P 32 511 21	Adhesives, synthetic, for paper, cardboard and stationery
P 32 511 23	Adhesives, synthetic, for self-adhesive tapes and sheets
P 32 511 24	Adhesives, synthetic, for the packaging industry
P 32 511 25	Adhesives, synthetic, for bookbinding
P 32 511 26	Adhesives, synthetic, for flocking
P 32 511 27	Adhesives, synthetic, for floor coverings
P 32 511 28	Adhesives, synthetic, for surgical applications
P 32 511 29	Adhesives, synthetic, for medical equipment
P 32 511 30	Adhesives, synthetic, for screen printing applications
P 32 511 31	Adhesives, synthetic, for footwear
P 32 511 32	Adhesives, synthetic, for abrasives and grinding wheels
P 32 511 34	Adhesives, synthetic, for electric and electronic components
P 32 511 35	Adhesives, synthetic, for toys
P 32 511 37	Adhesives, synthetic, for coachwork
P 32 511 39	Adhesives, synthetic, for shipbuilding and marine applications
P 32 511 40	Adhesives, synthetic, for air conditioning installations
P 32 511 41	Adhesives, synthetic, for the food and beverage industry
P 32 511 42	Adhesives, synthetic, for cigarette papers
P 32 511 43	Adhesives, synthetic, for gap filling
P 32 511 45	Adhesives, synthetic, domestic and office use
P 32 511 46	Adhesives, synthetic, remoistenable, for gummed tapes and envelopes
P 32 511 47	Adhesives, synthetic, transparent, for optical use
P 32 511 48	Adhesives, synthetic, universal, general purpose
P 32 511 49	Adhesives, synthetic, microencapsulated
P 32 511 50	Adhesives, synthetic, in aerosol packs
P 32 511 51	Plasticisers for adhesives
P 32 511 52	Wetting agents for adhesives
P 32 511 53	Glue, glitter
P 32 511 54	Adhesives, synthetic, to aerospace specifications
P 32 511 55	Adhesives, synthetic, to customer specification
29	Rubber and synthetic rubber products
29 100	Processed rubber, rubber solutions and adhesives
P 29 100 31	Adhesives, latex
P 29 100 32	Adhesives, compounded rubber
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 510	Adhesives, synthetic
P 32 510 01	Adhesives, acrylic
P 32 510 02	Adhesives, alkyd
P 32 510 05	Adhesives, cellulose based
P 32 510 06	Adhesives, cyanoacrylate
P 32 510 07	Adhesives, elastomer
P 32 510 09	Adhesives, ethylene vinyl acetate (EVA)
P 32 510 12	Adhesives, methylacrylate
P 32 510 14	Adhesives, polyamide
P 32 510 18	Adhesives, polyethylene (PE)
P 32 510 20	Adhesives, polypropylene (PP)
P 32 510 23	Adhesives, polyvinyl acetate
P 32 510 25	Adhesives, silicone
P 32 510 27	Adhesives, vinyl
P 32 510 31	Adhesives, synthetic, anaerobic
P 32 510 32	Adhesives, synthetic, cold setting
P 32 510 33	Adhesives, synthetic, contact
P 32 510 34	Adhesives, synthetic, dry setting

P 32 510 35	Adhesives, synthetic, dry
P 32 510 36	Adhesives, synthetic, flexible
P 32 510 38	Adhesives, synthetic, hot melt
P 32 510 40	Adhesives, synthetic, electrically conductive
P 32 510 41	Adhesives, synthetic, impact resistant
P 32 510 42	Adhesives, synthetic, high temperature resistant
P 32 510 43	Adhesives, synthetic, polymerising
P 32 510 44	Adhesives, synthetic, solvent and oil resistant
P 32 510 45	Adhesives, synthetic, ultraviolet (UV) light curing
P 32 510 46	Adhesives, synthetic, waterproof
P 32 510 47	Adhesives, synthetic, cold water soluble and dispersible
P 32 510 48	Adhesives and coatings, synthetic, slip resistant
P 32 510 49	Adhesives, synthetic, paper to paper and paper to cardboard laminates
P 32 510 50	Adhesives, synthetic, rubber to metal

Other products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
P 20 500 53	Corn/maize meal/polenta
25	Wood and cork products
25 120	Composite wood, plywood
P 25 120 34	Glued laminated wood (glulam)
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 530	Starch, gelatine and natural adhesives
P 32 530 05	Starch, potato
P 32 530 06	Starch, rice
P 32 530 09	Cornstarch/corn/maize flour
P 32 530 10	Starch, wheat
P 32 530 11	Starch, natural, modified
P 32 530 20	Gelatine for the food and beverage industry
P 32 530 23	Gelatine for the printing industry
P 32 530 30	Adhesives, natural, casein
P 32 530 31	Adhesives, natural resin
P 32 530 33	Adhesives, vegetable, dextrin
P 32 530 34	Adhesives, vegetable, soya bean
P 32 530 35	Adhesives, vegetable, starch
P 32 530 37	Adhesives, vegetable, for paper and cardboard
P 32 530 40	Gum arabic
32 560	Mastics, putties and sealing compounds
P 32 560 43	Putties, adhesive
32 770	Chemicals for papermaking, printing and photography
P 32 770 13	Coatings and sizes for the paper industry
42	Plant, machinery and equipment for chemicals, rubber, plastic, refuse and water. Packaging machinery and equipment
42 960	Packaging and bottling machinery accessories
P 42 960 19	Adhesive application equipment and systems for packaging lines
85	Research and testing
85 100	Research, general
P 85 100 29	Adhesives technology research

Trade names and foreign representatives

SEABLOCK (Manufactured)
SEALOCK (Manufactured)

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	3180	3189	-0	3061	4	2972	3
Export turnover	431	431	0	464	-7	565	-18
Salaries and expenses	700	756	-7	726	4	674	8
Added Value	1059	1009	5	994	2	917	8
Gross operational surplus	37	-69	154	70	-199	106	-34
Operational result	92	-35	363	82	-143	103	-20
Financial result	-8	-13	38	-11	-18	-8	-38
Exceptional result	-19	4	-575	0		12	-100
Net result	4	-120	103	11	-1191	54	-80
Self financing capacity	95	-63	251	61	-203	84	-27

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	183	234	-22	259	-10	140	85
Net current assets	1154	1186	-3	1312	-10	1176	12
Equity capital	482	425	13	506	-16	455	11
Long term debts	270	334	-19	362	-8	51	610
Short term debts	586	661	-11	703	-6	810	-13
Annual investments	-10	36	-128	182	-80	103	77

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	379	310	22	397	-22	315	26
Working capital requireme	309	219	41	289	-24	148	95
Overall work. Cap. Requir	35	25	40	34	-26	18	89
Liquid assets	70	91	-23	108	-16	167	-35

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	0.14	-3.77	104	0.34	-1209	1.81	-81
Added value rate	33.29	31.64	5	32.48	-3	30.85	5
Financial soundness	586	661	-11	703	-6	810	-13
Financial independence	36.02	29.94	20	32.2	-7	34.59	-7
Dbt %	23.34	29.7	-21	30.94	-4	6.77	357
Export turnover %	13.55	13.52					

Affiliations

Shareholder(s) :

Number of shareholders: 4
M BARKI JEAN-MARC (51.61%)
SEALOCK (33.87%) (GRANDE BRETAGNE)
M BARKI PIERRE (8.87%)
BARKI AGENCY S.A. (5%)

SEDARC
Société d'Exploitation et de Développement
arboricole de la Côte Orientale
20240 GHISONACCIA

Telephone : 04 95 57 39 74
Fax : 04 95 56 17 06
E-mail : sica-sedarc@wanadoo.fr
Type : Main office
ID number : 0476986
Update : 25/01/2011

General information

SIREN-SIRET : 342786100 00020
Legal form : Sté Intérêt Collectif Agrico
Year established : 1990
Capital : 1.127.407 (EUR)
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Russian Federation, United States
Export zones : Africa, Central-Eastern Europe, North America
Financial links: Shareholders

Key figures

Number of employees : 6 persons
Employees (address) : 6 persons
Turnover (2010) : 2.029.000 (EUR)
Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr André Casanova : Chairman of the Board of Directors, Export Manager
- Mr Nicolas Pichot : Vice-President
- Mr Philippe Martin : Technical Manager
- Mr Jean-Claude Bousigon : Commercial
- Mrs Valérie Casanova : Secretary Comptable

Activities

Description of activity :

ACTIVITES
Séchage de prunes - Transformation et commercialisation.

Main products and services :

20 Food and tobacco
E 20 310 Fruit and vegetables, dried
P 20 310 07 Prunes

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	
Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	2029	4025	-50	2948	37	3977	-26
Export turnover	0	0		0		0	
Salaries and expenses	504	769	-34	669	15	815	-18
Added Value	330	823	-60	-169	587	90	-288
Gross operational surplus	-242	9	-2789	-183	105	325	-156
Operational result	-472	-256	-84	-529	52	-41	-1190
Financial result	-40	-101	60	-88	-15	-59	-49
Exceptional result	12	38	-68	49	-22	-324	115
Net result	-529	-346	-53	-582	41	-427	-36
Self financing capacity	-310	-130	-138	-360	64	-159	-126
Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	1248	1535	-19	1730	-11	1917	-10
Net current assets	1380	1642	-16	2366	-31	2928	-19
Equity capital	476	1036	-54	1406	-26	1990	-29
Long term debts	804	444	81	932	-52	1228	-24
Short term debts	1349	1696	-20	1758	-4	1627	8
Annual investments	-73	158	-146	0		193	-100
Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	31	-55	156	607	-109	1301	-53
Working capital requireme	-104	-108	4	595	-118	1116	-47
Overall work. Cap. Requir	-18	-10	-80	73	-114	101	-28
Liquid assets	134	53	153	12	342	185	-94
Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	-25.67	-8.45	-204	-15.81	47	-8.38	-89
Added value rate	16.29	20.44	-20	-5.72	457	2.26	-353
Financial soundness	1348	1696	-21	1758	-4	1627	8
Financial independence	18.1	32.63	-45	34.32	-5	41.07	-16
Dbt %	11.87	6.57	81	12.82	-49	15.84	-19
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
ADHERENTS (100%)

SEGEP Société d' Exploitation de la Grande Epicerie de Paris

38 Rue de Sèvres
75007 PARIS 07

Telephone : 01 44 39 81 00
Fax : 01 44 39 81 17
Type : Establishment
ID number : 8394421
Update : 04/02/2009

General information

Additional type : Main Establishment
SIREN-SIRET : 380356592
Legal form : Sté en nom collectif
Year established : 1990
Internet site : <http://www.lagrandeepicerie.fr>
NAF 2003 : 521F (Hypermarchés)
NAF 2008 : 4711F (Hypermarchés)
Type of activity : Distributor
Import-Export : Import, Export
Export zones : Western Europe
Financial links: Not communicated

Key figures

Number of employees : 370 persons
Employees (address) : 370 persons
Turnover (2007) : from 25 M to 50 M EUR

Managers and executives

- Mr Philippe de Beauvoir : President du Groupe Bon Marché
- Mr Frédéric Verbrugghe : Managing Director La Grande Epicerie de Paris
- Mr Thierry Maman : Managing Director Cial Le Bon Marché Rive Gauche
- Mr Bruno Villeneuve : Assistant Managing Director
- Mr François Pouquet : Manager Architecture et Projets
- Mrs Valérie Tondon-Durbecq : Manager Woman de Franck et Fils
- Mrs Hélène Lévy-Baudoin : Administrative and Financial Manager
- Mr Eric Boismartel : Human Resources Manager
- Mr Guy de Fougeroux : Operations Manager

Activities

Description of activity :

ACTIVITES
Commerce de produits alimentaires

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
I 62 600	Food products NES (trade)
D 62 600 02	Organic food products (trade)
D 62 600 04	Health and diet foods (trade)

	D 62 600 07	Baby food (trade)
	D 62 600 08	Bread, cakes and pastry (trade)
	D 62 600 09	Biscuits and crackers (trade)
	D 62 600 10	Crisps, popcorn and snacks (trade)
	D 62 600 11	Flour and flakes, cereal (trade)
	D 62 600 12	Flour and flakes, non-cereal (trade)
	D 62 600 13	Processed rice and rice products (trade)
	D 62 600 15	Pasta (trade)
	D 62 600 16	Pasta products (trade)
	D 62 600 19	Breakfast cereals (trade)
	D 62 600 20	Coffee, tea and infusion products (trade)
	D 62 600 21	Cocoa and chocolate products (trade)
	D 62 600 23	Food products, canned (trade)
	D 62 600 25	Animal and fish oils, edible (trade)
	D 62 600 26	Vegetable oils, edible (trade)
	D 62 600 29	Nuts, processed (trade)
	D 62 600 30	Salt, table and kitchen (trade)
	D 62 600 32	Sugar (trade)
	D 62 600 33	Sugar confectionery (trade)
	D 62 600 35	Fruit, dried (trade)
	D 62 600 38	Soup and extracts (trade)
	D 62 600 39	Desserts, non-dairy (trade)
	D 62 600 44	Honey (trade)
	D 62 600 52	Food products, chilled (trade)
	D 62 600 53	Vegetables, dried (trade)
	D 62 600 54	Fruit and vegetables, processed and preserved (trade)
I	62 500	Fresh fruit, vegetables and mushrooms (trade)
	D 62 500 02	Green vegetables, fresh (trade)
	D 62 500 08	Citrus fruit (trade)
	D 62 500 09	Fruit, tropical or subtropical (trade)
	D 62 500 10	Grapes (trade)
	D 62 500 17	Fruit and berries (trade)
	D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
I	62 900	Beverages (trade)
	D 62 900 01	Wines (trade)
	D 62 900 02	Sparkling wines (trade)
	D 62 900 03	Fortified wines (trade)
	D 62 900 06	Liqueurs (trade)
	D 62 900 08	Alcoholic spirits (trade)
	D 62 900 10	Aperitifs and cocktails (trade)
	D 62 900 13	Beer and lager beers (trade)
	D 62 900 15	Cider (trade)
	D 62 900 16	Juices, fruit and vegetable (trade)
	D 62 900 17	Lemonade, carbonated and soft drinks (trade)
	D 62 900 18	Syrups and squashes, fruit (trade)
	D 62 900 21	Mineral waters (trade)
	D 62 900 25	Tea and coffee, ready to drink (trade)
	D 62 900 40	Alcohol for beverages (trade)

Sensient Flavors

5 Route Du Rohrschollen
67100 STRASBOURG

Telephone : 03 88 79 58 58
 Fax : 03 88 79 58 59
 E-mail : severine.martinez@eu.sensient-tech.com
 Type : Main office
 ID number : 0991811
 Update : 14/09/2010

General information

SIREN-SIRET : 589801323 00058
 Legal form : Sté par Action Simplifiée
 Year established : 1949
 Capital : 18.660.000 (EUR)
 Postal address : BP 1
 67026 STRASBOURG CEDEX 1
 Internet site : <http://www.sensient-tech.com>
 NAF 2003 : 514L (Commerce de gros de parfumerie et produits de beauté)
 NAF 2008 : 4645Z (Commerce de gros (commerce interentreprises) de parfumerie et de produits de beauté)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders and participation

Key figures

Number of employees : 90 persons

Managers and executives

- Mr Robrecht Cogghe : President
- Mr Thomas Maréchal : Manager France, Establishment Manager
- Mr Frédéric Goffart : Commercial Manager
- Mr Daniel Claeys : Operations Manager, Technical Manager , Production Manager
- Mrs Nelly Rebre : Management Assistant
- Mr Arnaud Sudres : Administrative and Financial Responsible
- Mrs Anne-Sophie Michel : Purchasing Responsible
- Mr Thierry Metzger : Human Resources Responsible, Recruitment Responsible , Personnel Responsible
- Mr Nicolas Maillard : Quality Responsible
- Mr Jean-René Gaudin : Maintenance Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication de produits à base de levure de bière.

Main products and services :

20		Food and tobacco
20	890	Natural and chemically derived additives for food and beverages. Yeast
P 20	890 25	Yeast for the food industry
P 20	890 26	Yeast for the beverage industry
P 20	890 27	Yeast, bakers'
P 20	890 28	Yeast, confectionery

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants,

62 600 food, drink and tobacco
 Food products NES (trade)
 D 62 600 45 Yeast (trade)

Other products and services :

20 Food and tobacco
 20 500 Flour and flakes, cereal
 P 20 500 26 Flour, wheat, self-raising

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	0	0		0		77	-100
Export turnover	0	0		0		77	-100
Salaries and expenses	0	0		0		42	-100
Added Value	-29	-25	-16	-24	-4	-11	-118
Gross operational surplus	-29	-25	-16	-25	0	-57	56
Operational result	-29	156	-119	63	148	-57	211
Financial result	-579	-340	-70	-528	36	-400	-32
Exceptional result	0	0		0		0	
Net result	-560	-17	-3194	-247	93	-47	-426
Self financing capacity	-599	-198	-203	-333	41	-47	-609

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	43364	43364	0	43376	-0	43376	0
Net current assets	7033	7091	-1	7230	-2	6955	4
Equity capital	27766	28326	-2	28524	-1	12412	130
Long term debts	22630	21880	3	21281	3	37085	-43
Short term debts	1	249	-100	801	-69	834	-4
Annual investments	0	0		0		18363	-100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-15598	-15038	-4	-14852	-1	-30964	52
Working capital requireme	-21233	-22017	4	-21501	-2	-37141	42
Overall work. Cap. Requir	0	0		0		-172966	100
Liquid assets	5635	6979	-19	6649	5	6177	8

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %						-60.42	
Added value rate						-14.35	
Financial soundness	1	249	-100	801	-69	834	-4
Financial independence	55.1	56.14	-2	56.37	-0	24.66	129
Dbt %	36.45	35.35	3	34.6	2	60.6	-43
Export turnover %	-						

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 SENSIENT TECHNOLOGIES LUXEMBOURG (51%) (LUXEMBOURG)

Participation(s) : **Number of participations: 4**
 SENSIENT COSMETIC TECHNOLOGIES (100%)
 SENSIENT DEHYDRATED FLAVORS SAS (99.99%)
 SENSIENT FLAVORS STRASBOURG (99.31%)
 SENSIENT FOOD COLORS FRANCE (51%)

Sensient Flavors Strasbourg

5 Route Rohrschollen
67000 STRASBOURG

Telephone : 03 88 79 58 58
Fax : 03 88 79 58 59
Type : Main office
ID number : 1013322
Update : 30/03/2010

General information

Additional type : Plant
SIREN-SIRET : 558504254 00027
Legal form : Sté par Action Simplifiée
Year established : 1930
Capital : 20.894.832 (EUR)
Postal address : BP 01
67026 STRASBOURG CEDEX
Internet site : <http://www.sensient-tech.com>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Bank : Deutsche Bank
Financial links: Shareholders

Key figures

Number of employees : 86 persons
Employees (address) : 86 persons
Turnover (2009) : 37.371.000 (EUR)
Export turnover (2009) : 15.200.000 (EUR)

Managers and executives

- Mr Nick Russell : President
- Mr Thomas Maréchal : Managing Director
- Mr Daniel Claey : Manager des Opérations
- Mr Arnaud Sudres : Administrative and Financial Manager
- Mr Frédéric Goffart : Commercial Manager, Export Responsible
- Mr Holger Doering : Technical Manager
- Mrs Nelly Rebre : Management Assistant
- Miss Anne-Sophie Michel : Purchasing Responsible
- Mr Thierry Metzger : Human Resources Responsible, Recruitment Responsible , Personnel Responsible
- Mr Nicolas Maillard : Quality Responsible
- Mr Jean-René Gaudin : Maintenance Responsible
- Mr Robert Hurt : Agent de Magasin

Activities

Description of activity :

FABRICATION

Fabrication de produits à base de levure de bière industrielle : extraits de levures - levures alimentaires (poudre, paillettes et comprimés) levures fourragères - Cell Walls - Alcool
Fabrication à façon d'arômes alimentaires

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P	20 890	12 Cultures for the dairy industry
	P	20 890	14 Cultures for the bakery industry
	P	20 890	23 Proteins, food grade
	P	20 890	48 Meat flavourings and flavour enhancers, natural
	P	20 890	49 Meat flavourings and flavour enhancers, chemically derived
	P	20 890	50 Cooked meat improvers
	P	20 890	51 Essences and extracts for the food and beverage industry
	P	20 890	52 Vegetable extracts and essences, food grade
	P	20 890	54 Mineral and vitamin additives for the food industry
E	20	880	Animal feed
	P	20 880	01 Cattle feeds and feed concentrates
	P	20 880	02 Feeds and feed concentrates for pigs
	P	20 880	04 Feeds and feed concentrates for chickens
	P	20 880	09 Foods for fish farming
	P	20 880	15 Cat food
	P	20 880	17 Dog food
	P	20 880	20 Cat biscuits
	P	20 880	21 Dog biscuits
	P	20 880	23 Fish food
	P	20 880	53 Yeast, inactive/spent, for animal feed
E	20	360	Soup and extracts
	P	20 360	49 Yeast extracts

Other products and services :

	20		Food and tobacco
E	20	601	Health and diet products (cont'd)
	P	20 601	08 Yeast tablets
	P	20 601	30 Additives and base materials for health foods
E	20	881	Animal feed (cont'd)
	P	20 881	09 Meal, soya bean, for animal feed
	P	20 881	47 Proteins, animal feed
	P	20 881	51 Flavourings for animal feed
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P	20 891	09 Infusions, alcoholic, for the beverage industry
	P	20 891	17 Food flavourings to customer specification

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	37371	39038	-4	36476	7	36149	1
Export turnover	19319	0		0		17431	-100
Salaries and expenses	6382	6132	4	5957	3	6036	-1
Added Value	10388	9479	10	8843	7	8492	4
Gross operational surplus	3312	2650	25	2211	20	1558	42
Operational result	1019	380	168	-236	261	-1208	80
Financial result	-264	-708	63	-694	-2	-504	-38
Exceptional result	0	0		725	-100	751	-3
Net result	755	-328	330	-224	-46	-979	77
Self financing capacity	2680	1755	53	1391	26	983	42

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	13725	15096	-9	15424	-2	17501	-12
Net current assets	17194	16191	6	15987	1	14268	12
Equity capital	10841	10079	8	10419	-3	10666	-2
Long term debts	15640	15074	4	15298	-1	15881	-4

SEPAL**Société Européenne de Produits Alimentaires**

Z.I. Sud Bonchamp

Boulevard des Grands Bouessays

53000 LAVAL

Telephone : 02 43 67 99 99
Fax : 02 43 67 99 98
E-mail : sepal@sepal.fr
Type : Main office
ID number : 8502648
Update : 21/12/2010

General information

SIREN-SIRET : 320168347 00054
Legal form : Sté par Action Simplifiée
Year established : 1980
Capital : 200.000 (EUR)
Postal address : BP 3928
53031 LAVAL CEDEX 9
Internet site : <http://www.sepal.fr>
NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Manufacturer
Import-Export : Import, Export
Import countries : Spain, Italy, Portugal
Import zones : Western Europe
Bank : Société Générale
Crédit Mutuel
Financial links: Not communicated

Key figures

Number of employees : 20 persons
Turnover (2010) : 45.000.000 (EUR)
Export turnover (2010) : 200.000 (EUR)

Managers and executives

- Mr Jean-Yves Roullier : President and Managing Director, Commercial Manager
- Miss Christelle Chanteux : Administrative and Financial Responsible
- Mrs Dominique Debris : Sales Responsible
- Mr Patrick Derouin : Logistics Responsible
- Mrs Julie Deballon : Quality Responsible

Activities**Description of activity :****ACTIVITES**

Tomates concassées semi concentré, sauces pizza et concentré. Purée de tomates, champignons, thon, ananas, olives pour l'industrie
Conserves de tomates, conserves de légumes, olives et condiments, crème dessert Mont Blanc, huile d'olive - poche de thon - ananas -
champignons pour la RHD et l'industrie agro alimentaire.

Main products and services :

20	320		Fruit and vegetables, canned, bottled and otherwise packaged
P 20	320	01	Fruit and vegetables, canned
P 20	320	05	Grapefruit segments, canned
P 20	320	07	Mandarins, canned
P 20	320	08	Peaches, canned and bottled
P 20	320	11	Pineapples, canned
P 20	320	13	Fruit cocktail, canned or bottled
P 20	320	19	Artichokes, canned and bottled
P 20	320	20	Asparagus, canned and bottled
P 20	320	21	Beans, canned and bottled
P 20	320	22	Beetroot, canned and bottled
P 20	320	24	Cardoons, canned and bottled
P 20	320	27	Celery, canned and bottled
P 20	320	28	Chickpeas, canned and bottled
P 20	320	31	Endives, canned and bottled
P 20	320	32	Gherkins, canned and bottled
P 20	320	34	Leeks, canned and bottled
P 20	320	35	Lentils, canned and bottled
P 20	320	36	Lettuce hearts, canned and bottled
P 20	320	38	Mushrooms, canned and bottled
P 20	320	39	Mushrooms, wild, canned and bottled
P 20	320	40	Mushrooms, cultivated, canned and bottled
P 20	320	41	Mushrooms, cooked, canned and bottled
P 20	320	42	Onions, canned and bottled
P 20	320	43	Peas, canned and bottled
P 20	320	47	Salsify, canned and bottled
P 20	320	51	Tomatoes, peeled or unpeeled, whole, chopped or passata, canned or bottled
P 20	320	52	Tomatoes, sun-dried, bottled
P 20	320	53	Truffles, canned and bottled
20	300		Fruit and vegetables, processed
P 20	300	22	Olives, unstoned, preserved
P 20	300	23	Olives, stoned, preserved
P 20	300	42	Vegetable concentrates
P 20	300	47	Tomatoes, processed
P 20	300	53	Tomato purée
P 20	300	54	Tomato concentrate
P 20	300	55	Tomato extracts

Other products and services :

02			Agricultural, horticultural and floricultural products
02	230		Pulses and legumes
P 02	230	03	Beans, French, haricot
02	250		Green vegetables
P 02	250	16	Fennel
20			Food and tobacco
20	200		Milk and milk products. Cream
P 20	200	53	Desserts, dairy
20	310		Fruit and vegetables, dried
P 20	310	36	Mushrooms, dried
P 20	310	40	Tomatoes, sun-dried
P 20	310	41	Tomato powder
P 20	310	43	Vegetable powders
20	321		Fruit and vegetables, canned, bottled and otherwise packaged (cont'd)
P 20	321	01	Vegetables, vacuum packed, sterilised
P 20	321	03	Vegetables, pickled
P 20	321	04	Beetroot, pickled
P 20	321	05	Cabbage, red, pickled
P 20	321	06	Onions, pickled
P 20	321	07	Gherkins and cucumbers, pickled
P 20	321	08	Tomatoes, pickled
P 20	321	09	Eggplant/aubergines, pickled
P 20	321	10	Soya shoots, canned and bottled
P 20	321	14	Beans, baked, in tomato sauce, canned
20	420		Fish, canned, bottled and otherwise packaged
P 20	420	13	Mackerel, canned

P 20 420 31	Tuna fish, canned
20 800	Vinegar, condiments and sauces
P 20 800 42	Condiments, tomato based
20 801	Vinegar, condiments and sauces (cont'd)
P 20 801 04	Sauce, tomato
20 860	Oils and fats, edible
P 20 860 38	Oil, olive, extra virgin
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 920	Natural oils and grease for industrial use
P 31 920 49	Oil, olive, industrial
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 300	Fish and fish products (trade)

Trade names and foreign representatives

AROPIZ : Sauce pizza
DOLE (Distributed) : Conserves d'ananas
JYRELA (Distributed, imported) : Conserve de légumes
LES DEUX FAISANS (Distributed, imported) : Tomates concassées
MONT BLANC : Crème dessert

Serebis

Les Moines
18 Rue d'Egreville
77140 NEMOURS

Telephone : 01 64 28 28 39
 Fax : 01 64 29 22 36
 E-mail : serebis@serebis.fr
 Type : Main office
 ID number : 0068711
 Update : 29/01/2010

General information

SIREN-SIRET : 702051236 00033
 Legal form : Sté par Action Simplifiée
 Year established : 1985
 Capital : 900.000 (EUR)
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export countries : Belgium, Germany, United Kingdom
 Export zones : Western Europe
 Import zones : Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 14.636.000 (EUR)
 Export turnover (2009) : 961.189 (EUR)

Managers and executives

- Mr Christian Renaudin : President, Marketing Responsible , Purchasing Responsible , Financial Responsible , Commercial Manager , Data Processing Responsible
- Mrs Christine Renaudin : Management Attach
- Mrs Annie Subasi : Accountant

Activities**Description of activity :**

ACTIVITES
 Négoce de pâtisserie industrielle

Main products and services :

	20		Food and tobacco
EI	20	560	Bread, cakes and pastry
	D 20	560 38	Cakes, madeleines
EI	20	580	Biscuits, crackers, crisps and savoury snacks
	D 20	580 01	Biscuits, sweet
	P 20	580 31	Biscuits containing chocolate
	P 20	580 32	Biscuits containing fruit
	P 20	580 33	Biscuits containing coconut
	P 20	580 34	Biscuits containing honey

P 20 580 38	Biscuits, filled
P 20 580 41	Biscuits, packaged
P 20 580 43	Biscuit specialities
P 20 580 44	Biscuits in tins
P 20 580 45	Biscuits in packets

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	14636	19453	-25	17134	14	14931	15
Export turnover	991	961	3	899	7	714	26
Salaries and expenses	829	770	8	676	14	605	12
Added Value	1201	1145	5	964	19	872	11
Gross operational surplus	254	266	-5	205	30	175	17
Operational result	192	164	17	130	26	98	33
Financial result	-3	0		10	-100	20	-50
Exceptional result	-31	-26	-19	-32	19	-26	-23
Net result	105	90	17	70	29	60	17
Self financing capacity	169	169	0	150	13	133	13

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	290	273	6	310	-12	331	-6
Net current assets	3057	4431	-31	4225	5	3428	23
Equity capital	1279	1249	2	1201	4	1190	1
Long term debts	0	0		0		0	
Short term debts	2068	3455	-40	3334	4	2568	30
Annual investments	0	0		41	-100	-3	1467

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	989	976	1	891	10	859	4
Working capital requireme	803	479	68	510	-6	448	14
Overall work. Cap. Requir	20	9	122	11	-18	11	0
Liquid assets	186	497	-63	382	30	411	-7

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.72	0.46	57	0.41	12	0.4	2
Added value rate	8.2	5.89	39	5.63	5	5.84	-4
Financial soundness	2068	3455	-40	3334	4	2568	30
Financial independence	38.21	26.55	44	26.48	0	31.66	-16
Dbt %							
Export turnover %	6.77	4.94					

Affiliations

Shareholder(s) : Number of shareholders: 1
 FAMILLE RENAUDIN (51%)

Serge Boileau

8Bis Avenue Charles de Gaulle
94100 ST MAUR DES FOSSES

Telephone : 01 48 83 90 05
 Fax : 01 45 11 22 28
 E-mail : le-petit-duc@wanadoo.fr
 Type : Main office
 ID number : 0582925
 Update : 08/02/2011

General information

SIREN-SIRET : 582064887 00026
 Legal form : S.A.R.L.
 Year established : 1958
 Capital : 40.000 (EUR)
 Internet site : <http://www.le-petit-duc.com>
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Shareholders

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2009) : 2.428.000 (EUR)

Managers and executives

- Mr Serge Boileau : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 20	Sausage rolls
P 20	561 21	Quiches
P 20	561 34	Pastries and cakes, fresh

Other products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 38	Cakes, madeleines
P 20	560 52	Cakes in retail packs
P 20	560 54	Cakes for special occasions

69	Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 700	Catering services
P 69 700 15	Reception and banquet organisation services
P 69 700 16	Catering contractors with own reception or catering facilities

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/05	N.S	09/04	N.S
Number of months	12	12		12		09	

Results summary	09/09	09/08	%	09/05	N.S	09/04	N.S
Turnover	2428	2659	-9	2448		68	
Export turnover	0	0		0		0	
Salaries and expenses	1291	1311	-2	1060		0	
Added Value	1047	1440	-27	1429		63	
Gross operational surplus	-319	61	-623	145		49	
Operational result	231	60	285	134		23	
Financial result	-45	-50	10	-45		-10	
Exceptional result	1163	0		-1		0	
Net result	922	11	8282	38		7	
Self financing capacity	-764	40	-2010	88		38	

Balance Sheet summary	09/09	09/08	%	09/05	N.S	09/04	N.S
Net fixed assets	2364	1501	57	1589		347	
Net current assets	1184	611	94	514		38	
Equity capital	2146	793	171	201		171	
Long term debts	831	1003	-17	1437		210	
Short term debts	571	316	81	465		5	
Annual investments	809	76	964	1282		0	

Liquid Assets	09/09	09/08	%	09/05	N.S	09/04	N.S
Net working capital	611	292	109	-6		-31	
Working capital requireme	487	22	2114	3		-30	
Overall work. Cap. Requir	72	3	2300	0		-159	
Liquid assets	124	270	-54	-9		-1	

Main indicators	09/09	09/08	%	09/05	N.S	09/04	N.S
Profitability %	37.81	0.39	9595	1.53		9.89	
Added value rate	43.12	54.17	-20	58.37		94.06	
Financial soundness	571	316	81	465		5	
Financial independence	60.49	37.55	61	9.54		44.35	
Dbt %	26.74	50.86	-47	78.02		40.6	
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	MME BOILEAU MARTINE (50.04%)
	M BOILEAU SERGE (49.8%)

Sergeant Bruno

43 Rue Boisnet
49100 ANGERS

Telephone : 02 41 86 87 87
Type : Main office
ID number : 0605521
Update : 05/11/2010

General information

SIREN-SIRET : 327464442 00059
Legal form : Affaire Personnelle
Year established : 1983
Additional telephone : 02 41 20 30 67
Internet site : <http://www.pizza-tempo.fr>
NAF 2003 : 158B (Cuisson de produits de boulangerie)
NAF 2008 : 1071B (Cuisson de produits de boulangerie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 10 persons
Employees (address) : 10 persons
Turnover (2009) : 525.000 (EUR)

Managers and executives

- Mr Bruno Sergeant : Manager, Owner , Commercial Manager

Activities**Description of activity :**

ACTIVITES
Pizzerias, livraison à domicile.

Main products and services :

69 Hospitality and tourism, hotels, motels, catering services. Conference centres.
69 600 Restaurants
P 69 600 15 Pizzerias/pizza restaurants

Other products and services :

20 Food and tobacco
20 540 Pasta
P 20 540 19 Lasagne
20 560 Bread, cakes and pastry
P 20 560 34 Cakes, chocolate covered
P 20 560 36 Cakes, iced
P 20 560 37 Cakes, slab
20 561 Bread, cakes and pastry (cont'd)
P 20 561 07 Croissants
P 20 561 08 Rumbabas
P 20 561 09 Éclairs
P 20 561 10 Doughnuts

P 20 561 21 Quiches
P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 31 Pizzas

Sergent Jean Noël Marie

6 Boulevard Victor Hugo
53200 CHATEAU GONTIER

Telephone : 02 43 70 46 29
 Fax : 02 43 70 46 29
 E-mail : jeannoel.sergent@wanadoo.fr
 Type : Main office
 ID number : 0602407
 Update : 09/04/2010

General information

SIREN-SIRET : 324922731 00025
 Legal form : S.A.R.L.
 Year established : 1990
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links : Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2010) : 450.000 (EUR)

Managers and executives

- Mr Jean-Noel Sergent : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie pâtisserie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 02	Pastry, flaky
P 20	561 03	Pastry, shortcrust
P 20	561 06	Brioche

P 20 561 07 Croissants
P 20 561 09 Éclairs
P 20 561 10 Doughnuts
P 20 561 15 Pastries, puff
P 20 561 18 Buns
P 20 561 26 Pies, fruit
P 20 561 34 Pastries and cakes, fresh

Setacam

ZI des Fruchardières
Rue des Frères Lumière
85340 OLONNE SUR MER

Telephone : 02 51 95 57 29
Fax : 02 51 21 33 83
E-mail : pasoindustrie@orange.fr
Type : Main office
ID number : 0057057
Update : 12/02/2010

General information

SIREN-SIRET : 486680028 00074
Legal form : S.A.R.L.
Year established : 1964
Capital : 76.500 (EUR)
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
Employees (address) : from 20 to 49 persons
Turnover (2010) : 1.792.000 (EUR)

Managers and executives

- Mr Tugdual Rabreau : Manager, Commercial Manager , Manufacturing Manager
- Mr Romain Eullaffroy : Production Manager, Quality Manager
- Mr Christian Cantin : Personnel Responsible
- Mr Nicolas Rocheteau : Accountant
- Mrs Florence Gaborit : Secretary

Activities**Description of activity :**

ACTIVITES
Boulangerie - Pâtisserie industrielle.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 02	Bakery products, long-life
P 20	560 03	Bread, white
P 20	560 16	Bread rolls

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioche

P 20 561 09	Éclairs
P 20 561 18	Buns
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 33	Bakery products for filling
P 20 561 34	Pastries and cakes, fresh
P 20 561 35	Bakery products, industrial
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	N.S
Number of months	12	12		12		18	

Results summary	03/10	03/09	%	03/08	%	03/07	N.S
Turnover	1792	1898	-6	1940	-2	3133	
Export turnover	0	0		0		0	
Salaries and expenses	565	573	-1	647	-11	1399	
Added Value	572	404	42	297	36	290	
Gross operational surplus	-53	-226	77	-521	57	-1375	
Operational result	41	139	-71	38	266	-338	
Financial result	-2	-2	0	-14	86	-57	
Exceptional result	7	110	-94	371	-70	462	
Net result	47	247	-81	361	-32	25	
Self financing capacity	85	186	-54	-9	2167	-379	

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	N.S
Net fixed assets	687	608	13	704	-14	553	
Net current assets	660	944	-30	1236	-24	1704	
Equity capital	684	646	6	467	38	107	
Long term debts	338	257	32	346	-26	712	
Short term debts	325	626	-48	1127	-44	1438	
Annual investments	-258	0		-426	100	-1252	

Liquid Assets	03/10	03/09	%	03/08	%	03/07	N.S
Net working capital	301	252	19	46	448	-68	
Working capital requireme	274	71	286	-28	354	-112	
Overall work. Cap. Requir	55	13	323	-5	360	-13	
Liquid assets	27	181	-85	75	141	45	

Main indicators	03/10	03/09	%	03/08	%	03/07	N.S
Profitability %	2.6	13.02	-80	18.62	-30	0.79	
Added value rate	31.92	21.31	50	15.3	39	9.25	
Financial soundness	325	626	-48	1127	-44	1438	
Financial independence	50.78	41.62	22	24.06	73	4.73	
Dbt %	14.75	11.13	33	13.13	-15	24.15	
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	HOLDING RABREAU (51%)
	LE CROISSANT DE LUNE (49%)

Setalg

Presqu'île de Pen Lan
22610 PLEUBIAN

Telephone : 02 96 22 86 39
Fax : 02 96 22 96 32
E-mail : ybleunven@setalg.com
Type : Main office
ID number : 0186155
Update : 04/01/2011

General information

SIREN-SIRET : 331646182 00013
Legal form : Sté par Action Simplifiée
Year established : 1985
Capital : 53.200 (EUR)
Postal address : BP 24
22610 PLEUBIAN CEDEX
Internet site : <http://www.setalg.com>
NAF 2003 : 246L (Fabrication de produits chimiques à usage industriel)
NAF 2008 : 2059Z (Fabrication d'autres produits chimiques n.c.a)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : WorldWide
Financial links: Not communicated

Key figures

Number of employees : from 20 to 49 persons
Turnover (2010) : 6.500.000 (EUR)
Export turnover (2010) : 3.225.000 (EUR)

Managers and executives

- Mr Pierre le Coz : President
- Mr Daniel Hernandez : Managing Director, Commercial Responsible , Purchasing Responsible
- Mr Pascal Goossens : Responsible Com Exp.
- Mr Yves Bleunven : Responsible Com. FR
- Mrs Angélique Duedal : Communications Responsible

Activities

Description of activity :

ACTIVITES

Depuis 1985, Setalg récolte et transforme les matières naturelles d'origine marine pour les valoriser à la fois en alimentation humaine, nutraceutique, cosmétique, nutrition animale et végétale... aussi bien comme ingrédients que produits formulés, fabriqués puis conditionnés.

Une équipe pluridisciplinaire, réactive et flexible est à votre écoute pour répondre à toutes vos demandes.

ACTIVITIES

Since 1985, Setalg harvests and processes marine-based natural matters to use in human food, nutraceutic, cosmetic, animal and plant nutrition ... as well as for ingredients as products prepared and made and then packaged.

A multi-disciplinary, reactive and flexible team is there for you to meet all your requests.

Main products and services :

09 Fish and other marine and freshwater products
09 300 Marine algae and plankton

P 09 300 02 Plankton
 P 09 300 03 Seaweed
 P 09 300 10 Seagrass

20 Food and tobacco
 20 410 Shellfish and seaweed, processed
 P 20 410 25 Seaweed, processed
 20 510 Flour and flakes, non-cereal
 P 20 510 19 Flour, seaweed
 P 20 510 52 Meal, seaweed

Other products and services :

02 Agricultural, horticultural and floricultural products
 02 250 Green vegetables
 P 02 250 16 Fennel
 02 280 Herb and spice plants
 P 02 280 02 Herbs, medicinal
 02 740 Flowers, cut
 P 02 740 04 Asters, cut
 P 02 740 07 Carnations, cut

20 Food and tobacco
 20 400 Fish, processed
 20 440 Shellfish and seaweed, canned and bottled
 P 20 440 33 Sushi nori (roasted seaweed)
 20 601 Health and diet products (cont'd)
 P 20 601 12 Salt, low sodium, dietetic
 P 20 601 30 Additives and base materials for health foods
 20 881 Animal feed (cont'd)
 P 20 881 12 Fishmeal, animal feed
 P 20 881 13 Meal and grit, shell, animal feed
 P 20 881 14 Meal, seaweed, animal feed
 P 20 881 50 Vitamin and mineral supplements for animal feeds
 P 20 881 51 Flavourings for animal feed
 P 20 881 52 Animal feed carriers and additives
 20 890 Natural and chemically derived additives for food and beverages. Yeast
 P 20 890 02 Gelling agents for foods
 P 20 890 03 Binders for the food industry
 P 20 890 04 Thickening agents for the food industry
 P 20 890 05 Whipping agents for cream and egg whites
 P 20 890 16 Gelatine, edible, powdered
 P 20 890 17 Pectin, edible
 P 20 890 19 Maltodextrine, food grade
 P 20 890 30 Carob, food grade
 P 20 890 36 Vegetable gums for food products
 P 20 890 54 Mineral and vitamin additives for the food industry
 20 950 Food processing and packaging services
 P 20 950 45 Blending services for the food industry

31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
 31 221 Barium, boron, bromine, chlorine, fluorine, iodine and selenium compounds (cont'd)
 P 31 221 40 Iodine
 31 500 Chemicals for laboratories and microbiology
 P 31 500 01 Agar-Agar
 31 510 Raw materials for pharmaceuticals
 P 31 510 33 Calcium alginate for pharmaceuticals
 31 590 Aroma compounds, essential oils
 P 31 590 37 Evening primrose oil
 31 660 Pharmaceutical preparations for metabolism, nutrition, alimentary systems. Pharmaceutical preparations for urology, dermatology, gynaecology and obstetrics
 P 31 660 11 Foods and nutrients, pharmaceutical
 P 31 660 12 Herbal extracts, dietary
 31 710 Parapharmaceutical preparations
 P 31 710 10 Cod liver oil and halibut oil preparations
 31 921 Natural oils and grease for industrial use (cont'd)
 P 31 921 09 Oil, shark liver

32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32	020	Fertilisers
P 32	020 11	Fertilisers, seaweed
32	200	Cosmetic, hair, skin and dental products
P 32	200 01	Bath and shower additives
P 32	200 04	Skin cleansing milks and lotions
P 32	200 05	Skincare creams and lotions
P 32	200 06	Beauty masks
P 32	200 07	Skincare oils
P 32	200 08	Moisturisers, skincare
P 32	200 09	Barrier creams
P 32	200 10	Cosmetics, breast
P 32	200 13	Herbal products, cosmetic
P 32	200 15	Cosmetic creams and tonics, hormone based
P 32	200 16	Cosmetic creams and tonics, vitamin based
P 32	200 17	Cosmetic creams and ointments, fruit based
P 32	200 18	Cosmetics, hypoallergenic
P 32	200 19	Cosmetic creams, unscented
P 32	200 24	Eye cosmetics
P 32	200 25	Lip balms, lipsalves
P 32	200 28	Anti-freckling and skin whitening products
P 32	200 31	Body cosmetics
P 32	200 33	Masks, light-protective, cosmetic
P 32	200 34	Sun protection preparations, suntan oils, cosmetic
P 32	200 35	Suntan creams and lotions (self-tanning)
P 32	200 36	Aftersun creams
P 32	200 37	Massage oils and creams
P 32	200 38	Massage oils and creams for infants and children
P 32	200 40	Slimming creams
P 32	200 42	Foot powders
32	201	Cosmetic, hair, skin and dental products (cont'd)
P 32	201 03	Hair shampoos
P 32	201 05	Hair setting and perming lotions
P 32	201 06	Hair perming neutralisers
P 32	201 07	Hair bleaches
P 32	201 09	Hair colour restorers
P 32	201 11	Hair lotions
P 32	201 12	Hair dressings
P 32	201 13	Hair conditioners
P 32	201 14	Hair removers (depilatories)
P 32	201 25	Toilet preparations and cosmetics for infants and children
P 32	201 27	Toilet preparations for men
P 32	201 44	Toiletries and cosmetics, Dead Sea minerals based
P 32	201 55	Toilet preparations to customer specification
32	910	Chemicals for building materials
P 32	910 06	Concrete and mortar bonding agents
62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600	Food products NES (trade)
D 62	600 37	Seaweed, edible, processed (trade)

Trade names and foreign representatives

ACIDE HYALURONIQUE (Manufactured)
 AGAR AGAR (Manufactured) : Gracilaria verrucosa, gelidium sp.
 ALGALITHE (Manufactured) : Lithothamnium calcareum, pelling
 ALGOSOL (Manufactured)
 ALGOVERT (Manufactured) : Laminaria digitata
 AO NORI (Manufactured) : Enteromorpha sp.
 ASCOPHARM (Manufactured) : Ascophyllum nodosum
 CARTILAGE DE RAIE (Manufactured)
 CARTILAGE DE REQUIN (Manufactured)

CHITOSAN (Manufactured)
CHLORELLE/CHLORELLA (Manufactured) : Chlorella sp.
CHONDROÏTINE (Manufactured)
COLLAGÈNE MARIN (Manufactured)
COSMETIQUE BIO
CREVETTE (Manufactured)
CRISTE MARINE (Manufactured)
DULSE (Manufactured) : Palmaria palmata
EAU DE MER (Manufactured)
ENVELOPPEMENT ALGUES (Manufactured)
ENVELOPPEMENT MINCEUR (Manufactured) : Envpt Régénérant Thalacéane
ENVELOPPEMENT TONIFIANT (Manufactured) : Envpt lubrifiant oxycéane
EXTRAIT LIQUIDE (Manufactured)
EXTRAIT SEC (Manufactured)
FUCOPHARM (Manufactured) : Fucus vesiculosus
GLUCOSAMINE (Manufactured)
HARICOT DE MER (Manufactured) : Himanthalia elongata
HUILE DE POISSON (Manufactured)
HYDROXYAPATITE (Manufactured)
KOMBU ROYAL (Manufactured) : Laminaria saccharina
KRILL (Manufactured)
LAITUE DE MER (Manufactured) : Ulva lactuca
LAMIVERT (Manufactured) : Laminaria digitata
LICHEN CARRAGHEEN (Manufactured) : Chondrus crispus
LIMON MARIN (Manufactured) : Maris limus
LITHOFEED (Manufactured) : Lithothamnium calcareum
LITHOSOL (Manufactured) : Lithothamnium calcareum
LITHOTHAMNIUM CALCAREUM (Manufactured)
MAGNESIE MARINE (Manufactured)
NORI (Manufactured) : porphyra umbilicalis
OXYDE DE MAGNESIUM MARIN (Manufactured)
PEEL OFF (Manufactured) : Masque Gélifiant d'Alginates
PLANTES HALOPHYTES (Manufactured)
POUDRE DE COQUILLE D'HUITRE (Manufactured)
SACHETS DE BAIN (Manufactured)
SALADE DE LA MER (Manufactured)
SALICORNE (Manufactured) : Salicornia sp.
SEDIMENTS MARINS (Manufactured)
SEL ATLANTIQUE (Manufactured)
SELS DE BAIN (Manufactured)
SELS GOURMETS (Manufactured)
SPIRULINE (Manufactured)
WAKAME (Manufactured) : Undaria pinnatifida

Sethness-RoquetteRoute d Estaires
59660 MERVILLE

Telephone : 03 28 50 00 50
 Fax : 03 28 50 11 55
 E-mail : sethness-roquette@sethness-roquette.com
 Type : Main office
 ID number : 0906321
 Update : 02/02/2010

General information

SIREN-SIRET : 451886766 00018
 Legal form : Sté par Action Simplifiée
 Year established : 2004
 Capital : 11.000.000 (EUR)
 Internet site : http://www.sethness-roquette.com
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 35 persons
 Employees (address) : 35 persons
 Turnover (2009) : 23.515.000 (EUR)
 Export turnover (2009) : 10.822.580 (EUR)

Managers and executives

- Mr Charles Sethness : President
- Mr François Mulet : Managing Director, Administrative Manager
- Mr Franck Bollengier : Commercial Manager

Activities**Description of activity :**

ACTIVITES
 Caramel colorant

Main products and services :

20 Food and tobacco
 20 890 Natural and chemically derived additives for food and beverages. Yeast
 P 20 890 38 Caramel, colouring

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	23515	26793	-12	21798	23	14618	49
Export turnover	23185	26469	-12	21510	23	14188	52
Salaries and expenses	1795	1653	9	1524	8	1193	28
Added Value	7965	6489	23	6501	-0	3934	65
Gross operational surplus	5735	4472	28	4751	-6	2591	83
Operational result	3306	2112	57	2576	-18	635	306
Financial result	126	21	500	-38	155	-105	64
Exceptional result	263	374	-30	131	185	233	-44
Net result	2210	1441	53	2034	-29	763	167
Self financing capacity	3926	3021	30	3686	-18	2763	33

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	7302	7577	-4	9055	-16	9714	-7
Net current assets	11950	10304	16	7656	35	4053	89
Equity capital	15150	13955	9	12924	8	11003	17
Long term debts	0	0		203	-100	1505	-87
Short term debts	4102	3927	4	3584	10	1259	185
Annual investments	0	435	-100	1129	-61	175	545

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	7848	6378	23	3869	65	2679	44
Working capital requireme	1733	1550	12	1802	-14	2443	-26
Overall work. Cap. Requir	27	21	29	30	-30	60	-50
Liquid assets	6115	4828	27	2067	134	236	776

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	9.39	5.38	75	9.33	-42	5.22	79
Added value rate	33.87	24.22	40	29.82	-19	26.91	11
Financial soundness	4102	3927	4	3584	10	1250	187
Financial independence	78.69	78.04	1	77.34	1	79.93	-3
Dbt %				1.1		9.36	-88
Export turnover %	98.60	98.79					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 ROQUETTE FRERES (50%)
 SETHNESS (50%) (ETATS-UNIS)

Sévenday

ZI

Rue d Oberwald
68360 SOULTZ HAUT RHIN

Telephone : 03 89 74 75 20
Fax : 03 89 74 75 21
Type : Main office
ID number : 6457497
Update : 28/01/2011

General information

SIREN-SIRET : 515015345 00017
Legal form : Sté par Action Simplifiée
Year established : 2009
Capital : 2.000.000 (EUR)
Internet site : <http://www.sevenday.fr>
NAF 2003 : 156B (Autres activités de travail des grains)
NAF 2008 : 1061B (Autres activités du travail des grains)
Type of activity : Manufacturer, Services
Financial links: Shareholders

Key figures

Number of employees : 140 persons
Employees (address) : from 100 to 249 persons

Managers and executives

- Mr Nikolaus Hahne : President
- Mr Marc Schoenauer : Managing Director
- Mr Olivier Walter : Financial Responsible
- Mr Aziz Belbégar : Production Responsible
- Mrs Véronique Haenni : Purchasing Responsible
- Mrs Sylvie Guyon : Research Responsible et Développement

Activities

Description of activity :

ACTIVITES

Fabrication, vente de céréales petit-déjeuner et barres céréalières.

Main products and services :

20	Food and tobacco
20 590	Breakfast cereals
P 20 590 03	Breakfast cereals, wheat and wheat flakes
P 20 590 07	Muesli
P 20 590 10	Breakfast cereals, sugar coated

Affiliations

Shareholder(s) : Number of shareholders: 1

HANHE CEREALS HOLDING (100%) (ALLEMAGNE)

SHOP Boutique-du-SAINTONGEAIS

5 Allée des Grandes Versennes
17100 SAINTES

Telephone : 06 42 97 16 36
E-mail : gmsboutique574@gmail.com
Type : Main office
ID number : 8604537
Update : 09/12/2010

General information

SIREN-SIRET : 523984938 00010
Legal form : Affaire Personnelle
Additional telephone : 05 46 94 38 12
E-mail : shopboutique-du-saintongeais@orange.fr
Internet site : <http://www.gmetvotreboutique.vpweb.fr>
NAF 2003 : 526G (Vente à domicile)
NAF 2008 : 4799A (Vente à domicile)
Type of activity : Manufacturer, Distributor
Bank : La Banque Postale
Financial links: Not communicated

Managers and executives

- Mr Gérald Mouhe : Owner

Activities**Description of activity :****DISTRIBUTION**

Distributeur indépendant de produits de beauté soins et minceur.

Gamme complète de produits de bien-être pour la ligne, l'équilibre (Bio), l'esthétique et la fragrance.

Main products and services :

61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 800	Online sales (E-commerce, Internet marketplaces), Business-to-Consumer
D 61 800 08	Online sales, cosmetics, perfumes and beauty products
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 960	Cosmetics and toiletries (trade)
D 63 960 03	Cosmetics and creams, organic (trade)
D 63 960 04	Cosmetics and creams (trade)
D 63 960 06	Perfumes (trade)
D 63 960 10	Soap, toilet (trade)
D 63 960 12	Haircare products (trade)
D 63 960 14	Aftershave lotions, creams, balms (trade)
D 63 960 16	Toiletries (trade)
20	Food and tobacco
20 600	Health and diet products
P 20 600 03	Health and diet foods, low salt content
P 20 600 05	Health foods, high fibre
P 20 600 07	Health food bars
P 20 600 14	Chocolate for diabetics
P 20 600 51	Beverages, dietetic, protein enriched
P 20 600 52	Soft drinks, dietetic

P 20 600 53 Glucose soft drinks

S.I.C. Société Industrielle de Confiserie

940 Chemin du Gheit
06390 CONTES

Telephone : 04 93 79 10 11
Fax : 04 93 79 20 17
E-mail : sic-sic@wanadoo.fr
Type : Main office
ID number : 1960689
Update : 18/11/2010

General information

Additional type : Plant
SIREN-SIRET : 958809048 00027
Legal form : S.A.R.L.
Year established : 1947
Capital : 40.000 (EUR)
Internet site : <http://www.nicebonbon.com>
NAF 2003 : 158K (Chocolaterie, confiserie)
NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
Type of activity : Manufacturer
Import-Export : Import, Export
Export countries : Canada, Japan, Korea (republic), Poland, United States
Export zones : Asia - Pacific, Central Asia, Central-Eastern Europe, Western Europe, North America
Import countries : Italy
Import zones : Western Europe
Bank : HSBC
Financial links: Not communicated

Key figures

Number of employees : 15 persons
Employees (address) : 15 persons
Turnover (2008) : 1.000.000 (EUR)
Export turnover (2008) : less than 0,5 M EUR

Managers and executives

- Mrs Victoria Torassa : Manager Woman, Commercial Manager , Technical Manager , Export Manager
- Mr Alain le Masson : Administration Accounting Responsible

Activities

Description of activity :

ACTIVITES
Fabrication de confiserie : bonbon, mini confiserie

Main products and services :

	20		Food and tobacco
E	20 640		Sugar confectionery
	P 20 640 02		Sugar confectionery, jellied
	P 20 640 05		Sugar confectionery, filled
	P 20 640 06		Sugar confectionery, coated
	P 20 640 08		Sugar confectionery, chocolate coated

P 20 640 12 Sugar confectionery, fruit flavoured
P 20 640 13 Sugar confectionery, mint flavoured
P 20 640 14 Sugar confectionery, liquorice flavoured
P 20 640 22 Sugar confectionery, assorted
P 20 640 26 Sweets, boiled
P 20 640 28 Sugar pastilles and drops

Trade names and foreign representatives

ANTI-TABAC (Distributed, manufactured, exported) : Mini confiserie
BLOC DES VOSGES (Distributed, manufactured, exported) : Mini confiserie
MERRY CHRISTMAS (Distributed, manufactured, exported) : Mini confiserie
MOUNTAIN SECRET (Distributed, manufactured, exported) : Mini confiserie
RENDEZ VOUS (Distributed, manufactured, exported) : Mini confiserie

Sicodis

475 Route de Mornant
69440 ST LAURENT D AGNY

Telephone : 04 78 48 30 50
 Fax : 04 78 48 29 70
 E-mail : sicoly@sicoly.fr
 Type : Main office
 ID number : 0781376
 Update : 31/01/2011

General information

SIREN-SIRET : 331108431 00015
 Legal form : Sté Intérêt Collectif Agrico
 Year established : 1985
 Capital : 38.112 (EUR)
 Internet site : <http://www.sicoly.fr>
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : WorldWide
 Import zones : WorldWide
 Financial links : Shareholders and participation

Key figures

Number of employees : 42 persons
 Employees (address) : 42 persons
 Turnover (2009) : 22.274.000 (EUR)

Managers and executives

- Mr Jean-Marc Blanc : Chairman of the Board of Directors
- Mr Jean-Bernard Cherblanc : Manager Activité Frais
- Mr Franck Perrin : Manager Activité Surgelé
- Mr Damien Duchamp : Administration Accounting Manager
- Mr Arnaud Barbier : Commercial Responsible Activité Surgelé
- Mr Cyril le Coz : Production Responsible
- Mr Marc Laurent : Purchasing Responsible
- Mrs Aurélie Prost : Quality Responsible Surgelé
- Mrs Françoise Baldacchino : Secretary

Activities**Description of activity :**

ACTIVITES
 Production, transformation et vente de fruits frais et surgelés et purées de fruits.

Main products and services :

	20		Food and tobacco
EI	20	300	Fruit and vegetables, processed
	D 20	300 11	Fruit purées
EI	20	480	Food products, frozen and deep frozen

Other products and services :

20		Food and tobacco
20	481	Food products, frozen and deep frozen (cont'd)
D 20	481 20	Fruit and berries, deep frozen
D 20	481 22	Fruit purée, pulp or pieces, deep frozen

Trade names and foreign representatives

SICOLY (Distributed, exported) : Le respect du Fruit

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	22274	20726	7	23909	-13	24034	-1
Export turnover	5098	5062	1	6250	-19	5794	8
Salaries and expenses	1401	1313	7	1226	7	1190	3
Added Value	2100	1923	9	2520	-24	2210	14
Gross operational surplus	532	429	24	1162	-63	815	43
Operational result	1	137	-99	684	-80	552	24
Financial result	-74	-155	52	-128	-21	-106	-21
Exceptional result	-61	21	-390	8	163	90	-91
Net result	-93	1	-9400	349	-100	358	-3
Self financing capacity	300	62	384	524	-88	273	92

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2840	1802	58	802	125	930	-14
Net current assets	6853	7648	-10	7980	-4	7513	6
Equity capital	2251	2236	1	2230	0	1869	19
Long term debts	5480	3755	46	3336	13	3616	-8
Short term debts	1962	3458	-43	3216	8	2956	9
Annual investments	1813	1158	57	44	2532	-1	4500

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	934	1189	-21	1764	-33	1555	13
Working capital requireme	681	962	-29	1131	-15	1148	-1
Overall work. Cap. Requir	11	17	-35	17	0	17	0
Liquid assets	252	227	11	633	-64	407	56

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-0.42			1.46		1.49	-2
Added value rate	9.43	9.28	2	10.54	-12	9.2	15
Financial soundness	1962	3458	-43	3216	8	2956	9
Financial independence	23.22	23.66	-2	25.4	-7	22.13	15
Dbt %	60.26	52.97	14	51.11	4	57.7	-11
Export turnover %	22.89	24.42					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
STE COOPERATIVE DES COTEAUX LYONNAIS (51%)

Participation(s) : **Number of de participations: 3**
LA FERME LYONNAISE (55%)

SCI LES VERGERS DE SAINT VINCENT (8.37%)
FINANCIERE SDBG (6.36%)

Sicoly

475 Route de Mornant
69440 ST LAURENT D AGNY

Telephone : 04 78 48 30 50
 Fax : 04 78 48 29 70
 E-mail : sicoly@sicoly.fr
 Type : Main office
 ID number : 1961070
 Update : 16/12/2010

General information

SIREN-SIRET : 963503404 00013
 Legal form : Coopérative
 Year established : 1962
 Internet site : <http://www.sicoly.fr>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Import-Export : Export
 Export zones : WorldWide
 Bank : Crédit Agricole
 Financial links: Shareholders and participation

Key figures

Number of employees : 70 persons
 Employees (address) : 70 persons

Managers and executives

- Mr Guy Verguin : President
- Mr Franck Perrin : Manager Activité Surgelé
- Mr Damien Duchamp : Manager Administratif et Financier
- Mr Jean-Bernard Cherblanc : Manager Activité Frais
- Mr Gerard Reynard : Responsable Chef de station
- Mr Arnaud Barbier : Commercial Responsable Produits Surgelés
- Mr Philippe Massardier : Technical Responsible Arbo
- Mr Marc Laurent : Purchasing Responsible Produit Surgelé
- Mrs Catherine Deloire : Quality Responsible
- Mrs Mathilde Jouffrit : Quality Responsible Activité frais
- Mrs Aurélie Prost : Quality Responsible Produit Surgelé
- Mr Cyril le Coz : Workshop Responsible
- Mrs Martine Drissi : Commercial Woman Produits Frais

Activities**Description of activity :**

ACTIVITES
 Conditionnement, transformation et commercialisation de fruits frais et surgelés.

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
D	20	300 11	Fruit purées

Other products and services :

	20		Food and tobacco
E	20	481	Food products, frozen and deep frozen (cont'd)
	D	20 481 20	Fruit and berries, deep frozen
	D	20 481 22	Fruit purée, pulp or pieces, deep frozen

Financial data

The financial data is expressed in thousands of EUR

Date	12/06	12/04	N.S				
Number of months	12	12					

Results summary	12/06	12/04	N.S				
Turnover	14162	14068					
Export turnover	0	0					
Salaries and expenses	1587	1597					
Added Value	3005	2421					
Gross operational surplus	1699	1554					
Operational result	314	220					
Financial result	161	71					
Exceptional result	190	86					
Net result	664	378					
Self financing capacity	1250	1202					

Balance Sheet summary	12/06	12/04	N.S				
Net fixed assets	9408	10167					
Net current assets	8264	7951					
Equity capital	12429	11353					
Long term debts	2705	2851					
Short term debts	2537	3915					
Annual investments	0	683					

Liquid Assets	12/06	12/04	N.S				
Net working capital	3561	1577					
Working capital requireme	-777	-706					
Overall work. Cap. Requir	-20	-18					
Liquid assets	4338	2283					

Main indicators	12/06	12/04	N.S				
Profitability %	4.53	2.54					
Added value rate	21.22	17.21					
Financial soundness	2537	3913					
Financial independence	70.34	62.66					
Dbt %	9.3	10.43					
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
ADHERENTS (100%)

Participation(s) : **Number of de participations: 3**
SICA SICODIS (51%)
SCI LES VERGERS DE SAINT VINCENT (51%)
SCI LA SORBETIERE (51%)

SIEPA

Société Industrielle d'Exportation de Produits Alimentaires

148 Route des Trois Lucs
13012 MARSEILLE 12

Telephone : 06 16 13 07 60
Fax : 04 91 88 24 60
E-mail : siepa@moulins-maurel.fr
Type : Main office
ID number : 8113861
Update : 26/10/2010

General information

SIREN-SIRET : 067803023 00026
Legal form : Sté par Action Simplifiée
Year established : 1967
Capital : 45.735 (EUR)
Additional telephone : 04 91 87 51 30
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Import-Export : Export
Export zones : WorldWide
Bank : Banque Indosuez
Crédit Lyonnais
Natexis
BNP Paribas
HSBC
Financial links: Shareholders

Key figures

Number of employees : 1 person
Employees (address) : 1 person
Turnover (2009) : 6.830.000 (EUR)

Managers and executives

- Mr Michel Daube : President
- Mr Jean-Philippe Dardar : Export Responsible
- Mrs Josette Pons : Assistant Export

Activities

Description of activity :

ACTIVITES
Vente de farine de froment et de blé.

Main products and services :

	20		Food and tobacco
E	20	500	Flour and flakes, cereal
	D 20	500 05	Semolina
	D 20	500 10	Flour, soft wheat
	D 20	500 11	Flour, durum wheat

D 20 500 31 Flour, bakers'
D 20 500 32 Flour for pastry, cakes and biscuits

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	N.S
Number of months	12	12		12		15	

Results summary	12/09	12/08	%	12/07	%	12/06	N.S
Turnover	6830	17547	-61	33516	-48	24596	
Export turnover	0	0		0		0	
Salaries and expenses	12	51	-76	207	-75	244	
Added Value	207	54	283	-691	108	-724	
Gross operational surplus	190	-23	926	-934	98	-981	
Operational result	-7	-12	42	8	-250	13	
Financial result	46	-73	163	-55	-33	9	
Exceptional result	-17	3	-667	53	-94	0	
Net result	23	-82	128	-12	-583	16	
Self financing capacity	32	-81	140	-960	92	-958	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	N.S
Net fixed assets	5	6	-17	6	0	4	
Net current assets	6426	8888	-28	14531	-39	13054	
Equity capital	4809	4786	0	4852	-1	4897	
Long term debts	1	2	-50	54	-96	355	
Short term debts	1621	4105	-61	9629	-57	7806	
Annual investments	0	0		0		0	

Liquid Assets	12/09	12/08	%	12/07	%	12/06	N.S
Net working capital	4805	4780	1	4900	-2	5248	
Working capital requireme	4802	4368	10	4691	-7	5235	
Overall work. Cap. Requir	253	90	181	50	80	77	
Liquid assets	3	412	-99	209	97	13	

Main indicators	12/09	12/08	%	12/07	%	12/06	N.S
Profitability %	0.34	-0.47	172	-0.04	-1075	0.07	
Added value rate	3.03	0.31	877	-2.06	115	-2.94	
Financial soundness	1621	4105	-61	9629	-57	7806	
Financial independence	74.78	53.82	39	33.38	61	37.5	
Dbt %	0.02	0.04	-50	1.09	-96	6.73	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
GRANDE MINOTERIE DE LA MEDITERRANEE (100%)

SIIM

Marche d'Int.Nat des Arnavaux
13014 MARSEILLE 14

Telephone : 04 95 05 05 05
 Fax : 04 91 02 32 76
 E-mail : info@siim.net
 Type : Establishment
 ID number : 8567244
 Update : 04/02/2010

General information

SIREN-SIRET : 313468191 00066
 Year established : 1994
 Internet site : http://www.siim.fr
 Internet site : http://www.siim.net
 NAF 2003 : 511N (Intermédiaires du commerce en produits alimentaires)
 NAF 2008 : 4617B (Autres intermédiaires du commerce en denrées, boissons et tabac)
 Type of activity : Distributor
 Import-Export : Import, Export
 Import countries : Ivory Coast, Ecuador, Ghana
 Import zones : Africa, Central America, South America
 Financial links: Not communicated

Key figures

Employees (address) : 3 persons

Managers and executives

- Mr Jean-François Vallet : Agency Responsible
 - Mr Philippe Fornelli : Accountant

Activities**Description of activity :**

ACTIVITES
 Importation de fruits et légumes frais

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Other products and services :

	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600		Food products NES (trade)
D	62	600	35	Fruit, dried (trade)

Other establishments

94 - CHEVILLY LARUE (Administrative and Financial Mai)

SIIM

Sté Internationale d'importation et de Vente en Gros de Fruits et Légumes

89 Allée de Provence
66000 PERPIGNAN

Telephone : 04 68 55 26 30
Fax : 04 68 55 27 12
E-mail : info@siim.net
Type : Establishment
ID number : 8585006
Update : 04/02/2010

General information

SIREN-SIRET : 313468191 00041
Internet site : <http://www.siim.net>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : 10 persons

Managers and executives

- Mr Clary Benitah : Agency Responsible
- Mrs Nadine Larose : Accountant

Activities

Description of activity :

ACTIVITES
Importation de fruits et légumes frais

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)

Other products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600	Food products NES (trade)
D 62	600 35	Fruit, dried (trade)

Other establishments

94 - CHEVILLY LARUE (Administrative and Financial Mai)

Silesia France

28 Avenue de Toutedoie
60270 GOUVIEUX

Telephone : 03 44 58 09 91
 Fax : 03 44 57 34 45
 E-mail : info@silesia.com
 Type : Main office
 ID number : 8110573
 Update : 02/03/2011

General information

Additional type : Commercial Agency
 SIREN-SIRET : 343349239 00032
 Legal form : SA Conseil Administration
 Year established : 1987
 Capital : 160.000 (EUR)
 Internet site : <http://www.silesia.com>
 NAF 2003 : 526E (Commerce de détail non alimentaire sur éventaires et marchés)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import
 Import countries : Germany
 Import zones : Western Europe
 Bank : Société Générale
 Banque de Picardie
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons

Managers and executives

- Mr Clemens Hanke : Chairman of the Board of Directors
 - Mr Michel Siirainen : Commercial Manager

Activities**Description of activity :**

ACTIVITES
 Essences et arômes alimentaires. Produits aromatiques pour l'industrie alimentaire.

Products and services :

	20		Food and tobacco
I	20 890		Natural and chemically derived additives for food and beverages. Yeast
	D 20 890 46		Flavourings, synthetic, for the food and beverage industry
	P 20 890 48		Meat flavourings and flavour enhancers, natural
	P 20 890 49		Meat flavourings and flavour enhancers, chemically derived
	P 20 890 50		Cooked meat improvers
	P 20 890 51		Essences and extracts for the food and beverage industry
	P 20 890 52		Vegetable extracts and essences, food grade
	P 20 890 53		Essences for food, synthetic
I	20 891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	D 20 891 08		Aromatic products and essential oils for the food industry

P 20 891 09	Infusions, alcoholic, for the beverage industry
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
I 32 400	Colourants for food and beverages
D 32 400 25	Colourants, natural, for food
P 32 400 26	Colourants, synthetic, for food

Trade names and foreign representatives

SIL-A-GRAN (Distributed, imported) : Arômes alimentaires
 SIL-A-ROM (Distributed, imported) : Arômes alimentaires
 SILESIA (Germany) Arômes alimentaires

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	3172	2855	11	2501	14	2850	-12
Export turnover	0	19	-100	0		0	
Salaries and expenses	576	570	1	527	8	498	6
Added Value	605	551	10	537	3	589	-9
Gross operational surplus	-5	-47	89	-16	-194	69	-123
Operational result	-59	-72	18	-36	-100	40	-190
Financial result	67	60	12	51	18	59	-14
Exceptional result	-4	-14	71	1	-1500	-5	120
Net result	3	-25	112	8	-413	60	-87
Self financing capacity	57	13	338	28	-54	93	-70

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	82	107	-23	81	32	108	-25
Net current assets	955	874	9	890	-2	888	0
Equity capital	704	701	0	726	-3	725	0
Long term debts	8	0		0		0	
Short term debts	325	280	16	244	15	271	-10
Annual investments	0	7	-100	0		69	-100

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	622	595	5	646	-8	617	5
Working capital requireme	247	340	-27	357	-5	253	41
Overall work. Cap. Requir	28	43	-35	51	-16	32	59
Liquid assets	375	254	48	289	-12	364	-21

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	0.1	-0.89	111	0.33	-370	2.1	-84
Added value rate	19.08	19.31	-1	21.49	-10	20.67	4
Financial soundness	325	280	16	244	15	271	-10
Financial independence	67.91	71.46	-5	74.85	-5	72.78	3
Dbt %	0.68	0.02	3300	0.03	-33	0.01	200
Export turnover %	0	0.67					

Affiliations

Shareholder(s) : Number of shareholders: 1
 SILESIA GERHARD HANKE GMBH & CO KG (100%) (ALLEMAGNE)

SILFALA**Société Industrielle de Levure Fala**

8 Rue Saint Nazaire
67100 STRASBOURG

Telephone : 03 88 40 54 54
 Fax : 03 88 40 54 55
 E-mail : silfala@silfala.fr
 Type : Main office
 ID number : 1979654
 Update : 03/11/2010

General information

SIREN-SIRET : 678503277 00017
 Legal form : S.A.R.L.
 Year established : 1967
 Capital : 1.724.800 (EUR)
 Postal address : BP 62028
 67026 STRASBOURG CEDEX 1
 Internet site : <http://www.lesaffre.com>
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany, Spain
 Export zones : Western Europe
 Financial links : Shareholders

Key figures

Number of employees : 200 persons
 Employees (address) : 200 persons

Managers and executives

- Mr Paolo Rossi : Manager
- Mr Christian Martin : Managing Director
- Mr Jean Bossenmeyer : Administrative and Financial Manager
- Mr Charles Doineau : Sales Director, Export Manager
- Mr Jean-Pierre Chassard : Technical Manager
- Mr Gérard Schwaller : Purchasing Responsible
- Mrs Christine Gilg : Human Resources Responsible
- Mr Serge Lorber : Data Processing Responsible
- Mrs Sophie Schneider : Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication de levure fraiche de panification

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
P	20	890 25	Yeast for the food industry

	P	20	890	26	Yeast for the beverage industry
	P	20	890	27	Yeast, bakers'
	P	20	890	28	Yeast, confectionery
	P	20	890	55	Bakers' sundries
E		20	891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P	20	891	04	Baking powder
	P	20	891	05	Improvers and activators for bakery products
	P	20	891	06	Concentrates for the baking industry
	P	20	891	07	Baking soda (sodium bicarbonate)

Trade names and foreign representatives

FALA (Manufactured, exported) : Levure
HIRONDELLE (Manufactured, exported) : Levure fraiche de panification

Affiliations

Shareholder(s) :

Number of shareholders: 2
CIE DES LEVURES LESSAFRE (50%)
FALA SA (49.95%)

Silvarem International

Zone Industrielle Les Manteaux
89330 ST JULIEN DU SAULT

Telephone : 03 86 63 29 75
 Fax : 03 86 63 20 01
 E-mail : info@silvarem.fr
 Type : Main office
 ID number : 8502689
 Update : 03/12/2010

General information

SIREN-SIRET : 352209522 00031
 Legal form : S.A.R.L.
 Year established : 1989
 Capital : 385.000 (EUR)
 Postal address : BP 32
 89330 ST JULIEN DU SAULT CEDEX
 Internet site : http://www.silvarem.fr
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export countries : Belgium, Switzerland
 Export zones : Western Europe
 Import countries : Spain, Italy
 Import zones : Western Europe
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Turnover (2010) : 6.741.000 (EUR)

Managers and executives

- Mr Benoît Chaix : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES

Commerce de gros de fruits secs : Amandes, noisettes, pistaches, etc... Fruits secs pour biscuitiers, chocolatiers, confiseurs, glaciers, patisseries, gousse vanille

Main products and services :

20	Food and tobacco
20 840	Nuts, processed
D 20 840 01	Nuts, broken
P 20 840 02	Nuts, flaked
P 20 840 03	Nuts, ground
P 20 840 05	Nuts, roasted
P 20 840 17	Hazelnuts, processed
P 20 840 22	Pistachio nuts, processed
P 20 840 28	Praline mixtures

	P	20	840	30	Pine kernels, processed
	P	20	840	42	Almond paste
	P	20	840	45	Nut pulp/paste
			02		Agricultural, horticultural and floricultural products
EI		02	520		Nuts, edible
	P	02	520	01	Almonds
	P	02	520	09	Hazelnuts
	P	02	520	16	Pistachio nuts
			62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI		62	600		Food products NES (trade)
	D	62	600	35	Fruit, dried (trade)

S.I.O**Société Industrielle des Oléagineux**

62 Rue Ivan Tourgueneff
78380 BOUGIVAL

Telephone : 01 39 69 70 70
 Fax : 01 39 18 46 10
 E-mail : sio-orders@adm.com
 Type : Establishment
 ID number : 1087394
 Update : 20/12/2010

General information

Additional type : General Management
 SIREN-SIRET : 552094625 00068
 Year established : 1907
 Internet site : <http://www.admworld.com>
 NAF 2003 : 154C (Fabrication d'huiles et graisses raffinées)
 NAF 2008 : 1041B (Fabrication d'huiles et graisses raffinées)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Not communicated

Key figures

Employees (address) : 8 persons

Managers and executives

- Mr Hervé Sibillat : Managing Director
- Mr Thierry Berger : Commercial Manager
- Mrs Christelle Desagneaux : Management Assistant
- Mr Ramon Rubio : Responsable Grands Comptes
- Mrs Inès Dhardivilliers : Sales Administration Responsible

Activities**Description of activity :**

ACTIVITES
 Matières grasses végétales sur mesure pour agroalimentaire

Main products and services :

	20		Food and tobacco
E	20	860	Oils and fats, edible
	P	20 860 03	Oil, corn/maize, corn/maize germ and wheatgerm, edible
	P	20 860 09	Oil, rapeseed, edible
	P	20 860 12	Oil, sesame, edible
	P	20 860 14	Oil, soya bean, edible
	P	20 860 15	Oil, sunflower seed, edible
	P	20 860 18	Oil, cotton seed, edible
	P	20 860 25	Oil, coconut and copra, edible
	P	20 860 27	Oil, peanut/groundnut, edible
	P	20 860 28	Oil, palm, edible
	P	20 860 29	Oil, palm kernel, edible

	P 20 860 33	Oil, olive, rectified
	P 20 860 34	Oil, olive, virgin
	P 20 860 35	Oil, olive, cold pressed
	P 20 860 36	Oil, olive residue
	P 20 860 37	Oil, olive, flavoured with truffles
	P 20 860 38	Oil, olive, extra virgin
	P 20 860 50	Oils, vegetable, blended, edible
	P 20 860 51	Oils, vegetable, hydrogenated, edible
	P 20 860 52	Oils, polyunsaturated, edible
	P 20 860 54	Oils and fats for bakery and pastry making
E	20 890	Natural and chemically derived additives for food and beverages. Yeast
	P 20 890 01	Emulsifying agents for the food industry
	P 20 890 23	Proteins, food grade
	P 20 890 55	Bakers' sundries
E	20 510	Flour and flakes, non-cereal
	P 20 510 20	Flour, soya

Other products and services :

	20	Food and tobacco
E	20 561	Bread, cakes and pastry (cont'd)
	P 20 561 37	Cake mixes
	P 20 561 38	Bread mixes
	P 20 561 39	Pastry mixes
E	20 600	Health and diet products
	P 20 600 01	Health and diet foods, lactose free
	P 20 600 02	Health and diet foods, gluten free
	P 20 600 43	Vegetable protein foods, textured (TVP) (meat substitutes)
	20 620	Sugar
	P 20 620 42	Laevulose/fructose, pure
E	20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P 20 891 04	Baking powder
	P 20 891 05	Improvers and activators for bakery products
	P 20 891 06	Concentrates for the baking industry
	P 20 891 07	Baking soda (sodium bicarbonate)
	P 20 891 13	Egg substitutes
	P 20 891 16	Mould release agents for the food industry
	31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
	31 311	Organic acids, their anhydrides and acid halides (cont'd)
	P 31 311 02	Citric acid
	P 31 311 54	Gluconic acid
	31 312	Organic acids, their anhydrides and acid halides (cont'd)
	P 31 312 36	Lactic acid and derivatives
	P 31 312 39	Lecithin and other phosphoaminolipids
	P 31 312 40	Lecithin, pure
E	31 420	Esters and salts of organic acids
	P 31 420 36	Esters and salts of lactic acid
E	31 522	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
	P 31 522 43	Fatty agents for cosmetics
	31 620	Vitamins, hormones and organ extracts
	P 31 620 05	Vitamin E, alpha-tocopherol
	31 920	Natural oils and grease for industrial use
	P 31 920 14	Oil, coconut and copra, industrial
	P 31 920 16	Oil, cotton seed, industrial
	P 31 920 39	Oil, corn/maize, industrial
	P 31 920 52	Oil, palm, industrial
	P 31 920 53	Oil, palm kernel, industrial
	31 921	Natural oils and grease for industrial use (cont'd)
	P 31 921 02	Oil, rapeseed, industrial
	P 31 921 11	Oil, soya bean, industrial
	P 31 921 15	Oil, sunflower seed, industrial
	P 31 921 48	Oils, natural, NES
	P 31 921 55	Shea-butter/karite butter, industrial
	32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals

E	32	500		Anti-corrosion, anti-foaming, antioxidant, antistatic and antifreeze products
P	32	500	47	Antioxidants
E	32	530		Starch, gelatine and natural adhesives
P	32	530	53	Gums, xanthan

Other establishments

62 - ST LAURENT BLANGY (Administrative and Financial Mai)

S.I.O.**Société Industrielle des Oléagineux**

16 Rue du Général de Gaulle
62223 ST LAURENT BLANGY

Telephone : 03 21 60 98 00
Fax : 03 21 58 05 28
E-mail : sio-orders@admworld.com
Type : Main office
ID number : 1930781
Update : 20/12/2010

General information

Additional type : Plant
SIREN-SIRET : 552094625 00027
Legal form : SA Conseil Administration
Year established : 1907
Capital : 1.000.000 (EUR)
Postal address : BP 99
62053 ST LAURENT BLANGY CEDEX
Internet site : <http://www.admworld.com>
NAF 2003 : 154C (Fabrication d'huiles et graisses raffinées)
NAF 2008 : 1041B (Fabrication d'huiles et graisses raffinées)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Western Europe, WorldWide
Financial links : Shareholders and participation

Key figures

Number of employees : 97 persons
Employees (address) : 90 persons
Turnover (2009) : 36.662.000 (EUR)
Export turnover (2009) : 28.000.000 (EUR)

Managers and executives

- Mr Martin Kropp : Chairman of the Board of Directors
- Mr Hervé Sibillat : Managing Director
- Mr Ramon Rubio : Manager
- Mr Thierry Berger : Commercial Manager Paris
- Mr Bernard Prilleux : Scientific Manager
- Mrs Roselyne Vallecánegas : Management Assistant
- Mr Eric Macq : Administrative and Financial Responsible
- Mr Pascal Scremaschi : Production Responsible
- Mr Thierry Demeyer : Purchasing Responsible, Data Processing Responsible
- Miss Perrine Lengrand : Personnel Responsible
- Mrs Sylvie Michiels : Quality Responsible
- Mr Jesper Skov : Research Office Responsible
- Mrs Emmanuelle Voisin : Secretary

Activities**Description of activity :****ACTIVITES**

Fabrication formulateur de matières grasses végétales, de protéines végétales et d'avant produit pour l'agro alimentaire. Filiale de ADM (Archer Daniels Midland USA).

Services Commerciaux et Direction Générale : 62-70, rue Ivan Tourgueneff - 78380 Bougival Tél : 01 39 69 70 70, Fax : 01 39 18 46 10

Main products and services :

	20		Food and tobacco
E	20 860		Oils and fats, edible
	P 20 860	03	Oil, corn/maize, corn/maize germ and wheatgerm, edible
	P 20 860	09	Oil, rapeseed, edible
	P 20 860	12	Oil, sesame, edible
	P 20 860	14	Oil, soya bean, edible
	P 20 860	15	Oil, sunflower seed, edible
	P 20 860	18	Oil, cotton seed, edible
	P 20 860	25	Oil, coconut and copra, edible
	P 20 860	27	Oil, peanut/groundnut, edible
	P 20 860	28	Oil, palm, edible
	P 20 860	29	Oil, palm kernel, edible
	P 20 860	33	Oil, olive, rectified
	P 20 860	34	Oil, olive, virgin
	P 20 860	35	Oil, olive, cold pressed
	P 20 860	36	Oil, olive residue
	P 20 860	37	Oil, olive, flavoured with truffles
	P 20 860	38	Oil, olive, extra virgin
	P 20 860	50	Oils, vegetable, blended, edible
	P 20 860	51	Oils, vegetable, hydrogenated, edible
	P 20 860	52	Oils, polyunsaturated, edible
	P 20 860	54	Oils and fats for bakery and pastry making
E	20 890		Natural and chemically derived additives for food and beverages. Yeast
	P 20 890	01	Emulsifying agents for the food industry
	P 20 890	23	Proteins, food grade
	P 20 890	55	Bakers' sundries
E	20 510		Flour and flakes, non-cereal
	P 20 510	20	Flour, soya

Other products and services :

	20		Food and tobacco
E	20 561		Bread, cakes and pastry (cont'd)
	P 20 561	37	Cake mixes
	P 20 561	38	Bread mixes
	P 20 561	39	Pastry mixes
E	20 600		Health and diet products
	P 20 600	01	Health and diet foods, lactose free
	P 20 600	02	Health and diet foods, gluten free
	P 20 600	43	Vegetable protein foods, textured (TVP) (meat substitutes)
E	20 620		Sugar
	P 20 620	42	Laevulose/fructose, pure
E	20 891		Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P 20 891	04	Baking powder
	P 20 891	05	Improvers and activators for bakery products
	P 20 891	06	Concentrates for the baking industry
	P 20 891	07	Baking soda (sodium bicarbonate)
	P 20 891	13	Egg substitutes
	P 20 891	16	Mould release agents for the food industry
	31		Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
E	31 311		Organic acids, their anhydrides and acid halides (cont'd)
	P 31 311	02	Citric acid
	P 31 311	54	Gluconic acid
E	31 312		Organic acids, their anhydrides and acid halides (cont'd)
	P 31 312	36	Lactic acid and derivatives
	P 31 312	39	Lecithin and other phosphoaminolipids
	P 31 312	40	Lecithin, pure
E	31 420		Esters and salts of organic acids
	P 31 420	36	Esters and salts of lactic acid
E	31 522		Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
	P 31 522	43	Fatty agents for cosmetics

E	31	620		Vitamins, hormones and organ extracts
P	31	620	05	Vitamin E, alpha-tocopherol
E	31	920		Natural oils and grease for industrial use
P	31	920	14	Oil, coconut and copra, industrial
P	31	920	16	Oil, cotton seed, industrial
P	31	920	39	Oil, corn/maize, industrial
P	31	920	52	Oil, palm, industrial
P	31	920	53	Oil, palm kernel, industrial
E	31	921		Natural oils and grease for industrial use (cont'd)
P	31	921	02	Oil, rapeseed, industrial
P	31	921	11	Oil, soya bean, industrial
P	31	921	15	Oil, sunflower seed, industrial
P	31	921	48	Oils, natural, NES
P	31	921	55	Shea-butter/karite butter, industrial
		32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	500		Anti-corrosion, anti-foaming, antioxidant, antistatic and antifreeze products
P	32	500	47	Antioxidants
E	32	530		Starch, gelatine and natural adhesives
P	32	530	53	Gums, xanthan

Other establishments

Number of establishments : from 1 to 5
78 - BOUGIVAL (General Management)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	36662	52050	-30	46423	12	33550	38
Export turnover	16483	27953	-41	25245	11	11082	128
Salaries and expenses	5790	5599	3	5169	8	5143	1
Added Value	8539	9900	-14	9155	8	8623	6
Gross operational surplus	1612	3022	-47	2790	8	2083	34
Operational result	923	2301	-60	1936	19	1382	40
Financial result	82	614	-87	643	-5	457	41
Exceptional result	56	-717	108	-629	-14	-118	-433
Net result	1061	2164	-51	1920	13	1722	11
Self financing capacity	1683	3612	-53	3411	6	2532	35

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	10950	6986	57	6032	16	5799	4
Net current assets	26230	29987	-13	31338	-4	30567	3
Equity capital	31727	30760	3	27911	10	31078	-10
Long term debts	87	279	-69	197	42	311	-37
Short term debts	4575	5546	-18	9262	-40	4977	86
Annual investments	6158	1515	306	-517	393	803	-164

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	20777	23928	-13	21880	9	25280	-13
Working capital requireme	6207	7726	-20	8678	-11	6867	26
Overall work. Cap. Requir	61	53	15	67	-21	74	-9
Liquid assets	14570	16202	-10	13202	23	18413	-28

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.89	4.16	-31	4.14	0	5.13	-19
Added value rate	23.29	19.02	22	19.72	-4	25.7	-23
Financial soundness	4575	5546	-18	9262	-40	4977	86

Financial independence	85.33	83.2	3	74.69	11	85.46	-13
Dbt %	0.14	0.46	-70	0.35	31	0.52	-33
Export turnover %	44.96	53.70					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
ARCHER DANIELS MIDLAND INVEST MENTS UK LTD (99.98%) (GRANDE BRETAGNE)

Participation(s) : **Number of de participations: 1**
A. D. M FRANCE ANC.JOHN LABATT SA (100%)

S.I.R.M.P.

22 Rue de la Beauderie
77173 CHEVRY COSSIGNY

Telephone : 01 64 05 20 47
 Fax : 01 64 05 11 17
 E-mail : info@sirmp.com
 Type : Main office
 ID number : 1955341
 Update : 12/03/2009

General information

Additional type : Plant
 SIREN-SIRET : 786550392 00017
 Legal form : S.A.R.L.
 Year established : 1953
 Capital : 34.300 (EUR)
 Postal address : BP 2
 77173 CHEVRY COSSIGNY
 Internet site : http://www.sirmp.com
 NAF 2003 : 515L (Commerce de gros de produits chimiques)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export zones : Western Europe
 Import zones : Western Europe
 Bank : Crédit Lyonnais
 Caisse Régionale Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2010) : 690.000 (EUR)
 Export turnover (2010) : 25.332 (EUR)

Activities**Description of activity :****ACTIVITES**

Achat et vente de stocks dormants de l'industrie chimique et connexe.
 Récupération, recyclage, reprise, valorisation de produits chimiques pigments, emballages.
 Négoce de colorants et emballages, parfums techniques (industriels).

Http : www.sirmp.com

ACTIVITIES

Purchase and sale of surplus stocks in the chemical and related industry.
 Recovery, recycling, touch-up, commercialization of chemical products,
 pigments, packages.
 Trading of colouring agents and packaging, technical (industrial) fragrances.
 http: www.sirmp.com

Main products and services :

32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 970	Recycling of chemicals
32 410	Colourants for leather, rubber, plastics and cosmetics

P 32 410 06	Colourants and dyes for rubber
P 32 410 08	Colourants for plastics
P 32 410 10	Colourants for glass fibre reinforced plastics (GRP)
P 32 410 20	Colourants for cosmetics
P 32 410 22	Colourants for soaps
P 32 410 25	Dyes for perfumery, cosmetics and soaps
P 32 410 30	Colourants, non-toxic, for toys and dolls
32 180	Perfumes and perfumery products
P 32 180 01	Perfumes, liquid
P 32 180 07	Perfumes, alcohol free

Other products and services :

20	Food and tobacco
20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P 20 891 12	Additives for edible fats and oils
31	Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31 080	Calcium, strontium and thallium compounds
P 31 080 25	Calcium hypochlorite/chloride of lime
31 081	Calcium, strontium and thallium compounds (cont'd)
P 31 081 19	Strontium chloride
31 100	Potassium and ammonium compounds
P 31 100 04	Potassium amyloxanthogenate
P 31 100 06	Potassium bitartrate
P 31 100 09	Potassium bromide
P 31 100 11	Potassium carbonate/potash
P 31 100 16	Potassium compounds NES
P 31 100 21	Potassium ferricyanide/red prussiate of potash
P 31 100 22	Potassium ferrocyanide/yellow prussiate of potash
P 31 100 32	Potassium iodide
P 31 100 39	Potassium oleate
31 101	Potassium and ammonium compounds (cont'd)
P 31 101 28	Ammonium formate
P 31 101 29	Ammonium gallate
P 31 101 34	Ammonium iodide
P 31 101 42	Ammonium oleate
P 31 101 43	Ammonium oxalate
31 102	Potassium and ammonium compounds (cont'd)
P 31 102 10	Ammonium tartrate
P 31 102 11	Ammonium thiocyanate/ammonium sulphocyanate/ammonium sulphocyanide
P 31 102 12	Ammonium thiolactate
P 31 102 13	Ammonium thiosulphate
P 31 102 14	Ammonium tungstate/ammonium paratungstate
P 31 102 20	Quaternary ammonium derivatives
P 31 102 22	Ammonium compounds NES
31 140	Non-ferrous heavy metal compounds
P 31 140 06	Antimony oxides
P 31 140 11	Antimony tartrates
P 31 140 12	Antimony salts NES
P 31 140 13	Antimony compounds NES
P 31 140 17	Cadmium chloride
P 31 140 40	Copper chlorides
P 31 140 50	Copper oxide, copper suboxide, pure
31 141	Non-ferrous heavy metal compounds (cont'd)
P 31 141 54	Tin chlorides
31 142	Non-ferrous heavy metal compounds (cont'd)
P 31 142 49	Zinc sulphate
31 180	High-melting point and noble metal compounds
31 181	High-melting point and noble metal compounds (cont'd)
31 250	Inorganic chemicals NES
31 310	Organic acids, their anhydrides and acid halides
P 31 310 25	Azelaic acid
P 31 310 46	Chloroacetic acids
31 311	Organic acids, their anhydrides and acid halides (cont'd)
P 31 311 36	Organic acids, their anhydrides and acid halides, pure
P 31 311 49	Fumaric acid

	31	312	Organic acids, their anhydrides and acid halides (cont'd)
P	31	312 38	Lauric acid/dodecanoic acid
	31	313	Organic acids, their anhydrides and acid halides (cont'd)
P	31	313 32	Palmitic acid
P	31	313 33	Para-para acid/4,4'-diamino-diphenylamino-2-sulphonic acid
P	31	313 34	Pelargonic acid
P	31	313 39	Phenylalanine
P	31	313 43	Phenylpropionic acid
P	31	313 44	beta-Phenylpropionic acid
P	31	313 45	Phenyl-quinoline-carbonic acid
P	31	313 46	Phthalic acid
P	31	313 47	Phthalic anhydride
P	31	313 48	Phytic acid
P	31	313 50	Pimelic acid
P	31	313 51	Pivalic acid
P	31	313 52	Primuline sulphonic acids
P	31	313 53	Proline/2-pyrrolidine carboxylic acid
P	31	313 54	Propionic acid
P	31	313 55	Propionic anhydride
	31	314	Organic acids, their anhydrides and acid halides (cont'd)
P	31	314 01	Propion cyclohexyl acid
P	31	314 03	Pyrogallol/pyrogallic acid
P	31	314 05	Pyromellitic acid (PMA)
P	31	314 06	R-acid/2-naphthol-3-6 disulphonic acid
P	31	314 07	RR acid/2-amino-8-naphthol-3-6-disulphonic acid
P	31	314 08	Ricinoleic acid
P	31	314 09	Salicylic acid
P	31	314 11	Sebacic acid
P	31	314 12	Serine
P	31	314 13	Sorbic acid
P	31	314 14	Stearic acid
P	31	314 15	Suberic acid
P	31	314 16	Succinic acid
P	31	314 17	Succinic anhydride
P	31	314 18	Sulphanilic acid
P	31	314 19	Sulphonic acid/benzene sulphonic acid
P	31	314 20	Syringic acid
P	31	314 22	Tannic acid
P	31	314 23	Tartaric acid
P	31	314 24	m-Tartaric acid
P	31	314 25	Terephthalic acid (TPA)
P	31	314 26	Tetrahydrophthalic acid
P	31	314 27	Theophylline acetic acid
P	31	314 28	Thioacetic acid
P	31	314 30	Thiophenecarboxylic acid
P	31	314 31	Thiosalicylic acid
P	31	314 33	Thymol/thymic acid/isopropyl-m-cresol
P	31	314 34	Toluene sulphonic acid, p-toluene sulphonic acid
P	31	314 35	Toluic acid
P	31	314 40	Trimellitic anhydride
P	31	314 41	Tridecylphosphoric acid
P	31	314 42	2,3,4-Trimethoxybenzoic acid
P	31	314 43	Trimethyladipic acid
P	31	314 45	Undecylenic acid
P	31	314 46	Undecylic acid
P	31	314 47	Uric acid
P	31	314 48	Valeric acid
P	31	314 49	Valine/aminoisovaleric acid
P	31	314 50	Xylene sulphonic acid
P	31	314 52	Amino acids NES
P	31	314 53	Acid halides NES
P	31	314 54	Fatty acids NES
P	31	314 55	Organic acids NES
	31	330	Hydrocarbons and halocarbons
P	31	330 02	Acyclic hydrocarbons, saturated, unsaturated and derivatives
P	31	330 12	Benzotrifluoride
P	31	330 13	Bromochloromethane
P	31	330 14	Bromoform

P 31	330	15	tert-Butylbenzene, pure
P 31	330	16	N-Butyl 2-cyanoacrylate
P 31	330	20	Carbon tetrachloride
P 31	330	21	Chlorinated ethenes (ethylenes)
P 31	330	24	Chlorodifluoromethanes
P 31	330	27	Chloromethylnaphthalene
P 31	330	28	Chlorooctan/octyl chloride
P 31	330	29	Cyclohexane, pure
P 31	330	30	Cyclooctane
P 31	330	31	Cycloparaffinic and cycloolefinic hydrocarbons
P 31	330	32	Cycloparaffins, alicyclics and derivatives
P 31	330	33	Cyclopentane
P 31	330	34	Cycloterpenic hydrocarbons
P 31	330	39	1,10-Dichlorodecane
P 31	330	44	Diphenylpropane
P 31	330	45	n-Dodecane/dihexyl
P 31	330	46	Dodecylbenzene
P 31	330	55	Halo-derivatives of toluene
31	331		Hydrocarbons and halocarbons (cont'd)
P 31	331	17	Halon
P 31	331	18	Hexachlorocyclopentadiene
P 31	331	20	Hexafluoroethane
P 31	331	21	Hexanes, including halo-hexanes
P 31	331	22	Iodoform
P 31	331	23	Iodomethane/methyl iodide
P 31	331	24	Di-isobutylene/trimethylpentene
P 31	331	25	Di-isopropyl benzene
P 31	331	27	Mesitylene/trimethyl benzene
P 31	331	28	Naphthalenes
P 31	331	29	Nonane
P 31	331	30	1,7-Octadiene, pure
P 31	331	32	Pentanes, including halogenated
P 31	331	33	Perchloroethylene/tetrachloroethylene
P 31	331	34	Perhydrosqualane
P 31	331	35	Phenanthrene
P 31	331	36	Phenylethyl bromide/2-bromo-ethyl benzene
P 31	331	37	Phenylindane
P 31	331	38	Polyisobutylene
P 31	331	46	Toluene
P 31	331	49	Trichlorotrifluoroethane
P 31	331	50	Trifluoromethylbenzene
P 31	331	51	1,2,4-Trivinylcyclohexane
P 31	331	52	Vinylcyclohexene
P 31	331	53	Xylene/dimethyl benzene
P 31	331	54	Hydrocarbons and halocarbons, pure
31	360		Alcohols and epoxides
P 31	360	02	p-Aminophenylcarbinol
P 31	360	03	Amyl alcohol
P 31	360	04	Amylcinnamyl alcohol
P 31	360	05	Anisic alcohol
P 31	360	06	Aromatic alcohols
P 31	360	07	Benzyl alcohol
P 31	360	08	Borneol/bornyl alcohol
P 31	360	09	Butyl alcohols
P 31	360	10	Butylene glycols
P 31	360	13	Cetyl alcohol
P 31	360	14	Chlorobutanol
P 31	360	16	Cyclohexanol/hexalin/hexahydrophenol
P 31	360	17	Cyclohexanol peroxide
P 31	360	18	Cyclohexyl methylpropanol
P 31	360	19	Decyl alcohol
P 31	360	20	Diacetone alcohol
P 31	360	21	Dichlorobenzyl alcohol/2,4-dichlorobenzyl alcohol
P 31	360	22	Dichloroethyl alcohol
P 31	360	23	Dicyclohexanol propane
P 31	360	24	Diethylene glycol/diglycol
P 31	360	25	Dimethylcyclohexanol
P 31	360	26	Dimethyloctanol

P 31	360	27	Diphenylcarbinol
P 31	360	28	Dipropylene glycol
P 31	360	30	Epoxy alcohols
P 31	360	33	Ethoxytriglycol
P 31	360	37	Denatured alcohol/methylated spirit
P 31	360	38	Ethylene alcohol/ethylene glycol
P 31	360	39	Ethylhexyl alcohol
P 31	360	41	Fatty alcohols
P 31	360	42	Furfuryl alcohol/furyl carbinol
P 31	360	43	Geraniol
P 31	360	44	Glycerol/glycerine
P 31	360	47	Glyceryl monoacetate/acetin
P 31	360	50	Heptanol/heptyl alcohol
P 31	360	51	Hexanol
P 31	360	52	cis-Hexenol
P 31	360	53	Hexylene glycol
31	361		Alcohols and epoxides (cont'd)
P 31	361	01	Inositol
P 31	361	02	Isobutyl alcohol/isobutanol
P 31	361	03	Lauryl alcohol/dodecyl alcohol
P 31	361	04	Mannitols
P 31	361	05	Menthol
P 31	361	07	Methoxybut-1-ene-3-butyne
P 31	361	08	Methyl alcohol/methanol
P 31	361	09	Methylbenzyl alcohol
P 31	361	10	Methylcyclohexanol
P 31	361	11	Methyldiethylene glycol
P 31	361	12	Methylphenylcarbinol/styryl alcohol
P 31	361	13	Monopropylene glycol
P 31	361	15	Neopentylglycol
P 31	361	16	Nonyl alcohol/pelargonic alcohol/nonanol/octylcarbinol
P 31	361	17	Octyl alcohol/octanol
P 31	361	18	Oleyl alcohol
P 31	361	19	Oxo alcohols
P 31	361	20	Pentaerythritol
P 31	361	21	Phenylethanol/phenylethyl alcohol
P 31	361	22	Phenylpropyl alcohol
P 31	361	23	1,2-Propanediol/1,2-propylene glycol
P 31	361	24	n-Propanol
P 31	361	25	Propargyl alcohol
P 31	361	26	Propyl alcohol, isopropyl alcohol/isopropanol
P 31	361	27	Propylene oxide
P 31	361	30	Salicyl alcohol/saligenin
P 31	361	31	Sorbitol
P 31	361	32	Stearyl alcohol
P 31	361	35	Terpineol
P 31	361	36	Tetradecanol/myristyl alcohol
P 31	361	37	Tetraethylene glycol (TEG)
P 31	361	38	Tetrahydrofurfuryl alcohol
P 31	361	39	Tetrahydromyrcenol
P 31	361	40	Tetrahydrothiophene
P 31	361	41	Tribromoethanol
P 31	361	42	Tridecyl alcohol/tridecanol
P 31	361	43	Triethylene glycol
P 31	361	44	3,4,5-Trimethoxybenzyl alcohol
P 31	361	45	cis-Trimethylcyclohexanol
P 31	361	46	Trimethyldodecatrienol/nerolidol
P 31	361	48	Trimethylhexanediol
P 31	361	49	Trimethylolpropane
P 31	361	50	Trimethylpentanediol
P 31	361	51	Undecylenic, undecylic alcohols
P 31	361	52	Alcohols and epoxides, pure
P 31	361	53	Alcohols, primary, C6-C18, NES
P 31	361	54	Epoxides NES
P 31	361	55	Alcohols NES
31	380		Phenols, polyphenols, ethers, aldehydes, ketones, quinones
P 31	380	01	Acetaldehyde/ethyl aldehyde/acetic aldehyde
P 31	380	03	Acetone/dimethylketone

P 31	380	04	Acetophenones
P 31	380	05	Acetylacetic ether
P 31	380	07	Aldehydes
P 31	380	08	Aminophenols
P 31	380	09	Anisaldehyde
P 31	380	11	Benzaldehyde
P 31	380	12	Benzhydrols
P 31	380	13	Bisphenol A
P 31	380	15	Butyraldehyde/butyl aldehyde
P 31	380	16	Camphor, synthetic
P 31	380	20	Chloramine and salts
P 31	380	22	4-Chloro-2-aminophenol
P 31	380	23	Chlorobenzaldehyde
P 31	380	25	Chloromethyl methyl ether
P 31	380	27	Crotonaldehyde
P 31	380	28	Crown ethers
P 31	380	29	Cumene phenol
P 31	380	30	Cyclododecanone
P 31	380	31	Cycloheptanones
P 31	380	32	Cyclohexanones
P 31	380	33	Cyclopentanone
P 31	380	34	Di-isobutyl ketone
P 31	380	35	Di-isopropyl ether
P 31	380	36	Di-tert-butylphenol
P 31	380	37	Dibenzyl ether
P 31	380	38	Dibenzyl ketone
P 31	380	39	Dibutyl ether
P 31	380	40	Dichlorophen
P 31	380	42	Dihydroxyacetone (DHA)
P 31	380	43	2,3-Dihydroxybenzaldehyde
P 31	380	44	2,5-Dihydroxybenzoquinone
P 31	380	45	Dihydroxydiphenylsulphone
P 31	380	46	Dihydroxynaphthalenes and their salts
P 31	380	47	2,3-Dimethoxybenzaldehyde
P 31	380	49	Dinonyl phenol, pure
P 31	380	50	Diphenyl
P 31	380	51	Diphenyl oxides
P 31	380	52	Diphenylpropane/bisphenol
P 31	380	53	Divinyl ether/vinyl ether
P 31	380	54	Dodecylphenol
P 31	380	55	Etaphenone chlorohydrate
	31	381	Phenols, polyphenols, ethers, aldehydes, ketones, quinones (cont'd)
P 31	381	01	Ethyl ether of 2-naphthol/ethyl ether of beta-naphthol
P 31	381	02	2-Ethylhexanal
P 31	381	03	Ethyl methyl ketone (MEK)
P 31	381	04	Ethyl methyl ketone peroxide
P 31	381	06	Ethylbutyl ketone
P 31	381	07	Ethylpyrocatechol glyceryl ether
P 31	381	08	Fenchone
P 31	381	09	Formaldehyde, glyoxal
P 31	381	10	Furans and derivatives
P 31	381	11	Furfuraldehyde/furfural
P 31	381	14	Heptaldehyde
P 31	381	15	4-Heptanone
P 31	381	16	Hydroquinone/p-dihydroxybenzene
P 31	381	17	Hydroxyquinolines and their salts
P 31	381	18	Isatin
P 31	381	19	Isatin, pure
P 31	381	20	Isobutyraldehyde
P 31	381	21	Isomenthone
P 31	381	22	Isophorone
P 31	381	25	Methyl ether/dimethyl ether
P 31	381	26	Methyl ether/dimethyl ether of beta-naphthol
P 31	381	28	Methyl ethers of dinitro-butyl-m-cresols
P 31	381	30	Methyl ethyl ketoxime
P 31	381	31	Methyl isoamyl ketone
P 31	381	32	Methyl isobutyl ketone
P 31	381	33	Methyl resorcinol/orcin

P 31	381	34	Methyl-tert-butyl ether (MTBE)
P 31	381	35	Methylal/dimethoxymethane/formal
P 31	381	36	Methylcyclohexanone
P 31	381	37	Monochloroacetone
P 31	381	38	Monomethylhydroquinone/p-methoxyphenol
P 31	381	39	Naphthol/hydroxynaphthalene
P 31	381	40	Nitrobenzaldehyde
P 31	381	41	o-Hydroxybenzaldehyde/salicylaldehyde
P 31	381	42	Octylphenol
P 31	381	43	Octylphenol hydroxyethyls
P 31	381	44	p-Benzoquinone
P 31	381	45	p-Nitroacetophenone
P 31	381	47	Paraformaldehyde, trioxymethylene
P 31	381	48	Paraldehyde
P 31	381	49	Pelargonic ether
P 31	381	51	Phenol derivatives NES
P 31	381	54	Phenols, polyphenols, ethers, aldehydes, ketones and quinones, pure
P 31	381	55	Phenoxyacetone
31	382		Phenols, polyphenols, ethers, aldehydes, ketones, quinones (cont'd)
P 31	382	01	Phenoxybenzaldehyde
P 31	382	02	Phenoxypropanol
P 31	382	03	Phenyl acetone
P 31	382	04	Phenyl ethers, substituted
P 31	382	05	Phenyl oxide
P 31	382	06	Polyoxyethylene ethers
P 31	382	07	Potassium naphtholate
P 31	382	08	Propionaldehyde
P 31	382	09	Propiophenone
P 31	382	10	Propylene glycol ethers
P 31	382	11	Pseudobutylquinoline
P 31	382	13	Quinizarine
P 31	382	14	Quinolines, their alkyl derivatives and salts
P 31	382	15	Quinones
P 31	382	16	Resorcinol and its derivatives
P 31	382	18	Sodium diphenylhydantoinate
P 31	382	19	Sodium iodo-hydroxyquinoline sulphonate
P 31	382	20	Sodium naphtholate
P 31	382	21	Sodium phenate
P 31	382	22	Stearone
P 31	382	23	Terphenyl/1,4-diphenylbenzene
P 31	382	24	Trichloroacetaldehyde/chloral and derivatives
P 31	382	25	Yara yara/2-methoxynaphthalene/beta naphthyl methyl ether
P 31	382	26	Zinc phenolsulphonate
P 31	382	27	Zinc sulphophenate
31	400		Amines, including salts, amides and other organic nitrogen compounds NES
P 31	400	01	Acetamide
P 31	400	02	Acetanilide
P 31	400	03	Acetoacetamide
P 31	400	04	Acetoacetanilide
P 31	400	08	Adiponitrile
P 31	400	09	Alkylamines, chlorinated
P 31	400	10	p-Aminobenzene sulphate
P 31	400	11	Aminobenzene sulphonamide
P 31	400	12	p-Aminobenzoates
P 31	400	13	2-Aminobutane
P 31	400	14	Aminoethyl piperazine
P 31	400	15	Aminoguanidine
P 31	400	16	Aminonaphthol
P 31	400	17	Aminonitrothiazole
P 31	400	18	Aminothiourea/thiosemicarbazide
P 31	400	19	Amyl amines
P 31	400	22	Benzidine, its homologues and their derivatives
P 31	400	23	Benzimidazole derivatives
P 31	400	24	Benzotriazole and derivatives
P 31	400	25	Benzoyldimethylaminodimethylethylcarbinol and salts
P 31	400	27	Benzylamine
P 31	400	28	Butylamines
P 31	400	31	Chloroethyldiethylammonium/2-chloroethyldiethylammonium chloride/ 2-chloroethyldimethylammonium chloride

P 31	400	33	Cocoamide
P 31	400	34	Cocoamine acetates
P 31	400	35	Cocodimethylamine
P 31	400	39	Cyclohexylamine
P 31	400	40	Cyclohexylamine carbonate
P 31	400	41	Cyclohexyl resorcinol
P 31	400	42	n-Cyclohexyl-p-toluenesulphonamide
P 31	400	43	Decylamines
P 31	400	44	Diamine/hydrazine and derivatives
P 31	400	46	Diaminoanthraquinone
P 31	400	47	Diaminonaphthalene
P 31	400	48	Dibromodimethylhydantoin
P 31	400	50	Dicyandiamide/cyanoguanidine
P 31	400	51	Dicyclohexylamine
P 31	400	52	Diethylaminochloroethane and salts
P 31	400	53	Diethylenediamine, dimethyl-diethylenediamine
P 31	400	54	Diethylenetriamine
	31	401	Amines, including salts, amides and other organic nitrogen compounds NES (cont'd)
P 31	401	02	Dihydroxyethylpropanediamine
P 31	401	03	Diketene
P 31	401	04	Dimethylacetamide
P 31	401	05	Dimethylbutylamine
P 31	401	07	Dinonylpropylamine
P 31	401	08	Diphenylamine and derivatives
P 31	401	10	Ethanolamines and derivatives
P 31	401	11	Ethoxybenzamide
P 31	401	12	Ethyl amines
P 31	401	14	Ethylene amines
P 31	401	15	Ethylenediamines
P 31	401	18	Fatty amides
P 31	401	19	Fatty amines and amine acetates
P 31	401	20	Fatty diamines
P 31	401	21	Formamide/methanamide
P 31	401	22	Furazolidine
P 31	401	23	Guanidine and salts
P 31	401	24	Guanine/2-amino-6-oxypurine and salts
P 31	401	25	n-Heptylamine
P 31	401	26	Hexamethylenediamine
P 31	401	27	Hexamine/hexamethylenetetramine
P 31	401	28	Homoveratrylamine
P 31	401	29	Hydroxylamine and its derivatives
P 31	401	30	Imidazoles
P 31	401	31	Imides
P 31	401	32	Di-isobutylamine
P 31	401	33	Isobutyronitrile/2-methylpropionitrile/isopropyl cyanide
P 31	401	34	Isopropoxypropionitrile
P 31	401	35	Isopropoxypropylamine
P 31	401	36	Isopropylamines
P 31	401	37	Lauraldiethanolamine
P 31	401	39	Melamine
P 31	401	40	Methoxyethylamine
P 31	401	41	Methoxypropionitrile
P 31	401	42	Methoxypropylamine
P 31	401	43	Methylamines
P 31	401	44	Methylcyclohexylamine
P 31	401	47	Methylurethane
P 31	401	48	Morpholines
P 31	401	50	Nicotine diethylamide and salts
	31	402	Amines, including salts, amides and other organic nitrogen compounds NES (cont'd)
P 31	402	10	4-Nitrosodiphenylamine
P 31	402	12	Octadecenylamines
P 31	402	13	Octyl amines
P 31	402	14	Oxalyldiphenylene diamine
P 31	402	15	Pentamethylenetetrazole
P 31	402	22	Phenylpropylamine sulphate
P 31	402	24	Piperazine salts and derivatives
P 31	402	26	Propanolamines
P 31	402	28	Propylamines and derivatives

P 31	402	29	Propylamine, pure
P 31	402	30	Pyrazoline, pyrazolones
P 31	402	31	Pyridine and derivatives
P 31	402	32	Pyrrolidones
P 31	402	33	Salicylanilide
P 31	402	35	Stearylamine
P 31	402	36	Thiuram mono- and disulphides
P 31	402	37	Toluenediamine
P 31	402	38	Toluenediamines and derivatives
P 31	402	39	p-Toluenesulphonamide
P 31	402	40	Toluidines/aminotoluenes and derivatives
P 31	402	41	Triacetone-diamine
P 31	402	42	Triazoles
P 31	402	43	Trichloroacetamide
P 31	402	44	Triethanolamine, pure
P 31	402	45	Triethyleneamines
P 31	402	46	Trimethylcyclohexylamine
P 31	402	47	Tris(hydroxy)nitromethane
P 31	402	48	Tris(hydroxymethyl)aminomethane
P 31	402	50	Ureides
P 31	402	51	Ureines
P 31	402	53	Amines, amides and other organic nitrogen compounds, pure
P 31	402	54	Amines NES
P 31	402	55	Amides NES
	31	420	Esters and salts of organic acids
P 31	420	01	Acid phosphoric esters
P 31	420	03	Acrylic esters
P 31	420	04	Ammonium acetate
P 31	420	05	Amyl and isoamyl acetate
P 31	420	10	Carbamates
P 31	420	15	Denatonium benzoate/benzyl-diethyl[(2,6-xylyl-carbomethyl)methyl]ammonium benzoate
P 31	420	16	Diacetin/glyceryl diacetate
P 31	420	17	Diethylene glycol/diglycol acetates
P 31	420	20	Esters and derivatives of salicylic acid and salts
P 31	420	25	Esters and salts of azelaic acid
P 31	420	27	Esters and salts of caprylic acid
P 31	420	28	Esters and salts of carbonic acid
P 31	420	29	Esters and salts of chloroacetic acid
P 31	420	30	Esters and salts of erythorbic acid
P 31	420	32	Esters and salts of fumaric acid
P 31	420	36	Esters and salts of lactic acid
P 31	420	37	Esters and salts of dodecanoic acid/lauric acid
P 31	420	38	Esters and salts of linoleic acid
P 31	420	41	Esters and salts of mandelic acid/amygdalic acid/phenylglycolic acid
P 31	420	46	Esters and salts (phthalates) of phthalic acid
P 31	420	47	Esters and salts of propionic acid
P 31	420	51	Esters and salts of tartaric acid
P 31	420	52	Esters and salts of valeric acid (valerates)
	31	421	Esters and salts of organic acids (cont'd)
P 31	421	02	Esters of acetoacetic acid
P 31	421	03	Esters of adipic acid
P 31	421	04	Esters of anisic acid
P 31	421	07	Esters of benzoic acid and their halo- and nitro-derivatives
P 31	421	08	Esters of bromoacetic acid
P 31	421	09	Esters of butyric acid
P 31	421	12	Esters of chloropropionic acid
P 31	421	14	Esters of cinnamic acid
P 31	421	15	Esters of citric acid
P 31	421	16	Esters of cresotic and acetyl-o-cresotic acids
P 31	421	19	Esters of formic acid
P 31	421	22	Esters of gallic acid (gallates)
P 31	421	23	Esters of gluconic acid
P 31	421	24	Esters of glycidol (glycidic esters)
P 31	421	25	Esters of glycols, alkyl alcohols and alkyl polyalcohols
P 31	421	29	Esters of hydroxybenzoic acid
P 31	421	30	Esters of hydroxynaphthoic acids
P 31	421	32	Esters of maleic acid
P 31	421	33	Esters of malic acid

P 31	421	34	Esters of malonic acid
P 31	421	36	Esters of oleic acid
P 31	421	37	Esters of oxalic acid
P 31	421	39	Esters of palmitic acid
P 31	421	42	Esters of ricinoleic acid (ricinoleates)
P 31	421	44	Esters of sebacic acid
P 31	421	47	Esters of stearic acid
P 31	421	48	Esters of succinic acid
P 31	421	51	Esters of thiopropionic acid
P 31	421	52	Esters of p-toluene sulphonic acid
P 31	421	53	Esters of vinyl alcohol/ethenol
P 31	421	54	Esters and salts of organic acids, pure
31	422		Esters and salts of organic acids (cont'd)
P 31	422	01	Ethoxyethyl acetate
P 31	422	02	Ethyl acetate
P 31	422	03	Ethylene glycol acetate
P 31	422	05	Glycol diacetate
P 31	422	08	Isobutyl acetate
P 31	422	09	Methoxyethyl acetate
P 31	422	12	Methyl mercaptan and derivatives
P 31	422	13	Methylaceto acetate
P 31	422	14	Methylamyl acetate
P 31	422	15	Monoalkyl esters of phosphoric acid
P 31	422	16	Octyl acetate
P 31	422	19	Propyl and isopropyl acetates
P 31	422	20	Propylene glycol acetate
P 31	422	23	Salts of cyanuric acid
P 31	422	25	Salts of benzoic acid (benzoates)
P 31	422	27	Salts of capric acid (caprates)
P 31	422	28	Salts of caproic acid (caproates)
P 31	422	29	Salts of citric acid
P 31	422	33	Salts of p-toluene sulphonic acid
P 31	422	34	Salts of pyrogallol/pyrogallic acid
P 31	422	35	Salts of theophylline acetic acid
P 31	422	36	Salts of thiophenecarboxylic acid
P 31	422	38	Salts of xanthic acid (xanthates)
P 31	422	39	Sodium glycolate
P 31	422	40	Sulphates, sulphides, sulphonates, sulphones, sulphoxides, organic NES
P 31	422	41	Titanium salts of organic esters
P 31	422	42	Trialkyl and triaryl esters of phosphoric acid
P 31	422	43	Trimethylolpropane esters
P 31	422	44	Triacetin/glyceryl triacetate
P 31	422	48	Ethoxylates NES
P 31	422	49	Glyceryl acetates NES
P 31	422	50	Glycolipids NES
P 31	422	51	Glycerophosphates NES
P 31	422	52	Iodides, organic, NES
P 31	422	53	Esters NES
31	450		Miscellaneous organic chemicals. Mineral and organo-metallic compounds
P 31	450	02	Allantoin, dichlorodimethylhydantoin
P 31	450	03	Benzoguanamine
P 31	450	04	Butyl lithium
P 31	450	05	Butyl titanate
P 31	450	06	Chrysarobin
P 31	450	08	Dimethylglyoxime
P 31	450	22	Tris isopropylated phenyl phosphate
P 31	450	23	Zinc formaldehyde sulphoxylate
P 31	450	25	Esters of inorganic acids
P 31	450	50	Organo-zinc compounds NES
P 31	450	51	Chlorinated paraffin
31	500		Chemicals for laboratories and microbiology
P 31	500	01	Agar-Agar
P 31	500	12	Cellulose, microcrystalline, laboratory use
P 31	500	14	Chromatography chemicals
P 31	500	16	Microscopy chemicals and aids
P 31	500	18	Fixatives for cytological samples
P 31	500	19	Electrophoresis chemicals
P 31	500	20	Indicators, chemical

P 31	500	21	Indicator papers/litmus paper
P 31	500	23	Chemicals for non-destructive tests (NDT)
P 31	500	25	Reagents, splitting and water analysis
P 31	500	28	Reagents, laboratory, catalyst tablets
	31	520	Chemicals for cosmetics, perfumery, detergents and soaps
P 31	520	01	Adipates for toilet preparations and detergents
P 31	520	02	Aldehyde C 10/caprylic/n-decyl/n-decanal for toilet preparations and detergents
P 31	520	03	Aldehyde C 11 (undecyl) for toilet preparations and detergents
P 31	520	04	Aldehyde C 12/lauryl aldehyde/n-dodecanal for toilet preparations and detergents
P 31	520	05	Aldehyde C 14 (peach, myristic or tetradecyl) for toilet preparations and detergents
P 31	520	06	Aldehyde C 16 (strawberry, palmitic or ethyl methyl-phenyl glycidate) for toilet preparations and detergents
P 31	520	07	Aldehyde C 18 (prunolide or octadecyl) for toilet preparations and detergents
P 31	520	08	Aldehyde C 20 (raspberry) for toilet preparations and detergents
P 31	520	09	Aldehyde C 6 (caproic, hexyl or hexanal) for toilet preparations and detergents
P 31	520	10	Aldehyde C 8 (octyl, caprylic or octanal) for toilet preparations and detergents
P 31	520	11	Aldehyde C 9 (nonyl, pelargonic, nonanal) for toilet preparations and detergents
P 31	520	12	Aldehyde derivatives, alcohol, for toilet preparations and detergents
P 31	520	13	Aldehyde derivatives, aromatic, for toilet preparations and detergents
P 31	520	14	Alkyl sulphates for toilet preparations and detergents
P 31	520	24	Benzyl acetate/phenyl methyl acetate for toilet preparations and detergents
P 31	520	25	Benzyl alcohol for toilet preparations and detergents
P 31	520	26	Benzylidene acetone for toilet preparations and detergents
P 31	520	27	Borneol/bornyl alcohol for toilet preparations and detergents
P 31	520	28	Bornyl acetates for toilet preparations and detergents
P 31	520	30	Bromelin for toilet preparations and detergents
P 31	520	31	Butylglycol acetates for toilet preparations and detergents
P 31	520	33	Casein hydrolates for toilet preparations and detergents
P 31	520	35	Cedrol for toilet preparations and detergents
P 31	520	36	Cedryl acetate for toilet preparations and detergents
P 31	520	37	Cetyl alcohol for toilet preparations and detergents
P 31	520	38	Cineole/eucalyptol for toilet preparations and detergents
P 31	520	39	Cinnamates for toilet preparations and detergents
P 31	520	40	Cinnamic alcohol for toilet preparations and detergents
P 31	520	41	Cinnamic aldehyde/cinnamaldehyde for toilet preparations and detergents
P 31	520	42	Cinnamyl acetate for toilet preparations and detergents
P 31	520	43	Citral/geranialdehyde for toilet preparations and detergents
P 31	520	44	Citronellol and derivatives for toilet preparations and detergents
P 31	520	45	Citronellyl acetate for toilet preparations and detergents
P 31	520	48	Cuminic aldehyde/p-isopropylbenzaldehyde for toilet preparations and detergents
P 31	520	49	Cyclamen aldehyde for toilet preparations and detergents
P 31	520	50	Cyclohexyl acetate for toilet preparations and detergents
	31	521	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
P 31	521	03	Dimethyl phenylethyl carbinol acetate for toilet preparations and detergents
P 31	521	05	Dimethylbenzylcarbinol acetate for toilet preparations and detergents
P 31	521	06	Dimethylbenzylcarbinol for toilet preparations and detergents
P 31	521	07	Dimethylcarbinyl, dimethylcyclohexyl, dimethyloctyl acetate for toilet preparations and detergents
P 31	521	08	Dodecyl acetate/lauryl acetate for toilet preparations and detergents
P 31	521	15	Fatty alcohols for toilet preparations and detergents
P 31	521	16	Fatty esters for toilet preparations and detergents
P 31	521	17	Formates for toilet preparations and detergents
P 31	521	20	Geraniol and derivatives for toilet preparations and detergents
P 31	521	21	Geranyl acetate for toilet preparations and detergents
P 31	521	25	Heptanoates for toilet preparations and detergents
P 31	521	26	Heptyl acetate for toilet preparations and detergents
P 31	521	27	Heptanol/heptyl alcohol for toilet preparations and detergents
P 31	521	28	Heptyl aldehyde/denanthol for toilet preparations and detergents
P 31	521	29	Hexyl acetate for toilet preparations and detergents
P 31	521	30	Hexyl alcohols for toilet preparations and detergents
P 31	521	33	Irone for toilet preparations and detergents
P 31	521	34	Isostearates for toilet preparations and detergents
P 31	521	37	Ketones for toilet preparations and detergents
P 31	521	40	Linalol and derivatives for toilet preparations and detergents
P 31	521	41	Linalyl acetate for toilet preparations and detergents
P 31	521	43	Menthyl acetate for toilet preparations and detergents
P 31	521	44	Methyl acetate for toilet preparations and detergents
P 31	521	48	Myristates for toilet preparations and detergents
P 31	521	49	Myristic alcohol for toilet preparations and detergents
P 31	521	52	Nerolin 1/beta-naphthyl ethyl ether for toilet preparations and detergents

P 31	521	53	Nerolin 11, yara yara/2-methoxynaphthalene/beta naphthyl methyl ether for toilet preparations and detergents
P 31	521	54	Nonyl alcohol/pelargonic alcohol/nonanol/octylcarbinol for toilet preparations and detergents
	31	522	Chemicals for cosmetics, perfumery, detergents and soaps (cont'd)
P 31	522	01	Palmitates for toilet preparations and detergents
P 31	522	02	Pelargonates for toilet preparations and detergents
P 31	522	05	Phenylethyl acetate for toilet preparations and detergents
P 31	522	06	Phenylethyl alcohol for toilet preparations and detergents
P 31	522	07	Phenylpropyl acetate for toilet preparations and detergents
P 31	522	08	Phenylpropyl alcohol for toilet preparations and detergents
P 31	522	09	Phenylpropyl aldehyde for toilet preparations and detergents
P 31	522	10	Polyethylene glycol for cosmetics
P 31	522	11	Polymers, cationic, for haircare and skincare products
P 31	522	12	Propionates for toilet preparations and detergents
P 31	522	14	Rhodinol for toilet preparations and detergents
P 31	522	18	Salicylamide for toiletries
P 31	522	19	Salicylates for toiletries
P 31	522	21	Santalol for toilet preparations and detergents
P 31	522	22	Sodium dodecylbenzenesulphonate
P 31	522	23	Stearates, non-metallic, for toilet preparations and detergents
P 31	522	24	Styrallyl acetate for toilet preparations and detergents
P 31	522	27	Terpineol for toilet preparations and detergents
P 31	522	28	Terpinol for toilet preparations and detergents
P 31	522	29	Terpinyl acetate for toilet preparations and detergents
P 31	522	31	p-Tolylaldehyde for toilet preparations and detergents
P 31	522	32	Trichloromethylphenylcarbinyl acetate crystal/rosacetol for toilet preparations and detergents
P 31	522	34	Valerates for toilet preparations and detergents
P 31	522	35	Vanillin/3-methoxy-4-hydroxybenzaldehyde for toilet preparations and detergents
P 31	522	36	Vaseline for cosmetics
P 31	522	40	Aromatic products, natural, for the soap industry
P 31	522	41	Aromatic products, synthetic, for the soap industry
P 31	522	43	Fatty agents for cosmetics
P 31	522	44	Wool grease/degras, lanolin for cosmetics
D 31	522	45	Surfactants and wetting agents for toilet preparations and detergents
D 31	522	47	Bactericides for perfumery, cosmetics, soaps and detergents
D 31	522	48	Emulsifying agents for perfumery, cosmetics and soaps
D 31	522	50	Fixatives for cosmetics
D 31	522	51	Anti-clodding products, perfumery and cosmetics
D 31	522	52	Soap bleaches for toilet preparations and detergents
D 31	522	53	Solvents and diluents for cosmetics NES
D 31	522	54	Thickening agents for cosmetics
	31	590	Aroma compounds, essential oils
P 31	590	01	Almond and bitter almond oil
P 31	590	02	Amber, myrrh
P 31	590	03	Amyris oil
P 31	590	09	Basil oil
P 31	590	10	Bay oil/myrica oil, laurel oil
P 31	590	11	Gum benzoin/Benjamin/benzoin resin for perfumery
P 31	590	12	Birch tar oil, birch bud oil
P 31	590	14	Cajuput oil, cubeb oil
P 31	590	15	Calamus oil, hop oil
P 31	590	17	Camomile oil, spikenard oil
P 31	590	19	Carvacrol
P 31	590	20	Cascarilla oil, gingergrass oil
P 31	590	21	Cedar leaf oil
P 31	590	22	Cedarwood oil
P 31	590	23	Celery seed oil, carrot oil
P 31	590	24	Cherry laurel oil
P 31	590	25	Cinchona bark oil/China bark oil
P 31	590	26	Cinnamon leaf oil
P 31	590	27	Cinnamon oil, cassia oil
P 31	590	28	Citronella oil, lemon grass oil
P 31	590	29	Citrus peel oil
P 31	590	30	Clove leaf oil
P 31	590	31	Clove oil
P 31	590	32	Copaiba, mastic, zdravets
P 31	590	33	Coriander oil
P 31	590	34	Cypress oil
P 31	590	35	Elemi, pimento

P 31	590	36	Eucalyptus oil, camphor oil
P 31	590	38	Farnesol
P 31	590	39	Fennel oil, cumin oil
P 31	590	40	Galbanum, opopanax
P 31	590	41	Garlic oil
P 31	590	42	Geranium oil
P 31	590	43	Ginger oil
P 31	590	48	Jasmine oil
P 31	590	49	Jasmone
P 31	590	50	Juniper oil/juniper berry oil
P 31	590	51	Lavender oil
P 31	590	52	Leek oil
P 31	590	53	Linaloe oil
P 31	590	54	Lovage oil
31	591		Aroma compounds, essential oils (cont'd)
P 31	591	01	Marjoram oil
P 31	591	02	Mimosa extracts
P 31	591	03	Mint oil
P 31	591	04	Moss extracts for toiletries
P 31	591	05	Musk, civet, castoreum, vetiver oil
P 31	591	06	Mustard oil
P 31	591	07	Myrtle oil
P 31	591	08	Nutmeg oil
P 31	591	10	Onion oil
P 31	591	11	Origanum oil
P 31	591	12	Orris oil
P 31	591	13	Orris root extracts for perfumery
P 31	591	14	Palmarosa oil, cardamom oil
P 31	591	15	Parsley oil
P 31	591	17	Patchouli oil
P 31	591	18	Pennyroyal oil
P 31	591	19	Pepper oil
P 31	591	20	Peppermint oil, spearmint oil
P 31	591	21	Peru balsam
P 31	591	22	Pettigrain oil, bigarade oil
P 31	591	23	Pine bark extract
P 31	591	24	Pine needle oil
P 31	591	26	Rosemary oil, thyme oil
P 31	591	27	Rosewood oil, rose otto
P 31	591	28	Rue oil
P 31	591	29	Sage oil
P 31	591	30	Sandalwood and agarwood oil
P 31	591	32	Sassafras oil, guaiacwood oil
P 31	591	33	Savin oil
P 31	591	36	Bergamot oil, neroli oil
P 31	591	38	Tansy oil
P 31	591	39	Tarragon oil/estragon oil
P 31	591	40	Tea tree oil
P 31	591	43	Tolu balsam
P 31	591	46	Vanilla extracts
P 31	591	47	Verbena oil
P 31	591	48	Wintergreen oil
P 31	591	50	Ylang-ylang oil, cananga oil
P 31	591	51	Balsams and oleoresins
P 31	591	52	Perfume oils
P 31	591	53	Essential oils NES
P 31	591	54	Aroma compounds and essential oils for perfumery
31	610		Carbohydrates, proteins and enzymes
P 31	610	05	Dextrins
31	880		Coal, wood and resin distillation products
P 31	880	08	Carbon black and lampblack from coal, wood and resin distillation
P 31	880	46	Toluene and derivatives from coal, wood and resin distillation
31	910		Natural resins and pitch
P 31	910	03	Resins, natural, benzoin/gum benzoin/gum Benjamin
P 31	910	07	Resins, copal and manilla
P 31	910	10	Resins, dammar
P 31	910	12	Resins, elemi
P 31	910	14	Resins, gum

P 31	910	16	Resins, kauri
P 31	910	18	Resins, mastic
P 31	910	19	Resins, myrrh
P 31	910	22	Resins, olibanum
P 31	910	24	Resins, rosin, colophony
P 31	910	26	Resins, sandarac
P 31	910	30	Resins, wax
	31	921	Natural oils and grease for industrial use (cont'd)
P 31	921	04	Oil, resin, industrial
P 31	921	19	Oil, turpentine, natural
	31	940	Synthetic rubbers, resins, latices and other precursors
P 31	940	15	Silicone, polysiloxane rubbers
	31	941	Synthetic rubbers, resins, latices and other precursors (cont'd)
P 31	941	01	Acetal resins
P 31	941	02	Acrylic resins and polymers, water based
P 31	941	04	Acrylic resins
P 31	941	06	Alkyd resins
P 31	941	08	Cellulose acetate resins
P 31	941	09	Coumarone resins
P 31	941	10	Coumarone-indene resins
P 31	941	11	Furan resins
P 31	941	12	Hydrocarbon resins
P 31	941	13	Hydroxyl acrylic resins
P 31	941	14	Ionomer resins
P 31	941	16	Ketone resins L2 and L3
P 31	941	17	Melamine resins
P 31	941	18	Methacrylic resins
P 31	941	19	Phenolic resins
P 31	941	20	Polyamide/nylon resins
P 31	941	21	Polyamideimide resins
P 31	941	22	Poly-arylamide resins
P 31	941	23	Polyisobutylene, polybutylene resins
P 31	941	24	Polyester resins
P 31	941	25	Polyethersulphonic resins
P 31	941	26	Polyethylene (PE) resins
P 31	941	28	Polyimide resins
P 31	941	29	Polyolefin resins
P 31	941	30	Polyphenylene oxide resins
P 31	941	31	Polystyrene resins
P 31	941	33	Polytetrafluoroethylene (PTFE) and other fluorocarbon resins
P 31	941	34	Polyurethane (PU) resins
P 31	941	35	Polyvinyl carbazole resins
P 31	941	38	Polycarbonate resins
P 31	941	39	Resorcinol formaldehyde resin
P 31	941	40	Rosin ester resins (ester and colophony derived resins)
P 31	941	41	Silicone resins and derivatives
P 31	941	42	Terpene resins
P 31	941	43	Thermoplastic polyolefin elastomers (TPOs)
P 31	941	44	Thermoplastic elastomers, elastomeric alloy
P 31	941	46	Urea resins
P 31	941	47	Urethane alkyd resins
P 31	941	48	Vinyl resins
P 31	941	50	Vinylidene chloride resins, monomeric
P 31	941	51	Xylenol formaldehyde resins
P 31	941	52	Epoxidised oils and epoxidised (epoxy) resins
P 31	941	53	Resins, synthetic, self-extinguishing
P 31	941	54	Ultraviolet (UV) light curable resins and monomers
P 31	941	55	Resins, synthetic, temperature or corrosion resistant
	31	942	Synthetic rubbers, resins, latices and other precursors (cont'd)
P 31	942	01	Resins, synthetic, for adhesives and agglomerates
P 31	942	02	Resins, synthetic, for paints and varnishes
P 31	942	03	Resins, synthetic, for high temperature resistant paints
P 31	942	04	Resins, synthetic, for inks
P 31	942	05	Resins, synthetic, for impregnating and waterproofing
P 31	942	06	Resins, synthetic, for brake linings
P 31	942	07	Resins, synthetic, for moulding
P 31	942	08	Resins, synthetic, for castings
P 31	942	09	Resins, synthetic, for foundries

P 31 942 10	Resins, synthetic, for the optical industry
P 31 942 11	Resins, synthetic, for the electronics industry
P 31 942 12	Resins, synthetic, for electrical applications
P 31 942 14	Resins, synthetic, tooling
P 31 942 15	Resins, synthetic, tackifying, for adhesives
P 31 942 16	Ion exchange resins
31 943	Synthetic rubbers, resins, latices and other precursors (cont'd)
P 31 943 41	Acrylics including acrylonitriles and alloys
P 31 943 47	Cellulose esters of organic and inorganic acids
31 944	Synthetic rubbers, resins, latices and other precursors (cont'd)
P 31 944 39	Moulding compounds, fibre reinforced resins
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 041	Fungicides, insecticides, bactericides, vermin destroyers (cont'd)
P 32 041 38	Bactericides, quaternary ammonium compound based
32 131	Detergents, cleansers, bleaching agents (cont'd)
P 32 131 28	Windscreen washing fluids and degreasing additives for windscreen washing fluids
P 32 131 54	Surfactants
32 150	Soaps and detergents, fatty acid based
P 32 150 21	Soaps, resin free
32 250	Waxes and wax products
P 32 250 01	Waxes, amide
P 32 250 02	Waxes, beeswax
P 32 250 03	Waxes, candelilla
P 32 250 04	Waxes, carnauba/Brazil wax
P 32 250 05	Waxes, esparto
P 32 250 06	Waxes, ethylene oxide
P 32 250 07	Waxes, Japan
P 32 250 08	Waxes, Chinese
P 32 250 09	Waxes, montan/lignite
P 32 250 13	Waxes, ozokerite, ceresin
P 32 250 14	Waxes, palm
P 32 250 15	Waxes, paraffin
P 32 250 16	Waxes, polyethylene glycol
P 32 250 18	Waxes, shellac
P 32 250 19	Waxes, spermaceti
P 32 250 20	Waxes, compound
P 32 250 21	Waxes, emulsifying
P 32 250 22	Waxes, microcrystalline
P 32 250 23	Waxes, micronised
P 32 250 25	Waxes, high-melting point
P 32 250 42	Waxes and wax products for the textile industry
P 32 250 45	Waxes for the paint industry
P 32 250 46	Waxes and wax products for the plastics industry
P 32 250 47	Waxes and wax products for the rubber industry
32 310	Pigments, natural
P 32 310 01	Pigments, antimony based
D 32 310 07	Pigments, cobalt based
D 32 310 08	Pigments, copper based
D 32 310 10	Pigments, ferrocyanide based
D 32 310 13	Pigments, iron oxide based
D 32 310 17	Pigments, manganese based
D 32 310 18	Pigments, molybdenum based
D 32 310 21	Pigments, titanium based
D 32 310 23	Pigments, zinc based
D 32 310 25	Pigments, aluminium paste
D 32 310 26	Pigments, bronze paste
D 32 310 28	Pigments, metallic
D 32 310 30	Earth pigments
D 32 310 31	Pigments, chalk based
D 32 310 32	Pigments, marble dust
D 32 310 35	Pigments, chlorophyll based
D 32 310 36	Pigments, henna (lawsonia inermis) based
D 32 310 37	Pigments, madder based
D 32 310 38	Pigments, tamarind kernel based
D 32 310 39	Pigments, tannin based
D 32 310 41	Pigments, xanthophyll based

D 32 310 45	Pigments, animal, bone black/animal black/bone charcoal
D 32 310 47	Pigments, cochineal
D 32 310 48	Pigments, nacreous/pearly/pearlescent
D 32 310 50	Pigments, high temperature resistant
D 32 310 54	Pigments, phosphorescent and fluorescent
32 311	Pigments, natural (cont'd)
P 32 311 01	Pigments, black
P 32 311 02	Pigments, blue
P 32 311 03	Pigments, brown
P 32 311 05	Pigments, carmine
P 32 311 07	Pigments, green
P 32 311 10	Pigments, indigo
P 32 311 15	Pigments, maroon
P 32 311 17	Pigments, orange
P 32 311 19	Pigments, pink
P 32 311 20	Pigments, purple
P 32 311 22	Pigments, red
P 32 311 24	Pigments, vermilion
P 32 311 25	Pigments, violet
P 32 311 28	Pigments, white
P 32 311 30	Pigments, yellow
P 32 311 35	Pigments for paints
P 32 311 36	Pigments for printing inks
P 32 311 38	Pigments for food and pharmaceuticals
P 32 311 40	Pigments for paper and board
P 32 311 43	Pigments for plastics
P 32 311 44	Pigments for rubber
P 32 311 46	Pigments for leather
P 32 311 48	Pigments for cement
P 32 311 50	Pigment master batches, plastic manufacture
P 32 311 51	Pigment master batches, rubber manufacture
P 32 311 52	Plant extracts for pigments
32 330	Pigments, synthetic
P 32 330 01	Pigments, synthetic, acetate
P 32 330 02	Pigments, synthetic, acridine
P 32 330 03	Pigments, synthetic, alizarin
P 32 330 05	Pigments, synthetic, anthracene
P 32 330 06	Pigments, synthetic, anthraquinone
P 32 330 07	Pigments, synthetic, azo
P 32 330 15	Pigments, synthetic, nitro
P 32 330 16	Pigments, synthetic, nitroso
P 32 330 18	Pigments, synthetic, oxazine, thiazine, azine
P 32 330 20	Pigments, synthetic, phthalocyanine and its derivatives
P 32 330 21	Pigments, synthetic, purpurin
P 32 330 22	Pigments, synthetic, pyrazolone
P 32 330 25	Pigments, synthetic, quinoline
P 32 330 26	Pigments, synthetic, quinoneimide
P 32 330 28	Pigments, synthetic, stilbene
P 32 330 33	Pigments, synthetic tannin based
P 32 330 34	Pigments, synthetic, thiazole
P 32 330 35	Pigments, synthetic, toluene
P 32 330 37	Pigments, synthetic, xanthene
D 32 330 40	Pigments, synthetic, black
D 32 330 41	Pigments, synthetic, blue
D 32 330 42	Pigments, synthetic, brown
D 32 330 44	Pigments, synthetic, green
D 32 330 47	Pigments, synthetic, red
D 32 330 48	Pigments, synthetic, violet
D 32 330 49	Pigments, synthetic, yellow
D 32 330 52	Pigments, synthetic, camouflage
D 32 330 53	Pigment toners, synthetic
32 350	Dyes
P 32 350 01	Dyes, synthetic, acid
P 32 350 03	Dyes, synthetic, basic
P 32 350 04	Dyes, synthetic, vat
P 32 350 05	Dyes, synthetic, direct
P 32 350 06	Dyes, synthetic, reactive
P 32 350 07	Dyes, synthetic, oxidation

P 32 350 08	Dyes, synthetic, disperse
P 32 350 10	Dyes, synthetic, premetallised
P 32 350 11	Dyes, synthetic, developing, for textiles
P 32 350 12	Dyes, nitro, nitroso
P 32 350 14	Dyes, synthetic, union
P 32 350 15	Dyes, synthetic, hot, for metals
P 32 350 20	Dyes, synthetic, for paper and pulp
P 32 350 21	Dyes, synthetic, for wood
P 32 350 22	Dyes, synthetic, for plastics
P 32 350 23	Dyes, synthetic, for textiles
P 32 350 24	Dyes, synthetic, for man-made fibres
P 32 350 25	Dyes, synthetic, for cotton
P 32 350 26	Dyes, synthetic, for wool
P 32 350 27	Dyes, synthetic, for silk
P 32 350 28	Dyes, synthetic, for flax, jute and coir (coconut) fibres
P 32 350 29	Dyes, synthetic, for ground rags
P 32 350 30	Dyes, synthetic, for printing on man-made fibres
P 32 350 31	Dyes, synthetic, for printing on cotton fabrics
P 32 350 32	Dyes, synthetic, for printing on woollen fabrics
P 32 350 33	Dyes, synthetic, for printing on jute and linen fabrics
P 32 350 34	Dyes, synthetic, for hydrocarbons
P 32 350 35	Dyes, synthetic, for antifreeze solutions
P 32 350 36	Dyes, synthetic, for fats, oils and soaps
P 32 350 37	Dyes, synthetic, for wax products
P 32 350 38	Dyes, synthetic, for laboratory use
P 32 350 42	Colours, synthetic, for cement and artificial stone
P 32 350 47	Colours, synthetic, for inks
P 32 350 49	Colours, synthetic, for photographic use
P 32 350 50	Stains, synthetic, facing, for bricks
P 32 350 51	Intermediates for synthetic dyes
P 32 350 53	Optical dyestuffs/optical whitening agents
P 32 350 55	Dyes, synthetic, to customer specification
32 400	Colourants for food and beverages
P 32 400 01	Colourants, black, for food
P 32 400 02	Colourants, blue, for food
P 32 400 03	Colourants, brown, for food
P 32 400 05	Colourants, green, for food
P 32 400 08	Colourants, orange, for food
P 32 400 10	Colourants, red, for food
P 32 400 13	Colourants, violet, for food
P 32 400 16	Colourants, white, for food
P 32 400 19	Colourants, yellow, for food
P 32 400 25	Colourants, natural, for food
P 32 400 26	Colourants, synthetic, for food
32 421	Inks. Colours for artists (cont'd)
P 32 421 52	Window colours, transparent, peelable
32 440	Paints and primers
P 32 440 14	Paints and coatings, plastic based
32 442	Paints and primers (cont'd)
P 32 442 12	Powder coatings, plastic based
32 500	Anti-corrosion, anti-foaming, antioxidant, antistatic and antifreeze products
P 32 500 22	Anti-foaming agents, wood pulp and wood fibre processing
P 32 500 26	Anti-foaming agents for adhesives
P 32 500 27	Anti-foaming agents for petroleum
P 32 500 30	Anti-foaming agents for soap and detergents
P 32 500 31	Anti-foaming agents, water treatment
P 32 500 32	Anti-foaming agents for paints
P 32 500 33	Anti-foaming agents for printing inks
P 32 500 40	Anti-foaming agents for the textile industry
P 32 500 41	Anti-foaming agents for the paper industry
P 32 500 43	Anti-foaming agents for the photographic industry
32 510	Adhesives, synthetic
P 32 510 15	Adhesives, polybutadiene resin
32 530	Starch, gelatine and natural adhesives
P 32 530 31	Adhesives, natural resin
P 32 530 33	Adhesives, vegetable, dextrin
32 560	Mastics, putties and sealing compounds
P 32 560 09	Mastics, synthetic resin

P 32 560 31	Putties, synthetic resin based
32 561	Mastics, putties and sealing compounds (cont'd)
P 32 561 01	Sealing compounds, synthetic resin
32 710	Chemical additives for food and beverages
P 32 710 08	Preserving agents and antioxidants for food and beverages
P 32 710 42	Chemical additives for silo products, food industry
32 730	Chemicals for textiles
P 32 730 24	Dye fixatives for direct dyestuffs
P 32 730 50	Surfactants and sequestering agents, textile industry
32 770	Chemicals for papermaking, printing and photography
P 32 770 38	Resins, synthetic, for printing inks
32 800	Chemicals and auxiliaries for rubber and plastics
P 32 800 06	Antioxidants and anti-ozonants for rubber
P 32 800 07	Antioxidants for plastics
P 32 800 33	Thickening agents for rubber and synthetic resin dispersions
32 801	Chemicals and auxiliaries for rubber and plastics (cont'd)
P 32 801 04	Hardening agents for rubber and plastics
P 32 801 06	Non-slip additives for rubber and plastics
P 32 801 10	Moulding additives for plastics
P 32 801 11	Non-stick additives for rubber and plastics
P 32 801 30	Hardeners for synthetic resins
P 32 801 35	Diluents for epoxy resins
P 32 801 54	Additives for rubber to customer specification
P 32 801 55	Additives for plastics to customer specification
32 810	Chemicals for lubricants and waxes
P 32 810 04	Antioxidants for oils and greases
P 32 810 05	Anti-ageing additives for mineral oils
P 32 810 17	Additives for lubricating oils
P 32 810 18	Lubricating oil additives, extreme pressure (EP)
32 820	Chemicals for paint, lacquer and varnish making
P 32 820 01	Additives for heat resistant paints
P 32 820 02	Additives for marine and underwater paints
P 32 820 03	Additives for electrostatic spray paints
P 32 820 35	Pigment wetting and dispersing agents for paints and varnishes
32 830	Chemicals for water treatment
P 32 830 38	Cooling water additives, fouling and corrosion inhibiting
32 910	Chemicals for building materials
P 32 910 41	Moisture reducing additives for gypsum board
P 32 910 45	Waterproofing and water-repellent additives for bitumen
32 960	Chemicals for various uses NES
P 32 960 52	Additives for hydraulic and cutting oils
33	Non-metallic mineral products
33 111	Carbon based materials and products (cont'd)
P 33 111 30	Activated carbon
33 420	Glass beads, rods, tubes and bulbs
P 33 420 44	Microspheres, hollow, glass, cement or concrete additive
34	Basic metal products
34 290	Pure metals
P 34 290 32	Antimony, pure
34 310	Non-ferrous metals and alloys NES
P 34 310 05	Antimony
61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 100	Importers and exporters, general
D 61 100 37	Importers-exporters, chemicals
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 960	Cosmetics and toiletries (trade)
D 63 960 06	Perfumes (trade)
66	Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
66 500	Chemical products (trade)
D 66 500 04	Aroma compounds and essential oils (trade)
D 66 500 14	Inorganic acids and anhydrides (trade)

D 66 500 15	Inorganic alkalis, hydroxides (trade)
D 66 500 40	Chemicals and auxiliaries for the paint, lacquer and varnish industry (trade)
D 66 500 45	Chemicals for cosmetics, perfumery, detergents and soaps (trade)
68	Wholesalers, distributors, importers and exporters: means of transport and related spare parts and accessories
68 700	Motor vehicle maintenance products (trade)
D 68 700 06	Cooling system additives, motor vehicle (trade)

Trade names and foreign representatives

CASONE (Italy) Emballages plastiques
LIMEA FISMA (Italy) Emballages métalliques

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	690	563	23	612	-8	561	9
Export turnover	217	191	14	150	27	134	12
Salaries and expenses	314	240	31	279	-14	260	7
Added Value	369	274	35	324	-15	302	7
Gross operational surplus	43	22	95	31	-29	27	15
Operational result	31	11	182	21	-48	18	17
Financial result	10	4	150	7	-43	8	-13
Exceptional result	0	0		0		5	-100
Net result	32	11	191	23	-52	25	-8
Self financing capacity	40	21	90	31	-32	28	11

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	28	39	-28	48	-19	42	14
Net current assets	610	576	6	565	2	560	1
Equity capital	406	404	0	413	-2	410	1
Long term debts	41	48	-15	35	37	18	94
Short term debts	192	162	19	165	-2	175	-6
Annual investments	-3	-2	-50	-19	89	4	-575

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	377	365	3	365	0	367	-1
Working capital requireme	-35	-31	-13	16	-294	65	-75
Overall work. Cap. Requir	-18	-20	10	9	-322	42	-79
Liquid assets	412	396	4	349	13	302	16

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	4.57	2	129	3.79	-47	4.45	-15
Added value rate	53.49	48.71	10	52.96	-8	53.91	-2
Financial soundness	191	162	18	165	-2	175	-6
Financial independence	63.51	65.8	-3	67.38	-2	67.99	-1
Dbt %	8.04	9.51	-15	6.97	36	3.56	96
Export turnover %	31.45	33.93					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M PODETTI MICHEL (55%)
M PODETTI ANTONY (30%)

MME JARRY NEE PODETTI ELISABETH (15%)

S.L.A.D. Multifrais

Route de Peyrehorade
40100 DAX

Telephone : 05 58 56 69 00
 Fax : 05 58 90 12 53
 E-mail : contact@slad-multifrais.fr
 Type : Main office
 ID number : 1091044
 Update : 12/01/2010

General information

SIREN-SIRET : 411329923 00014
 Legal form : S.A. Conseil de Surveillance
 Year established : 1997
 Capital : 160.000 (EUR)
 Postal address : BP 233
 40105 DAX CEDEX
 NAF 2003 : 513G (Commerce de gros de produits laitiers, oeufs, huiles)
 NAF 2008 : 4633Z (Commerce de gros (commerce interentreprises) de produits laitiers, oeufs, huiles et matières grasses comestibles)
 Type of activity : Distributor
 Bank : Société Générale
 Finindus
 BNP Paribas
 HSBC
 LCL
 Financial links: Shareholders

Key figures

Number of employees : 38 persons
 Employees (address) : 38 persons
 Turnover (2009) : 15.862.000 (EUR)

Managers and executives

- Mr Claude Allard : Administrative and Financial Manager, Human Resources Responsible
- Mrs Blandine Desmoulin : Management Assistant
- Mr Fred Fernandez : Quality Responsible
- Mr Bernard Pouyardon : Deposits Responsible
- Mr David Pouyardon : Commercial
- Mr Jean Salmon : Commercial
- Mrs Jeromina Castano : Secretary Télévente

Activities**Description of activity :**

ACTIVITES

Grossiste Produits frais, surgelés et ultra frais : boucherie, charcuterie, produit laitier, produit sec

Main products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
 62 380 Dairy products (trade)
 D 62 380 01 Cheese (trade)

D 62 380 02	Milk (trade)
D 62 380 04	Cream (trade)
D 62 380 06	Butter (trade)
D 62 380 11	Yogurt (trade)
62 100	Abattoir products, meat, sausage casings (trade)
D 62 100 01	Meat, fresh (trade)
62 250	Meat products (trade)
D 62 250 01	Meat, processed, fresh (trade)
D 62 250 03	Meat, salted, dried or smoked (trade)
D 62 250 04	Meat, canned (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 200	Poultry and game, processed and preserved (trade)
D 62 200 03	Poultry, plucked and drawn (trade)
D 62 200 04	Chickens, plucked and drawn (trade)
D 62 200 05	Turkeys, plucked and drawn (trade)
62 600	Food products NES (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 53	Vegetables, dried (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	15862	15453	3	12787	21	11764	9
Export turnover	3	0		348	-100	21	1557
Salaries and expenses	1803	1616	12	1313	23	1222	7
Added Value	2043	1724	19	1535	12	1302	18
Gross operational surplus	126	23	448	151	-85	25	504
Operational result	208	124	68	206	-40	109	89
Financial result	-32	-42	24	-44	5	-49	10
Exceptional result	-65	-15	-333	-6	-150	101	-106
Net result	72	41	76	90	-54	106	-15
Self financing capacity	125	70	79	105	-33	24	338

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1202	1006	19	1028	-2	894	15
Net current assets	2672	2661	0	2530	5	2356	7
Equity capital	734	662	11	621	7	530	17
Long term debts	573	834	-31	935	-11	429	118
Short term debts	2567	2171	18	2003	8	2290	-13
Annual investments	318	-37	959	152	-124	230	-34

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-80	346	-123	329	5	-115	386
Working capital requireme	508	233	118	184	27	320	-43
Overall work. Cap. Requir	12	5	140	5	0	10	-50
Liquid assets	-588	113	-620	146	-23	-435	134

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.45	0.27	67	0.7	-61	0.9	-22
Added value rate	12.88	11.15	16	12.01	-7	11.07	8
Financial soundness	2567	2171	18	2003	8	2290	-13
Financial independence	18.95	18.05	5	17.44	3	16.32	7
Dbt %	37.6	49.8	-24	53.52	-7	38.11	40
Export turnover %	0.02	0					

Affiliations

Shareholder(s) :	Number of shareholders: 1 GM DEVELOPPEMENT (99.4%)
-------------------------	--

SLP

Société Languedocienne de Panification

Route de Viols Le Fort
34380 ST MARTIN DE LONDRES

Telephone : 04 67 66 67 00
Fax : 04 67 55 03 47
E-mail : standard.slp@gmail.com
Type : Main office
ID number : 0743888
Update : 16/12/2010

General information

SIREN-SIRET : 428728687 00024
Legal form : Sté par Action Simplifiée
Year established : 1999
Capital : 102.450 (EUR)
Internet site : <http://www.biscotteslp.com>
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : Central-Eastern Europe, Western Europe, North America
Financial links: Shareholders

Key figures

Number of employees : from 50 to 99 persons
Employees (address) : from 50 to 99 persons
Turnover (2010) : 6.323.000 (EUR)
Consolid. TO (2010) : from 5 M to 10 M EUR

Managers and executives

- Mr Eric Loussaut : President and Managing Director
- Miss Delphine Naltet : Administrative and Financial Responsible
- Mrs Assia Oudhif : Marketing Responsible
- Mr René Pantel : Production Responsible
- Mr Vincent Fradin : Research and Development Responsible
- Mrs Yamina Tafer : Quality Responsible

Activities

Description of activity :

ACTIVITES
Biscotterie

Main products and services :

20	Food and tobacco
20 581	Biscuits, crackers, crisps and savoury snacks (cont'd)
P 20 581 15	Rusks

Other products and services :

20			Food and tobacco
20	600		Health and diet products
P	20	600 09	Rusks, dietetic and for diabetics
P	20	600 38	Crackers, low calorie
	20	610	Baby foods
P	20	610 12	Rusks for children
62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62	600		Food products NES (trade)
D	62	600 09	Biscuits and crackers (trade)

Trade names and foreign representatives

EPISENS (Manufactured)

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	12/07	N.S	12/06	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	12/07	N.S	12/06	%
Turnover	6323	8710	-27	6200		6859	-10
Export turnover	0	0		0		0	
Salaries and expenses	1887	2199	-14	1545		1701	-9
Added Value	2095	2660	-21	2084		2229	-7
Gross operational surplus	58	235	-75	338		327	3
Operational result	44	77	-43	131		48	173
Financial result	1	1	0	-2		-5	60
Exceptional result	18	5	260	-29		-36	19
Net result	87	102	-15	81		8	913
Self financing capacity	80	163	-51	312		282	11

Balance Sheet summary	03/10	03/09	%	12/07	N.S	12/06	%
Net fixed assets	512	555	-8	537		760	-29
Net current assets	1301	1432	-9	1201		1284	-6
Equity capital	445	365	22	440		376	17
Long term debts	3	1	200	50		148	-66
Short term debts	1365	1621	-16	1248		1520	-18
Annual investments	125	162	-23	16		97	-84

Liquid Assets	03/10	03/09	%	12/07	N.S	12/06	%
Net working capital	-64	-190	66	-48		-236	80
Working capital requireme	-98	-254	61	-68		-258	74
Overall work. Cap. Requir	-6	-11	45	-4		-14	71
Liquid assets	34	64	-47	19		22	-14

Main indicators	03/10	03/09	%	12/07	N.S	12/06	%
Profitability %	1.37	1.17	17	1.31		0.11	1091
Added value rate	33.13	30.54	8	33.61		32.5	3
Financial soundness	1365	1621	-16	1248		1520	-18
Financial independence	24.53	18.36	34	25.33		18.39	38
Dbt %	0.14	0.04	250	2.35		7.68	-69
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
FINANCIERE SAINT MARTIN (100%)

S.M.C.**Société Meunière du Centre**

Rue de Champamont
63360 GERZAT

Telephone : 04 73 23 48 20
 Fax : 04 73 23 35 01
 E-mail : bienvenue@meuniereducentre.fr
 Type : Main office
 ID number : 1028598
 Update : 09/04/2010

General information

SIREN-SIRET : 861200269 00012
 Legal form : SA Conseil Administration
 Year established : 1961
 Capital : 430.740 (EUR)
 Postal address : BP 13
 63360 GERZAT
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : 26 persons
 Employees (address) : 26 persons
 Turnover (2009) : 12.482.000 (EUR)

Managers and executives

- Mr Jean-Yves Foucault : Chairman of the Board of Directors
- Mr Patrick Pithon : Delegate Managing Director
- Mr François Clément : Manager, Commercial Responsible
- Mr Serge Duval : Human Resources Manager
- Mr Denis Arnaud : Production Responsible
- Mrs Sylvie Ter-Heide : Quality Responsible
- Mr Claude Petitjean : Maintenance Responsible

Activities**Description of activity :**

ACTIVITES

Fabrication et vente de farines destinées à l'artisanat, l'industrie, biscotterie, biscuiterie et grandes surfaces

Main products and services :

20		Food and tobacco
20	500	Flour and flakes, cereal
P 20	500 10	Flour, soft wheat
P 20	500 29	Flour, germ, for bread
P 20	500 32	Flour for pastry, cakes and biscuits
P 20	500 37	Bran, shorts and grits
P 20	500 38	Bran, shorts and grits, wheat

P 20 500 39 Bran, shorts and grits, corn/maize
P 20 500 40 Bran, shorts and grits, rye
P 20 500 41 Bran, oat

Trade names and foreign representatives

CERTIFINE (Distributed, manufactured) : Farine
DOUCE'MIE (Distributed, manufactured) : Farine boulangère
NEIGE D'AUVERGNE (Distributed, manufactured) : Farine boulangère
PAIN DES VOLCANS (Distributed, manufactured) : Farine pour pains spéciaux

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	12482	11856	5	10063	18	9184	10
Export turnover	0	0		0		0	
Salaries and expenses	1114	1137	-2	1121	1	1043	7
Added Value	2397	2515	-5	2187	15	2172	1
Gross operational surplus	694	744	-7	436	71	553	-21
Operational result	637	587	9	306	92	334	-8
Financial result	-121	-122	1	-76	-61	-47	-62
Exceptional result	1	14	-93	0		-1	100
Net result	373	301	24	215	40	255	-16
Self financing capacity	399	402	-1	321	25	385	-17

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	2333	2047	14	1366	50	1264	8
Net current assets	5461	5172	6	3379	53	2830	19
Equity capital	2243	1525	47	1229	24	1079	14
Long term debts	1197	1133	6	385	194	263	46
Short term debts	4354	4561	-5	3131	46	2751	14
Annual investments	1151	0		0		0	

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	1107	612	81	248	147	79	214
Working capital requireme	1426	2623	-46	2225	18	1339	66
Overall work. Cap. Requir	41	80	-49	80	0	52	54
Liquid assets	-319	-2012	84	-1978	-2	-1260	-57

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	2.99	2.54	18	2.13	19	2.77	-23
Added value rate	19.2	21.21	-9	21.73	-2	23.65	-8
Financial soundness	4354	4561	-5	3131	46	2751	14
Financial independence	28.78	21.13	36	25.9	-18	26.35	-2
Dbt %	20.25	22.8	-11	10.06	127	7.43	35
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
LIMAGRAIN SCA (63.88%)
GROUPE LIMAGRAIN HOLDING (27.64%)

S.N Comptoir Rhodanien

ZA Les Lots
26600 TAIN L HERMITAGE

Telephone : 04 75 07 00 50
 Fax : 04 75 07 15 60
 E-mail : info@comptoir-rhodanien.fr
 Type : Main office
 ID number : 8364035
 Update : 19/01/2010

General information

Additional type : Warehouse
 SIREN-SIRET : 401231659 00012
 Legal form : Sté par Action Simplifiée
 Year established : 1995
 Capital : 500.000 (EUR)
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer, Distributor
 Import-Export : Export
 Export countries : Germany, Denmark, United Kingdom, Norway, Sweden
 Export zones : Western Europe
 Bank : Banque Rhône-Alpes
 Société Lyonnaise de Banque
 Financial links: Shareholders and participation

Key figures

Number of employees : 41 persons
 Employees (address) : 41 persons
 Turnover (2009) : 15.000.000 (EUR)
 Export turnover (2009) : 2.423.445 (EUR)

Managers and executives

- Mr Christophe Soulhiard : Chairman of the Board of Directors, Purchasing Manager
- Mrs Emmanuelle Soulhiard : Managing Director
- Mr Daniel Gaillard : Commercial Manager, Marketing Manager
- Mr Jean-Francis Baumier : Personnel Manager, Administration Accounting Responsible , Personnel Responsible , Data Processing Responsible , Administrative and Financial Responsible

Activities**Description of activity :**

ACTIVITES
 Conditionnement et expédition de fruits.

Main products and services :

20 Food and tobacco
 E 20 950 Food processing and packaging services
 P 20 950 02 Packaging services for fresh fruit
 P 20 950 03 Packaging services for dried fruit

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco

E	62	500		Fresh fruit, vegetables and mushrooms (trade)
D	62	500	08	Citrus fruit (trade)
D	62	500	09	Fruit, tropical or subtropical (trade)
D	62	500	10	Grapes (trade)
D	62	500	17	Fruit and berries (trade)

Trade names and foreign representatives

COMPTOIR RHODANIEN (Distributed, exported) : Fruits

FRUIDANCE (Distributed, exported) : Fruits

PAULINE (Distributed, exported) : Fruits

Affiliations

Shareholder(s) : **Number of shareholders: 3**
ZAMENHOF (48.95%)
M SOULHIARD CHRISTOPHE (25.48%)
MME SOULHIARD EMMANUELLE (25.48%)

Participation(s) : **Number of de participations: 3**
METRAL FRUITS (100%)
POLYFRUITS (98%)
STE CIVILE IMMOBILIERE CLM (51%)

SN Fournil de Gascogne

ZA Lamothe
32000 AUCH

Telephone : 05 62 63 49 15
 Fax : 05 62 63 06 59
 E-mail : fournildegascogne@free.fr
 Type : Main office
 ID number : 8577170
 Update : 19/11/2010

General information

SIREN-SIRET : 482581337 00011
 Legal form : Sté par Action Simplifiée
 Year established : 2005
 Capital : 37.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 6 persons
 Employees (address) : 6 persons

Managers and executives

- Mr Jean-François Renou : President, Technical Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie - Pâtisserie (gâteaux, pain bio).

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 P 20 560 03 Bread, white
 P 20 560 04 Bread, brown (wholemeal)
 P 20 560 05 Bread, organic
 P 20 560 06 Bread, wheat and rye flour mix
 P 20 560 07 Bread, rye
 P 20 560 08 Pumpernickel
 P 20 560 14 Bread, tin loaf

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	N.S
Number of months	12	12		12		07	

Results summary	12/08	12/07	%	12/06	%	12/05	N.S
Turnover	330	309	7	308	0	201	
Export turnover	0	0		0		0	
Salaries and expenses	127	128	-1	190	-33	109	
Added Value	151	138	9	137	1	83	
Gross operational surplus	22	8	175	-54	115	-27	
Operational result	16	6	167	-58	110	-28	
Financial result	-1	-1	0	-1	0	0	
Exceptional result	0	0		0		0	
Net result	15	6	150	-58	110	-27	
Self financing capacity	21	10	110	-54	119	-25	

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	N.S
Net fixed assets	31	21	48	22	-5	24	
Net current assets	66	67	-1	60	12	79	
Equity capital	-23	-39	41	-49	20	-9	
Long term debts	9	11	-18	13	-15	15	
Short term debts	112	116	-3	117	-1	97	
Annual investments	0	4	-100	0		26	

Liquid Assets	12/08	12/07	%	12/06	%	12/05	N.S
Net working capital	-46	-49	6	-58	16	-18	
Working capital requireme	-58	-60	3	-60	0	-26	
Overall work. Cap. Requir	-63	-70	10	-71	1	-46	
Liquid assets	12	12	0	3	300	8	

Main indicators	12/08	12/07	%	12/06	%	12/05	N.S
Profitability %	4.63	1.88	146	-18.81	110	-13.62	
Added value rate	45.83	44.6	3	44.47	0	41.17	
Financial soundness	112	116	-3	117	-1	97	
Financial independence	-23.87	-43.7	45	-59.21	26	-8.62	
Dbt %	504.09					176.48	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M RENOU JEAN-FRANCOI (88.38%)
M THIERRY PHILIPPE (11.62%)

S.N.A.R.G

Spécialités Nimoises d'Alimentation Raymond Geoffroy

ZI Grézan
199 Impasse Miraman
30000 NIMES

Telephone : 04 66 27 11 98
Fax : 04 66 27 81 60
E-mail : contact@raymond-geoffroy.fr
Type : Main office
ID number : 1941896
Update : 13/09/2010

General information

Additional type : Plant
SIREN-SIRET : 650200868 00034
Legal form : Sté par Action Simplifiée
Year established : 1965
Capital : 201.600 (EUR)
Internet site : <http://www.brandade.com>
NAF 2003 : 152Z (Industrie du poisson)
NAF 2008 : 1020Z (Transformation et conservation de poisson, de crustacés et de mollusques)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Belgium, Germany, Spain, United Kingdom, Sweden
Export zones : Western Europe
Bank : Banque Dupuy de Parseval
Crédit du Nord
Financial links: Shareholders

Key figures

Number of employees : 25 persons
Employees (address) : 25 persons
Turnover (2009) : 3.949.000 (EUR)

Managers and executives

- Mr Serge Durand : President, Export Manager
- Mr Thierry Impe : Administrative and Financial Manager
- Mr William Boucher : Commercial Manager

Activities

Description of activity :

ACTIVITES

Fabrication de brandade de morue et spécialités régionales : Tapenade d'olives vertes ou noires, anchoïade, beurres d'apéritif, croquants, caviar, tomates séchées.

Main products and services :

	20			Food and tobacco
E	20	420		Fish, canned, bottled and otherwise packaged
P	20	420	51	Fish specialities, canned
E	20	300		Fruit and vegetables, processed

P 20 300 26 Olives, minced (Tapenade)

Trade names and foreign representatives

BRANDADE RAYMOND (Manufactured, exported) : Brandade de morues
 CANAPE (Manufactured, exported) : Produits d'apéritifs
 CROQUANT VILLARET (Manufactured, exported) : Biscuits sucrés

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	N.S				
Number of months	12	06					

Results summary	12/09	12/08	N.S				
Turnover	3949	2327					
Export turnover	0	201					
Salaries and expenses	1087	575					
Added Value	1203	581					
Gross operational surplus	11	-63					
Operational result	41	-18					
Financial result	35	-27					
Exceptional result	790	6					
Net result	875	-25					
Self financing capacity	-214	-76					

Balance Sheet summary	12/09	12/08	N.S				
Net fixed assets	567	1415					
Net current assets	3306	1563					
Equity capital	2002	1133					
Long term debts	820	563					
Short term debts	1051	1282					
Annual investments	0	153					

Liquid Assets	12/09	12/08	N.S				
Net working capital	1925	280					
Working capital requireme	1965	397					
Overall work. Cap. Requir	179	61					
Liquid assets	-40	-116					

Main indicators	12/09	12/08	N.S				
Profitability %	22.16	-1.07					
Added value rate	30.46	24.96					
Financial soundness	1051	1282					
Financial independence	51.7	38.04					
Dbt %	20.43	20.47					
Export turnover %	0	8.64					

Affiliations

Shareholder(s) : Number of shareholders: 1
 OLIVES & CO (100%)

Snc Abdoulhousen et Compagnie

24 Rue Aristide Briand
78130 LES MUREAUX

Telephone : 01 34 74 05 52
 Fax : 01 34 74 05 20
 E-mail : ladelicieusecompta@free.fr
 Type : Main office
 ID number : 0121132
 Update : 14/03/2011

General information

SIREN-SIRET : 342053980 00013
 Legal form : Sté en nom collectif
 Year established : 1987
 Capital : 3.049 (EUR)
 Internet site : <http://www.ladelicieuse.com>
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 25 persons
 Employees (address) : 13 persons
 Turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Houned Abdoulhousen : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie - Pâtisserie. 4 Magasins.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
P 20	560 15	Bread, sliced
P 20	560 16	Bread rolls
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants

P 20 561 09 Éclairs
P 20 561 18 Buns
P 20 561 21 Quiches
P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 31 Pizzas
P 20 561 34 Pastries and cakes, fresh

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FAMILLE ABDOULHOUSSEN (51%)

SNC des Cash Corses

Avenue Paul Giacobbi
20200 BASTIA

Telephone : 04 95 70 94 40
 Fax : 04 95 70 26 33
 Type : Main office
 ID number : 0513819
 Update : 30/07/2010

General information

SIREN-SIRET : 421001306 00016
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 34 persons
 Employees (address) : 22 persons
 Turnover (2009) : 11.945.000 (EUR)

Managers and executives

- Mr Charles Capia : Manager
 - Mrs Julia Mela : Responsable Comptable

Activities**Description of activity :**

ACTIVITES
 Commerce de gros de produits alimentaires.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)

SNC des Cash Corses

La Porette
Route de Bastia
20137 PORTO VECCHIO

Telephone : 04 95 70 94 40
Fax : 04 95 70 26 33
Type : Establishment
ID number : 8536755
Update : 30/07/2010

General information

Additional type : Agency
SIREN-SIRET : 421001306 00024
Year established : 1998
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Not communicated

Key figures

Employees (address) : 5 persons

Managers and executives

- Mr Thierry Thibaud : Manager

Activities

Description of activity :

ACTIVITES
Grossiste en alimentation.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)

D 62 600 35 Fruit, dried (trade)
D 62 600 36 Gelatine, edible (trade)
D 62 600 38 Soup and extracts (trade)
D 62 600 39 Desserts, non-dairy (trade)
D 62 600 44 Honey (trade)
D 62 600 45 Yeast (trade)
D 62 600 51 Food products, frozen or deep frozen (trade)
D 62 600 52 Food products, chilled (trade)
D 62 600 54 Fruit and vegetables, processed and preserved (trade)

Other establishments

2B - BASTIA (Administrative and Financial Mai)

SNC le Fournil du Val de Loire

Rue d'Auvergne
37300 JOUE LES TOURS

Telephone : 02 47 73 36 00
 Fax : 02 47 73 36 01
 Type : Main office
 ID number : 0232352
 Update : 15/09/2010

General information

SIREN-SIRET : 400333738 00013
 Legal form : Sté en nom collectif
 Year established : 1995
 Capital : 160.000 (EUR)
 Postal address : BP 233
 37302 JOUE LES TOURS CEDEX
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 120 persons
 Employees (address) : 120 persons
 Turnover (2009) : 38.000.000 (EUR)

Managers and executives

- Mr Jean-Pierre Guenec : Manager
- Mr Pierre-Jean Couegnias : Manager
- Mrs Aurélie Blanchard : Management Assistant
- Mr Christophe Ronayette : Administrative and Financial Responsible, Human Resources Responsible
- Mr Dominique Fleury : Purchasing Responsible
- Mr Jean-Luc Bernard : Processing Responsible
- Mrs Isabelle Larmigny : Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie industrielle.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 18	Buns
P 20	561 35	Bakery products, industrial
	20 560	Bread, cakes and pastry
P 20	560 14	Bread, tin loaf

Financial data

SNC Perrin

2 Rue Albert Jacquemin
88120 VAGNEY

Telephone : 03 29 24 70 23
 Fax : 03 29 24 70 23
 Type : Main office
 ID number : 0172615
 Update : 28/02/2011

General information

SIREN-SIRET : 379816051 00039
 Legal form : Sté en nom collectif
 Year established : 1990
 Capital : 9.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 10 persons
 Employees (address) : 9 persons
 Turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Jérôme Perrin : Co-Manager, Production Manager , Commercial Manager
- Mrs Blandine Anquetil : Co-Manager, Purchasing Manager , Human Resources Manager , Administrative and Financial Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie traditionnelles.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 14	Bread, tin loaf
P 20	560 29	Cakes, filled
P 20	560 34	Cakes, chocolate covered
P 20	560 38	Cakes, madeleines
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs

P 20 561 10 Doughnuts
P 20 561 18 Buns
P 20 561 26 Pies, fruit
P 20 561 28 Tarts
P 20 561 31 Pizzas
P 20 561 34 Pastries and cakes, fresh
P 20 561 52 Bakery specialities, French

Other establishments

Number of establishments : from 1 to 5
88 - VAGNEY

SNC Perrin

Lieu Dit Zainvillers
88120 VAGNEY

Telephone : 03 29 24 72 96
 Fax : 03 29 24 70 23
 Type : Establishment
 ID number : 8577470
 Update : 28/02/2011

General information

SIREN-SIRET : 379816051 00021
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 1 person

Managers and executives

- Mrs Blandine Anquetil : Co-Manager, Site Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie traditionnelles.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 14	Bread, tin loaf
P 20	560 29	Cakes, filled
P 20	560 34	Cakes, chocolate covered
P 20	560 38	Cakes, madeleines
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions

Other products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 31	Pizzas
P 20	561 34	Pastries and cakes, fresh

P 20 561 52 Bakery specialities, French

Other establishments

88 - VAGNEY (Administrative and Financial Mai)

SNCP**Société Nouvelle Colibri Pâtisseries****2 Route de Marennes
17800 PONS**

Telephone : 05 46 91 19 19
Fax : 05 46 96 14 07
E-mail : colibri.patisseries@colibri.tm.fr
Type : Main office
ID number : 0963929
Update : 06/10/2010

General information

SIREN-SIRET : 393891825 00027
Legal form : Sté par Action Simplifiée
Year established : 1994
Capital : 155.000 (EUR)
Postal address : BP 20
17800 PONS CEDEX
Internet site : <http://www.colibri.tm.fr>
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Import-Export : Import, Export
Export zones : Central-Eastern Europe, Western Europe
Import zones : Central-Eastern Europe, Western Europe
Financial links: Shareholders

Key figures

Number of employees : 71 persons
Employees (address) : 71 persons
Turnover (2010) : 14.787.000 (EUR)

Managers and executives

- Mr Philippe Darves-Bornoz : President
- Mr Rodolphe Lemaire : Commercial Manager
- Mrs Fabienne Guervin : Administrative and Financial Responsible, Data Processing Responsible Soft, Personnel Responsible
- Mr Alain Ravelaud : Production Responsible
- Mrs Marie-France Prevaud : Purchasing Responsible
- Mrs Ghislaine Darves-Bornoz : Export Responsible
- Mr Philippe Germond : Data Processing Responsible Hard
- Mr Jérôme Séchet : Regional Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication de pâtisseries industrielles (madeleines coquilles, longues, étoiles, cakes, gâteaux individuels naturels, fruits, chocolat, brownies, buches pâtisseries, etc...).

Main products and services :

20 Food and tobacco
20 560 Bread, cakes and pastry

P 20 560 30	Cakes, fruit
P 20 560 38	Cakes, madeleines
P 20 560 50	Cake bars
20 580	Biscuits, crackers, crisps and savoury snacks
P 20 580 01	Biscuits, sweet
P 20 580 05	Biscuits, plain
P 20 580 12	Biscuits, butter
P 20 580 13	Biscuits, egg
P 20 580 15	Biscuits, ginger
P 20 580 22	Biscuits, rich tea
P 20 580 25	Shortbread and shortcake
P 20 580 32	Biscuits containing fruit
P 20 580 33	Biscuits containing coconut
P 20 580 38	Biscuits, filled
P 20 580 40	Biscuits, assorted
P 20 580 43	Biscuit specialities

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	14787	15088	-2	13601	11	12667	7
Export turnover	0	0		0		0	
Salaries and expenses	2109	2145	-2	1711	25	1596	7
Added Value	2404	2598	-7	2019	29	2198	-8
Gross operational surplus	50	200	-75	-67	399	124	-154
Operational result	-22	107	-121	-6	1883	127	-105
Financial result	-62	-53	-17	-47	-13	-26	-81
Exceptional result	88	-32	375	141	-123	-9	1667
Net result	6	5	20	5	0	5	0
Self financing capacity	22	127	-83	35	263	78	-55

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	1747	1296	35	1297	-0	1319	-2
Net current assets	3125	4446	-30	4003	11	4011	-0
Equity capital	1021	1005	2	1012	-1	1032	-2
Long term debts	1232	2405	-49	1742	38	1806	-4
Short term debts	2618	2331	12	2546	-8	2481	3
Annual investments	0	0		325	-100	185	76

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	265	404	-34	321	26	321	0
Working capital requireme	230	379	-39	515	-26	539	-4
Overall work. Cap. Requir	6	9	-33	14	-36	15	-7
Liquid assets	34	25	36	-194	113	-218	11

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	0.04	0.03	33	0.03	0	0.04	-25
Added value rate	16.25	17.22	-6	14.85	16	17.35	-14
Financial soundness	2618	2331	12	2546	-8	2481	3
Financial independence	20.97	17.5	20	19.1	-8	19.36	-1
Dbt %	28.45	45.14	-37	40.9	10	43.08	-5
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
 FINANCIERE EPICENTRE (99%)

S.N.C.T.**Société Nouvelle Confiserie Thermale**

53 Route de Paris
03300 CUSSET

Telephone : 04 70 31 68 66
 Fax : 04 70 31 22 28
 E-mail : confiseriethermale@wanadoo.fr
 Type : Main office
 ID number : 1962203
 Update : 18/12/2009

General information

Additional type : Plant
 SIREN-SIRET : 340835826 00017
 Legal form : SA Conseil Administration
 Year established : 1987
 Capital : 76.225 (EUR)
 Postal address : BP 30032
 03301 CUSSET CEDEX
 Internet site : <http://www.confiseriethemale.com>
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany, Lebanon, Netherlands
 Export zones : Middle East, Western Europe
 Bank : Société Générale
 Financial links: Shareholders

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2008) : 980.000 (EUR)
 Export turnover (2008) : 10.000 (EUR)

Managers and executives

- Mr Jean-Michel Cortès : Chairman of the Board of Directors
- Mrs Bernadette Lavielle : Commercial Responsible
- Mr Sébastien Decompoix : Production Responsible
- Mrs Marie-Hélène Golliardon : Administration Accounting Responsible
- Mr Gérald Brandenburger : Maintenance Responsible
- Mrs Vanina Fraise : Commercial Assistant et Qualité

Activities**Description of activity :****ACTIVITES**

Fabrication de confiseries haut de gamme : pâtes de fruits, gels, dragées, dragéifiés, fondants, chocolats, bonbons fourrés ou feuilletés.

Main products and services :

	20	Food and tobacco
E	20 640	Sugar confectionery

P 20 640 06	Sugar confectionery, coated
P 20 640 08	Sugar confectionery, chocolate coated
P 20 640 26	Sweets, boiled
P 20 640 38	Sugared almonds
P 20 640 53	Fruit pastes for confectioners
P 20 640 54	Fillings, confectioners', for chocolates

Other products and services :

20	Food and tobacco
E 20 740	Cocoa and chocolate products
P 20 740 29	Chocolate, filled
P 20 740 34	Chocolate containing nougat
P 20 740 37	Chocolate, liqueur filled
P 20 740 41	Chocolate pralines
P 20 740 55	Chocolate truffles

Trade names and foreign representatives

BONBONS D'Auvergne (Distributed, manufactured, exported) : Bonbons
 CHOCOLATERIE DES VOLCANS (Distributed, manufactured, exported) : Chocolat
 SOURIRES DE FRANCE (Distributed, manufactured, exported) : Bonbons fourrés à la pulpe de fruits

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	09/08	N.S	09/07	%	09/06	%
Number of months	09	12		12		12	

Results summary	06/09	09/08	N.S	09/07	%	09/06	%
Turnover	742	980		949	3	1045	-9
Export turnover	23	18		15	20	0	
Salaries and expenses	341	403		437	-8	447	-2
Added Value	374	492		492	0	538	-9
Gross operational surplus	11	57		18	217	60	-70
Operational result	6	65		17	282	54	-69
Financial result	-4	-6		-3	-100	-7	57
Exceptional result	3	0		0		0	
Net result	4	47		11	327	40	-73
Self financing capacity	9	37		12	208	46	-74

Balance Sheet summary	06/09	09/08	N.S	09/07	%	09/06	%
Net fixed assets	155	163		166	-2	184	-10
Net current assets	329	326		269	21	321	-16
Equity capital	165	184		142	30	166	-14
Long term debts	86	94		75	25	107	-30
Short term debts	234	210		217	-3	231	-6
Annual investments	0	-19		4	-575	-30	113

Liquid Assets	06/09	09/08	N.S	09/07	%	09/06	%
Net working capital	66	89		43	107	62	-31
Working capital requireme	41	94		9	944	12	-25
Overall work. Cap. Requir	20	35		4	775	4	0
Liquid assets	26	-5		34	-115	50	-32

Main indicators	06/09	09/08	N.S	09/07	%	09/06	%
Profitability %	0.55	4.78		1.13	323	3.86	-71
Added value rate	50.45	50.19		51.83	-3	51.45	1
Financial soundness	234	210		217	-3	231	-6
Financial independence	33.99	37.58		32.6	15	32.91	-1
Dbt %	18.54	19.4		17.12	13	21.16	-19

Export turnover %	3.10	1.84					
-------------------	------	------	--	--	--	--	--

Affiliations

Shareholder(s) : **Number of shareholders: 1**
L C INVESTISSEMENT (98%)

S.N.L.C.**Société Nouvelle La Convivialité**

ZI de la Muette

22 Boulevard de la Muette

95140 GARGES LES GONESSE

Telephone : 01 34 07 00 64
 Fax : 01 39 93 48 39
 Type : Main office
 ID number : 0352217
 Update : 05/11/2010

General information

SIREN-SIRET : 450438270 00016
 Legal form : S.A.R.L.
 Year established : 2003
 Capital : 20.000 (EUR)
 NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
 NAF 2008 : 1013A (Préparation industrielle de produits à base de viande)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 399.000 (EUR)

Managers and executives

- Mr Huynh Kuocang : Manager, Human Resources Manager , Commercial Manager , Administrative and Financial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES

Fabrication d'alimentation et de produits surgelés.

Main products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 25	Spring rolls, filled
	20	540	Pasta
P	20	540 20	Ravioli

Trade names and foreign representatives

SNLC (Manufactured)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	399	442	-10	507	-13	477	6
Export turnover	4	13	-69	0		13	-100
Salaries and expenses	154	159	-3	171	-7	148	16
Added Value	118	146	-19	189	-23	164	15
Gross operational surplus	-42	-14	-200	6	-333	17	-65
Operational result	-32	-31	-3	-34	9	1	-3500
Financial result	0	-4	100	-2	-100	-10	80
Exceptional result	0	-1	100	-2	50	0	
Net result	-32	-35	9	-37	5	-9	-311
Self financing capacity	-42	-19	-121	3	-733	7	-57

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	142	159	-11	180	-12	193	-7
Net current assets	121	121	0	125	-3	102	23
Equity capital	-88	-34	-159	3	-1233	19	-84
Long term debts	75	77	-3	77	0	88	-13
Short term debts	276	238	16	226	5	188	20
Annual investments	1	1	0	0		35	-100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-230	-194	-19	-177	-10	-163	-9
Working capital requireme	-229	-178	-29	-165	-8	-159	-4
Overall work. Cap. Requir	-206	-145	-42	-117	-24	-120	3
Liquid assets	-1	-16	94	-12	-33	-4	-200

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-8.02	-7.99	-0	-7.36	-9	-1.98	-272
Added value rate	29.46	33.08	-11	37.27	-11	34.41	8
Financial soundness	276	238	16	226	5	188	20
Financial independence	-33.59	-12.19	-176	0.9	-1454	6.47	-86
Dbt %	86.93	61.96	40	53.82	15	58.21	-8
Export turnover %	1	2.94					

S.N.T.**Société Nouvelle de Torréfaction**

3 Rue Monge
75005 PARIS 05

Telephone : 01 46 33 38 77
 Fax : 01 43 25 60 97
 E-mail : cafe.maubert@orange.fr
 Type : Main office
 ID number : 8114498
 Update : 15/02/2010

General information

SIREN-SIRET : 314479262 00011
 Legal form : S.A.R.L.
 Year established : 1978
 Capital : 12.958 (EUR)
 Additional telephone : 01 43 25 28 52
 E-mail : info@best-agro.com
 Internet site : http://www.best-agro.com
 NAF 2003 : 513Q (Commerce de gros de café, thé, cacao et épices)
 NAF 2008 : 4637Z (Commerce de gros (commerce interentreprises) de café, thé, cacao et épices)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Belgium, Germany, Spain, United Kingdom, Morocco, Tunisia
 Export zones : Africa, Western Europe, WorldWide
 Import countries : Colombia, Italy, Kenya
 Import zones : Africa, Western Europe, Central America, South America, WorldWide
 Financial links: Not communicated

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 624.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Armand Harboun : Manager, Commercial Manager , Export Manager , Technical Manager , Administrative and Financial Manager
- Mrs Marie-Thérèse Blanc : Commercial Manager, Export Responsible
- Mr Billet Prislis : Accountant

Activities**Description of activity :****ACTIVITES**

Torréfacteur Vente de Café, thé, chocolat, machines à café, fruits secs Importateur de : "café Lyophilisé et Aromatisé de Colombie"
 Conditionnement et personnalisation de l'emballage Spécialiste pour compagnie aériennes, maritimes et ferroviaires, hôtelières
 Edulcorants, boissons (infusions). Café soluble, apéritifs (pistaches, amandes, noisettes).

Main products and services :

20 Food and tobacco
 EI 20 720 Coffee and coffee substitutes
 D 20 720 02 Coffee beans, roasted

	D 20	720 03	Coffee beans, caffeine-free/decaffeinated
	D 20	720 06	Coffee, Brazilian
	D 20	720 07	Coffee, Central America
	D 20	720 08	Coffee, Colombian
	D 20	720 09	Coffee, Guinean
	D 20	720 10	Coffee, Indian
	D 20	720 15	Coffee, Arabica
	D 20	720 16	Coffee, organic
	D 20	720 25	Coffee, ground
	D 20	720 26	Coffee, blended
	D 20	720 35	Coffee powder, instant
	D 20	720 41	Coffee in tins
	D 20	720 43	Coffee, vacuum packed
	D 20	720 44	Coffee, packaged
EI	20	700	Tea
	D 20	700 12	Tea, soluble, instant
	D 20	700 32	Tea in tea bags
	D 20	700 35	Tea in tins
	D 20	700 36	Tea in packets
	D 20	700 40	Tea in consumer packs

Other products and services :

	20		Food and tobacco
EI	20	740	Cocoa and chocolate products
	D 20	740 05	Cocoa powder
	D 20	740 16	Chocolate bars
	D 20	740 18	Chocolate powder
	D 20	740 23	Chocolate, milk
	D 20	740 29	Chocolate, filled
	D 20	740 37	Chocolate, liqueur filled
	D 20	740 41	Chocolate pralines
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600	Food products NES (trade)
	D 62	600 20	Coffee, tea and infusion products (trade)
	D 62	600 21	Cocoa and chocolate products (trade)

Trade names and foreign representatives

AURORA (Italy) Machines à café et pièces détachées
COL CAFE (Colombia) Café

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	624	710	-12	1144	-38	992	15
Export turnover	317	351	-10	448	-22	422	6
Salaries and expenses	262	190	38	175	9	183	-4
Added Value	206	197	5	282	-30	262	8
Gross operational surplus	-64	-2	-3100	95	-102	72	32
Operational result	-76	-16	-375	89	-118	70	27
Financial result	81	-230	135	-10	-2200	79	-113
Exceptional result	0	1	-100	-9	111	-1	-800
Net result	-20	-172	88	47	-466	104	-55
Self financing capacity	-97	101	-196	64	58	22	191

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	127	139	-9	136	2	122	11
Net current assets	1291	1199	8	1431	-16	1443	-1
Equity capital	1235	1255	-2	1427	-12	1381	3
Long term debts	0	0		0		0	
Short term debts	182	83	119	140	-41	184	-24
Annual investments	-12	5	-340	-2	350	5	-140

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1109	1117	-1	1292	-14	1259	3
Working capital requireme	-69	137	-150	59	132	-70	184
Overall work. Cap. Requir	-40	70	-157	19	268	-25	176
Liquid assets	1178	979	20	1232	-21	1328	-7

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-3.21	-24.21	87	4.08	-693	10.44	-61
Added value rate	32.96	27.78	19	24.69	13	26.37	-6
Financial soundness	182	83	119	140	-41	184	-24
Financial independence	87.14	93.82	-7	91.09	3	88.24	3
Dbt %							
Export turnover %	50.80	49.44					

SO DI CAL**Société de Distribution du Cantal**

ZI de Lescudilier
41 Rue Gutemberg
15000 AURILLAC

Telephone : 04 71 63 50 70
Fax : 04 71 64 56 18
E-mail : sodical@wanadoo.fr
Type : Main office
ID number : 1089741
Update : 13/01/2010

General information

SIREN-SIRET : 406720177 00020
Legal form : Sté par Action Simplifiée
Year established : 1968
Capital : 100.000 (EUR)
NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 32 persons
Employees (address) : 32 persons
Turnover (2010) : 6.655.000 (EUR)

Managers and executives

- Mr Guy Dissous : President, Marketing Manager , Purchasing Manager
- Mr Jean-Luc Flagel : Management Attach
- Mrs Marie-Thérèse Avenal : Responsable Fournisseur
- Mrs Claire Perret : Administrative and Financial Responsible
- Mr André Gasc : Commercial Responsible

Activities**Description of activity :**

ACTIVITES
Epicerie en gros. Restauration collective et petits commerces.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 470	Spices and herbs (trade)
D 62 470 01	Spices (trade)
D 62 470 02	Herbs (trade)
D 62 470 06	Mustard (trade)
62 300	Fish and fish products (trade)
D 62 300 04	Fish and seafood preserves (trade)
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 08	Bread, cakes and pastry (trade)

D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 900	Beverages (trade)
D 62 900 01	Wines (trade)
D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 06	Liqueurs (trade)
D 62 900 08	Alcoholic spirits (trade)
D 62 900 10	Aperitifs and cocktails (trade)
D 62 900 13	Beer and lager beers (trade)
D 62 900 15	Cider (trade)
D 62 900 16	Juices, fruit and vegetable (trade)
D 62 900 17	Lemonade, carbonated and soft drinks (trade)
D 62 900 21	Mineral waters (trade)
D 62 900 25	Tea and coffee, ready to drink (trade)
D 62 900 40	Alcohol for beverages (trade)
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 940	Household cleaning products (trade)
D 63 940 01	Soap, washing agents and detergents, household (trade)
D 63 940 02	Sponges, cleaning, household (trade)
D 63 940 03	Polishes and waxes, household (trade)
D 63 940 04	Air fresheners and deodorants, indoor (trade)
D 63 940 05	Brushes and brooms (trade)
D 63 940 07	Household cleaning articles, rubber or plastic (trade)
63 960	Cosmetics and toiletries (trade)
D 63 960 10	Soap, toilet (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	05/10	05/09	N.S	12/08	N.S	12/07	%
Number of months	12	05		12		12	

Results summary	05/10	05/09	N.S	12/08	N.S	12/07	%
Turnover	6655	2930		7773		7763	0
Export turnover	0	0		0		0	
Salaries and expenses	1013	443		1103		1054	5
Added Value	1307	648		1802		1847	-2
Gross operational surplus	16	55		361		467	-23
Operational result	32	36		271		336	-19

Financial result	-22	140		188		97	94
Exceptional result	-4	6		19		0	
Net result	2	164		301		275	9
Self financing capacity	86	156		385		394	-2

Balance Sheet summary	05/10	05/09	N.S	12/08	N.S	12/07	%
Net fixed assets	344	243		215		293	-27
Net current assets	1989	6569		6855		6706	2
Equity capital	466	864		5600		5367	4
Long term debts	865	9		350		311	13
Short term debts	985	5940		1120		1322	-15
Annual investments	181	0		-301		74	-507

Liquid Assets	05/10	05/09	N.S	12/08	N.S	12/07	%
Net working capital	251	621		5385		5074	6
Working capital requireme	-37	-4377		407		163	150
Overall work. Cap. Requir	-2	-538		19		8	138
Liquid assets	288	4997		4978		4911	1

Main indicators	05/10	05/09	N.S	12/08	N.S	12/07	%
Profitability %	0.04	5.59		3.88		3.54	10
Added value rate	19.64	22.11		23.18		23.8	-3
Financial soundness	985	5940		1120		1322	-15
Financial independence	19.99	12.68		79.21		76.67	3
Dbt %	40.68	0.53		5.23		4.67	12
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 NATAL (100%)

SO.BI.GEL.**Société de Gel de la Bidassoa**

Rue de l'Industrie
64700 HENDAYE

Telephone : 05 59 20 18 44
Fax : 05 59 20 23 62
E-mail : so.bi.gel@wanadoo.fr
Type : Main office
ID number : 1903682
Update : 17/02/2010

General information

Additional type : Plant
SIREN-SIRET : 622720605 00014
Legal form : Société Anonyme
Year established : 1962
Capital : 693.000 (EUR)
Internet site : <http://www.sobigel.com>
NAF 2003 : 241G (Fabrication d'autres produits chimiques organique de base)
NAF 2008 : 2014Z (Fabrication d'autres produits chimiques organiques de base)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export countries : Australia, India
Export zones : Asia - Pacific, Central Asia, Central-Eastern Europe, Western Europe
Bank : Société Générale
BNP Paribas
Financial links: Not communicated

Key figures

Number of employees : 7 persons
Employees (address) : 7 persons
Turnover (2009) : 2.966.000 (EUR)

Managers and executives

- Mr Miguel-Angel Garcia : President and Managing Director
- Mrs Maribel Sotelo : Commercial Responsible
- Mr Bruno Fernandez : Technical Responsible

Activities**Description of activity :**

ACTIVITES
Fabrication d'Agar-Agar bactériologique
Négoce de carraghénanes et d'agarose
Fabrication d'Agar, Agar alimentaire.

Main products and services :

20 Food and tobacco
20 890 Natural and chemically derived additives for food and beverages. Yeast
P 20 890 02 Gelling agents for foods
31 Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins

	31	500	Chemicals for laboratories and microbiology
P	31	500 01	Agar-Agar
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	530	Starch, gelatine and natural adhesives
D	32	530 41	Gums, carrageenan

Trade names and foreign representatives

SO.BI.GEL (Manufactured) : Agar-Agar bactériologique

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2966	2222	33	2673	-17	2137	25
Export turnover	0	888	-100	1281	-31	859	49
Salaries and expenses	340	343	-1	342	0	340	1
Added Value	374	388	-4	424	-8	423	0
Gross operational surplus	-14	-1	-1300	37	-103	26	42
Operational result	-66	-68	3	2	-3500	-6	133
Financial result	-6	0		-25	100	-20	-25
Exceptional result	-22	35	-163	15	133	1	1400
Net result	-95	-34	-179	-12	-183	-24	50
Self financing capacity	-24	-26	8	21	-224	-6	450
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	519	540	-4	1078	-50	457	136
Net current assets	1850	1855	-0	1905	-3	1707	12
Equity capital	1437	1532	-6	1565	-2	1577	-1
Long term debts	52	68	-24	723	-91	29	2393
Short term debts	880	794	11	695	14	558	25
Annual investments	50	-527	109	669	-179	79	747
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	971	1060	-8	579	83	1149	-50
Working capital requireme	898	1152	-22	524	120	1224	-57
Overall work. Cap. Requir	109	187	-42	71	163	206	-66
Liquid assets	72	-92	178	54	-270	-75	172
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-3.19	-1.54	-107	-0.45	-242	-1.14	61
Added value rate	12.61	17.45	-28	15.87	10	19.81	-20
Financial soundness	880	794	11	695	14	558	25
Financial independence	60.67	63.98	-5	52.47	22	72.86	-28
Dbt %	1.26	1.63	-23	15.04	-89	0.72	1989
Export turnover %	0	39.96					

Sobreval

Z.A. des Quatre Routes
22270 JUGON LES LACS

Telephone : 02 96 31 75 80
 Fax : 02 96 31 66 12
 E-mail : sobreval@sobreval.com
 Type : Main office
 ID number : 0912001
 Update : 29/01/2010

General information

SIREN-SIRET : 442248159 00026
 Legal form : Sté par Action Simplifiée
 Year established : 2002
 Capital : 153.000 (EUR)
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 45 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2007) : 5.292.000 (EUR)
 Export turnover (2007) : 368.393 (EUR)

Managers and executives

- Mr Bruno Desson : President

Activities**Description of activity :**

ACTIVITES

La société Sobreval est spécialisée dans la fabrication de produits traiteurs à base de légumes.

Products and services :

20 Food and tobacco
 20 300 Fruit and vegetables, processed
 P 20 300 01 Fruit and vegetables, organic, processed and preserved
 20 301 Fruit and vegetables, processed (cont'd)
 P 20 301 02 Hors d'oeuvres, vegetable based
 P 20 301 03 Meals, ready prepared, vegetable based

Financial data

The financial data is expressed in thousands of EUR

Date	12/07	12/06	%	12/05	%	12/04	%
Number of months	12	12		12		12	

Results summary	12/07	12/06	%	12/05	%	12/04	%
Turnover	5292	3887	36	2733	42	2774	-1
Export turnover	368	254	45	358	-29	129	178
Salaries and expenses	1161	934	24	676	38	417	62
Added Value	1574	1084	45	701	55	725	-3
Gross operational surplus	223	93	140	13	615	278	-95
Operational result	273	106	158	76	39	240	-68
Financial result	-83	-22	-277	-11	-100	-9	-22
Exceptional result	-77	-34	-126	-31	-10	-11	-182
Net result	50	27	85	15	80	177	-92
Self financing capacity	96	67	43	79	-15	239	-67

Balance Sheet summary	12/07	12/06	%	12/05	%	12/04	%
Net fixed assets	603	475	27	349	36	238	47
Net current assets	1456	1438	1	701	105	641	9
Equity capital	391	314	25	258	22	233	11
Long term debts	554	618	-10	227	172	132	72
Short term debts	1106	982	13	565	74	514	10
Annual investments	210	195	8	178	10	0	

Liquid Assets	12/07	12/06	%	12/05	%	12/04	%
Net working capital	332	440	-25	116	279	102	14
Working capital requireme	313	347	-10	108	221	28	286
Overall work. Cap. Requir	21	32	-34	14	129	4	250
Liquid assets	19	93	-80	9	933	74	-88

Main indicators	12/07	12/06	%	12/05	%	12/04	%
Profitability %	0.94	0.68	38	0.55	24	6.32	-91
Added value rate	29.75	27.88	7	25.66	9	26.15	-2
Financial soundness	1106	982	13	565	74	514	10
Financial independence	19.01	16.4	16	24.57	-33	26.54	-7
Dbt %	45.37	55.23	-18	37.37	48	29.74	26
Export turnover %	6.95	6.53					

Affiliations

Shareholder(s) :

Number of shareholders: 3
M DESSON BRUNO (66%)
ERYAN (5%)
M PROUVOST VINCENT (5%)

Soc d'Exploitation de la Boulangerie des Carmes

88 Grande Rue
25000 BESANCON

Telephone : 03 81 81 00 85
Type : Main office
ID number : 0038127
Update : 05/05/2010

General information

SIREN-SIRET : 319119558 00017
Legal form : S.A.R.L.
Year established : 1980
Capital : 7.622 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 13 persons
Employees (address) : 13 persons
Turnover (2010) : 246.000 (EUR)

Managers and executives

- Mrs Jocelyne Mesnier : Assistant Manager
- Mrs Patricia Mesnier : Assistant Manager
- Mr Claude Mesnier : Commercial Manager

Activities

Description of activity :

ACTIVITES
Boulangerie artisanale.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 14	Bread, tin loaf
P 20	560 15	Bread, sliced
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs

P 20 561 10	Doughnuts
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh
P 20 561 50	Bread or flour confectionery products, unwrapped
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	246	265	-7	279	-5	286	-2
Export turnover	0	0		0		0	
Salaries and expenses	169	145	17	155	-6	156	-1
Added Value	155	169	-8	179	-6	179	0
Gross operational surplus	-8	34	-124	23	48	25	-8
Operational result	-17	30	-157	19	58	21	-10
Financial result	-3	-13	77	-14	7	-14	0
Exceptional result	-2	0		0		-2	100
Net result	-15	22	-168	13	69	13	0
Self financing capacity	-5	27	-119	19	42	19	0

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	441	396	11	398	-1	403	-1
Net current assets	18	21	-14	22	-5	22	0
Equity capital	109	124	-12	102	22	88	16
Long term debts	256	221	16	243	-9	260	-7
Short term debts	94	72	31	76	-5	77	-1
Annual investments	44	2	2100	0		0	

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	-264	-258	-2	-275	6	-270	-2
Working capital requireme	-265	-253	-5	-267	5	-259	-3
Overall work. Cap. Requir	-388	-344	-13	-345	0	-326	-6
Liquid assets	1	-5	120	-8	38	-11	27

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	-5.78	7.66	-175	4.57	68	4.26	7
Added value rate	63.08	63.74	-1	64.18	-1	62.81	2
Financial soundness	94	72	31	76	-5	77	-1
Financial independence	23.69	29.7	-20	24.24	23	20.8	17
Dbt %	55.35	49.82	11	55.28	-10	59.22	-7
Export turnover %	0	0					

Soc Expl Boulangerie Patisse Dirringer

20 Rue Franklin
68200 MULHOUSE

Telephone : 03 89 42 20 45
 Fax : 03 89 43 20 28
 E-mail : boulangerie.dirringer@wanadoo.fr
 Type : Main office
 ID number : 0216225
 Update : 18/03/2011

General information

SIREN-SIRET : 305839177 00014
 Legal form : S.A.R.L.
 Year established : 1975
 Capital : 8.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : 13 persons
 Employees (address) : 13 persons
 Turnover (2009) : 840.000 (EUR)

Managers and executives

- Mr Daniel Dirringer : Manager, Purchasing Manager , Commercial Manager , Production Manager , Administrative and Financial Manager , Human Resources Manager
- Mrs Annick Dirringer : Shop Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie et pâtisserie traditionnelles.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 02	Bakery products, long-life
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 37	Cakes, slab
P 20	560 38	Cakes, madeleines
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants

P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 22	Pancakes
P 20 561 26	Pies, fruit
P 20 561 34	Pastries and cakes, fresh

Financial data

The financial data is expressed in thousands of EUR

Date	04/09	04/08	%	04/07	%	04/06	%
Number of months	12	12		12		12	

Results summary	04/09	04/08	%	04/07	%	04/06	%
Turnover	840	781	8	814	-4	807	1
Export turnover	33	0		0		0	
Salaries and expenses	391	367	7	413	-11	426	-3
Added Value	439	421	4	481	-12	476	1
Gross operational surplus	23	24	-4	53	-55	24	121
Operational result	23	9	156	31	-71	6	417
Financial result	-7	-5	-40	-7	29	-1	-600
Exceptional result	-12	0		2	-100	-2	200
Net result	3	1	200	22	-95	1	2100
Self financing capacity	-1	14	-107	43	-67	74	-42

Balance Sheet summary	04/09	04/08	%	04/07	%	04/06	%
Net fixed assets	117	116	1	133	-13	148	-10
Net current assets	155	177	-12	221	-20	227	-3
Equity capital	86	84	2	82	2	61	34
Long term debts	79	89	-11	140	-36	44	218
Short term debts	107	122	-12	132	-8	271	-51
Annual investments	1	8	-88	6	33	-21	129

Liquid Assets	04/09	04/08	%	04/07	%	04/06	%
Net working capital	18	33	-45	32	3	-74	143
Working capital requireme	-8	5	-260	5	0	19	-74
Overall work. Cap. Requir	-3	2	-250	2	0	9	-78
Liquid assets	26	28	-7	28	0	-93	130

Main indicators	04/09	04/08	%	04/07	%	04/06	%
Profitability %	0.3	0.16	88	2.61	-94	0.16	1531
Added value rate	52.27	53.89	-3	59.09	-9	58.97	0
Financial soundness	107	122	-12	132	-8	271	-51
Financial independence	31.66	28.4	11	23.23	22	16.16	44
Dbt %	14.09	16.35	-14	24.56	-33	10.13	142
Export turnover %	3.93	0					

Socacel Sarl

44 Rue Nationale
57600 FORBACH

Telephone : 03 87 84 16 56
 Fax : 03 87 84 16 65
 E-mail : socacel@wanadoo.fr
 Type : Main office
 ID number : 0237796
 Update : 07/12/2010

General information

SIREN-SIRET : 380389890 00027
 Legal form : S.A.R.L.
 Year established : 1990
 Capital : 7.622 (EUR)
 Internet site : <http://www.socacel.fr>
 NAF 2003 : 295E (Fabrication de machines pour l'industrie agroalimentaire)
 NAF 2008 : 2893Z (Fabrication de machines pour l'industrie agro-alimentaire)
 Type of activity : Distributor
 Import-Export : Export
 Export zones : WorldWide
 Financial links: Shareholders

Key figures

Number of employees : 5 persons
 Employees (address) : 5 persons
 Turnover (2009) : 1.330.000 (EUR)

Managers and executives

- Mr Mehmet Celebi : Manager, Commercial Manager , Purchasing Manager , Technical Manager

Activities**Description of activity :**

ACTIVITES

Distribution de machines, outillages pour transformation de la viande.

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	D 20	890 48	Meat flavourings and flavour enhancers, natural
	D 20	890 49	Meat flavourings and flavour enhancers, chemically derived
	D 20	890 50	Cooked meat improvers
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	D 20	891 15	Meat curing ingredients
	41		Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
E	41	550	Meat and offal processing and sausage making machinery and equipment
	D 41	550 01	Meat cutting, slicing and dicing equipment, industrial
	D 41	550 02	Cooked meat slicing machines, food industry
	D 41	550 03	Bacon slicing machines, industrial
	D 41	550 15	Meat mincing equipment, industrial
	D 41	550 28	Cupboards, stainless steel, for the meat industry

D 41 550 29	Work tables for the meat industry
D 41 550 32	Skinning machines for sausages
D 41 550 34	Ham processing plant and equipment
D 41 550 36	Sausage making machinery
D 41 550 38	Sausage casing preparation, conditioning and spooling machinery
D 41 550 42	Sausage meat production machinery

Other products and services :

41	Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
E 41 580	Butchery machinery and equipment
D 41 580 11	Slicing machines for cold meats, butchers'
D 41 580 40	Blades and perforated discs for meat processing machinery

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	1330	668	99	867	-23	900	-4
Export turnover	0	0		35	-100	23	52
Salaries and expenses	90	114	-21	87	31	85	2
Added Value	309	112	176	136	-18	146	-7
Gross operational surplus	215	-8	2788	43	-119	54	-20
Operational result	249	-106	335	24	-542	47	-49
Financial result	0	3	-100	3	0	2	50
Exceptional result	0	0		-15	100	0	
Net result	207	-103	301	11	-1036	40	-73
Self financing capacity	174	-5	3580	29	-117	47	-38

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	12	14	-14	19	-26	25	-24
Net current assets	506	178	184	399	-55	454	-12
Equity capital	345	138	150	356	-61	374	-5
Long term debts	11	0		1	-100	0	
Short term debts	163	54	202	60	-10	105	-43
Annual investments	0	0		0		0	

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	333	124	169	337	-63	349	-3
Working capital requireme	-15	83	-118	149	-44	204	-27
Overall work. Cap. Requir	-4	45	-109	62	-27	82	-24
Liquid assets	348	41	749	189	-78	144	31

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	15.55	-15.43	201	1.28	-1305	4.45	-71
Added value rate	23.24	16.75	39	15.71	7	16.2	-3
Financial soundness	163	54	202	60	-10	105	-43
Financial independence	66.55	71.81	-7	85.34	-16	78.06	9
Dbt %	2.61	0.05	5120	0.27	-81	0.02	1250
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M CEBEBI MEHMET (99%)

SOCAVE SA

Société de Commercialisation Achat et Vente Europe

Route du Marché de la Fraise
24380 VERGT

Telephone : 05 53 03 81 00
Fax : 05 53 03 81 01
E-mail : socave@socave.com
Type : Main office
ID number : 0070838
Update : 26/03/2010

General information

SIREN-SIRET : 394589071 00023
Legal form : Sté par Action Simplifiée
Year established : 1994
Capital : 1.577.847 (EUR)
Internet site : <http://www.socave.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export zones : Western Europe
Financial links: Shareholders

Key figures

Number of employees : 9 persons
Employees (address) : 9 persons
Turnover (2009) : 16.463.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Franck Pernot du Breuil : President of the Board of Trustees, Division Manager Exploitation
- Mr Jean-François Fraysse : President of the Directoire
- Mr Joel Gillot : Commercial
- Mr Andre Duprat : Commercial

Activities

Description of activity :

ACTIVITES
Négoce de fruits (fraises) et légumes.

Main products and services :

	02		Agricultural, horticultural and floricultural products
E	02	400	Fruit and berries
	P	02 400 30	Blackberries
	P	02 400 32	Blueberries/bilberries
	P	02 400 34	Cloudberries
	P	02 400 36	Elderberries
	P	02 400 37	Gooseberries
	P	02 400 41	Mulberries

	P 02 400 42	Raspberries
	P 02 400 43	Redcurrants
	P 02 400 44	Strawberries
	62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62 500	Fresh fruit, vegetables and mushrooms (trade)
	D 62 500 02	Green vegetables, fresh (trade)
	D 62 500 17	Fruit and berries (trade)
	02	Agricultural, horticultural and floricultural products
E	02 520	Nuts, edible
	D 02 520 06	Chestnuts
	D 02 520 20	Walnuts

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	16463	12482	32	13390	-7	14491	-8
Export turnover	63	70	-10	89	-21	107	-17
Salaries and expenses	642	392	64	408	-4	519	-21
Added Value	510	574	-11	527	9	631	-16
Gross operational surplus	-159	129	-223	75	72	72	4
Operational result	-131	51	-357	39	31	66	-41
Financial result	15	27	-44	8	238	6	33
Exceptional result	90	-9	1100	90	-110	90	0
Net result	-15	10	-250	92	-89	113	-19
Self financing capacity	-157	80	-296	36	122	28	29

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1397	1406	-1	1499	-6	1502	-0
Net current assets	1909	1454	31	1503	-3	1875	-20
Equity capital	2347	2453	-4	2560	-4	2606	-2
Long term debts	0	0		0		0	
Short term debts	921	407	126	442	-8	772	-43
Annual investments	0	0		0		8	-100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	949	1047	-9	1061	-1	1103	-4
Working capital requireme	337	10	3270	186	-95	113	65
Overall work. Cap. Requir	7	0		5	-100	3	67
Liquid assets	613	1037	-41	874	19	990	-12

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-0.09	0.08	-213	0.68	-88	0.78	-13
Added value rate	3.1	4.6	-33	3.94	17	4.36	-10
Financial soundness	919	407	126	442	-8	772	-43
Financial independence	70.97	85.76	-17	85.28	1	77.14	11
Dbt %							
Export turnover %	0.38	0.56					

Affiliations

Shareholder(s) :	Number of shareholders: 2
	STE COOP AGRICOLE DE VERGT (67%)
	COOPERATIVE LA PERIGOURDINE (10.08%)

Société Banagrumes

BAT D 2 Min Rungis
5 Rue DE Montpellier
94150 RUNGIS

Telephone : 01 45 12 28 40
Fax : 01 45 60 52 34
E-mail : banagrumes@wanadoo.fr
Type : Main office
ID number : 1982828
Update : 14/03/2011

General information

SIREN-SIRET : 702020256 00013
Legal form : Sté par Action Simplifiée
Year established : 1969
Capital : 266.800 (EUR)
Internet site : <http://www.briofruits.com>
Internet site : <http://www.fruit-distribution.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Distributor
Import-Export : Import, Export
Export zones : Western Europe
Import countries : Spain
Import zones : Western Europe, South America
Financial links: Shareholders and participation

Key figures

Number of employees : from 20 to 49 persons
Employees (address) : from 20 to 49 persons
Turnover (2009) : 14.039.000 (EUR)
Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Alain Alarcon : President
- Mr Nicolas Barrois : Technical Responsible
- Mrs Helene-P. Alarcon : Human Resources Responsible
- Mr Antoine Sansaloni : Accountant
- Mr Adrien Scoccin : Commercial
- Mr Anthony Cazès : Commercial

Activities

Description of activity :

ACTIVITES
Distribution fruits, grossiste importateur.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)

D 62 500 10	Grapes (trade)
02	Agricultural, horticultural and floricultural products
EI 02 400	Fruit and berries
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 06	Damsons
D 02 400 07	Grapes, table
D 02 400 15	Nectarines
D 02 400 16	Peaches
D 02 400 17	Pears
D 02 400 19	Plums
D 02 400 20	Pomegranates
D 02 400 21	Quinces
D 02 400 31	Blackcurrants
D 02 400 42	Raspberries
D 02 400 46	Melons and watermelons

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	14039	14682	-4	13777	7	12995	6
Export turnover	1414	0		0		1177	-100
Salaries and expenses	1590	1587	0	1444	10	1544	-6
Added Value	2368	2419	-2	2235	8	2109	6
Gross operational surplus	635	669	-5	658	2	438	50
Operational result	577	601	-4	601	0	396	52
Financial result	91	137	-34	48	185	71	-32
Exceptional result	9	3	200	0		-1	100
Net result	444	499	-11	424	18	302	40
Self financing capacity	492	569	-14	476	20	343	39

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	1644	823	100	421	95	254	66
Net current assets	3388	4459	-24	4372	2	3778	16
Equity capital	3074	2918	5	2581	13	2248	15
Long term debts	214	399	-46	159	151	211	-25
Short term debts	1744	1966	-11	2054	-4	1573	31
Annual investments	60	478	-87	132	262	-63	310

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	1430	2095	-32	2160	-3	2005	8
Working capital requireme	-38	-430	91	119	-461	-182	165
Overall work. Cap. Requir	-1	-11	91	3	-467	-5	160
Liquid assets	1468	2524	-42	2041	24	2187	-7

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	3.17	3.4	-7	3.08	10	2.32	33
Added value rate	16.87	16.47	2	16.22	2	16.23	-0
Financial soundness	1742	1964	-11	2054	-4	1573	31
Financial independence	61.08	55.23	11	53.85	3	55.75	-3
Dbt %	5.4	10.22	-47	4.9	109	7.02	-30
Export turnover %	10.07	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
H F B G (51.03%)
M ALARCON ABEL (19.31%)

Participation(s) : **Number of de participations: 2**
FRUCTIFRUI (5.26%)
BG IMPORT (5%)

Société Baud

2 4 Grande Rue
25000 BESANCON

Telephone : 03 81 81 20 12
 Fax : 03 81 82 23 24
 E-mail : ste-baud@baud-traiteur.fr
 Type : Main office
 ID number : 0268479
 Update : 25/02/2010

General information

SIREN-SIRET : 387598576 00016
 Legal form : S.A.R.L.
 Year established : 1992
 Capital : 64.000 (EUR)
 Internet site : http://www.baud-traiteur.fr
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Not communicated

Key figures

Number of employees : 37 persons
 Employees (address) : 35 persons
 Turnover (2009) : 2.665.000 (EUR)

Managers and executives

- Mr Michel Baud : Co-Manager, Commercial Manager
- Mr Pierre Baud : Co-Manager
- Mr Joel Baud : Production Responsible
- Mrs Hélène Baud : Human Resources Responsible

Activities**Description of activity :****ACTIVITES**

Pâtisserie. - Chocolatier. - Traiteur Glacier. Etablissement : rue de Vigny (25) Besançon.

Main products and services :

69		Hospitality and tourism, hotels, motels, catering services. Conference centres.
69	700	Catering services
P 69	700 16	Catering contractors with own reception or catering facilities
20		Food and tobacco
20	740	Cocoa and chocolate products
P 20	740 14	Chocolate liquor
P 20	740 16	Chocolate bars
P 20	740 19	Chocolate, granulated
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 24	Chocolate, white
P 20	740 28	Chocolate, flavoured
P 20	740 29	Chocolate, filled

P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 41	Chocolate pralines
P 20 740 55	Chocolate truffles
20 640	Sugar confectionery
P 20 640 06	Sugar confectionery, coated
P 20 640 07	Sugar confectionery, chocolate flavoured
P 20 640 08	Sugar confectionery, chocolate coated
P 20 640 40	Chestnuts, chocolate coated
P 20 640 53	Fruit pastes for confectioners

Other products and services :

20	Food and tobacco
20 260	Egg products
P 20 260 21	Meringues and meringue shells
20 561	Bread, cakes and pastry (cont'd)
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 18	Buns
P 20 561 20	Sausage rolls
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh

Trade names and foreign representatives

LES GRIOTTES BISONTINES (Distributed, manufactured) : Chocolats
 LES PAMPLEMOUSSES (Distributed, manufactured) : Chocolats

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	2665	2778	-4	2602	7	2531	3
Export turnover	0	0		0		0	
Salaries and expenses	1418	1410	1	1414	-0	1351	5
Added Value	1600	1669	-4	1542	8	1530	1
Gross operational surplus	106	199	-47	79	152	126	-37
Operational result	34	126	-73	19	563	53	-64
Financial result	-14	-23	39	-15	-53	-17	12
Exceptional result	0	0		-1	100	-1	0
Net result	29	108	-73	22	391	51	-57
Self financing capacity	104	182	-43	83	119	125	-34

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	606	691	-12	765	-10	852	-10
Net current assets	599	586	2	498	18	522	-5
Equity capital	390	441	-12	394	12	401	-2
Long term debts	121	140	-14	144	-3	196	-27
Short term debts	694	696	-0	725	-4	778	-7
Annual investments	0	-5	100	9	-156	5	80

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-197	-216	9	-306	29	-324	6
Working capital requireme	-581	-617	6	-626	1	-667	6
Overall work. Cap. Requir	-79	-80	1	-87	8	-95	8
Liquid assets	385	401	-4	320	25	343	-7

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.1	3.87	-72	0.86	350	2.02	-57
Added value rate	60.06	60.08	-0	59.24	1	60.46	-2
Financial soundness	694	696	-0	725	-4	778	-7
Financial independence	32.4	34.55	-6	31.16	11	29.19	7
Dbt %	6.86	8.01	-14	8.84	-9	12.26	-28
Export turnover %	0	0					

Société Biscuiterie Erté

28 Rue Coste
78000 VERSAILLES

Telephone : 01 39 51 77 63
Type : Establishment
ID number : 8394017
Update : 01/07/2010

General information

SIREN-SIRET : 309182046 00016
Legal form : Société Anonyme
Year established : 1976
Capital : 78.054 (EUR)
NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
Type of activity : Manufacturer
Financial links: Not communicated

Managers and executives

- Mrs Laetitia Zibetto : Responsable Comptable

Activities**Description of activity :**

ACTIVITES
Fabrication de cakes, madeleines, muffins, gaufres, brownies, amandines
3 secteurs de distribution :
- Collectivité
- Distribution automatique
- Grande distribution.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 30	Cakes, fruit
P 20 560 38	Cakes, madeleines
20 580	Biscuits, crackers, crisps and savoury snacks
P 20 580 01	Biscuits, sweet
P 20 580 05	Biscuits, plain

Other establishments

78 - LE PERRAY EN YVELINES (Administrative and Financial Mai)

Société Chamond

11 Rue de la Condamine
38610 GIERES

Telephone : 04 76 44 57 65
 Fax : 04 76 42 86 10
 E-mail : chamond@wanadoo.fr
 Type : Main office
 ID number : 8359789
 Update : 22/12/2009

General information

SIREN-SIRET : 056503303 00036
 Legal form : Sté par Action Simplifiée
 Year established : 1932
 Capital : 76.225 (EUR)
 NAF 2003 : 513N (Commerce de gros de sucre, chocolat et confiserie)
 NAF 2008 : 4636Z (Commerce de gros (commerce interentreprises) de sucre, chocolat et confiserie)
 Type of activity : Distributor
 Import-Export : Export
 Financial links: Shareholders

Key figures

Number of employees : 23 persons
 Employees (address) : 23 persons
 Turnover (2009) : 6.405.000 (EUR)

Managers and executives

- Mr Philippe Barbier : Chairman of the Board of Directors, Technical Manager , Purchasing Manager , Administrative and Financial Manager , Export Manager , Data Processing Manager
- Mr Mounir Bchini : Site Manager
- Mrs Martine Falcoz : Secretary

Activities**Description of activity :**

Activités
 Commerce de produits alimentaires pour la boulangerie-pâtisserie

Main products and services :

20		Food and tobacco
20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20	891 02	Confectioners sundries
20	740	Cocoa and chocolate products
D 20	740 05	Cocoa powder
D 20	740 22	Chocolate, plain
D 20	740 23	Chocolate, milk

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	02/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	02/06	%
Turnover	6405	7184	-11	11206	-36	7069	59
Export turnover	0	0		0		0	
Salaries and expenses	1070	1159	-8	1365	-15	768	78
Added Value	1298	1348	-4	2219	-39	1382	61
Gross operational surplus	103	73	41	685	-89	515	33
Operational result	26	85	-69	599	-86	441	36
Financial result	-6	21	-129	79	-73	32	147
Exceptional result	8	8	0	-8	200	12	-167
Net result	13	69	-81	446	-85	324	38
Self financing capacity	76	57	33	537	-89	343	57

Balance Sheet summary	09/09	09/08	%	09/07	%	02/06	%
Net fixed assets	332	236	41	262	-10	252	4
Net current assets	2437	2679	-9	2335	15	2391	-2
Equity capital	1213	1265	-4	1641	-23	1508	9
Long term debts	719	604	19	31	1848	135	-77
Short term debts	838	1046	-20	924	13	999	-8
Annual investments	112	-11	1118	101	-111	16	531

Liquid Assets	09/09	09/08	%	09/07	%	02/06	%
Net working capital	880	1029	-14	1410	-27	1371	3
Working capital requireme	790	850	-7	1264	-33	266	375
Overall work. Cap. Requir	44	43	2	41	5	14	193
Liquid assets	90	179	-50	147	22	1104	-87

Main indicators	09/09	09/08	%	09/07	%	02/06	%
Profitability %	0.2	0.96	-79	3.98	-76	4.58	-13
Added value rate	20.26	18.77	8	19.8	-5	19.55	1
Financial soundness	838	1046	-20	924	13	999	-8
Financial independence	43.78	43.39	1	63.23	-31	57.07	11
Dbt %	23.2	19.98	16	1.09	1733	5.05	-78
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
DELICE & CREATION (100%)

Société Complet

Puits Simon 3
Route Nationale
57600 FORBACH

Telephone : 03 87 87 63 38
Fax : 03 87 88 41 79
E-mail : complet@libertysurf.fr
Type : Main office
ID number : 1075748
Update : 04/02/2010

General information

SIREN-SIRET : 656980240 00021
Legal form : S.A.R.L.
Year established : 1969
Capital : 152.449 (EUR)
Postal address : BP 30277
57605 FORBACH CEDEX
Internet site : <http://www.complet.fr>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Germany, Spain, Italy
Export zones : Western Europe
Bank : BPLC
Financial links: Shareholders

Key figures

Number of employees : 47 persons
Employees (address) : 47 persons
Turnover (2009) : 32.739.000 (EUR)

Managers and executives

- Mr Peter Schaefer : Manager, Commercial Manager
- Mr Pierre Fischer : Manager
- Mr Rémy Matzinger : Research Manager et du Developpement
- Mrs Antoinette Malingue : Management Assistant
- Mrs Christiane Mathieu : Administrative and Financial Responsible
- Mr André Hauersperger : Production Responsible
- Mrs Chantal Jérôme : Quality Responsible
- Mrs Simone Walter : Assistant Administrative

Activities

Description of activity :

ACTIVITES

Fabrication et vente de farines composées et produits spéciaux pour la boulangerie, pâtisserie.

Main products and services :

20	Food and tobacco
20 890	Natural and chemically derived additives for food and beverages. Yeast
P 20 890 27	Yeast, bakers'

	P 20 890 28	Yeast, confectionery
	P 20 890 55	Bakers' sundries
E	20 500	Flour and flakes, cereal
	P 20 500 19	Flour, mixed cereals
	P 20 500 29	Flour, germ, for bread
	P 20 500 31	Flour, bakers'
	P 20 500 32	Flour for pastry, cakes and biscuits
	P 20 500 50	Blancmange powder
	P 20 500 52	Milk pudding powders
E	20 561	Bread, cakes and pastry (cont'd)
	P 20 561 37	Cake mixes
	P 20 561 38	Bread mixes
	P 20 561 39	Pastry mixes

Other products and services :

	20	Food and tobacco
E	20 581	Biscuits, crackers, crisps and savoury snacks (cont'd)
	P 20 581 48	Biscuit mixes
	20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	P 20 891 02	Confectioners sundries
	P 20 891 04	Baking powder
	P 20 891 05	Improvers and activators for bakery products
	P 20 891 06	Concentrates for the baking industry

Trade names and foreign representatives

COMPLET (Distributed, manufactured, exported) : Farine

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	32739	35576	-8	34178	4	32954	4
Export turnover	412	616	-33	869	-29	802	8
Salaries and expenses	3431	3544	-3	3297	7	3073	7
Added Value	4808	4849	-1	4080	19	4585	-11
Gross operational surplus	1191	1113	7	618	80	1335	-54
Operational result	907	766	18	161	376	938	-83
Financial result	351	81	333	397	-80	548	-28
Exceptional result	-292	9	-3344	6	50	3	100
Net result	637	568	12	371	53	991	-63
Self financing capacity	641	1077	-40	873	23	1227	-29

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	2524	2731	-8	2563	7	4365	-41
Net current assets	10500	12153	-14	11137	9	12235	-9
Equity capital	10352	10977	-6	10242	7	13790	-26
Long term debts	19	17	12	14	21	13	8
Short term debts	2654	3890	-32	3444	13	2798	23
Annual investments	0	-365	100	-3	-12067	129	-102

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	7827	8246	-5	7679	7	9425	-19
Working capital requireme	3905	3984	-2	4701	-15	4809	-2
Overall work. Cap. Requir	43	40	8	50	-20	53	-6
Liquid assets	3922	4262	-8	2977	43	4616	-36

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.95	1.6	22	1.09	47	3.01	-64
Added value rate	14.68	13.63	8	11.94	14	13.91	-14
Financial soundness	2654	3890	-32	3444	13	2798	23
Financial independence	79.48	73.75	8	74.75	-1	83.07	-10
Dbt %	0.14	0.12	17	0.11	9	0.08	38
Export turnover %	1.26	1.73					

Affiliations

Shareholder(s) :

Number of shareholders: 1

ABEL & SCHAEFER GMBH & CO.KG (51%) (ALLEMAGNE)

Société d' Exploitation des Ets Bonfils René

15 Rue Montaigne
24480 LE BUISSON DE CADOUIN

Telephone : 05 53 22 00 33
 Fax : 05 53 22 02 99
 Type : Main office
 ID number : 1931606
 Update : 30/06/2010

General information

SIREN-SIRET : 324549781 00015
 Legal form : S.A.R.L.
 Year established : 1938
 Capital : 39.637 (EUR)
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Distributor
 Bank : Crédit Coopératif
 Banque Finindus
 Financial links: Shareholders

Key figures

Number of employees : 2 persons
 Employees (address) : 2 persons
 Turnover (2008) : 340.000 (EUR)

Managers and executives

- Mr Jean-Claude Bonfils : Manager, Commercial Responsible , Administrative and Financial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Expédition, distributeur de fruits et légumes

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
02	Agricultural, horticultural and floricultural products
02 520	Nuts, edible
D 02 520 06	Chestnuts
D 02 520 20	Walnuts

Financial data

The financial data is expressed in thousands of EUR

Date	03/06	03/05	%	03/04	%	03/02	N.S
------	-------	-------	---	-------	---	-------	-----

Number of months	12	12		12		12	
------------------	----	----	--	----	--	----	--

Results summary	03/06	03/05	%	03/04	%	03/02	N.S
Turnover	67	66	2	89	-26	81	
Export turnover	0	0		0		0	
Salaries and expenses	2	2	0	2	0	4	
Added Value	6	6	0	11	-45	6	
Gross operational surplus	3	4	-25	9	-56	1	
Operational result	1	2	-50	8	-75	-1	
Financial result	0	0		0		0	
Exceptional result	0	1	-100	0		0	
Net result	1	2	-50	7	-71	-1	
Self financing capacity	3	3	0	8	-63	1	

Balance Sheet summary	03/06	03/05	%	03/04	%	03/02	N.S
Net fixed assets	6	8	-25	3	167	5	
Net current assets	50	47	6	51	-8	43	
Equity capital	43	42	2	40	5	35	
Long term debts	12	12	0	12	0	12	
Short term debts	1	1	0	2	-50	0	
Annual investments	0	0		0		0	

Liquid Assets	03/06	03/05	%	03/04	%	03/02	N.S
Net working capital	37	34	9	38	-11	30	
Working capital requireme	-5	-1	-400	-3	67	1	
Overall work. Cap. Requir	-25	-4	-525	-12	67	3	
Liquid assets	42	35	20	41	-15	30	

Main indicators	03/06	03/05	%	03/04	%	03/02	N.S
Profitability %	1.68	2.43	-31	7.97	-70	-0.7	
Added value rate	9.33	9.48	-2	12.67	-25	6.9	
Financial soundness	1	1	0	2	-50	0	
Financial independence	76.68	76.18	1	74.88	2	74.02	
Dbt %	16.24	17	-4	16.62	2	18.14	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M BONFILS JEAN-CLAUDE (50%)
M BONFILS PIERRE (50%)

Société de Boulangerie du Commerce

79 Rue Du Commerce
75015 PARIS 15

Telephone : 01 44 19 88 54
 Fax : 01 48 42 14 55
 E-mail : 79commerce@maison-kayser.com
 Type : Main office
 ID number : 0779025
 Update : 14/12/2010

General information

SIREN-SIRET : 424112225 00018
 Legal form : S.A.R.L.
 Year established : 1999
 Capital : 192.000 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 30 persons
 Employees (address) : 30 persons
 Turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Francis Kayser : Manager
- Mr Desousa : Management Deputy
- Mrs Karine Aubour : Establishment Responsible

Activities

Description of activity :

ACTIVITES
Boulangerie.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 04	Bread, brown (wholemeal)
P 20	560 15	Bread, sliced
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 34	Cakes, chocolate covered
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)
P 20	561 02	Pastry, flaky
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 10	Doughnuts

Société de Viennoiserie et Pâtisserie Mont Charvin

ZI
762 Rue Henri Gruaz
73400 UGINE

Telephone : 04 79 89 05 63
Fax : 04 79 37 34 18
E-mail : svp.charvin@wanadoo.fr
Type : Main office
ID number : 0197232
Update : 26/11/2010

General information

SIREN-SIRET : 344229992 00013
Legal form : SA Conseil Administration
Year established : 1988
Capital : 205.000 (EUR)
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Import-Export : Import, Export
Import countries : Spain, Netherlands
Import zones : Western Europe
Bank : Caisse d'Epargne
Banque Populaire
BANQUE LEY-DERNIER
Financial links: Shareholders

Key figures

Number of employees : 34 persons
Turnover (2009) : 3.574.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mrs Helene Platy : Chairman of the Board of Directors, President and Managing Director , Export Manager
- Mr Eric Platy : Managing Director, Manager , Technical Responsible
- Mr Fabrice Delers : Financial Responsible, Personnel Responsible
- Mr Jean-Paul Clanet : Commercial Responsible

Activities

Description of activity :

ACTIVITES
Boulangerie industrielle. Pain surgelé et viennoiserie surgelée.

Main products and services :

	20		Food and tobacco
I	20	561	Bread, cakes and pastry (cont'd)
P	20	561 35	Bakery products, industrial
I	20	480	Food products, frozen and deep frozen
P	20	480 20	Bakery products, frozen
P	20	480 21	Cakes and pastry products, frozen

P 20 480 32 Dough and batter, ready prepared, frozen

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3574	3727	-4	3220	16	3387	-5
Export turnover	33	17	94	14	21	18	-22
Salaries and expenses	869	883	-2	878	1	937	-6
Added Value	1188	1130	5	994	14	1211	-18
Gross operational surplus	193	112	72	-24	567	131	-118
Operational result	90	-33	373	-107	69	22	-586
Financial result	8	14	-43	35	-60	40	-13
Exceptional result	19	-3	733	35	-109	46	-24
Net result	68	-36	289	-45	20	59	-176
Self financing capacity	168	128	31	-18	811	115	-116

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	383	494	-22	609	-19	571	7
Net current assets	1409	1260	12	1242	1	1392	-11
Equity capital	1127	1059	6	1095	-3	1140	-4
Long term debts	14	42	-67	109	-61	126	-13
Short term debts	651	654	-0	647	1	697	-7
Annual investments	0	41	-100	143	-71	-38	476

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	758	606	25	595	2	695	-14
Working capital requireme	160	236	-32	196	20	34	476
Overall work. Cap. Requir	16	23	-30	22	5	4	450
Liquid assets	598	370	62	399	-7	662	-40

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.9	-0.96	298	-1.39	31	1.75	-179
Added value rate	33.25	30.32	10	30.87	-2	35.75	-14
Financial soundness	651	654	-0	647	1	697	-7
Financial independence	62.87	60.34	4	59.13	2	58.06	2
Dbt %	0.51	1.56	-67	4.13	-62	4.83	-14
Export turnover %	0.92	0.46					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 FAMILLE PLATY (51%)
 SA UGI PAIN (10%)

Société de Viennoiserie Fine**ZI des Vauguilletes
89100 SENS**

Telephone : 03 86 83 14 30
 Fax : 03 86 95 29 21
 Type : Main office
 ID number : 8362520
 Update : 06/09/2010

General information

SIREN-SIRET : 331056374 00019
 Legal form : Sté par Action Simplifiée
 Year established : 1984
 Capital : 18.180.000 (EUR)
 Internet site : <http://www.painsjacquet.com>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Germany, Denmark, United Kingdom, Italy, Netherlands
 Export zones : Western Europe
 Bank : Banque Populaire Val de France
 Financial links: Not communicated

Key figures

Number of employees : 140 persons
 Employees (address) : 14 persons
 Turnover (2009) : 11.987.000 (EUR)

Managers and executives

- Mr Jean-Yves Foucault : President
- Mr Dominique Roze : Commercial Manager, Marketing Manager
- Mr Pierre-Stéphane Leyrat : Site Responsible, Purchasing Responsible
- Mr Eric Luthi : Responsable de Quai
- Mr Lionel Quenisset : Export Responsible

Activities**Description of activity :**

ACTIVITES
 Production de viennoiserie, conditionnée sous atmosphère modifiée.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561 35	Bakery products, industrial
E	20	560	Bread, cakes and pastry
P	20	560 03	Bread, white
P	20	560 04	Bread, brown (wholemeal)
P	20	560 16	Bread rolls

**Trade names and foreign
representatives**

DELICES DE BOURGOGNE (Manufactured, exported) : Viennoiserie

FLAMBON (Manufactured, exported) : Viennoiserie

FRAIDOR (Manufactured, exported) : Viennoiserie

PAINS JACQUET (Manufactured, exported) : Viennoiserie

Société Del Gaudio France

10 Avenue de Bourgogne
94550 CHEVILLY LARUE

Telephone : 01 46 87 65 61
 Fax : 01 49 78 02 55
 E-mail : delgaudio@delgaudiofr.com
 Type : Main office
 ID number : 0789644
 Update : 07/10/2010

General information

SIREN-SIRET : 317552784 00041
 Legal form : Société Anonyme
 Year established : 1980
 Capital : 2.000.000 (EUR)
 Postal address : FRU 565
 94581 RUNGIS CEDEX
 Internet site : <http://www.delgaudiofr.com>
 NAF 2003 : 513A (Commerce de gros de fruits et légumes)
 NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
 Type of activity : Manufacturer, Distributor
 Import-Export : Import, Export
 Export countries : Germany, United Kingdom, Netherlands
 Export zones : Africa, Western Europe
 Import countries : Spain, Italy, Netherlands, Senegal
 Import zones : Africa, Western Europe
 Financial links: Shareholders and participation

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons

Managers and executives

- Mr Giuseppe Del Gaudio : President and Managing Director, Purchasing Manager
- Mr Gilles Tezza : Commercial Manager
- Mr Stephane Baleige : Technical Manager

Activities**Description of activity :**

ACTIVITES
 Production et distribution de fruits et légumes .

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)

D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)
D 62 500 19	Mushrooms and other edible fungi, fresh (trade)
02	Agricultural, horticultural and floricultural products
02 400	Fruit and berries
P 02 400 01	Apple pears/Nashi pears/Asian pears
P 02 400 02	Apples
P 02 400 03	Apricots
P 02 400 04	Cherries
P 02 400 07	Grapes, table
P 02 400 10	Kiwi fruit/actinidia
P 02 400 15	Nectarines
P 02 400 16	Peaches
P 02 400 19	Plums
P 02 400 20	Pomegranates
P 02 400 30	Blackberries
P 02 400 31	Blackcurrants
P 02 400 41	Mulberries
P 02 400 42	Raspberries
P 02 400 44	Strawberries
P 02 400 46	Melons and watermelons

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/04	N.S	12/02	N.S	12/01	%
Number of months	12	12		12		12	

Results summary	12/08	12/04	N.S	12/02	N.S	12/01	%
Turnover	29203	25170		22181		24049	-8
Export turnover	427	0		163		0	
Salaries and expenses	1670	1276		914		909	1
Added Value	2818	2214		2047		2209	-7
Gross operational surplus	1032	821		1071		1226	-13
Operational result	662	743		1013		1025	-1
Financial result	152	59		-86		-9	-856
Exceptional result	-49	18		-11		1	-1200
Net result	510	521		596		649	-8
Self financing capacity	667	509		780		904	-14

Balance Sheet summary	12/08	12/04	N.S	12/02	N.S	12/01	%
Net fixed assets	992	540		669		728	-8
Net current assets	9241	7643		6698		7080	-5
Equity capital	7650	5992		4953		4937	0
Long term debts	150	0		6		7	-14
Short term debts	2433	2191		2408		2863	-16
Annual investments	22	0		3		9	-67

Liquid Assets	12/08	12/04	N.S	12/02	N.S	12/01	%
Net working capital	6657	5452		4284		4210	2
Working capital requireme	2768	2261		1253		1420	-12
Overall work. Cap. Requir	34	32		20		21	-5
Liquid assets	3889	3191		3032		2790	9

Main indicators	12/08	12/04	N.S	12/02	N.S	12/01	%
Profitability %	1.75	2.07		2.69		2.7	-0
Added value rate	9.65	8.8		9.23		9.18	1
Financial soundness	2433	2191		2408		2863	-16
Financial independence	74.75	73.23		67.23		63.24	6
Dbt %	1.71			0.11		0.13	-15
Export turnover %	1.46	0					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
FINDEL (48.45%)
M DEL GAUDIO GIUSEPPE (25.77%)
M DEL GAUDIO GUIDO (25.23%)

Participation(s) : **Number of de participations: 2**
DGS (20%)
DEL GAUDIO GROUP (10%)

Societe des Etablissements Fayos

Case 38 - 40 - 42
146 Avenue des Etats Unis
31200 TOULOUSE

Telephone : 05 61 47 64 74
Fax : 05 61 47 25 94
E-mail : commercial@fayos.fr
Type : Main office
ID number : 0564331
Update : 18/01/2011

General information

SIREN-SIRET : 383271624 00017
Legal form : Sté par Action Simplifiée
Year established : 1991
Capital : 60.000 (EUR)
E-mail : contact@fayos.fr
Internet site : http://www.fayos.fr
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Financial links: Shareholders

Key figures

Number of employees : 13 persons
Employees (address) : 10 persons
Turnover (2009) : 3.881.000 (EUR)
Export turnover (2009) : 6.000 (EUR)

Managers and executives

- Mr Didier Pigasse : President
- Mrs Nathalie Jeanbourquin : Accountant

Activities

Description of activity :

ACTIVITES
Négociant en fruits et légumes frais ; légumes oubliés ; fruit sec Commissionnaire

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)

D 62 500 17 Fruit and berries (trade)

Other products and services :

02	Agricultural, horticultural and floricultural products
02 210	Vegetables, root, tuberous and rhizome
D 02 210 04	Carrots
D 02 210 07	Garlic
D 02 210 12	Leeks
D 02 210 14	Manioc/cassava
D 02 210 15	Onions
02 400	Fruit and berries
D 02 400 01	Apple pears/Nashi pears/Asian pears
D 02 400 02	Apples
D 02 400 03	Apricots
D 02 400 04	Cherries
D 02 400 10	Kiwi fruit/actinidia
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
P 62 600 35	Fruit, dried (trade)

Other establishments

Number of establishments : from 1 to 5
81 - LESCURE D ALBIGEOIS (Shop)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3881	4011	-3	4483	-11	5232	-14
Export turnover	6	70	-91	126	-44	139	-9
Salaries and expenses	316	306	3	271	13	338	-20
Added Value	421	303	39	370	-18	487	-24
Gross operational surplus	56	-57	198	48	-219	99	-52
Operational result	27	-72	138	29	-348	84	-65
Financial result	-5	-7	29	-6	-17	-3	-100
Exceptional result	0	17	-100	3	467	-3	200
Net result	15	-45	133	18	-350	58	-69
Self financing capacity	22	-30	173	33	-191	69	-52

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	174	193	-10	154	25	163	-6
Net current assets	659	765	-14	838	-9	870	-4
Equity capital	187	159	18	204	-22	236	-14
Long term debts	48	55	-13	76	-28	31	145
Short term debts	599	744	-19	711	5	766	-7
Annual investments	-1	19	-105	0		-43	100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	28	-26	208	73	-136	89	-18
Working capital requireme	-3	51	-106	172	-70	97	77
Overall work. Cap. Requir	0	5	-100	14	-64	7	100
Liquid assets	32	-77	142	-99	22	-8	-1138

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.38	-1.13	134	0.4	-383	1.12	-64

Added value rate	10.86	7.56	44	8.25	-8	9.3	-11
Financial soundness	599	744	-19	711	5	766	-7
Financial independence	22.38	16.59	35	20.59	-19	22.84	-10
Dbt %	15.57	20.37	-24	21.3	-4	9.27	130
Export turnover %	0.15	1.75					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
F.P.R. PARTICIPATIONS (100%)

Société des Etablissements Fayos Entre-Pro des Fruits et Légumes

36 Chemin de Gaillaguès
81380 LESCURE D ALBIGEOIS

Telephone : 05 63 47 63 16
Fax : 05 63 47 69 15
E-mail : commercial@fayos.fr
Type : Establishment
ID number : 4484988
Update : 18/01/2011

General information

Additional type : Shop
SIREN-SIRET : 383271624 00033
Year established : 2005
E-mail : contact@fayos.fr
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4631Z (Commerce de gros (commerce interentreprises) de fruits et légumes)
Type of activity : Manufacturer, Distributor
Financial links: Not communicated

Key figures

Employees (address) : 3 persons

Managers and executives

- Mr Didier Pigasse : President

Activities

Description of activity :

ACTIVITES

Négociant en fruits et légumes frais ; légumes oubliés ; fruit sec commissionnaire.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 500	Fresh fruit, vegetables and mushrooms (trade)
D 62 500 02	Green vegetables, fresh (trade)
D 62 500 03	Vegetables, root and tuberous, fresh (trade)
D 62 500 04	Potatoes (trade)
D 62 500 05	Onions (trade)
D 62 500 06	Pulses and legumes, fresh (trade)
D 62 500 07	Soya beans, fresh (trade)
D 62 500 08	Citrus fruit (trade)
D 62 500 09	Fruit, tropical or subtropical (trade)
D 62 500 10	Grapes (trade)
D 62 500 17	Fruit and berries (trade)

Other products and services :

02 Agricultural, horticultural and floricultural products

02 210 Vegetables, root, tuberous and rhizome
D 02 210 04 Carrots
D 02 210 07 Garlic
D 02 210 12 Leeks
D 02 210 14 Manioc/cassava
D 02 210 15 Onions
02 400 Fruit and berries
D 02 400 01 Apple pears/Nashi pears/Asian pears
D 02 400 02 Apples
D 02 400 03 Apricots
D 02 400 04 Cherries
D 02 400 10 Kiwi fruit/actinidia

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants,
 food, drink and tobacco
62 600 Food products NES (trade)
P 62 600 35 Fruit, dried (trade)

Other establishments

31 - TOULOUSE (Administrative and Financial Mai)

Société des Moulins de Courteuil

Rue Eusebe Fasquel
60300 COURTEUIL

Telephone : 03 44 53 23 02
Fax : 03 44 53 43 72
E-mail : moulinsdecourteuil@wanadoo.fr
Type : Main office
ID number : 0101968
Update : 08/03/2011

General information

SIREN-SIRET : 695680447 00015
Legal form : SA Conseil Administration
Year established : 1942
Capital : 336.000 (EUR)
NAF 2003 : 156A (Meunerie)
NAF 2008 : 1061A (Meunerie)
Type of activity : Manufacturer
Financial links: Shareholders and participation

Key figures

Number of employees : 18 persons
Employees (address) : 18 persons
Turnover (2009) : 4.127.000 (EUR)

Managers and executives

- Mrs Amandine Descamps : Chairman of the Board of Directors, Personnel Manager
- Mr Philippe Deloingce : Managing Director
- Mrs Valerie Provost : Commercial Assistant

Activities

Description of activity :

ACTIVITES
Fabrication de farine de blé tendre.

Main products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
P 20 500 10	Flour, soft wheat

Trade names and foreign representatives

BANETTE (Distributed) : Pains

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4127	4453	-7	4639	-4	4436	5
Export turnover	0	0		0		0	
Salaries and expenses	987	932	6	925	1	952	-3
Added Value	1333	1314	1	1522	-14	1485	2
Gross operational surplus	103	188	-45	297	-37	222	34
Operational result	18	121	-85	182	-34	135	35
Financial result	216	262	-18	185	42	130	42
Exceptional result	8	40	-80	1	3900	-36	103
Net result	164	288	-43	249	16	146	71
Self financing capacity	256	351	-27	322	9	215	50
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1850	1778	4	1904	-7	1839	4
Net current assets	7766	7862	-1	7618	3	7452	2
Equity capital	8993	8830	2	8541	3	8292	3
Long term debts	250	288	-13	499	-42	473	5
Short term debts	372	522	-29	482	8	526	-8
Annual investments	-31	13	-338	1	1200	175	-99
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	7144	7052	1	6638	6	6453	3
Working capital requireme	725	732	-1	753	-3	971	-22
Overall work. Cap. Requir	63	59	7	58	2	79	-27
Liquid assets	6419	6320	2	5885	7	5483	7
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.96	6.47	-39	5.37	20	3.29	63
Added value rate	32.3	29.5	9	32.81	-10	33.47	-2
Financial soundness	372	522	-29	482	8	526	-8
Financial independence	93.53	91.6	2	89.7	2	89.25	1
Dbt %	2.03	2.36	-14	4.16	-43	4.07	2
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
LA MEULOISE (51%)

Participation(s) : **Number of de participations: 1**
BANETTE SAS (5%)

Societe Deshayes Pere et Fils

RN 10

Chemin Des basses Garenne
28200 CHATEAUDUN

Telephone : 02 37 94 00 50
 Fax : 02 37 45 88 95
 E-mail : pdv03443@mousquetaires.com
 Type : Main office
 ID number : 0204701
 Update : 21/04/2010

General information

SIREN-SIRET : 806520789 00033
 Legal form : SA Conseil Administration
 Year established : 1965
 Capital : 80.000 (EUR)
 Internet site : <http://www.intermarche.com>
 NAF 2003 : 521D (Supermarchés)
 NAF 2008 : 4711D (Supermarchés)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 50 persons
 Employees (address) : 50 persons
 Turnover (2009) : 17.056.000 (EUR)

Managers and executives

- Mr Alain le Dreau : Chairman of the Board of Directors, Purchasing Manager
- Mrs Anne le Dreau : Managing Director, Human Resources Manager
- Mr Stephane Renaudin : Manager de magasin
- Mrs Laure Boniface : Responsable Caisse
- Mrs Jeanne Boissiere : Accountant, Human Resources Responsible

Activities**Description of activity :**

ACTIVITES

Supermarché.Commerce de détail et de gros à prédominance alimentaire.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 04	Health and diet foods (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 15	Pasta (trade)

D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/01	N.S	12/00	%
Number of months	12	12		12	

Results summary	12/09	12/01	N.S	12/00	%
Turnover	17056	15054		15366	-2
Export turnover	0	0		0	
Salaries and expenses	1175	960		938	2
Added Value	1522	1278		1366	-6
Gross operational surplus	161	109		260	-58
Operational result	41	45		179	-75
Financial result	-16	13		8	63
Exceptional result	13	47		-2	2450
Net result	34	56		108	-48
Self financing capacity	156	130		195	-33

Balance Sheet summary	12/09	12/01	N.S	12/00	%
Net fixed assets	569	429		516	-17
Net current assets	1583	1325		1180	12
Equity capital	-297	223		211	6
Long term debts	682	452		410	10
Short term debts	1766	1079		1075	0
Annual investments	0	0		19	-100

Liquid Assets	12/09	12/01	N.S	12/00	%
Net working capital	-610	-90		-173	48
Working capital requireme	-711	-596		-628	5
Overall work. Cap. Requir	-15	-14		-15	7
Liquid assets	101	505		455	11

Main indicators	12/09	12/01	N.S	12/00	%
Profitability %	0.2	0.37		0.7	-47
Added value rate	8.92	8.49		8.89	-4
Financial soundness	1766	1079		1075	0
Financial independence	-13.79	12.72		12.45	2
Dbt %	41.39	33.13		33.3	-1
Export turnover %	0	0			

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 FAMILLE LE DREAU (51%)
 ITM ENTREPRISE SA (5%)

Société d'Exploitation Boulangerie Caumes

6 Avenue de la République
34700 LODEVE

Telephone : 04 67 44 06 18
 Fax : 04 67 44 37 22
 E-mail : boulangeriecaumes@orange.fr
 Type : Main office
 ID number : 0133756
 Update : 10/11/2010

General information

SIREN-SIRET : 309318566 00010
 Legal form : S.A.R.L.
 Year established : 1977
 Capital : 18.294 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Bank : Société Générale
 Crédit Lyonnais
 Compte Chèques Postaux
 Financial links: Shareholders

Key figures

Number of employees : 43 persons
 Employees (address) : 43 persons
 Turnover (2009) : 1.756.000 (EUR)

Managers and executives

- Mr Jean-Philippe Caumes : Manager, Financial Responsible , Marketing Responsible , Data Processing Responsible , Communications Responsible , Personnel Responsible , Commercial Responsible , Purchasing Responsible , Technical Responsible
- Mr Youssef Benameur : Responsable Pâtisserie
- Mrs Benedicte Caumes : Human Resources Responsible

Activities

Description of activity :

ACTIVITES

Boulangerie pâtisserie artisanale. Vente épicerie - confiserie et chocolat 4 Magasins. Restauration rapide (café, salades). Vente sur marché de Lodeve.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 18	Buns
P 20	561 34	Pastries and cakes, fresh
P 20	561 52	Bakery specialities, French

Société d'Exploitation Chocolat Michel

1 Rue de Gunsbach
67400 ILLKIRCH GRAFFENSTADEN

Telephone : 03 88 67 14 49
 Fax : 03 88 67 14 49
 E-mail : contact@chocolats-michel.fr
 Type : Main office
 ID number : 0288969
 Update : 26/10/2010

General information

SIREN-SIRET : 388642712 00029
 Legal form : S.A.R.L.
 Year established : 1975
 Capital : 8.000 (EUR)
 Internet site : http://www.chocolats-michel.fr
 NAF 2003 : 158K (Chocolaterie, confiserie)
 NAF 2008 : 1082Z (Fabrication de cacao, chocolat et de produits de confiserie)
 Type of activity : Manufacturer
 Import-Export : Import
 Import countries : Austria, Belgium, Germany, Denmark, Spain, Finland, United Kingdom, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Sweden
 Import zones : Central-Eastern Europe, Western Europe
 Financial links: Shareholders

Key figures

Number of employees : 9 persons
 Employees (address) : 9 persons
 Turnover (2009) : 728.000 (EUR)

Managers and executives

- Mr Daniel Michel : Manager
 - Mrs Catherine Michel : Management Assistant

Activities**Description of activity :**

ACTIVITES
 Artisan chocolatier, fabrication de bonbons en chocolat.

Main products and services :

20	Food and tobacco
20 740	Cocoa and chocolate products
P 20 740 17	Chocolate chips
P 20 740 18	Chocolate powder
P 20 740 19	Chocolate, granulated
P 20 740 21	Chocolate, bitter
P 20 740 22	Chocolate, plain
P 20 740 23	Chocolate, milk
P 20 740 24	Chocolate, white
P 20 740 28	Chocolate, flavoured
P 20 740 29	Chocolate, filled
P 20 740 30	Chocolate containing biscuit

P 20 740 31	Chocolate containing Brazil nuts
P 20 740 32	Chocolate containing coconut
P 20 740 33	Chocolate containing hazelnuts
P 20 740 35	Chocolate containing nuts
P 20 740 36	Chocolate containing raisins
P 20 740 37	Chocolate, liqueur filled
P 20 740 38	Chocolates, assorted
P 20 740 39	Chocolates, handmade
P 20 740 40	Chocolate coated nuts
P 20 740 41	Chocolate pralines
P 20 740 54	Chocolate Easter eggs

Financial data

The financial data is expressed in thousands of EUR

Date	06/09	06/08	%	06/07	%	06/06	%
Number of months	12	12		12		12	

Results summary	06/09	06/08	%	06/07	%	06/06	%
Turnover	728	699	4	633	10	552	15
Export turnover	0	0		0		0	
Salaries and expenses	368	339	9	309	10	255	21
Added Value	429	407	5	370	10	303	22
Gross operational surplus	29	38	-24	31	23	23	35
Operational result	29	38	-24	31	23	23	35
Financial result	7	-1	800	4	-125	2	100
Exceptional result	1	0		-1	100	0	
Net result	31	31	0	29	7	21	38
Self financing capacity	30	35	-14	28	25	21	33

Balance Sheet summary	06/09	06/08	%	06/07	%	06/06	%
Net fixed assets	0	0		0		0	
Net current assets	547	438	25	353	24	325	9
Equity capital	200	199	1	168	18	139	21
Long term debts	265	146	82	99	47	122	-19
Short term debts	81	92	-12	86	7	65	32
Annual investments	0	0		0		0	

Liquid Assets	06/09	06/08	%	06/07	%	06/06	%
Net working capital	200	199	1	168	18	139	21
Working capital requireme	-269	-167	-61	-110	-52	-123	11
Overall work. Cap. Requir	-133	-86	-55	-63	-37	-80	21
Liquid assets	469	366	28	278	32	262	6

Main indicators	06/09	06/08	%	06/07	%	06/06	%
Profitability %	4.32	4.49	-4	4.55	-1	3.76	21
Added value rate	58.93	58.29	1	58.5	-0	55.01	6
Financial soundness	81	92	-12	85	8	65	31
Financial independence	36.65	45.44	-19	47.5	-4	42.69	11
Dbt %	56.97	42.41	34	37.2	14	46.74	-20
Export turnover %	0	0					

Affiliations

Shareholder(s) :	Number of shareholders: 4
	MME ESPERT-MICHEL CATHERINE (25%)
	M DESPLANCHES LUC (25%)
	M MICHEL DANIEL (25%)
	M SCHMITT CLAUDE (25%)

Société d'Exploitation de Boulangerie de la Vallée de l'Hers

10 Avenue de Toulouse
31130 BALMA

Telephone : 05 61 24 22 11
Fax : 05 61 24 22 11
Type : Main office
ID number : 0104210
Update : 16/02/2010

General information

SIREN-SIRET : 329349062 00011
Legal form : S.A.R.L.
Year established : 1983
Capital : 93.020 (EUR)
Internet site : <http://www.latelierdecila.com>
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : 13 persons
Employees (address) : 13 persons
Turnover (2008) : 844.000 (EUR)

Managers and executives

- Mr Jean-Philippe Ballesta : Manager, Administrative Manager , Commercial Manager , Purchasing Responsible

Activities

Description of activity :

ACTIVITES
Boulangerie, pâtisserie artisanale, chocolaterie.

Products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 16	Bread rolls
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 33	Cakes, seed
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 52	Cakes in retail packs
P 20	560 54	Cakes for special occasions
20	561	Bread, cakes and pastry (cont'd)

P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 03	Pastry, shortcrust
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 15	Pastries, puff
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 22	Pancakes
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 30	Pizza bases
P 20 561 31	Pizzas
P 20 561 34	Pastries and cakes, fresh
P 20 561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/08	03/07	N.S	04/06	N.S	09/05	N.S
Number of months	12	11		07		12	

Results summary	03/08	03/07	N.S	04/06	N.S	09/05	N.S
Turnover	844	770		587		923	
Export turnover	0	0		0		0	
Salaries and expenses	442	407		310		466	
Added Value	493	458		387		610	
Gross operational surplus	17	28		65		123	
Operational result	14	19		57		108	
Financial result	-7	-4		-1		-6	
Exceptional result	-2	0		-1		4	
Net result	3	13		42		77	
Self financing capacity	14	23		51		90	

Balance Sheet summary	03/08	03/07	N.S	04/06	N.S	09/05	N.S
Net fixed assets	404	382		387		370	
Net current assets	70	114		78		108	
Equity capital	209	218		336		329	
Long term debts	48	99		59		79	
Short term debts	217	178		69		70	
Annual investments	44	5		-15		12	

Liquid Assets	03/08	03/07	N.S	04/06	N.S	09/05	N.S
Net working capital	-150	-105		6		37	
Working capital requireme	-140	-90		-26		-20	
Overall work. Cap. Requir	-60	-42		-16		-8	
Liquid assets	-10	-15		32		57	

Main indicators	03/08	03/07	N.S	04/06	N.S	09/05	N.S
Profitability %	0.38	1.63		7.06		8.3	
Added value rate	58.33	59.44		65.8		66.06	
Financial soundness	217	178		69		70	
Financial independence	44.15	44.02		72.39		68.95	
Dbt %	6.83	13.47		7.35		9.42	
Export turnover %	0	0					

Société d'Exploitation de l'Univers

99 Boulevard Baille
13005 MARSEILLE 05

Telephone : 04 91 48 27 19
 Fax : 04 91 47 75 84
 E-mail : contact@villedieu-traiteur.com
 Type : Main office
 ID number : 0266542
 Update : 26/03/2010

General information

SIREN-SIRET : 060806254 00029
 Legal form : S.A.R.L.
 Year established : 1960
 Capital : 15.245 (EUR)
 Additional telephone : 04 91 48 21 09
 Internet site : <http://www.villedieu-traiteur.com>
 NAF 2003 : 158D (Pâtisserie)
 NAF 2008 : 1071D (Pâtisserie)
 Type of activity : Manufacturer, Services
 Financial links: Shareholders

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2009) : 1.166.000 (EUR)

Managers and executives

- Mr Claude Villedieu : Manager
- Mrs Jacqueline Tantale : Administrative Responsible
- Mrs Marie Villedieu : Purchasing Responsible
- Mrs Denise Villedieu : Shop Responsible

Activities

Description of activity :

ACTIVITES

Traiteur, pâtissier, confiserie, glacier, chocolat

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 06	Brioches
P 20	561 07	Croissants
P 20	561 08	Rumbabas
P 20	561 09	Éclairs
P 20	561 10	Doughnuts
P 20	561 15	Pastries, puff
P 20	561 17	Waffles
P 20	561 18	Buns
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh

69		Hospitality and tourism, hotels, motels, catering services. Conference centres.
69	700	Catering services
P 69	700 16	Catering contractors with own reception or catering facilities

Other products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions
20	740	Cocoa and chocolate products
P 20	740 15	Chocolate blocks
P 20	740 22	Chocolate, plain
P 20	740 23	Chocolate, milk
P 20	740 30	Chocolate containing biscuit
P 20	740 38	Chocolates, assorted
P 20	740 39	Chocolates, handmade

Financial data

The financial data is expressed in thousands of EUR

Date	01/09	01/08	%	01/07	%	01/06	%
Number of months	12	12		12		12	

Results summary	01/09	01/08	%	01/07	%	01/06	%
Turnover	1166	1358	-14	1318	3	1369	-4
Export turnover	0	0		0		0	
Salaries and expenses	433	493	-12	476	4	472	1
Added Value	478	574	-17	557	3	558	-0
Gross operational surplus	4	35	-89	49	-29	52	-6
Operational result	4	14	-71	25	-44	32	-22
Financial result	-13	-14	7	-14	0	-12	-17
Exceptional result	15	12	25	0		-2	100
Net result	5	14	-64	18	-22	19	-5
Self financing capacity	7	40	-83	43	-7	39	10

Balance Sheet summary	01/09	01/08	%	01/07	%	01/06	%
Net fixed assets	71	89	-20	80	11	87	-8
Net current assets	587	588	-0	577	2	521	11
Equity capital	274	269	2	255	5	237	8
Long term debts	51	52	-2	34	53	44	-23
Short term debts	332	357	-7	368	-3	327	13
Annual investments	-5	10	-150	4	150	6	-33

Liquid Assets	01/09	01/08	%	01/07	%	01/06	%
Net working capital	250	207	21	184	13	169	9
Working capital requireme	304	315	-3	273	15	210	30
Overall work. Cap. Requir	94	84	12	75	12	55	36
Liquid assets	-54	-109	50	-89	-22	-41	-117

Main indicators	01/09	01/08	%	01/07	%	01/06	%
Profitability %	0.47	1.04	-55	1.35	-23	1.37	-1
Added value rate	41.04	42.27	-3	42.28	-0	40.76	4
Financial soundness	300	334	-10	340	-2	310	10
Financial independence	41.73	39.72	5	38.8	2	38.92	-0
Dbt %	9.59	10.07	-5	7.06	43	9.59	-26
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 3
M VILLEDIEU HOIRIE GILBERT (60%)
M HOIRIE VILLEDIEU SERGE (20%)
M VILLEDIEU CLAUDE (20%)

Société d'Exploitation des Etablissements

Pourcin

10 Rue du Soubeyran
04100 MANOSQUE

Telephone : 04 92 72 06 51
Type : Main office
ID number : 0024323
Update : 20/01/2011

General information

SIREN-SIRET : 323414474 00011
Legal form : S.A.R.L.
Year established : 1964
Capital : 7.622 (EUR)
NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Number of employees : from 1 to 9 persons
Employees (address) : from 1 to 9 persons
Turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Patrick Pourcin : Manager, Purchasing Manager , General Services Manager , Data Processing Manager
- Mrs Ghislaine Pourcin : Secretary

Activities

Description of activity :

ACTIVITES
Boulangerie pâtisserie.

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls

Other products and services :

20	Food and tobacco
20 561	Bread, cakes and pastry (cont'd)
P 20 561 16	Pastries, toaster heated
P 20 561 18	Buns
P 20 561 19	Teacakes

P 20 561 21 Quiches
P 20 561 26 Pies, fruit
P 20 561 28 Tarts

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	503	551	-9	523	5	529	-1
Export turnover	0	0		0		0	
Salaries and expenses	276	288	-4	299	-4	292	2
Added Value	296	324	-9	311	4	310	0
Gross operational surplus	2	14	-86	-12	217	-4	-200
Operational result	-5	7	-171	-20	135	-16	-25
Financial result	-3	-3	0	-3	0	-3	0
Exceptional result	1	2	-50	0		0	
Net result	-9	3	-400	-27	111	-20	-35
Self financing capacity	-1	12	-108	-16	175	-6	-167

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	28	37	-24	45	-18	55	-18
Net current assets	40	44	-9	46	-4	71	-35
Equity capital	-60	-51	-18	-55	7	-28	-96
Long term debts	41	41	0	55	-25	67	-18
Short term debts	87	91	-4	91	0	88	3
Annual investments	0	0		0		2	-100

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-73	-71	-3	-70	-1	-41	-71
Working capital requireme	-69	-77	10	-82	6	-77	-6
Overall work. Cap. Requir	-50	-51	2	-56	9	-52	-8
Liquid assets	-3	6	-150	12	-50	36	-67

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-1.8	0.63	-386	-5.08	112	-3.77	-35
Added value rate	58.88	58.73	0	59.44	-1	58.61	1
Financial soundness	87	91	-4	91	0	88	3
Financial independence	-89.2	-63.44	-41	-60.24	-5	-22.27	-170
Dbt %	17.42	17.32	1	23.02	-25	25.25	-9
Export turnover %	0	0					

Société d'Exploitation des Ets René Neymann

46 Rue du 23 Novembre
67310 WASELONNE

Telephone : 03 88 87 03 57
 Fax : 03 88 87 22 25
 E-mail : info@neymann.com
 Type : Main office
 ID number : 1076597
 Update : 20/01/2011

General information

SIREN-SIRET : 305350522 00010
 Legal form : S.A.R.L.
 Year established : 1976
 Capital : 15.245 (EUR)
 Internet site : http://www.neymann.com
 NAF 2003 : 158F (Biscotterie, biscuiterie, pâtisserie de conservation)
 NAF 2008 : 1072Z (Fabrication de biscuits, biscottes et pâtisseries de conservation)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Austria, Belgium, Switzerland, Germany, Denmark, Italy, Japan, Netherlands
 Export zones : Asia - Pacific, Central-Eastern Europe, Western Europe
 Bank : Crédit Industriel d'Alsace Lorraine
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 1.065.000 (EUR)

Managers and executives

- Mr Jean-Claude Neymann : Manager, Commercial Manager , Export Manager

Activities**Description of activity :**

ACTIVITES
 Fabrication de pain azyme Crackers allégés.

Main products and services :

20	Food and tobacco
E 20 560	Bread, cakes and pastry
P 20 560 09	Bread, unleavened

Trade names and foreign representatives

NEYMANN'S (Manufactured, exported) : Pain azyme
 SANITA (Manufactured, exported) : Pain azyme

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	1065	1172	-9	1003	17	1207	-17
Export turnover	682	737	-7	723	2	754	-4
Salaries and expenses	447	444	1	516	-14	495	4
Added Value	470	505	-7	351	44	596	-41
Gross operational surplus	-2	34	-106	-195	117	70	-379
Operational result	-21	7	-400	55	-87	43	28
Financial result	-6	-11	45	-4	-175	-5	20
Exceptional result	0	0		0		0	
Net result	-27	-4	-575	41	-110	33	24
Self financing capacity	-7	22	-132	-209	111	59	-454

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	79	99	-20	118	-16	122	-3
Net current assets	493	497	-1	697	-29	401	74
Equity capital	338	365	-7	369	-1	328	13
Long term debts	1	3	-67	22	-86	41	-46
Short term debts	233	228	2	423	-46	153	176
Annual investments	0	7	-100	19	-63	15	27

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	260	268	-3	273	-2	247	11
Working capital requireme	175	141	24	-105	234	162	-165
Overall work. Cap. Requir	59	43	37	-38	213	48	-179
Liquid assets	85	128	-34	377	-66	85	344

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-2.54	-0.33	-670	4.09	-108	2.71	51
Added value rate	44.15	43.12	2	34.98	23	49.37	-29
Financial soundness	233	228	2	423	-46	153	176
Financial independence	59.18	61.3	-3	45.31	35	62.84	-28
Dbt %	0.1	0.31	-68	2.73	-89	5.35	-49
Export turnover %	64.04	62.88					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FAMILLE NEYMANN (51%)

Société d'Exploitation Puig et Cie S.A.

Parc horizon Sud
34110 FRONTIGNAN

Telephone : 04 67 46 69 00
 Fax : 04 67 46 69 04
 E-mail : s.hoffmann@puig-fils.com
 Type : Main office
 ID number : 1090401
 Update : 27/01/2011

General information

SIREN-SIRET : 389053836 00034
 Legal form : Sté par Action Simplifiée
 Year established : 1992
 Capital : 38.112 (EUR)
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 7010Z (Activités des sièges sociaux)
 Type of activity : Distributor
 Bank : La Poste
 Crédit Lyonnais
 LCL
 Financial links: Shareholders and participation

Key figures

Number of employees : 48 persons
 Employees (address) : 48 persons
 Turnover (2009) : from 50 M to 100 M EUR

Managers and executives

- Mr Gérard Puig : President, Administrative and Financial Manager , Purchasing Manager , Marketing Manager , General Services Responsible
- Mrs Sophie Hoffmann : Head of Accounting
- Mr Gérard Arnal : Purchaser Confiserie, Commercial Manager
- Mr Frédéric Garry : Purchaser Produit frais charcuterie from

Activities**Description of activity :****ACTIVITES**

Alimentation en gros - Produits frais et surgelés - Epicerie -Droguerie - Hygiène Département 34 - 30 - 11 - 66 Supermarché, superette "Coccinelle" Adhérent Centrale d'achat Casino.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)

D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 940	Household cleaning products (trade)
D 63 940 01	Soap, washing agents and detergents, household (trade)
D 63 940 03	Polishes and waxes, household (trade)

Trade names and foreign representatives

BELLE FRANCE (Distributed) : Produit alimentaire

Financial data

The financial data is expressed in thousands of EUR

Date	12/07						
Number of months	12						

Results summary	12/07						
Turnover	15762						
Export turnover	0						
Salaries and expenses	1839						
Added Value	2088						
Gross operational surplus	258						
Operational result	101						
Financial result	-77						
Exceptional result	-50						
Net result	-26						
Self financing capacity	98						

Balance Sheet summary	12/07						
Net fixed assets	532						
Net current assets	3771						
Equity capital	1641						
Long term debts	141						
Short term debts	2521						
Annual investments	-124						

Liquid Assets	12/07						
Net working capital	1199						
Working capital requireme	960						
Overall work. Cap. Requir	22						
Liquid assets	240						

Main indicators	12/07						
Profitability %	-0.16						
Added value rate	13.25						
Financial soundness	2520						

Financial independence	38.14						
Dbt %	6.57						
Export turnover %	0						

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M PUIG GERARD (56%)
SARL IRIS (36%)

Participation(s) : **Number of de participations: 1**
GROUPE SUD EST (16.66%)

Société Exploitation des Ets Fontanelle

353 Route de Lyon
39570 MESSIA SUR SORNE

Telephone : 03 84 47 18 18
 Fax : 03 84 43 37 52
 Type : Main office
 ID number : 0072231
 Update : 01/12/2009

General information

SIREN-SIRET : 378265714 00014
 Legal form : S.A.R.L.
 Year established : 1990
 Capital : 7.622 (EUR)
 NAF 2003 : 158C (Boulangerie et boulangerie-pâtisserie)
 NAF 2008 : 1071C (Boulangerie et boulangerie-pâtisserie)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 20 persons
 Employees (address) : 20 persons
 Turnover (2009) : 793.000 (EUR)

Managers and executives

- Mr Patrick Fontanelle : Manager, Commercial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie. Pâtisserie(artisanale).

Main products and services :

20	Food and tobacco
20 560	Bread, cakes and pastry
P 20 560 01	Bakery products, fresh
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 11	Bread, malt
P 20 560 12	Bread, currant
P 20 560 14	Bread, tin loaf
P 20 560 15	Bread, sliced
P 20 560 16	Bread rolls
P 20 560 29	Cakes, filled
P 20 560 30	Cakes, fruit
P 20 560 31	Cakes, sponge
P 20 560 33	Cakes, seed
P 20 560 34	Cakes, chocolate covered
P 20 560 36	Cakes, iced
P 20 560 37	Cakes, slab
20 561	Bread, cakes and pastry (cont'd)
P 20 561 02	Pastry, flaky

P 20 561 03	Pastry, shortcrust
P 20 561 05	Dough, spring roll
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 08	Rumbabas
P 20 561 09	Éclairs
P 20 561 10	Doughnuts
P 20 561 21	Quiches
P 20 561 26	Pies, fruit
P 20 561 28	Tarts
P 20 561 31	Pizzas

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/05	N.S
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/05	N.S
Turnover	793	746	6	764	-2	697	
Export turnover	0	0		0		0	
Salaries and expenses	337	367	-8	333	10	287	
Added Value	431	382	13	408	-6	384	
Gross operational surplus	81	-4	2125	48	-108	73	
Operational result	19	-64	130	-4	-1500	19	
Financial result	-12	-13	8	-11	-18	-17	
Exceptional result	7	20	-65	80	-75	3	
Net result	20	-53	138	59	-190	10	
Self financing capacity	76	0		118	-100	65	

Balance Sheet summary	12/09	12/08	%	12/07	%	12/05	N.S
Net fixed assets	499	556	-10	614	-9	509	
Net current assets	75	65	15	154	-58	74	
Equity capital	191	171	12	223	-23	186	
Long term debts	258	295	-13	330	-11	265	
Short term debts	126	155	-19	215	-28	132	
Annual investments	-15	-48	69	130	-137	-11	

Liquid Assets	12/09	12/08	%	12/07	%	12/05	N.S
Net working capital	-122	-150	19	-118	-27	-104	
Working capital requireme	-138	-144	4	-189	24	-113	
Overall work. Cap. Requir	-63	-69	9	-89	22	-58	
Liquid assets	16	-6	367	72	-108	9	

Main indicators	12/09	12/08	%	12/07	%	12/05	N.S
Profitability %	2.53	-6.99	136	7.79	-190	1.37	
Added value rate	54.39	51.16	6	53.44	-4	55.03	
Financial soundness	126	155	-19	215	-28	132	
Financial independence	33.23	27.47	21	29.08	-6	31.94	
Dbt %	30.44	35.86	-15	36.64	-2	34.63	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M FONTANELLE PATRICK (100%)

Société Famille Mary La Ruche de Beau-Rivage

49450 ST ANDRE DE LA MARCHE

Telephone : 02 41 55 35 79
 Fax : 02 41 55 73 51
 E-mail : compta.fournisseurs@famillemary.fr
 Type : Main office
 ID number : 1909961
 Update : 03/06/2010

General information

SIREN-SIRET : 300030574 00010
 Legal form : Sté par Action Simplifiée
 Year established : 1974
 Capital : 220.000 (EUR)
 E-mail : famillemary@famillemary.fr
 Internet site : <http://www.famillemary.fr>
 NAF 2003 : 012J (Elevage d'autres animaux)
 NAF 2008 : 0149Z (Elevage d'autres animaux)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 HSBC
 Financial links: Shareholders and participation

Key figures

Number of employees : 35 persons
 Employees (address) : 35 persons
 Turnover (2009) : 13.441.000 (EUR)

Managers and executives

- Mr André Mary : President of the Board of Trustees
- Mr Benoît Mary : President of the Directoire, Commercial Manager , Technical Manager
- Mr Dominique Belsoeur : Managing Director

Activities**Description of activity :**

ACTIVITES
 Production et commerce des produits des abeilles et dérivés

Main products and services :

20			Food and tobacco
20	640		Sugar confectionery
P 20	640	26	Sweets, boiled
01			Live animals
01	600		Bees and bee products
P 01	600	07	Honey
P 01	600	08	Royal jelly
20			Food and tobacco
20	601		Health and diet products (cont'd)
P 20	601	09	Pollen

Other products and services :

21		Beverages
21	300	Beers
P 21	300 45	Mead

Trade names and foreign representatives

FAMILLE MARY (Manufactured) : Produits miel

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	13441	12137	11	10727	13	9788	10
Export turnover	0	0		0		0	
Salaries and expenses	1399	1168	20	1017	15	975	4
Added Value	3416	2923	17	2853	2	2752	4
Gross operational surplus	1818	1607	13	1676	-4	1655	1
Operational result	1544	1490	4	1627	-8	1540	6
Financial result	192	291	-34	239	22	164	46
Exceptional result	-134	25	-636	-22	214	-81	73
Net result	1068	1203	-11	1235	-3	1076	15
Self financing capacity	1555	1401	11	1383	1	1341	3

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	4706	2986	58	1708	75	1687	1
Net current assets	9517	10139	-6	7935	28	6950	14
Equity capital	9118	7965	14	7287	9	6554	11
Long term debts	3445	3213	7	958	235	891	8
Short term debts	1660	1947	-15	1398	39	1192	17
Annual investments	2251	1434	57	92	1459	56	64

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	6543	7087	-8	5590	27	4994	12
Working capital requireme	-86	-324	73	-312	-4	-219	-42
Overall work. Cap. Requir	-2	-10	80	-10	0	-8	-25
Liquid assets	6629	7411	-11	5902	26	5213	13

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	7.95	9.91	-20	11.52	-14	10.99	5
Added value rate	25.41	24.08	6	26.59	-9	28.12	-5
Financial soundness	1660	1947	-15	1398	39	1192	17
Financial independence	64.11	60.68	6	75.56	-20	75.88	-0
Dbt %	22.65	23.81	-5	9.21	159	9.34	-1
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 MARY DEVELOPPEMENT (51%)

Participation(s) : **Number of de participations: 2**
 MELAVIE (95.33%)

LE MOULIN A MIEL (10%)

Société Fermière du Mas de la Dame

Route D 5

13520 LES BAUX DE PROVENCE

Telephone : 04 90 54 32 24
 Fax : 04 90 54 40 67
 E-mail : masdeladame@gmail.com
 Type : Main office
 ID number : 8395414
 Update : 23/03/2010

General information

SIREN-SIRET : 310458906 00016
 Legal form : S.A.R.L.
 Year established : 1952
 Capital : 625.760 (EUR)
 Postal address : BP 25
 13520 LES BAUX DE PROVENCE
 Internet site : <http://www.masdeladame.com>
 NAF 2003 : 011G (Viticulture)
 NAF 2008 : 0121Z (Culture de la vigne)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, Canada, Germany, United Kingdom, Japan, United States
 Export zones : Asia - Pacific, Western Europe, North America
 Financial links : Shareholders and participation

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 1.241.000 (EUR)
 Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mrs Caroline Missoffe : Co-Manager
- Mrs Anne Poniatowski : Co-Manager, Export Responsible
- Mr Gilles Betton : Accountant

Activities**Description of activity :**

ACTIVITES

Fabrication et distribution de Côteaux d'Aix les Baux, vins A.O.C. Huile d'olive, Olive, tapenade noir Viticulture

Main products and services :

	21			Beverages
E	21	200		Wine, grape
	P 21	200	01	Wines, red
	P 21	200	02	Wines, white
	P 21	200	03	Wines, rosé
	P 21	200	33	Wines, French, AOC

Other products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
P	20	300	25 Olives, pickled
P	20	300	26 Olives, minced (Tapenade)
E	20	860	Oils and fats, edible
P	20	860	33 Oil, olive, rectified
P	20	860	34 Oil, olive, virgin
P	20	860	35 Oil, olive, cold pressed
P	20	860	36 Oil, olive residue
P	20	860	38 Oil, olive, extra virgin

Trade names and foreign representatives

COTEAUX D'AIX (Manufactured, exported) : Vins blancs
 COTEAUX LES BAUX (Manufactured, exported) : Vins rouges et rosés
 MAS DE LA DAME (Manufactured, exported) : Vin et huile d'olive

Financial data

The financial data is expressed in thousands of EUR

Date	10/09	10/08	%				
Number of months	12	12					

Results summary	10/09	10/08	%				
Turnover	1241	1261	-2				
Export turnover	165	206	-20				
Salaries and expenses	511	509	0				
Added Value	778	826	-6				
Gross operational surplus	262	294	-11				
Operational result	161	193	-17				
Financial result	37	-1	3800				
Exceptional result	18	13	38				
Net result	158	139	14				
Self financing capacity	248	238	4				

Balance Sheet summary	10/09	10/08	%				
Net fixed assets	385	431	-11				
Net current assets	1158	1144	1				
Equity capital	1038	938	11				
Long term debts	211	256	-18				
Short term debts	295	380	-22				
Annual investments	74	-223	133				

Liquid Assets	10/09	10/08	%				
Net working capital	718	610	18				
Working capital requireme	421	305	38				
Overall work. Cap. Requir	122	87	40				
Liquid assets	298	304	-2				

Main indicators	10/09	10/08	%				
Profitability %	12.53	10.93	15				
Added value rate	62.75	65.45	-4				
Financial soundness	295	380	-22				
Financial independence	67.26	59.56	13				
Dbt %	7.86	10.1	-22				
Export turnover %	13.30	16.34					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
MME PONIATOWSKI ANNE (50%)
MME MISOFFE CAROLINE (50%)

Participation(s) : **Number of de participations: 1**
MOULIN DE LA DAME (100%)

Société Girardeau Moulins du Fromenteau

44190 BOUSSAY

Telephone : 02 40 06 86 86
 Fax : 02 40 06 82 92
 E-mail : contact@minoterie-girardeau.fr
 Type : Main office
 ID number : 1956960
 Update : 24/03/2011

General information

SIREN-SIRET : 857802797 00012
 Legal form : Sté par Action Simplifiée
 Year established : 1957
 Capital : 1.000.000 (EUR)
 NAF 2003 : 156A (Meunerie)
 NAF 2008 : 1061A (Meunerie)
 Type of activity : Manufacturer
 Import-Export : Import, Export
 Export countries : Norway
 Export zones : Western Europe
 Import zones : Western Europe
 Bank : Crédit Agricole
 Crédit Industriel de l'Ouest
 Banque Tarneaud
 BPVA
 BNP Paribas
 Financial links: Shareholders and participation

Key figures

Number of employees : 50 persons
 Employees (address) : 50 persons
 Turnover (2009) : 30.515.000 (EUR)
 Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Bertrand Girardeau : President, Technical Manager , Commercial Manager , Purchasing Manager
- Mrs Cécile Nocet : Administrative Manager
- Mrs Beatrice Ragot : Responsable Comptable
- Mr Bruno Texier : Production Responsible
- Mrs Caroline Besson : Quality Responsible
- Mrs Tatianna Richard : Accountant

Activities**Description of activity :**

ACTIVITES

Meunerie. Farines pour boulangeries, biscotteries Farines campagne, complète, seigle Farines pour GMS, Artisans et toutes industries

Main products and services :

	20		Food and tobacco
E	20	500	Flour and flakes, cereal
	P 20	500 01	Flour, barley
	P 20	500 02	Flour, rye

P 20 500 04	Oatmeal
P 20 500 10	Flour, soft wheat
P 20 500 13	Flour, buckwheat
P 20 500 20	Flour, malted
P 20 500 22	Flour, gluten enriched
P 20 500 24	Flour, stone ground
P 20 500 29	Flour, germ, for bread
P 20 500 31	Flour, bakers'
P 20 500 32	Flour for pastry, cakes and biscuits
P 20 500 34	Flour, organic
P 20 500 37	Bran, shorts and grits
P 20 500 38	Bran, shorts and grits, wheat
P 20 500 39	Bran, shorts and grits, corn/maize
P 20 500 40	Bran, shorts and grits, rye
P 20 500 41	Bran, oat
P 20 500 53	Corn/maize meal/polenta
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E 32 530	Starch, gelatine and natural adhesives
P 32 530 09	Cornstarch/corn/maize flour

Trade names and foreign representatives

BIO-MOULIN (Distributed, manufactured) : Farine
 GIRARDEAU (Distributed, manufactured) : Farine
 MELLINA (Distributed, manufactured) : Farine
 PAIN GAULOIS (Distributed, manufactured) : Farine

Financial data

The financial data is expressed in thousands of EUR

Date	07/09	07/08	%	07/07	%	07/06	%
Number of months	12	12		12		12	

Results summary	07/09	07/08	%	07/07	%	07/06	%
Turnover	30515	29255	4	20287	44	18377	10
Export turnover	0	0		0		0	
Salaries and expenses	1742	1661	5	1589	5	1466	8
Added Value	6210	4141	50	3593	15	4585	-22
Gross operational surplus	3686	1524	142	1135	34	2567	-56
Operational result	3042	885	244	731	21	2049	-64
Financial result	-781	-554	-41	639	-187	-223	387
Exceptional result	-20	-6	-233	-25	76	95	-126
Net result	1350	63	2043	1013	-94	1177	-14
Self financing capacity	2076	1045	99	1610	-35	1863	-14

Balance Sheet summary	07/09	07/08	%	07/07	%	07/06	%
Net fixed assets	7709	7998	-4	7627	5	6408	19
Net current assets	7756	6690	16	5059	32	5518	-8
Equity capital	7347	6036	22	5694	6	4668	22
Long term debts	4214	4731	-11	4312	10	5011	-14
Short term debts	3852	3833	0	2673	43	2240	19
Annual investments	0	1105	-100	1504	-27	786	91

Liquid Assets	07/09	07/08	%	07/07	%	07/06	%
Net working capital	2992	2556	17	1954	31	1932	1
Working capital requireme	1074	1938	-45	884	119	1189	-26
Overall work. Cap. Requir	13	24	-46	16	50	23	-30
Liquid assets	1918	617	211	1070	-42	743	44

Main indicators	07/09	07/08	%	07/07	%	07/06	%
-----------------	-------	-------	---	-------	---	-------	---

Profitability %	4.42	0.22	1909	4.99	-96	6.32	-21
Added value rate	20.35	14.15	44	17.71	-20	24.95	-29
Financial soundness	3852	3833	0	2673	43	2240	19
Financial independence	47.51	41.09	16	44.88	-8	39.14	15
Dbt %	22.71	27.51	-17	27.15	1	33.13	-18
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
VICTOR AGRO (94.54%)

Participation(s) : **Number of de participations: 2**
MINOTERIE SUIRE (99.45%)
GENERALE DES FARINES (5%)

Société Hennédrog

22 Boulevard Marie Joseph
13015 MARSEILLE 15

Telephone : 04 91 02 80 90
 Fax : 04 91 63 60 27
 E-mail : hennedrog@wanadoo.fr
 Type : Main office
 ID number : 1070912
 Update : 13/01/2011

General information

SIREN-SIRET : 073803785 00028
 Legal form : S.A.R.L.
 Year established : 1973
 Capital : 150.380 (EUR)
 Internet site : <http://www.hennedrog.com>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export countries : Germany
 Export zones : Western Europe
 Import countries : Tunisia
 Import zones : Africa
 Bank : Société Générale
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2010) : 4.580.000 (EUR)
 Export turnover (2010) : from 0,5 to 1 M EUR

Managers and executives

- Mr Alain Bensoussan : Manager, Export Manager , Commercial Manager
- Mrs Maryline Bensoussan : General Secretary
- Mrs Geneviève Truchi : Administrative and Financial Responsible

Activities**Description of activity :****ACTIVITES**

Distribution : spécialité orientale en gros : couscous, semoule, épice, légume sec, henné Super cash oriental Produits alimentaires en gros.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600	Food products NES (trade)
	D 62	600 03	International food specialities (trade)
	D 62	600 53	Vegetables, dried (trade)
EI	62	470	Spices and herbs (trade)
	D 62	470 01	Spices (trade)

Other products and services :

02		Agricultural, horticultural and floricultural products
EI 02 230		Pulses and legumes
D 02 230 10		Chickpeas
20		Food and tobacco
EI 20 500		Flour and flakes, cereal
D 20 500 05		Semolina
D 20 500 54		Couscous
32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 201		Cosmetic, hair, skin and dental products (cont'd)
D 32 201 08		Hair tints

Trade names and foreign representatives

EL CAHIRA (Distributed, exported) : Henné
 MAIN DE FATMA (Distributed, exported) : Henné
 MASRIA (Distributed, manufactured, exported, imported) : Henné
 SOUAD (Distributed, exported) : Henné

Financial data

The financial data is expressed in thousands of EUR

Date	06/10	06/09	%	06/08	%	06/07	%
Number of months	12	12		12		12	

Results summary	06/10	06/09	%	06/08	%	06/07	%
Turnover	4580	4611	-1	4491	3	3884	16
Export turnover	443	366	21	402	-9	315	28
Salaries and expenses	524	574	-9	448	28	432	4
Added Value	948	943	1	896	5	787	14
Gross operational surplus	380	345	10	421	-18	325	30
Operational result	400	341	17	410	-17	265	55
Financial result	0	5	-100	-6	183	-6	0
Exceptional result	0	-2	100	1	-300	0	
Net result	295	257	15	296	-13	178	66
Self financing capacity	271	258	5	307	-16	199	54

Balance Sheet summary	06/10	06/09	%	06/08	%	06/07	%
Net fixed assets	154	164	-6	149	10	133	12
Net current assets	1687	1373	23	1482	-7	1124	32
Equity capital	1238	1095	13	994	10	784	27
Long term debts	131	15	773	35	-57	2	1650
Short term debts	472	427	11	603	-29	472	28
Annual investments	2	0		23	-100	-39	159

Liquid Assets	06/10	06/09	%	06/08	%	06/07	%
Net working capital	1085	932	16	852	9	651	31
Working capital requireme	28	228	-88	76	200	115	-34
Overall work. Cap. Requir	2	18	-89	6	200	11	-45
Liquid assets	1056	705	50	776	-9	535	45

Main indicators	06/10	06/09	%	06/08	%	06/07	%
Profitability %	6.44	5.58	15	6.6	-15	4.57	44
Added value rate	20.69	20.46	1	19.95	3	20.26	-2
Financial soundness	472	427	11	603	-29	472	28
Financial independence	67.26	71.27	-6	60.93	17	62.31	-2

Dbt %	7.95	1.05	657	2.53	-58	0.18	1306
Export turnover %	9.67	7.94					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M BENSOUSSAN ALAIN (50.5%)
M BENSOUSSAN MARCEL (49.5%)

Société Industrielle de St. Florent

1 Route du Pont de Vallée
49410 ST FLORENT LE VIEIL

Telephone : 02 41 72 48 48
 Fax : 02 41 72 61 43
 Type : Main office
 ID number : 5243484
 Update : 26/03/2010

General information

Additional type : Plant
 SIREN-SIRET : 501547251 00014
 Legal form : Sté en nom collectif
 Year established : 2007
 Capital : 16.000 (EUR)
 Internet site : <http://www.lactalis.fr>
 NAF 2003 : 155D (Fabrication d'autres produits laitiers)
 NAF 2008 : 1051D (Fabrication d'autres produits laitiers)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 145 persons
 Employees (address) : 145 persons

Managers and executives

- Mr Alain Cuinet : Establishment Manager, Production Manager
- Miss Hélène Nobilet : Human Resources Responsible
- Mr Jean-Yves Bricet : Processing Responsible

Activities**Description of activity :****ACTIVITES**

Collecte, transformation et vente de produits laitiers (lait en poudre, lait concentré, aliments diététiques destinés à des fins médicales spéciales, protéines végétales).

Main products and services :

	20		Food and tobacco
	20	220	Milk, condensed and dried
P	20	220 06	Milk, evaporated
P	20	220 09	Milk, dried, full-cream
P	20	220 10	Milk, dried, skimmed
	20	601	Health and diet products (cont'd)
P	20	601 20	Foods, dietetic, for nourishment therapies

Other products and services :

	20		Food and tobacco
	20	200	Milk and milk products. Cream
P	20	200 07	Milk, sterilised

Affiliations

Shareholder(s) :

Number of shareholders: 3
LACTALIS INGREDIENTS (60%)
GROUPE LACTALIS (20%)
LACTALIS NUTRITION SANTE (20%)

Société Industrielle le Pain Moderne

107 Chemin du Val Fleuri
06800 CAGNES SUR MER

Telephone : 04 93 31 67 48
Fax : 04 93 07 86 18
E-mail : carros@paindor.fr
Type : Establishment
ID number : 5745157
Update : 03/06/2010

General information

SIREN-SIRET : 957810609 00025
Internet site : <http://paindor.fr>
NAF 2003 : 702C (Location d'autres biens immobiliers)
NAF 2008 : 6820B (Location de terrains et d'autres biens immobiliers)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : from 1 to 9 persons

Managers and executives

- Mr Ludovic Barresi : Managing Director

Activities

Description of activity :

ACTIVITES

Fabrication boulangerie industrielle, pain spéciaux (seigle, fougasse, pain régionaux). Frais, pré-cuit et surgelé.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial
P 20	561 52	Bakery specialities, French

Other establishments

83 - OLLIOULES (Administrative and Financial Mai)

Société Krabansky

1160 Avenue de la Gironde
59140 DUNKERQUE

Telephone : 03 28 29 27 77
 Fax : 03 28 64 49 44
 E-mail : commercial@krabansky.com
 Type : Main office
 ID number : 8106006
 Update : 28/10/2010

General information

Additional type : Plant
 SIREN-SIRET : 076650464 00076
 Legal form : S.A. à Directoire
 Year established : 1967
 Capital : 557.760 (EUR)
 Postal address : BP 72
 59944 DUNKERQUE CEDEX 2
 E-mail : contact@krabansky.com
 Internet site : http://www.krabansky.com
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Belgium, United Kingdom
 Export zones : Western Europe
 Bank : Société Générale
 Banque Scalbert Dupont
 Financial links: Shareholders and participation

Key figures

Number of employees : 180 persons
 Employees (address) : 180 persons
 Turnover (2008) : 27.370.000 (EUR)
 Export turnover (2008) : from 10 M to 25 M EUR

Managers and executives

- Mr Raphaël Benharrats : President of the Board of Trustees, Managing Director
- Mr Stéphane Schoner : President of the Directoire, Human Resources Manager
- Mr Régis Lauwérière : Manager de Site, Production Responsible
- Mr Thierry Richard : Administrative and Financial Manager
- Mrs Céline Deneff : Quality Responsible
- Mrs Laurence Ranchy : Accountant

Activities**Description of activity :**

ACTIVITES
 Boulangerie surgelée, viennoiserie surgelée et prête à cuire.

Main products and services :

	20	Food and tobacco
E	20 561	Bread, cakes and pastry (cont'd)

P 20 561 35 Bakery products, industrial
 E 20 480 Food products, frozen and deep frozen
 P 20 480 20 Bakery products, frozen

Trade names and foreign representatives

KRABANSKY (Manufactured)
 KROUSTY PLUS (Manufactured) : Pain, viennoiserie

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	27370	27072	1	23841	14	21640	10
Export turnover	0	0		13647	-100	11980	14
Salaries and expenses	5541	5283	5	4659	13	4474	4
Added Value	5922	8399	-29	6787	24	7400	-8
Gross operational surplus	172	2457	-93	985	149	1690	-42
Operational result	-181	1888	-110	381	396	1040	-63
Financial result	-344	-50	-588	-42	-19	-42	0
Exceptional result	277	-156	278	-315	50	-97	-225
Net result	-248	924	-127	23	3917	227	-90
Self financing capacity	-180	1482	-112	580	156	1224	-53

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	26219	2963	785	3044	-3	3210	-5
Net current assets	8202	6538	25	5000	31	9627	-48
Equity capital	3127	2864	9	1876	53	1990	-6
Long term debts	10416	795	1210	1483	-46	4252	-65
Short term debts	20878	5842	257	4686	25	6595	-29
Annual investments	24659	266	9170	408	-35	2282	-82

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	-12676	-99	-12704	314	-132	736	-57
Working capital requireme	-12716	-288	-4315	273	-205	-1538	118
Overall work. Cap. Requir	-167	-4	-4075	4	-200	-26	115
Liquid assets	40	189	-79	41	361	2274	-98

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	-0.91	3.4	-127	0.1	3300	1.05	-90
Added value rate	21.64	31.02	-30	28.47	9	34.19	-17
Financial soundness	20878	5842	257	4686	25	6595	-29
Financial independence	9.09	30.15	-70	23.32	29	15.5	50
Dbt %	47.37	6.85	592	13.52	-49	32.02	-58
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
 DELIFRANCE SA (100%)

Participation(s) : Number of de participations: 1
 SCI DE LA AVE DE LA GIRONDE (100%)

Société l' Epicurien

ZA la Méridienne
34700 LE BOSC

Telephone : 04 67 88 90 00
 Fax : 04 67 88 90 01
 E-mail : contact@epicurien.com
 Type : Main office
 ID number : 0156243
 Update : 31/03/2010

General information

SIREN-SIRET : 353292782 00029
 Legal form : Sté par Action Simplifiée
 Year established : 1990
 Capital : 152.449 (EUR)
 Internet site : http://www.epicurien.com
 NAF 2003 : 153F (Transformation et conservation de fruits)
 NAF 2008 : 1039B (Transformation et conservation de fruits)
 Type of activity : Manufacturer
 Import-Export : Export
 Export countries : Canada, Japan, United States
 Export zones : Asia - Pacific, Western Europe, North America
 Bank : Banque Populaire
 Financial links: Shareholders and participation

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2009) : 3.283.000 (EUR)
 Export turnover (2009) : from 0,5 to 1 M EUR

Managers and executives

- Mr Bernard le Gulvout : President, Purchasing Manager , Data Processing Responsible , Human Resources Responsible
- Mr Xavier Gandon : Managing Director
- Mr Eric Sarran : Technical Manager

Activities**Description of activity :**

ACTIVITES

Production Confitures - Marmelades - Confitures Bio - Produits du terroir à base de légumes.

Products and services :

	20			Food and tobacco
E	20	300		Fruit and vegetables, processed
	P 20	300	15	Jam
	P 20	300	18	Marmalade
	P 20	300	19	Jelly, fruit juice based
	P 20	300	26	Olives, minced (Tapenade)
	P 20	300	38	Vegetables, fresh, prepared
	P 20	300	40	Vegetable pulp
	P 20	300	41	Vegetable purées
	P 20	300	45	Vegetables, cooked

	P	20	300	47	Tomatoes, processed
	P	20	300	53	Tomato purée
E		20	801		Vinegar, condiments and sauces (cont'd)
	P	20	801	04	Sauce, tomato
	P	20	801	16	Sauce, onion and parsley
	P	20	801	22	Sauce and jelly, redcurrant

Trade names and foreign representatives

BERNARD LE GULVOUT (Manufactured, exported) : Confiture et fruits
 L'EPICURIEN (Manufactured, exported) : Confiture et fruits
 LA MAISON DES CONFITURES (Manufactured, exported) : Confiture et fruits

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	3283	3304	-1	3045	9	2831	8
Export turnover	688	851	-19	796	7	891	-11
Salaries and expenses	1117	1050	6	1017	3	828	23
Added Value	1774	1765	1	1655	7	1496	11
Gross operational surplus	473	546	-13	466	17	513	-9
Operational result	374	446	-16	393	13	449	-12
Financial result	4	5	-20	1	400	-2	150
Exceptional result	22	43	-49	6	617	6	0
Net result	295	355	-17	325	9	289	12
Self financing capacity	365	430	-15	406	6	372	9

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	297	366	-19	369	-1	331	11
Net current assets	1467	1491	-2	1379	8	1327	4
Equity capital	1289	1285	0	1160	11	1041	11
Long term debts	36	91	-60	59	54	89	-34
Short term debts	439	481	-9	528	-9	529	-0
Annual investments	22	102	-78	114	-11	76	50

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1028	1010	2	850	19	799	6
Working capital requireme	584	572	2	529	8	320	65
Overall work. Cap. Requir	64	62	3	63	-2	41	54
Liquid assets	444	438	1	321	36	478	-33

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	8.99	10.74	-16	10.66	1	10.19	5
Added value rate	54.04	53.43	1	54.34	-2	52.84	3
Financial soundness	439	481	-9	528	-9	529	-0
Financial independence	73.11	69.16	6	66.38	4	62.78	6
Dbt %	1.92	5.03	-62	3.8	32	6.37	-40
Export turnover %	20.96	25.76					

Affiliations

Shareholder(s) : **Number of shareholders: 6**
 M GENDON BENOIT (51%)
 M LE GULVOUT BERNARD (5%)

MME MILOTIC FREDERIQUE (5%)
M GANDON XAVIER (5%)
MME GANDON ISABELLE (5%)
M GANDON PIERRE ANDRE (5%)

Participation(s) :

Number of de participations: 1
LARZAC MERIDIENNE SA (5%)

Société Laplace

8 Rue Eugène Hénaff
94400 VITRY SUR SEINE

Telephone : 01 43 91 20 20
 Fax : 01 43 91 20 21
 E-mail : contact@laplace-sa.fr
 Type : Main office
 ID number : 8099304
 Update : 16/11/2010

General information

Additional type : Plant
 SIREN-SIRET : 632052734 00100
 Legal form : Sté par Action Simplifiée
 Year established : 1963
 Capital : 5.626.034 (EUR)
 Additional fax : 01 43 91 20 39
 Internet site : http://www.laplace-vins.com
 NAF 2003 : 513J (Commerce de gros de boissons)
 NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
 Type of activity : Distributor
 Import-Export : Import, Export
 Export zones : WorldWide
 Import countries : Spain, Italy
 Import zones : Western Europe
 Bank : Banque Populaire Industrielle et Commerciale de la Région Sud de Paris
 Financial links : Shareholders

Key figures

Number of employees : 150 persons
 Turnover (2009) : 35.666.000 (EUR)
 Export turnover (2009) : 806.000 (EUR)

Managers and executives

- Mr Alessandro Stoppato : President
- Mr Patrick Catoire : Managing Director
- Mr Pierre Guillemain : Administrative and Financial Manager, Human Resources Manager
- Mr Olivier Souvelain : Commercial Manager, Quality Responsible
- Mr Franck Panier : Export Responsible
- Mr Guy Henry : Head of Accounting
- Mrs Pascale Giudici : Accountant

Activities**Description of activity :**

ACTIVITES
 Grossiste en vins et spiritueux Alimentation italienne

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 900	Beverages (trade)
D 62 900 01	Wines (trade)

D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 08	Alcoholic spirits (trade)

Other products and services :

20	Food and tobacco
I 20 561	Bread, cakes and pastry (cont'd)
D 20 561 53	Bakery specialities, Italian
I 20 741	Cocoa and chocolate products (cont'd)
D 20 741 02	Chocolate specialities, Italian

Trade names and foreign representatives

FRAIOLI (Italy) Vins
JARROUSSE (Spain) Vins

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	35666	41762	-15	43696	-4	32131	36
Export turnover	0	0		0		0	
Salaries and expenses	4844	5456	-11	5464	-0	4854	13
Added Value	5315	6935	-23	6330	10	5542	14
Gross operational surplus	-830	153	-642	-312	149	-212	-47
Operational result	-1073	-195	-450	-284	31	-99	-187
Financial result	183	-253	172	-129	-96	-126	-2
Exceptional result	942	196	381	717	-73	-288	349
Net result	53	-253	121	304	-183	-513	159
Self financing capacity	75	44	70	-4	1200	-513	99

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	5244	5504	-5	5383	2	4110	31
Net current assets	16622	16708	-1	21417	-22	12640	69
Equity capital	6444	6328	2	6671	-5	6448	3
Long term debts	1868	3390	-45	3007	13	1800	67
Short term debts	13554	12494	8	17124	-27	8503	101
Annual investments	18	83	-78	1032	-92	3286	-69

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	2314	2221	4	2523	-12	2337	8
Working capital requireme	2476	1773	40	202	778	1703	-88
Overall work. Cap. Requir	25	15	67	2	650	19	-89
Liquid assets	-162	448	-136	2321	-81	634	266

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.15	-0.6	125	0.7	-186	-1.6	144
Added value rate	14.9	16.61	-10	14.49	15	17.25	-16
Financial soundness	13554	12494	8	17124	-27	8503	101
Financial independence	29.47	28.49	3	24.89	14	38.49	-35
Dbt %	18.73	29.6	-37	26.03	14	17.71	47
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
SALVI (99.98%)

Société Lauret

Zac des Planes
12150 LAPANOUSE

Telephone : 05 65 71 68 69
 Fax : 05 65 71 68 49
 Type : Main office
 ID number : 0216929
 Update : 15/04/2010

General information

SIREN-SIRET : 327085049 00028
 Legal form : S.A.R.L.
 Year established : 1963
 Capital : 7.622 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : 10 persons
 Employees (address) : 10 persons
 Turnover (2009) : 732.000 (EUR)

Managers and executives

- Mr Aime Lauret : Manager, Commercial Manager , Purchasing Manager

Activities**Description of activity :**

ACTIVITES

Boulangerie, fabrication de pain artisanal : spécialité de fougasse (viennoiserie sucrée).

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
P 20	560 03	Bread, white
P 20	560 04	Bread, brown (wholemeal)
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 34	Cakes, chocolate covered
P 20	560 42	Macaroons
P 20	560 54	Cakes for special occasions
	20 561	Bread, cakes and pastry (cont'd)
P 20	561 52	Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	03/09	03/08	%	03/07	%	03/06	%
Number of months	12	12		12		12	

Results summary	03/09	03/08	%	03/07	%	03/06	%
Turnover	732	727	1	669	9	656	2
Export turnover	0	0		0		0	
Salaries and expenses	338	335	1	294	14	268	10
Added Value	409	402	2	361	11	352	3
Gross operational surplus	32	45	-29	41	10	53	-23
Operational result	34	37	-8	9	311	28	-68
Financial result	-3	-6	50	-7	14	-7	0
Exceptional result	-2	-8	75	-1	-700	-21	95
Net result	19	21	-10	2	950	1	100
Self financing capacity	23	32	-28	37	-14	26	42

Balance Sheet summary	03/09	03/08	%	03/07	%	03/06	%
Net fixed assets	122	147	-17	112	31	130	-14
Net current assets	149	119	25	111	7	123	-10
Equity capital	49	30	63	11	173	10	10
Long term debts	74	85	-13	84	1	89	-6
Short term debts	149	150	-1	127	18	154	-18
Annual investments	9	50	-82	1	4900	15	-93

Liquid Assets	03/09	03/08	%	03/07	%	03/06	%
Net working capital	-51	-82	38	-19	-332	-33	42
Working capital requireme	-38	-91	58	-13	-600	-14	7
Overall work. Cap. Requir	-19	-45	58	-7	-543	-8	13
Liquid assets	-13	9	-244	-6	250	-19	68

Main indicators	03/09	03/08	%	03/07	%	03/06	%
Profitability %	2.62	2.83	-7	0.34	732	0.09	278
Added value rate	55.85	55.27	1	54.04	2	53.63	1
Financial soundness	149	150	-1	127	18	154	-18
Financial independence	17.96	11.15	61	5.06	120	3.81	33
Dbt %	17.45	22.26	-22	24.07	-8	26.75	-10
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
M LAURET AIME (99%)

Société Murat

ZA val de l'Arc
13790 CHATEAUNEUF LE ROUGE

Telephone : 04 42 12 40 12
 Fax : 04 42 12 40 20
 E-mail : contact@murat-sa.com
 Type : Main office
 ID number : 8500938
 Update : 16/09/2010

General information

SIREN-SIRET : 327489852 00035
 Legal form : SA Conseil Administration
 Year established : 1983
 Capital : 150.000 (EUR)
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 50 persons
 Turnover (2009) : 17.435.000 (EUR)

Managers and executives

- Mr Philippe Barbier : President
- Mr Pierre de Corbier : Delegate Managing Director, Commercial Responsible , Human Resources Manager
- Mr Marc Rigaud : Responsable Logistique
- Mr Jannick Murat : Purchasing Responsible
- Mr Thierry Lambert : Logistics Responsible
- Mr André Miralles : Logistics Responsible
- Mrs Estelle Gabet : Human Resources Responsible, Recruitment Responsible , Personnel Responsible
- Mr Paul Poisson : Administration Accounting Responsible, Data Processing Responsible , General Services Responsible
- Mrs Carole Jean : Commercial Assistant
- Mrs Myriam Boutata : Commercial Assistant
- Mrs Ginette Poisson : Commercial Assistant
- Mrs Marina Yaya : Secretary

Activities**Description of activity :****ACTIVITES**

Centrale d'achat de produits alimentaires - Commerce de gros pour Pâtisseries - Boulangeries - Restaurants - Collectivités - 4000 références.

Main products and services :

61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
61 300	Central purchasing organisations
D 61 300 02	Central purchasing organisations for food and beverages
62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)

D 62 600 09	Biscuits and crackers (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
62 900	Beverages (trade)
D 62 900 16	Juices, fruit and vegetable (trade)

Other establishments

Number of establishments : from 1 to 5
06 - NICE

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	N.S	12/06	N.S
Number of months	12	12		09		12	

Results summary	09/09	09/08	%	09/07	N.S	12/06	N.S
Turnover	17435	15991	9	11232		14484	
Export turnover	0	0		0		0	
Salaries and expenses	2711	2442	11	1566		1967	
Added Value	4457	3733	19	2790		4000	
Gross operational surplus	1548	1115	39	1096		1860	
Operational result	1453	1038	40	1045		1788	
Financial result	42	105	-60	112		-8	
Exceptional result	-1	12	-108	18		-19	
Net result	860	689	25	817		1157	
Self financing capacity	1016	779	30	842		1266	

Balance Sheet summary	09/09	09/08	%	09/07	N.S	12/06	N.S
Net fixed assets	1315	1279	3	1296		1354	
Net current assets	8314	6729	24	6058		5513	
Equity capital	2841	4350	-35	4477		3679	
Long term debts	3976	1284	210	289		409	
Short term debts	2812	2374	18	2588		2779	
Annual investments	0	51	-100	0		-12	

Liquid Assets	09/09	09/08	%	09/07	N.S	12/06	N.S
Net working capital	1835	3353	-45	3470		2734	
Working capital requireme	1748	3263	-46	2272		142	
Overall work. Cap. Requir	36	73	-51	73		4	
Liquid assets	87	90	-3	1198		2592	

Main indicators	09/09	09/08	%	09/07	N.S	12/06	N.S
Profitability %	4.93	4.31	14	7.27		7.99	
Added value rate	25.57	23.35	10	24.84		27.62	
Financial soundness	2812	2374	18	2588		2779	
Financial independence	29.51	54.31	-46	60.88		53.57	
Dbt %	51.93	19.97	160	5.25		8.58	
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 1
DELICE & CREATION (100%)

Société Nouvelle Dalloyau

101 Rue du Faubourg Saint Honoré
75008 PARIS 08

Telephone : 01 42 99 90 00
Fax : 01 45 63 82 92
E-mail : dalloyau@dalloyau.fr
Type : Main office
ID number : 8114702
Update : 15/11/2010

General information

SIREN-SIRET : 562106385 00015
Legal form : Sté par Action Simplifiée
Year established : 1802
Capital : 141.482 (EUR)
Internet site : <http://www.dalloyau.fr>
NAF 2003 : 555D (Traiteurs, organisation de réceptions)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer, Distributor, Services
Import-Export : Export
Export countries : Egypt, Japan, Korea (dem. people's republic), Kuwait
Export zones : Asia - Pacific, Central Asia, Middle East, Africa
Bank : BNP Paribas
HSBC
Financial links: Shareholders and participation

Key figures

Number of employees : 450 persons
Employees (address) : 120 persons
Turnover (2007) : 36.449.000 (EUR)
Export turnover (2007) : 1.400.000 (EUR)

Managers and executives

- Mrs Nadine Bernardé : Chairman of the Board of Directors, Managing Director
- Mr Jean-Louis Grevet : Vice-President
- Mr Vincent Routier : Management Assistant
- Mrs Dominique Collard Baudouin : Administrative and Financial Manager
- Mrs Christelle Bernardé : Marketing Manager
- Mr Stephane Chicheri : Production Manager
- Mrs Marina Bossard : Export Manager
- Mr Stéphane Bernardé : Development Manager
- Mr Christophe Etienne : Commercial Responsible
- Mr Eric Lahcene : Commercial Responsible
- Mr Bertrand Claquin : Purchasing Responsible
- Mrs Géraldine Mazri : Recruitment Responsible

Activities**Description of activity :**

ACTIVITES
Pâtissier, chocolatier, traiteur
Confiseur, glacier
Organisation de réceptions
Cadeaux d'affaires.

Main products and services :

	69		Hospitality and tourism, hotels, motels, catering services. Conference centres.
E	69	700	Catering services
P	69	700 12	Meal preparation and delivery services
P	69	700 15	Reception and banquet organisation services
P	69	700 16	Catering contractors with own reception or catering facilities
	20		Food and tobacco
E	20	640	Sugar confectionery
P	20	640 07	Sugar confectionery, chocolate flavoured
P	20	640 22	Sugar confectionery, assorted
P	20	640 24	Sugar confectionery, packaged
P	20	640 45	Confectionery marzipan
E	20	740	Cocoa and chocolate products
P	20	740 29	Chocolate, filled
P	20	740 37	Chocolate, liqueur filled
P	20	740 38	Chocolates, assorted
P	20	740 39	Chocolates, handmade
P	20	740 41	Chocolate pralines
P	20	740 46	Chocolate products, hollow
P	20	740 54	Chocolate Easter eggs

Other products and services :

	49		Watches, clocks and jewellery. Costume jewellery. Smokers' requisites. Models for trade. Souvenirs and religious articles. Wigs and brushes. Advertising and display articles. Games, toys and musical instruments. Vending machines. Office requisites. Sports and camping equipment
	49	480	Promotional articles and corporate giftware
P	49	480 46	Executive giftware
	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
E	62	300	Fish and fish products (trade)
D	62	300 07	Caviar (trade)

Trade names and foreign representatives

DALLOYAU (Distributed, manufactured, exported) : Pâtisserie, chocolatier, glacier

Other establishments

Number of establishments : from 1 to 5
92 - COLOMBES (Laboratory)

Financial data

The financial data is expressed in thousands of EUR

Date	10/07	10/06	%	10/05	%	10/01	N.S
Number of months	12	12		12		12	

Results summary	10/07	10/06	%	10/05	%	10/01	N.S
Turnover	36449	33073	10	32602	1	33353	
Export turnover	1499	1411	6	940	50	-17	
Salaries and expenses	17939	16725	7	16275	3	16977	
Added Value	19452	17419	12	16825	4	17364	
Gross operational surplus	662	-180	468	-525	66	-549	
Operational result	714	1084	-34	892	22	88	

Financial result	-403	-414	3	-658	37	-244	
Exceptional result	-76	-68	-12	1336	-105	350	
Net result	226	522	-57	1457	-64	236	
Self financing capacity	308	-329	194	-384	14	-1285	

Balance Sheet summary	10/07	10/06	%	10/05	%	10/01	N.S
Net fixed assets	7500	7142	5	7154	-0	6608	
Net current assets	10940	9704	13	10729	-10	9101	
Equity capital	1651	1597	3	-395	504	1532	
Long term debts	5509	4188	32	5904	-29	3014	
Short term debts	11281	11060	2	12371	-11	11163	
Annual investments	738	701	5	2163	-68	2941	

Liquid Assets	10/07	10/06	%	10/05	%	10/01	N.S
Net working capital	-447	-1466	70	-2542	42	-2653	
Working capital requireme	-1494	-223	-570	-90	-148	155	
Overall work. Cap. Requir	-15	-2	-650	-1	-100	2	
Liquid assets	1047	-1243	184	-2452	49	-2808	

Main indicators	10/07	10/06	%	10/05	%	10/01	N.S
Profitability %	0.62	1.58	-61	4.46	-65	0.71	
Added value rate	53.37	52.67	1	51.61	2	52.06	
Financial soundness	11032	10765	2	12199	-12	10962	
Financial independence	8.95	9.48	-6	-2.21	529	9.75	
Dbt %	37.79	32.75	15	50.23	-35	32.1	
Export turnover %	4.11	4.27					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 PERCEVA (50%)
 FINANCIERE DALLOYAU (15%)

Participation(s) : **Number of de participations: 5**
 DALLOYAU JAPAN (100%) (JAPON)
 DALLOYAU BASTILLE (99.97%)
 DALLOYAU PONS (84.87%)
 DALLOYAU BOULOGNE (51%)
 DALLOYAU RASPAIL (33.3%)

Société Nouvelle Dalloyau

286 Rue Salvador Allende
92700 COLOMBES

Telephone : 01 42 99 90 00
Fax : 01 45 63 82 92
Type : Establishment
ID number : 8183039
Update : 02/02/2011

General information

Additional type : Laboratory
SIREN-SIRET : 562106385 00080
Postal address : 92707 COLOMBES CEDEX
Internet site : <http://www.dalloyau.fr>
NAF 2003 : 158D (Pâtisserie)
NAF 2008 : 1071D (Pâtisserie)
Type of activity : Manufacturer, Services
Import-Export : Export
Financial links: Not communicated

Key figures

Employees (address) : 250 persons

Managers and executives

- Mr Vincent Routier : Management Assistant
- Mr Jean-Luc Matyjasik : Research Manager, Manager de la Création, Studies Manager

Activities**Description of activity :**

ACTIVITES
Pâtisseries, traiteur, chocolatier
Organisation de réceptions.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561 33	Bakery products for filling
P	20	561 34	Pastries and cakes, fresh
P	20	561 35	Bakery products, industrial
P	20	561 52	Bakery specialities, French
	69		Hospitality and tourism, hotels, motels, catering services. Conference centres.
	69	700	Catering services
P	69	700 08	Catering services for ships
P	69	700 12	Meal preparation and delivery services
P	69	700 15	Reception and banquet organisation services
P	69	700 16	Catering contractors with own reception or catering facilities

Other products and services :

20 Food and tobacco

20 581 Biscuits, crackers, crisps and savoury snacks (cont'd)
P 20 581 35 Puff pastry snacks, cocktail

Other establishments

75 - PARIS 08 (Administrative and Financial Mai)

Société Nouvelle Farandole Gourmande

25 Rue Colbert
35300 FOUGERES

Telephone : 05 57 80 91 40
 Fax : 05 57 80 91 32
 Type : Main office
 ID number : 0717835
 Update : 03/03/2010

General information

SIREN-SIRET : 433556958 00026
 Legal form : Sté par Action Simplifiée
 Year established : 2000
 Capital : 38.125 (EUR)
 Postal address : BP 32
 33015 FOUGERES CEDEX
 Internet site : <http://www.grandsmoulinsdeparis.com>
 NAF 2003 : 742C (Ingénierie, études techniques)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 46 persons
 Employees (address) : 46 persons
 Turnover (2008) : 2.598.000 (EUR)

Managers and executives

- Mr Hubert François : President, Production Manager
- Mr François Legrain : Managing Director
- Mrs Céline Granier : Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication de pains et pâtisseries

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	
Results summary	12/08	12/07	%	12/06	%	12/05	%

Turnover	2598	2409	8	2243	7	2229	1
Export turnover	0	0		0		0	
Salaries and expenses	2015	1939	4	1870	4	1756	6
Added Value	2231	2063	8	1983	4	1941	2
Gross operational surplus	140	44	218	19	132	111	-83
Operational result	140	44	218	19	132	111	-83
Financial result	13	16	-19	18	-11	9	100
Exceptional result	-126	-54	-133	-6	-800	-95	94
Net result	14	5	180	27	-81	3	800
Self financing capacity	14	5	180	26	-81	3	767

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	0	0		0		0	
Net current assets	816	677	21	701	-3	704	-0
Equity capital	140	121	16	115	5	113	2
Long term debts	7	6	17	10	-40	6	67
Short term debts	669	550	22	576	-5	584	-1
Annual investments	0	0		0		0	

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	147	127	16	125	2	119	5
Working capital requireme	148	127	17	125	2	120	4
Overall work. Cap. Requir	21	19	11	20	-5	19	5
Liquid assets	-1	0		0		-1	100

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	0.54	0.21	157	1.2	-83	0.13	823
Added value rate	85.87	85.64	0	88.41	-3	87.08	2
Financial soundness	669	550	22	576	-5	584	-1
Financial independence	17.16	17.87	-4	16.41	9	16.07	2
Dbt %	4.76	4.72	1	8	-41	5.04	59
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FINANCIERE D'IVRY (100%)

Société Nouvelle Gast

12 Rue du Vercors
69960 CORBAS

Telephone : 04 78 20 82 51
 Fax : 04 72 28 45 76
 E-mail : contact@omegast.fr
 Type : Main office
 ID number : 0789124
 Update : 11/12/2009

General information

SIREN-SIRET : 439122011 00018
 Legal form : Sté par Action Simplifiée
 Year established : 2001
 Capital : 40.000 (EUR)
 Additional telephone : 04 72 28 45 73
 NAF 2003 : 513D (Commerce de gros de produits à base de viande)
 NAF 2008 : 4632B (Commerce de gros (commerce interentreprises) de produits à base de viande)
 Type of activity : Manufacturer, Distributor
 Financial links: Shareholders

Key figures

Number of employees : 45 persons
 Employees (address) : 45 persons
 Turnover (2009) : 8.173.000 (EUR)

Managers and executives

- Mr Georges Chanel : President, Personnel Responsible , Commercial Responsible , Administrative and Financial Responsible , Purchasing Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication et négoce de salaisons.

Main products and services :

20		Food and tobacco
20	130	Meat and game, processed and preserved
P 20	130 30	Hams, cooked
P 20	130 32	Hams, smoked
P 20	130 33	Hams, corned
P 20	130 46	Sausages, pork
P 20	130 52	Sausages, dried
20	131	Meat and game, processed and preserved (cont'd)
P 20	131 01	Frankfurters, Vienna sausages
P 20	131 04	Polonies, mortadelle
P 20	131 08	Bacon
P 20	131 16	Pies, pork
P 20	131 31	Chitterlings, pork
P 20	131 52	Meat specialities, pork

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants,

			food, drink and tobacco
62	250		Meat products (trade)
D 62	250	03	Meat, salted, dried or smoked (trade)

Other products and services :

	20		Food and tobacco
	20	300	Fruit and vegetables, processed
P 20	300	49	Sauerkraut

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	8173	8440	-3	7229	17	6250	16
Export turnover	0	0		0		324	-100
Salaries and expenses	1537	1572	-2	1417	11	1202	18
Added Value	1207	1178	2	1429	-18	1475	-3
Gross operational surplus	-522	-550	5	-136	-304	142	-196
Operational result	-618	-586	-5	-232	-153	36	-744
Financial result	-38	-78	51	-51	-53	-9	-467
Exceptional result	462	-3	15500	-1	-200	28	-104
Net result	-218	-616	65	-206	-199	40	-615
Self financing capacity	-86	-506	83	-95	-433	132	-172
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1351	1675	-19	1636	2	1175	39
Net current assets	2375	3219	-26	3042	6	2225	37
Equity capital	29	247	-88	863	-71	1069	-19
Long term debts	1513	1892	-20	1569	21	476	230
Short term debts	2185	2755	-21	2246	23	1855	21
Annual investments	-1692	289	-685	493	-41	850	-42
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-350	-327	-7	306	-207	370	-17
Working capital requireme	-691	-475	-45	-30	-1483	156	-119
Overall work. Cap. Requir	-30	-20	-50	-2	-900	9	-122
Liquid assets	341	149	129	336	-56	214	57
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-2.67	-7.3	63	-2.85	-156	0.64	-545
Added value rate	14.77	13.95	6	19.77	-29	23.61	-16
Financial soundness	2185	2745	-20	2246	22	1855	21
Financial independence	0.77	5.04	-85	18.45	-73	31.46	-41
Dbt %	58.94	62.32	-5	51.35	21	22.28	130
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
EUROPEENNE GASTRONOMIQUE DE CHARCUTERIE (100%)

Société Nouvelle La Fromagère Nîmoise

Marché Gare
3214 Route de Montpellier
30900 NIMES

Telephone : 04 66 84 23 15
Fax : 04 66 04 17 32
E-mail : fromagere.nimoise@wanadoo.fr
Type : Main office
ID number : 1090236
Update : 20/01/2011

General information

SIREN-SIRET : 382006815 00015
Legal form : EURL
Year established : 1991
Capital : 7.622 (EUR)
NAF 2003 : 513G (Commerce de gros de produits laitiers, oeufs, huiles)
NAF 2008 : 4633Z (Commerce de gros (commerce interentreprises) de produits laitiers, oeufs, huiles et matières grasses comestibles)
Type of activity : Manufacturer, Distributor
Bank : BNP Paribas
Financial links: Shareholders

Key figures

Number of employees : 3 persons
Employees (address) : 3 persons
Turnover (2009) : 660.000 (EUR)

Managers and executives

- Mr Sauveur Procida : Manager, Commercial Manager , Purchasing Manager , Administrative and Financial Manager
- Mrs Nathalie Valanza : Administration Accounting Responsible
- Mr Pierre Larue : Agent Livreur
- Mrs Priscillia Jolis : Commercial Attach%

Activities

Description of activity :

ACTIVITES
Commerce de gros en épicerie (frais, sec, conserves,...). Demi-gros. Surgelés

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 380	Dairy products (trade)
D 62 380 01	Cheese (trade)
D 62 380 02	Milk (trade)
D 62 380 06	Butter (trade)
D 62 380 11	Yogurt (trade)

Other products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants,
----	--

		food, drink and tobacco
62	600	Food products NES (trade)
D 62	600 06	Food, dehydrated and freeze-dried (trade)
D 62	600 09	Biscuits and crackers (trade)
D 62	600 11	Flour and flakes, cereal (trade)
D 62	600 12	Flour and flakes, non-cereal (trade)
D 62	600 15	Pasta (trade)
D 62	600 16	Pasta products (trade)
D 62	600 19	Breakfast cereals (trade)
D 62	600 20	Coffee, tea and infusion products (trade)
D 62	600 21	Cocoa and chocolate products (trade)
D 62	600 23	Food products, canned (trade)
D 62	600 26	Vegetable oils, edible (trade)
D 62	600 32	Sugar (trade)
D 62	600 33	Sugar confectionery (trade)
D 62	600 35	Fruit, dried (trade)
D 62	600 38	Soup and extracts (trade)
D 62	600 44	Honey (trade)
P 62	600 51	Food products, frozen or deep frozen (trade)
D 62	600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/05	12/04	%	12/03	%	12/02	%
Number of months	12	12		12		12	

Results summary	12/05	12/04	%	12/03	%	12/02	%
Turnover	1428	1560	-8	1671	-7	1585	5
Export turnover	0	0		0		0	
Salaries and expenses	172	161	7	138	17	151	-9
Added Value	261	258	1	232	11	239	-3
Gross operational surplus	74	81	-9	78	4	76	3
Operational result	62	70	-11	65	8	74	-12
Financial result	-1	1	-200	-1	200	-3	67
Exceptional result	0	-2	100	0		0	
Net result	47	51	-8	43	19	58	-26
Self financing capacity	58	63	-8	56	13	70	-20

Balance Sheet summary	12/05	12/04	%	12/03	%	12/02	%
Net fixed assets	102	108	-6	121	-11	133	-9
Net current assets	329	318	3	270	18	232	16
Equity capital	279	250	12	200	25	149	34
Long term debts	5	18	-72	35	-49	53	-34
Short term debts	147	158	-7	156	1	163	-4
Annual investments	6	0		1	-100	8	-88

Liquid Assets	12/05	12/04	%	12/03	%	12/02	%
Net working capital	182	160	14	112	43	63	78
Working capital requireme	-17	-8	-113	1	-900	2	-50
Overall work. Cap. Requir	-4	-2	-100	0		1	-100
Liquid assets	199	168	18	111	51	60	85

Main indicators	12/05	12/04	%	12/03	%	12/02	%
Profitability %	3.28	3.24	1	2.56	27	3.68	-30
Added value rate	18.28	16.53	11	13.86	19	15.05	-8
Financial soundness	147	158	-7	156	1	163	-4
Financial independence	64.67	58.65	10	51.1	15	40.83	25
Dbt %	1.48	5.45	-73	12.17	-55	22.09	-45
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 2

M SAUVEUR PROCIDA (50%)

MME RAMADIER GUILENE (50%)

Société Nouvelle Sofrapain

14 Rue Denis Papin
78190 TRAPPES

Telephone : 01 34 82 11 22
 Fax : 01 30 50 03 04
 Type : Main office
 ID number : 6146477
 Update : 14/10/2010

General information

SIREN-SIRET : 510036304 00010
 Legal form : Sté par Action Simplifiée
 Year established : 2009
 Capital : 6.913.880 (EUR)
 Internet site : <http://www.nutrixo.com>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 380 persons
 Employees (address) : 200 persons

Managers and executives

- Mr Hubert François : President
- Mr Jean Lévêque : Managing Director
- Mr Bernard Lagache : Manager
- Mr Hervé Jeanpierre : Administrative and Financial Manager
- Mrs Isabelle Pourcel : Human Resources Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie, viennoiserie, pâtisserie industrielle, surgelée

Main products and services :

	20		Food and tobacco
	20	480	Food products, frozen and deep frozen
P	20	480	20 Bakery products, frozen
	20	561	Bread, cakes and pastry (cont'd)
P	20	561	35 Bakery products, industrial

Other establishments

Number of establishments : from 1 to 5
 69 - VAULX EN VELIN (Plant)
 91 - MORANGIS (Plant)

Société Nouvelle Sofrapain

69 Avenue Charles de Gaulle
91420 MORANGIS

Telephone : 01 69 34 40 60
Fax : 01 64 48 01 11
Type : Establishment
ID number : 6332316
Update : 13/10/2010

General information

Additional type : Plant
SIREN-SIRET : 510036304 00028
Year established : 2009
Internet site : <http://www.nutrixo.com>
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links: Not communicated

Key figures

Employees (address) : 60 persons

Managers and executives

- Mr Joël Chedé : Plant Manager

Activities**Description of activity :**

ACTIVITES
Boulangerie, viennoiserie, pâtisserie industrielle, surgelée

Main products and services :

20		Food and tobacco
20	480	Food products, frozen and deep frozen
P 20	480 20	Bakery products, frozen
20	561	Bread, cakes and pastry (cont'd)
P 20	561 35	Bakery products, industrial

Other establishments

78 - TRAPPES (Administrative and Financial Mai)

Société Nouvelle Sofrapain

Chemin du Catupolan
69120 VAULX EN VELIN

Telephone : 04 72 37 30 78
 Fax : 04 78 26 65 23
 Type : Establishment
 ID number : 6332317
 Update : 13/10/2010

General information

Additional type : Plant
 SIREN-SIRET : 510036304 00036
 Year established : 2009
 Internet site : <http://www.nutrixo.com>
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Employees (address) : 135 persons

Managers and executives

- Mr Gilles Martin : Manufacturing Manager
- Mr Daniel Nastasi : Purchasing Responsible
- Mr Christian Matis : Logistics Responsible
- Mr Marc Heintz : Processing Responsible
- Mrs Aurélie Hudelot : Quality Responsible
- Mr Patrice Barone : Maintenance Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie, viennoiserie, pâtisserie industrielle, surgelée

Main products and services :

	20		Food and tobacco
	20	480	Food products, frozen and deep frozen
P	20	480	20 Bakery products, frozen
	20	561	Bread, cakes and pastry (cont'd)
P	20	561	35 Bakery products, industrial

Other establishments

78 - TRAPPES (Administrative and Financial Mai)

Société Nouvelle Terr'Loire

49 Rue de la Sauge
45430 CHECY

Telephone : 02 38 46 62 70
 Fax : 02 38 86 80 89
 E-mail : contact@terroire.com
 Type : Main office
 ID number : 6413509
 Update : 27/09/2010

General information

SIREN-SIRET : 514436252 00019
 Legal form : Sté par Action Simplifiée
 Year established : 2009
 Capital : 150.000 (EUR)
 Postal address : BP 4
 45430 CHECY
 Internet site : http://www.terroire.com
 NAF 2003 : 153E (Transformation et conservation de légumes)
 NAF 2008 : 1039A (Autre transformation et conservation de légumes)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 80 persons
 Employees (address) : 80 persons

Managers and executives

- Mr François Lagrange : President
- Mr Jean-Michel Favretto : Establishment Manager
- Mrs Nathalie Delahaye : Human Resources Responsible

Activities**Description of activity :**

ACTIVITES

Production et transformation de légumes, légumes cuits sous vide, plant de pomme de terre

Main products and services :

20		Food and tobacco
20	300	Fruit and vegetables, processed
P 20	300 38	Vegetables, fresh, prepared
P 20	300 45	Vegetables, cooked
20	470	Food products, chilled
P 20	470 01	Fresh prepared fruit and vegetables, chilled
P 20	470 07	Fruit and vegetables, processed, chilled
02		Agricultural, horticultural and floricultural products
02	850	Flower and vegetable roots, rhizomes and tubers for propagation
P 02	850 04	Potatoes, seed

Financial data

The financial data is expressed in thousands of EUR

Date	06/10						
Number of months	10						

Results summary	06/10						
Turnover	9376						
Export turnover	999						
Salaries and expenses	2246						
Added Value	2158						
Gross operational surplus	-449						
Operational result	-820						
Financial result	-39						
Exceptional result	0						
Net result	-859						
Self financing capacity	-493						

Balance Sheet summary	06/10						
Net fixed assets	3220						
Net current assets	3152						
Equity capital	-698						
Long term debts	779						
Short term debts	6291						
Annual investments	3287						

Liquid Assets	06/10						
Net working capital	-3139						
Working capital requireme	-3198						
Overall work. Cap. Requir	-123						
Liquid assets	59						

Main indicators	06/10						
Profitability %	-9.16						
Added value rate	23.02						
Financial soundness	6291						
Financial independence	-10.95						
Dbt %	188.66						
Export turnover %	10.65						

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 AGRALYS (100%)

Société Nouvelle Took Took

Z.i de Keriven

15 Rue Louis Armand

29600 ST MARTIN DES CHAMPS

Telephone : 02 98 88 18 00
 Fax : 02 98 88 18 08
 E-mail : tooktook@wanadoo.fr
 Type : Main office
 ID number : 8130677
 Update : 20/12/2010

General information

SIREN-SIRET : 391860962 00037
 Legal form : Sté par Action Simplifiée
 Year established : 1993
 Capital : 358.020 (EUR)
 Postal address : BP 97415
 29674 MORLAIX CEDEX
 Internet site : <http://www.tooktook.fr>
 NAF 2003 : 151E (Préparation industrielle de produits à base de viande)
 NAF 2008 : 1085Z (Fabrication de plats préparés)
 Type of activity : Manufacturer
 Bank : Crédit Agricole
 Banque de Crédit Mutuel pour l'Entreprise
 Financial links: Shareholders

Key figures

Number of employees : 37 persons
 Employees (address) : 37 persons
 Turnover (2009) : 7.960.000 (EUR)

Managers and executives

- Mr Frédéric Garnier : President
- Mr Bruno Caron : Managing Director
- Mr Bertrand Chambort-Loir : Managing Director
- Mrs Christine Lannuzel : Administrative and Financial Responsible, Training Responsible
- Mrs Catherine Ledez : Commercial Responsible
- Mrs Nathalie Pailler : Purchasing Responsible
- Mrs Cécile le Meur : Quality Responsible

Activities

Description of activity :

ACTIVITES

Fabrication de plats cuisinés exotiques (Asie, Mexique, Antilles, Inde) ; sous vide, ...

Main products and services :

	20		Food and tobacco
	20	561	Bread, cakes and pastry (cont'd)
P	20	561 25	Spring rolls, filled
	20	131	Meat and game, processed and preserved (cont'd)
P	20	131 45	Pastrami
P	20	131 50	Meat, vacuum packed

P 20	131	51	Meat specialities, beef and veal
P 20	131	52	Meat specialities, pork
P 20	131	53	Meat specialities, mutton and lamb
P 20	131	54	Meat specialities, game
P 20	131	55	Meals, ready prepared, meat based

Other products and services :

20			Food and tobacco
20	301		Fruit and vegetables, processed (cont'd)
P 20	301	02	Hors d'oeuvres, vegetable based
P 20	301	03	Meals, ready prepared, vegetable based
P 20	301	11	Vegetable and fruit specialities, ready prepared

Trade names and foreign representatives

TOOK TOOK (Distributed, manufactured) : Produit exotique

Financial data

The financial data is expressed in thousands of EUR

Date	12/02	12/01	%	12/00	%
Number of months	12	12		12	

Results summary	12/02	12/01	%	12/00	%
Turnover	3990	3947	1	3217	23
Export turnover	0	44	-100	57	-23
Salaries and expenses	1155	1042	11	836	25
Added Value	1548	1468	5	1173	25
Gross operational surplus	284	360	-21	237	52
Operational result	363	314	16	198	59
Financial result	-25	-11	-127	-13	15
Exceptional result	-10	-48	79	5	-1060
Net result	305	241	27	167	44
Self financing capacity	293	277	6	212	31

Balance Sheet summary	12/02	12/01	%	12/00	%
Net fixed assets	884	306	189	296	3
Net current assets	2234	1291	73	851	52
Equity capital	926	461	101	232	99
Long term debts	1038	213	387	217	-2
Short term debts	1153	923	25	698	32
Annual investments	740	87	751	92	-5

Liquid Assets	12/02	12/01	%	12/00	%
Net working capital	904	194	366	-7	2871
Working capital requireme	-160	-300	47	-194	-55
Overall work. Cap. Requir	-14	-27	48	-22	-23
Liquid assets	1064	494	115	187	164

Main indicators	12/02	12/01	%	12/00	%
Profitability %	7.65	6.06	26	5.17	17
Added value rate	38.81	37.19	4	36.45	2
Financial soundness	1153	923	25	698	32
Financial independence	29.72	28.85	3	20.2	43
Dbt %	42.6	15.87	168	20.7	-23
Export turnover %	0	1.11			

Affiliations

Shareholder(s) :

Number of shareholders: 1
NORAC (100%)

Société Nouvelle Valais

ZA

Route de la Tour d'Aigues
84120 LA BASTIDONNE

Telephone : 04 90 09 21 00
 Fax : 04 90 09 21 01
 E-mail : valaissodespal@wanadoo.fr
 Type : Main office
 ID number : 8541994
 Update : 03/03/2011

General information

SIREN-SIRET : 445045693 00022
 Legal form : S.A.R.L.
 Year established : 2003
 Capital : 10.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1085Z (Fabrication de plats préparés)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : 18 persons
 Employees (address) : 18 persons
 Turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mrs Bernadette Barles : Manager Woman
 - Miss Vanessa Conforti : Secretary

Activities**Description of activity :**

ACTIVITES
 Pizza surgelées, sauce et pâtes à pizza.

Main products and services :

20 Food and tobacco
 20 481 Food products, frozen and deep frozen (cont'd)
 P 20 481 32 Pizzas, precooked and deep frozen
 P 20 481 38 Sauces, deep frozen
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 30 Pizza bases
 P 20 561 31 Pizzas

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/03	N.S
Number of months	12	12		12		12	

Results summary	12/08	12/07	%	12/06	%	12/03	N.S
Turnover	1116	1592	-30	2180	-27	2895	
Export turnover	0	0		0		20	
Salaries and expenses	447	551	-19	630	-13	882	
Added Value	549	614	-11	626	-2	954	
Gross operational surplus	76	44	73	-42	205	57	
Operational result	62	26	138	-52	150	17	
Financial result	0	-6	100	-20	70	-9	
Exceptional result	5	323	-98	12	2592	0	
Net result	67	343	-80	-60	672	7	
Self financing capacity	75	366	-80	-52	804	23	

Balance Sheet summary	12/08	12/07	%	12/06	%	12/03	N.S
Net fixed assets	256	140	83	163	-14	203	
Net current assets	455	418	9	310	35	871	
Equity capital	-337	-393	14	-747	47	17	
Long term debts	55	74	-26	95	-22	141	
Short term debts	993	877	13	1125	-22	916	
Annual investments	141	0		11	-100	219	

Liquid Assets	12/08	12/07	%	12/06	%	12/03	N.S
Net working capital	-568	-488	-16	-844	42	-75	
Working capital requireme	-656	-530	-24	-860	38	-33	
Overall work. Cap. Requir	-212	-120	-77	-142	15	-4	
Liquid assets	88	42	110	16	163	-42	

Main indicators	12/08	12/07	%	12/06	%	12/03	N.S
Profitability %	5.98	21.56	-72	-2.77	878	0.24	
Added value rate	49.25	38.59	28	28.74	34	32.96	
Financial soundness	993	877	13	1125	-22	916	
Financial independence	-47.43	-70.4	33	-158.1	55	1.59	
Dbt %						80.97	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
MME BARLES BERNADETTE (99%)

Société Panotel

43 47 Rue de Benfleet
93230 ROMAINVILLE

Telephone : 01 48 44 53 11
 Fax : 01 48 44 98 27
 E-mail : contact@panotel.com
 Type : Main office
 ID number : 0174159
 Update : 27/09/2010

General information

SIREN-SIRET : 303952584 00033
 Legal form : Sté par Action Simplifiée
 Year established : 1975
 Capital : 241.786 (EUR)
 Internet site : http://www.panotel.com
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Bank : Caisse d'épargne
 Financial links: Shareholders

Key figures

Number of employees : 200 persons
 Employees (address) : 160 persons
 Turnover (2009) : 15.171.000 (EUR)
 Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Louis Pallier : President
- Mr Thierry Gadroy : Commercial Manager, Marketing Manager
- Mrs Marie-Hélène Quinchon : Human Resources Manager
- Mr Jacques Dedieu : Plant Manager
- Mrs Evelyne Belin : Management Assistant
- Mrs Aline Khouthongkham : Quality Responsible

Activities**Description of activity :**

ACTIVITES
 Boulangerie et viennoiseries industrielles.

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 35 Bakery products, industrial

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	15171	17435	-13	17582	-1	15808	11
Export turnover	3826	3741	2	0		0	
Salaries and expenses	7107	7311	-3	7265	1	6851	6
Added Value	7705	8341	-8	8805	-5	7918	11
Gross operational surplus	77	463	-83	959	-52	459	109
Operational result	-6	366	-102	799	-54	330	142
Financial result	18	23	-22	4	475	-14	129
Exceptional result	-17	-290	94	-112	-159	-53	-111
Net result	-14	83	-117	332	-75	98	239
Self financing capacity	67	414	-84	504	-18	293	72

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	748	746	0	738	1	720	3
Net current assets	3215	3568	-10	3941	-9	2891	36
Equity capital	605	620	-2	619	0	290	113
Long term debts	8	0		136	-100	90	51
Short term debts	3350	3695	-9	3925	-6	3232	21
Annual investments	150	173	-13	251	-31	-220	214

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-135	-127	-6	-119	-7	-430	72
Working capital requireme	253	57	344	-500	111	-326	-53
Overall work. Cap. Requir	6	1	500	-10	110	-7	-43
Liquid assets	-388	-183	-112	381	-148	-105	463

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	-0.1	0.47	-121	1.89	-75	0.62	205
Added value rate	50.79	47.84	6	50.08	-4	50.09	-0
Financial soundness	3338	3695	-10	3925	-6	3232	21
Financial independence	15.26	14.36	6	13.23	9	8.02	65
Dbt %	0.14			2.51		1.87	34
Export turnover %	25.22	21.46					

Affiliations

Shareholder(s) : Number of shareholders: 1
 PANIDEV (100%)

Société Patispain

2 Rue DES LILAS
57410 BINING

Telephone : 03 87 09 72 58
 Fax : 03 87 02 79 28
 E-mail : patispain-57@wanadoo.fr
 Type : Main office
 ID number : 0570116
 Update : 09/11/2010

General information

SIREN-SIRET : 301029013 00010
 Legal form : Société Anonyme
 Year established : 1973
 Capital : 45.735 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2008) : 2.579.000 (EUR)
 Export turnover (2008) : less than 0,5 M EUR

Managers and executives

- Mrs Brigitte Klein : Purchasing Manager, Commercial Responsible , Administrative and Financial Responsible
- Mrs Monique Bath : Secretary

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie. Viennoiserie et pâtisserie fraîche.

Main products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 28	Cakes, plain
P 20	560 29	Cakes, filled
P 20	560 30	Cakes, fruit
P 20	560 31	Cakes, sponge
P 20	560 33	Cakes, seed
P 20	560 34	Cakes, chocolate covered
P 20	560 36	Cakes, iced
P 20	560 37	Cakes, slab
20	561	Bread, cakes and pastry (cont'd)
P 20	561 09	Éclairs
P 20	561 15	Pastries, puff
P 20	561 18	Buns
P 20	561 19	Teacakes
P 20	561 26	Pies, fruit

P 20 561 28 Tarts

Financial data

The financial data is expressed in thousands of EUR

Date	09/08	09/07	%	09/06	%	09/05	%
Number of months	12	12		12		12	

Results summary	09/08	09/07	%	09/06	%	09/05	%
Turnover	2579	2722	-5	2520	8	2485	1
Export turnover	0	0		23	-100	44	-48
Salaries and expenses	891	913	-2	817	12	842	-3
Added Value	1122	1233	-9	1089	13	1084	0
Gross operational surplus	151	220	-31	182	21	155	17
Operational result	62	128	-52	88	45	66	33
Financial result	3	-2	250	-10	80	-16	38
Exceptional result	5	6	-17	5	20	6	-17
Net result	55	79	-30	51	55	29	76
Self financing capacity	141	176	-20	153	15	121	26

Balance Sheet summary	09/08	09/07	%	09/06	%	09/05	%
Net fixed assets	100	193	-48	273	-29	377	-28
Net current assets	704	686	3	558	23	487	15
Equity capital	424	374	13	300	25	255	18
Long term debts	14	33	-58	63	-48	169	-63
Short term debts	365	472	-23	468	1	441	6
Annual investments	-14	6	-333	-1	700	80	-101

Liquid Assets	09/08	09/07	%	09/06	%	09/05	%
Net working capital	339	215	58	90	139	46	96
Working capital requireme	10	-17	159	-78	78	-35	-123
Overall work. Cap. Requir	1	-2	150	-11	82	-5	-120
Liquid assets	329	232	42	168	38	81	107

Main indicators	09/08	09/07	%	09/06	%	09/05	%
Profitability %	2.13	2.89	-26	2.01	44	1.18	70
Added value rate	43.52	45.29	-4	43.2	5	43.63	-1
Financial soundness	365	472	-23	468	1	441	6
Financial independence	52.81	42.55	24	36.11	18	29.46	23
Dbt %	0.86	2.14	-60	4.38	-51	12.1	-64
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
EPOUX KLEIN (51%)

Société Poupart

6 Rue Rosenberg
44800 ST HERBLAIN

Telephone : 02 40 92 16 40
 Fax : 02 40 92 21 44
 E-mail : societepoupart@aol.com
 Type : Main office
 ID number : 0470675
 Update : 08/11/2010

General information

SIREN-SIRET : 329880876 00035
 Legal form : Sté par Action Simplifiée
 Year established : 1812
 Capital : 60.000 (EUR)
 Postal address : BP 303
 44803 ST HERBLAIN CEDEX
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Financial links: Shareholders

Key figures

Number of employees : 14 persons
 Employees (address) : 14 persons
 Turnover (2010) : 3.234.000 (EUR)

Managers and executives

- Mr Frédéric Poupart : President, Administrative and Financial Responsible
- Mr Emmanuel Poupart : Commercial Manager

Activities**Description of activity :**

ACTIVITES
 Commerce de gros alimentation pour restauration hors-foyer

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 15	Pasta (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)

D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 44	Honey (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	03/10	03/09	%	03/08	%	03/07	%
Number of months	12	12		12		12	

Results summary	03/10	03/09	%	03/08	%	03/07	%
Turnover	3234	3423	-6	3273	5	3110	5
Export turnover	0	0		0		0	
Salaries and expenses	548	558	-2	561	-1	512	10
Added Value	730	752	-3	779	-3	726	7
Gross operational surplus	130	136	-4	165	-18	170	-3
Operational result	124	118	5	152	-22	153	-1
Financial result	-8	-4	-100	-2	-100	-3	33
Exceptional result	4	0		0		6	-100
Net result	80	77	4	100	-23	106	-6
Self financing capacity	91	100	-9	130	-23	125	4

Balance Sheet summary	03/10	03/09	%	03/08	%	03/07	%
Net fixed assets	94	85	11	107	-21	125	-14
Net current assets	1148	1160	-1	1117	4	922	21
Equity capital	520	591	-12	560	6	506	11
Long term debts	177	91	95	55	65	46	20
Short term debts	544	564	-4	609	-7	494	23
Annual investments	-37	6	-717	0		-22	100

Liquid Assets	03/10	03/09	%	03/08	%	03/07	%
Net working capital	427	506	-16	453	12	388	17
Working capital requireme	24	177	-86	179	-1	211	-15
Overall work. Cap. Requir	3	19	-84	20	-5	24	-17
Liquid assets	403	329	22	274	20	177	55

Main indicators	03/10	03/09	%	03/08	%	03/07	%
Profitability %	2.49	2.26	10	3.04	-26	3.4	-11
Added value rate	22.58	21.96	3	23.8	-8	23.35	2
Financial soundness	541	559	-3	608	-8	494	23
Financial independence	41.9	47.46	-12	45.75	4	48.38	-5
Dbt %	20.28	10.03	102	6.8	47	6.32	8
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
M POUPART ERIC (50%)
MLLE POUPART MARYVONNE (50%)

Société Renault

21 Rue Narcisse Dufour
76720 AUFFAY

Telephone : 02 35 32 80 02
 Fax : 02 35 32 82 06
 E-mail : societe.renault@orange.fr
 Type : Main office
 ID number : 0297423
 Update : 23/11/2010

General information

SIREN-SIRET : 402437701 00012
 Legal form : S.A.R.L.
 Year established : 1995
 Capital : 20.957 (EUR)
 NAF 2003 : 741J (Administration d'entreprises)
 NAF 2008 : 6420Z (Activités des sociétés holding)
 Type of activity : Manufacturer
 Financial links: Not communicated

Key figures

Number of employees : from 10 to 19 persons
 Employees (address) : from 10 to 19 persons
 Turnover (2009) : 787.000 (EUR)

Managers and executives

- Mr Pierre Renault : Manager

Activities**Description of activity :**

ACTIVITES
 Boulangerie, pâtisserie, chocolatier.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 07	Croissants
P 20	561 09	Éclairs
P 20	561 26	Pies, fruit
P 20	561 28	Tarts
P 20	561 34	Pastries and cakes, fresh

Other products and services :

20		Food and tobacco
20	560	Bread, cakes and pastry
P 20	560 01	Bakery products, fresh
20	740	Cocoa and chocolate products
P 20	740 39	Chocolates, handmade
P 20	740 52	Chocolate coins, medallions and novelties
P 20	740 55	Chocolate truffles

Financial data

The financial data is expressed in thousands of EUR

Date	09/09	09/08	%	09/07	%	09/06	%
Number of months	12	12		12		12	

Results summary	09/09	09/08	%	09/07	%	09/06	%
Turnover	787	767	3	747	3	730	2
Export turnover	0	0		0		0	
Salaries and expenses	411	381	8	382	-0	367	4
Added Value	487	464	5	454	2	454	0
Gross operational surplus	56	57	-2	50	14	68	-26
Operational result	29	29	0	7	314	25	-72
Financial result	-11	-14	21	-16	13	-13	-23
Exceptional result	0	-2	100	-1	-100	-15	93
Net result	19	15	27	-4	475	6	-167
Self financing capacity	47	43	9	54	-20	76	-29

Balance Sheet summary	09/09	09/08	%	09/07	%	09/06	%
Net fixed assets	544	575	-5	612	-6	646	-5
Net current assets	77	73	5	72	1	62	16
Equity capital	342	328	4	315	4	327	-4
Long term debts	176	224	-21	54	315	66	-18
Short term debts	102	96	6	315	-70	316	-0
Annual investments	0	0		0		0	

Liquid Assets	09/09	09/08	%	09/07	%	09/06	%
Net working capital	-28	-23	-22	-520	96	-532	2
Working capital requireme	-66	-56	-18	-325	83	-333	2
Overall work. Cap. Requir	-30	-26	-15	-156	83	-164	5
Liquid assets	38	33	15	-196	117	-199	2

Main indicators	09/09	09/08	%	09/07	%	09/06	%
Profitability %	2.34	1.91	23	-0.58	429	0.88	-166
Added value rate	61.89	60.47	2	60.78	-1	62.16	-2
Financial soundness	102	96	6	315	-70	316	-0
Financial independence	55.14	50.63	9	46.04	10	46.16	-0
Dbt %	19.38	24.49	-21	7.78	215	9.95	-22
Export turnover %	0	0					

Socofram

3 Allée des Coquelicots
94470 BOISSY ST LEGER

Telephone : 01 56 73 93 93
 Fax : 01 56 73 93 94
 E-mail : socofram@socofram.com
 Type : Establishment
 ID number : 6078904
 Update : 14/04/2010

General information

SIREN-SIRET : 322294794 00035
 Year established : 2003
 Internet site : <http://www.socofram.com>
 NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
 NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
 Type of activity : Distributor
 Import-Export : Import, Export
 Financial links: Not communicated

Key figures

Employees (address) : 10 persons

Activities**Description of activity :**

ACTIVITES
 Commerce de gros de fruits et légumes secs.
 Olives - Fromages - Produits orientaux.

Main products and services :

	62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62	600	Food products NES (trade)
	D 62	600 29	Nuts, processed (trade)
	D 62	600 35	Fruit, dried (trade)
	D 62	600 53	Vegetables, dried (trade)
	D 62	600 54	Fruit and vegetables, processed and preserved (trade)
EI	62	380	Dairy products (trade)
	D 62	380 01	Cheese (trade)

Other products and services :

	02		Agricultural, horticultural and floricultural products
EI	02	400	Fruit and berries
	D 02	400 48	Olives

Other establishments

94 - RUNGIS (Administrative and Financial Mai)

Socofram Sarl

17 Rue d'Avignon
94150 RUNGIS

Telephone : 01 46 87 40 32
Fax : 01 46 87 12 69
E-mail : socofram@wanadoo.fr
Type : Main office
ID number : 8361659
Update : 14/04/2010

General information

SIREN-SIRET : 322294794 00027
Legal form : S.A.R.L.
Year established : 1981
Capital : 500.000 (EUR)
Postal address : FRU 674
94574 BOISSY ST LEGER CEDEX
Internet site : <http://www.socofram.com>
NAF 2003 : 513A (Commerce de gros de fruits et légumes)
NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : Austria, Belgium, Germany, Denmark, Spain, United Kingdom, Sweden
Export zones : Central-Eastern Europe, Western Europe
Import countries : Armenia, Chile, Germany, Denmark, Morocco, Tunisia, Turkey
Import zones : Africa, Central-Eastern Europe, Western Europe, South America
Bank : Crédit Agricole
Banque de Bretagne
BICS
HSBC
Financial links: Shareholders and participation

Key figures

Number of employees : 22 persons
Employees (address) : from 1 to 9 persons
Turnover (2009) : 17.577.000 (EUR)
Export turnover (2009) : 1.806.392 (EUR)

Managers and executives

- Mr Avadik Yalin : Manager, Purchasing Manager , Export Responsible
- Mr Rafi Bas : Commercial Responsible

Activities

Description of activity :

ACTIVITES
Commerce de gros de fruits et légumes secs.
Olives - Fromages - Produits orientaux.

Main products and services :

62 Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI 62 600 Food products NES (trade)

	D 62 600 29	Nuts, processed (trade)
	D 62 600 35	Fruit, dried (trade)
	D 62 600 53	Vegetables, dried (trade)
	D 62 600 54	Fruit and vegetables, processed and preserved (trade)
EI	62 380	Dairy products (trade)
	D 62 380 01	Cheese (trade)

Other products and services :

	02	Agricultural, horticultural and floricultural products
EI	02 400	Fruit and berries
	D 02 400 48	Olives

Other establishments

Number of establishments : from 1 to 5
94 - BOISSY ST LEGER

Financial data

The financial data is expressed in thousands of EUR

Date	07/09	07/08	%	07/07	%	07/06	%
Number of months	12	12		12		12	

Results summary	07/09	07/08	%	07/07	%	07/06	%
Turnover	17577	18886	-7	18015	5	16821	7
Export turnover	421	482	-13	644	-25	468	38
Salaries and expenses	1197	1168	2	1088	7	1020	7
Added Value	1514	1540	-2	1600	-4	1421	13
Gross operational surplus	189	241	-22	393	-39	276	42
Operational result	166	186	-11	272	-32	168	62
Financial result	-76	-78	3	-55	-42	-29	-90
Exceptional result	-2	-7	71	0		100	-100
Net result	58	67	-13	144	-53	162	-11
Self financing capacity	72	99	-27	227	-56	248	-8

Balance Sheet summary	07/09	07/08	%	07/07	%	07/06	%
Net fixed assets	204	213	-4	217	-2	298	-27
Net current assets	3860	4549	-15	3757	21	3459	9
Equity capital	1306	1248	5	1244	0	1165	7
Long term debts	194	298	-35	287	4	365	-21
Short term debts	2563	3215	-20	2444	32	2228	10
Annual investments	0	35	-100	-1	3600	27	-104

Liquid Assets	07/09	07/08	%	07/07	%	07/06	%
Net working capital	1200	1226	-2	1197	2	1102	9
Working capital requireme	1511	1547	-2	1104	40	985	12
Overall work. Cap. Requir	31	29	7	22	32	21	5
Liquid assets	-311	-321	3	93	-445	116	-20

Main indicators	07/09	07/08	%	07/07	%	07/06	%
Profitability %	0.33	0.35	-6	0.8	-56	0.96	-17
Added value rate	8.61	8.15	6	8.88	-8	8.45	5
Financial soundness	2563	3215	-20	2444	32	2228	10
Financial independence	32.14	26.21	23	31.29	-16	31.01	1
Dbt %	8.3	12.68	-35	12.49	2	16.45	-24
Export turnover %	2.40	2.55					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
M YALIN AVADIK (50.2%)
M YALIN PILOS (40%)
M YALIN MUTHUR (9.8%)

Participation(s) : **Number of de participations: 1**
O.P.A.DISTRIBUTION (55%)

SOCOPAN**Société Corse de Panification**

Lotissement Michel Ange
Zone Industrielle de Baléone
20167 AFA

Telephone : 04 95 23 76 20
Fax : 04 95 23 76 33
Type : Main office
ID number : 0091360
Update : 18/11/2010

General information

SIREN-SIRET : 450889985 00013
Legal form : Sté par Action Simplifiée
Year established : 1990
Capital : 150.000 (EUR)
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Import-Export : Export
Export countries : Italy
Export zones : Western Europe
Bank : Société Générale
Financial links: Shareholders

Key figures

Number of employees : 50 persons
Employees (address) : 50 persons
Turnover (2009) : 6.194.000 (EUR)
Export turnover (2009) : less than 0,5 M EUR

Managers and executives

- Mr Denis Magdziak : President, Export Responsible , Production Responsible , Commercial Responsible , Manufacturing Responsible
- Mr Frédéric Dumérin : Logistics Responsible, Purchasing Responsible
- Mrs Suzanne Nicolai : Personnel Responsible
- Mrs Marie-Antoinette Garba : Administration Accounting Responsible, Wages Responsible
- Mr Jean-Philippe Caprioli : Quality Responsible
- Mr Didier Perrier : Maintenance Responsible
- Miss Chantal Giudicelli : Assistant qualité

Activities**Description of activity :**

ACTIVITES
Fabrication de pains et viennoiseries pré-cuits et surgelés

Main products and services :

	20		Food and tobacco
E	20	480	Food products, frozen and deep frozen
P	20	480	20 Bakery products, frozen
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561	06 Brioches

P 20 561 07 Croissants
P 20 561 18 Buns

Other products and services :

E 20 Food and tobacco
E 20 560 Bread, cakes and pastry
P 20 560 01 Bakery products, fresh
P 20 560 03 Bread, white
P 20 560 04 Bread, brown (wholemeal)
P 20 560 16 Bread rolls

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	N.S	01/08	N.S	01/07	%
Number of months	12	11		12		12	

Results summary	12/09	12/08	N.S	01/08	N.S	01/07	%
Turnover	6194	7414		8514		7409	15
Export turnover	0	0		226		351	-36
Salaries and expenses	1623	1421		1660		1730	-4
Added Value	1778	1725		2420		1776	36
Gross operational surplus	251	328		730		34	2047
Operational result	225	415		450		-70	743
Financial result	-87	-47		-37		-48	23
Exceptional result	-103	-342		-413		168	-346
Net result	127	26		1		48	-98
Self financing capacity	153	60		323		-52	721

Balance Sheet summary	12/09	12/08	N.S	01/08	N.S	01/07	%
Net fixed assets	792	580		724		781	-7
Net current assets	1093	1509		1602		2377	-33
Equity capital	295	184		161		151	7
Long term debts	539	666		549		699	-21
Short term debts	1052	1240		1617		2308	-30
Annual investments	375	9		115		88	31

Liquid Assets	12/09	12/08	N.S	01/08	N.S	01/07	%
Net working capital	42	222		-264		-180	-47
Working capital requireme	104	146		-288		-225	-28
Overall work. Cap. Requir	6	7		-12		-11	-9
Liquid assets	-63	76		24		45	-47

Main indicators	12/09	12/08	N.S	01/08	N.S	01/07	%
Profitability %	1.98	0.35		0.01		0.64	-98
Added value rate	28.71	23.26		28.42		23.98	19
Financial soundness	1052	1240		1617		2308	-30
Financial independence	15.64	8.79		6.91		4.79	44
Dbt %	31.15	42.1		42.85		55.92	-23
Export turnover %	0	0					

Affiliations

Shareholder(s) : Number of shareholders: 1
GESTPAN (100%)

SO.CO.PAT.**Ponzo Frères Boulangerie Pâtisserie**

92B Avenue Monclar
84000 AVIGNON

Telephone : 04 90 89 30 48
 Fax : 04 90 87 26 98
 E-mail : socopat@wanadoo.fr
 Type : Main office
 ID number : 1914862
 Update : 24/03/2011

General information

Additional type : Plant
 SIREN-SIRET : 325223147 00019
 Legal form : S.A.R.L.
 Year established : 1982
 Capital : 10.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Bank : Lyonnaise de Banque
 Financial links: Shareholders

Key figures

Number of employees : 15 persons
 Employees (address) : 15 persons
 Turnover (2009) : 970.000 (EUR)

Managers and executives

- Mr Pierre Ponzo : Co-Manager, Production Manager
- Mr Patrick Ponzo : Co-Manager, Commercial Manager , Production Manager
- Mrs Géraldine Quievryn : Accountant

Activities**Description of activity :**

ACTIVITES
 Boulangerie industrielle, viennoiserie.

Main products and services :

20 Food and tobacco
 20 560 Bread, cakes and pastry
 P 20 560 01 Bakery products, fresh
 P 20 560 03 Bread, white
 P 20 560 04 Bread, brown (wholemeal)

Other products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 02 Pastry, flaky

P 20 561 18 Buns
P 20 561 34 Pastries and cakes, fresh
P 20 561 52 Bakery specialities, French

Financial data

The financial data is expressed in thousands of EUR

Date	09/07	09/06	%	09/05	%	09/04	%
Number of months	12	12		12		12	

Results summary	09/07	09/06	%	09/05	%	09/04	%
Turnover	790	679	16	711	-5	745	-5
Export turnover	0	0		0		0	
Salaries and expenses	302	321	-6	345	-7	350	-1
Added Value	402	350	15	367	-5	356	3
Gross operational surplus	71	12	492	-20	160	-26	23
Operational result	81	8	913	-21	138	-30	30
Financial result	0	-1	100	-1	0	-2	50
Exceptional result	-15	17	-188	54	-69	50	8
Net result	55	16	244	24	-33	13	85
Self financing capacity	71	28	154	-24	217	-18	-33

Balance Sheet summary	09/07	09/06	%	09/05	%	09/04	%
Net fixed assets	73	67	9	54	24	115	-53
Net current assets	240	227	6	256	-11	156	64
Equity capital	148	93	59	77	21	52	48
Long term debts	35	12	192	11	9	11	0
Short term debts	130	189	-31	222	-15	207	7
Annual investments	-5	-12	58	-110	89	-74	-49

Liquid Assets	09/07	09/06	%	09/05	%	09/04	%
Net working capital	110	38	189	23	65	-62	137
Working capital requireme	52	-12	533	12	-200	-53	123
Overall work. Cap. Requir	24	-6	500	6	-200	-25	124
Liquid assets	58	50	16	11	355	-10	210

Main indicators	09/07	09/06	%	09/05	%	09/04	%
Profitability %	6.89	2.35	193	3.4	-31	1.67	104
Added value rate	50.81	51.57	-1	51.67	-0	47.77	8
Financial soundness	130	189	-31	222	-15	207	7
Financial independence	47.27	31.6	50	24.76	28	19.36	28
Dbt %	11.19	4.99	124	4.53	10	4.11	10
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 4**
MME PONZO YOLANDE (25.12%)
M PONZO PIERRE (24.96%)
M PONZO PHILIPPE (24.96%)
M PONZO PATRICK (24.96%)

Socordis

Société Corse de Distribution

Route de Sartène Campo Dell Oro
20090 AJACCIO

Telephone : 04 95 29 11 11
 Fax : 04 95 20 81 17
 E-mail : socordis@aol.com
 Type : Main office
 ID number : 8504080
 Update : 06/05/2010

General information

SIREN-SIRET : 307523878 00014
 Legal form : SA Conseil Administration
 Year established : 1972
 Capital : 1.512.000 (EUR)
 NAF 2003 : 513W (Commerce de gros alimentaire non spécialisé)
 NAF 2008 : 4639B (Commerce de gros (commerce interentreprises) alimentaire non spécialisé)
 Type of activity : Distributor
 Bank : BNP Paribas
 Financial links: Shareholders and participation

Key figures

Number of employees : from 20 to 49 persons
 Employees (address) : from 20 to 49 persons
 Turnover (2009) : 172.000 (EUR)

Managers and executives

- Mr Jean-François Bartoli : Chairman of the Board of Directors
- Mr Pierre Bartoli : Accountant
- Mrs Hélène Bartoli : Secretary

Activities

Description of activity :

ACTIVITES
 Vente de produits alimentaires et non-alimentaires.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 06	Food, dehydrated and freeze-dried (trade)
D 62 600 07	Baby food (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)

D 62 600 20	Coffee, tea and infusion products (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
62 900	Beverages (trade)
D 62 900 01	Wines (trade)
D 62 900 02	Sparkling wines (trade)
D 62 900 03	Fortified wines (trade)
D 62 900 06	Liqueurs (trade)
D 62 900 10	Aperitifs and cocktails (trade)
D 62 900 13	Beer and lager beers (trade)
D 62 900 15	Cider (trade)
D 62 900 16	Juices, fruit and vegetable (trade)
D 62 900 17	Lemonade, carbonated and soft drinks (trade)
D 62 900 18	Syrups and squashes, fruit (trade)
D 62 900 21	Mineral waters (trade)
D 62 900 40	Alcohol for beverages (trade)
63	Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
63 960	Cosmetics and toiletries (trade)
D 63 960 04	Cosmetics and creams (trade)
D 63 960 06	Perfumes (trade)
D 63 960 08	Bath salts and oils (trade)
D 63 960 10	Soap, toilet (trade)
D 63 960 12	Haircare products (trade)
D 63 960 13	Dental care products (trade)
D 63 960 17	Hairbrushes, combs, hairslides, hairgrips, hair bands (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	172	202	-15	5402	-96	37774	-86
Export turnover	0	0		0		0	
Salaries and expenses	0	132	-100	1016	-87	4367	-77
Added Value	-7	-119	94	408	-129	4234	-90
Gross operational surplus	-45	-286	84	-787	64	-568	-39
Operational result	-642	-338	-90	-450	25	-1141	61
Financial result	0	0		-39	100	-264	85
Exceptional result	1464	507	189	-478	206	391	-222
Net result	822	168	389	-970	117	-1035	6
Self financing capacity	978	-182	637	-1347	86	-1903	29

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	5373	5206	3	6524	-20	9374	-30
Net current assets	2749	2715	1	2105	29	12798	-84
Equity capital	7871	7048	12	6880	2	7924	-13
Long term debts	13	13	0	0		4022	-100
Short term debts	239	861	-72	1749	-51	10226	-83
Annual investments	1	0		-10272	100	-677	-1417

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%

Net working capital	2498	1842	36	356	417	2527	-86
Working capital requireme	950	633	50	-835	176	-1291	35
Overall work. Cap. Requir	1984	1128	76	-56	2114	-12	-367
Liquid assets	1548	1209	28	1191	2	3818	-69

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	477.04	83.11	474	-17.96	563	-2.74	-555
Added value rate	-4.32	-58.7	93	7.56	-876	11.21	-33
Financial soundness	239	861	-72	1749	-51	10226	-83
Financial independence	96.91	88.98	9	79.73	12	35.74	123
Dbt %	0.12	0.14	-14			24.45	
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 FAMILLE TORRE (51%)
 M BARTOLI JEAN FRANCOI (5%)

Participation(s) : **Number of de participations: 1**
 AJACCIO DISTRIBUTION (100%)

Socreo

Pont Ar Bled
29800 PLOUEDERN

Telephone : 02 98 20 41 01
 Fax : 02 98 20 44 26
 E-mail : creperie-du-vieux-moulin@wanadoo.fr
 Type : Main office
 ID number : 0457516
 Update : 07/06/2010

General information

SIREN-SIRET : 450150420 00013
 Legal form : EURL
 Year established : 2003
 Capital : 386.100 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
 Type of activity : Manufacturer
 Financial links: Shareholders and participation

Key figures

Number of employees : 41 persons
 Employees (address) : 21 persons

Managers and executives

- Mr Lionel Rolland : Manager, Purchasing Manager , Administrative and Financial Manager , Human Resources Manager
- Mr Serge Avetand : Commercial Responsible
- Mr Gilles Duroc : Production Responsible, Manufacturing Responsible

Activities**Description of activity :**

ACTIVITES
 Fabrication de crêpes.

Main products and services :

20 Food and tobacco
 20 561 Bread, cakes and pastry (cont'd)
 P 20 561 22 Pancakes

Other establishments

Number of establishments : from 1 to 5
 22 - LOUARGAT (Plant)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09					

Number of months	12						
Results summary	12/09						
Turnover	1952						
Export turnover	0						
Salaries and expenses	903						
Added Value	1015						
Gross operational surplus	69						
Operational result	30						
Financial result	-12						
Exceptional result	618						
Net result	636						
Self financing capacity	635						
Balance Sheet summary	12/09						
Net fixed assets	441						
Net current assets	324						
Equity capital	30						
Long term debts	170						
Short term debts	564						
Annual investments	144						
Liquid Assets	12/09						
Net working capital	-243						
Working capital requireme	-291						
Overall work. Cap. Requir	-54						
Liquid assets	48						
Main indicators	12/09						
Profitability %	32.52						
Added value rate	52.01						
Financial soundness	564						
Financial independence	3.94						
Dbt %	17.82						
Export turnover %	0						

Affiliations

Shareholder(s) : **Number of shareholders: 1**
M ROLLAND LIONEL (100%)

Participation(s) : **Number of de participations: 1**
SCI DU VIEUX MOULIN (51%)

Socreo
ZA de Saint Paul
22540 LOUARGAT

Telephone : 02 96 43 05 05
Fax : 02 96 43 05 07
E-mail : creperie-du-vieux-moulin@wanadoo.fr
Type : Establishment
ID number : 6082738
Update : 07/06/2010

General information

Additional type : Plant
SIREN-SIRET : 450150420 00021
Year established : 2008
NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
NAF 2008 : 1071A (Fabrication industrielle de pain et de pâtisserie fraîche)
Type of activity : Manufacturer
Financial links : Not communicated

Key figures

Employees (address) : 20 persons

Managers and executives

- Mr Alain Lescodan : Production Responsible, Manufacturing Responsible

Activities**Description of activity :**

ACTIVITES
Fabrication de crêpes.

Main products and services :

20		Food and tobacco
20	561	Bread, cakes and pastry (cont'd)
P 20	561 22	Pancakes

Other establishments

29 - PLOUEDERN (Administrative and Financial Mai)

Sodebo

Société des Etablissements Bougro Sodebo

ZI du District
85600 ST GEORGES DE MONTAIGU

Telephone : 02 51 43 03 03
Fax : 02 51 43 02 16
E-mail : info@sodebo.fr
Type : Main office
ID number : 8146115
Update : 18/01/2011

General information

Additional type : Plant
SIREN-SIRET : 547350249 00017
Legal form : Sté par Action Simplifiée
Year established : 1973
Capital : 12.000.000 (EUR)
Postal address : 85607 MONTAIGU CEDEX
Internet site : <http://www.sodebo-voile.com>
Internet site : <http://www.sodebo.fr>
NAF 2003 : 513D (Commerce de gros de produits à base de viande)
NAF 2008 : 4632B (Commerce de gros (commerce interentreprises) de produits à base de viande)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Financial links: Not communicated

Key figures

Employees (consolidated) : 1988 persons
Turnover (2008) : from 100 M to 500 M EUR

Managers and executives

- Mr Philippe Rondeau : Marketing Responsible
- Mr Arnaud Robidou : Purchasing Responsible
- Mr Pascal Cadorel : Communications Responsible
- Mr Julien Lorieau : Quality Responsible
- Mr Jean-Marc Gilbert : Maintenance Responsible
- Mr Gervais Pasquereau : Maintenance Responsible

Activities

Description of activity :

ACTIVITES

Production/vente de produits traiteur frais, pratiques, savoureux, de qualité a un système de traçabilité efficace.
Depuis 35 ans, SODEBO s'adapte aux besoins et au tempo de vie des consommateurs : sandwiches/pizzas, plats cuisinés express pâtes fraîches/asiatiques.

ACTIVITIES

Production/sales of fresh, practical, savoury, quality caterer products, with efficient traceability system.
For 35 years, SODEBO adapts to the needs and life-rhythm of consumers:
sandwiches/pizzas, precooked fresh pasta/Asian fast meals

Main products and services :

	20		Food and tobacco
E	20	470	Food products, chilled
	P 20	470 04	Salads, pasta and/or vegetable, prepared, chilled
	P 20	470 10	Snacks, chilled
	P 20	470 12	Meals, ready prepared, chilled
	P 20	470 13	Meals, ready to serve, chilled
	P 20	470 14	Pizzas, chilled
	P 20	470 16	Sandwiches, chilled
	P 20	470 20	Fresh pasta and pasta products, chilled
	P 20	470 27	Bakery products, filled, chilled
E	20	561	Bread, cakes and pastry (cont'd)
	P 20	561 01	Pastry, choux
	P 20	561 02	Pastry, flaky
	P 20	561 21	Quiches
	P 20	561 22	Pancakes
	P 20	561 25	Spring rolls, filled
	P 20	561 31	Pizzas
	P 20	561 35	Bakery products, industrial
E	20	131	Meat and game, processed and preserved (cont'd)
	P 20	131 12	Pâté, meat
	P 20	131 20	Pies, bacon and egg
	P 20	131 23	Galantines, meat, poultry and game
	P 20	131 55	Meals, ready prepared, meat based

Other products and services :

	20		Food and tobacco
E	20	400	Fish, processed
	P 20	400 38	Meals, ready prepared, fish based

Trade names and foreign representatives

SODEBO (Distributed, manufactured, exported) : Produit Alimentaire

Soderco Buses

301 Rue de Lille Centre Actival
59223 RONCQ

Telephone : 03 20 69 03 45
 Fax : 03 20 69 03 48
 E-mail : contact@soderco.fr
 Type : Main office
 ID number : 8110037
 Update : 24/03/2011

General information

SIREN-SIRET : 303743355 00040
 Legal form : S.A.R.L.
 Year established : 1975
 Capital : 72.000 (EUR)
 Internet site : <http://www.soderco.fr>
 NAF 2003 : 518M (Commerce de gros de fournitures et équipements industriels divers)
 NAF 2008 : 4669B (Commerce de gros (commerce interentreprises) de fournitures et équipements industriels divers)
 Type of activity : Manufacturer
 Bank : Fortis Banque
 Financial links: Not communicated

Key figures

Number of employees : 3 persons
 Employees (address) : 3 persons
 Turnover (2010) : less than 0,5 M EUR

Managers and executives

- Mr Walter Citerne : Manager, Human Resources Manager , Administrative and Financial Manager

Activities**Description of activity :****FABRICATION**

Buses et accessoires de pulvérisation pour applications industrielles. Installation complète de systèmes de pulvérisation
 Têtes de lavage. Atomiseurs
 Buses 1/4 de tour
 Colliers et clips orientables

Main products and services :

36		Metal pipes, tubes, hoses, taps, valves, cocks, packings and gaskets. Metal sanitary and household articles. Knives, scissors, shears and blades. Hand tools. Ironmongery and hardware. Arms and weapons
36	041	Pipe, tube and hose fittings and joints, metal (cont'd)
P 36	041 01	Hose couplings, fire, quick acting
40		Turbines, engines, steam machines, pumps, pneumatic and hydraulic equipment, boilers, ovens, kilns, furnaces and burners. Heating, ventilation, air conditioning (HVAC), cleaning, catering, cooking and refrigeration equipment. Fire-fighting, protection and safety equipment
40	601	Space heating, air conditioning, ventilation and humidifying plant (cont'd)
P 40	601 03	Heating, ventilation and air conditioning (HVAC) plant for the paper industry
P 40	601 05	Heating, ventilation and air conditioning (HVAC) plant for the food industry
P 40	601 06	Heating, ventilation and air conditioning (HVAC) plant for the plastics industry
P 40	601 08	Heating, ventilation and air conditioning (HVAC) plant for the nuclear power industry

P 40	601	14	Heating, ventilation and air conditioning (HVAC) plant for hazardous areas
P 40	601	15	Heating, ventilation and air conditioning (HVAC) plant for clean rooms
P 40	601	16	Heating, ventilation and air conditioning (HVAC) plant for laboratories
P 40	601	20	Heating, ventilation and air conditioning (HVAC) plant for corrosive atmospheres
P 40	601	26	Drying and dehumidification plant and equipment for wood processing
P 40	601	34	Greenhouse vent opening and closing mechanisms, temperature regulated, automatic
P 40	601	40	Ducting for ventilation and air conditioning systems
P 40	601	47	Grit arresters, air conditioning
P 40	601	49	Air diffusers for ventilation systems
40	540		Driers and drying plant, industrial, non-electric

Other products and services :

20			Food and tobacco
20	480		Food products, frozen and deep frozen
20	481		Food products, frozen and deep frozen (cont'd)
20	560		Bread, cakes and pastry
30			Plastic products
30	540		Household articles, plastic
30	680		Plastic products for the chemical, pharmaceutical and cosmetic industries
P 30	680	05	Containers, soft plastic, puff, for powders
P 30	680	25	Spray nozzles, plastic, chemical resistant
P 30	680	30	Fittings, plastic, corrosion resistant, for the chemical industry
P 30	680	40	Plastic products for effluent handling plant
P 30	680	41	Plastic products for the paint industry
33			Non-metallic mineral products
33	070		Stone products
35			Metal constructions for the building industry. Metal tanks, containers, cables, ropes, wires and fabrics. Wire goods. Filters and strainers. Chains, screws, bolts, nuts and rivets. Fasteners and springs. Metal turned articles. Bearings, pulleys, couplings and gearwheels. Industrial power transmission equipment
35	943		Metal smallwares. Ironmongery NES (cont'd)
P 35	943	47	Nozzles, tungsten carbide
36			Metal pipes, tubes, hoses, taps, valves, cocks, packings and gaskets. Metal sanitary and household articles. Knives, scissors, shears and blades. Hand tools. Ironmongery and hardware. Arms and weapons
36	042		Pipe, tube and hose fittings and joints, metal (cont'd)
P 36	042	07	Pipe and hose nipples, metal
36	043		Pipe, tube and hose fittings and joints, metal (cont'd)
P 36	043	02	Fittings, metal, for plastic pipes, tubes and hoses
P 36	043	03	Fittings, metal, for steel tubes
P 36	043	05	Fittings and unions, metal, for hoses
P 36	043	06	Fittings, metal, fire hose
P 36	043	08	Couplings, metal, for watering hoses
P 36	043	15	Nozzles, metal, for pipes and hoses
P 36	043	17	Nozzles, metal, for pneumatic tools
P 36	043	18	Nozzles, metal, sand-blasting
P 36	043	19	Nozzles, metal, delivery, trigger type
P 36	043	21	Nozzles, metal, fire hose
P 36	043	22	Sprinklers, lawn and garden, metal
P 36	043	25	Pipeline fittings, metal
P 36	043	26	Pipeline fittings, stainless steel
P 36	043	27	Pipeline fittings and flanges, forged steel
P 36	043	34	Hydraulic hose and tube fittings, metal
P 36	043	36	Hose couplings for welding equipment
P 36	043	37	Tube fittings, metal, for offshore applications
P 36	043	38	Pipe components and fittings, metal, for the petroleum industry
P 36	043	41	Marine breakaway couplings, anti-pollution
P 36	043	48	Tube joint conversion adaptors, metal, USA thread to metric and imperial
P 36	043	53	Nozzles, metal, to customer specification
P 36	043	54	Delivery hose attachments, metal, for fuel, to customer specification
P 36	043	55	Hose fittings, metal, to customer specification
36	370		Lubricating and oil purification equipment
38			Measuring and testing equipment. Optical, photographic and cinematographic equipment. Medical, surgical, dental

- and veterinary equipment
- 38 915 Medical and surgical equipment (cont'd)
- P 38 915 11 Disinfection sprayers, medical use
- 40 Turbines, engines, steam machines, pumps, pneumatic and hydraulic equipment, boilers, ovens, kilns, furnaces and burners. Heating, ventilation, air conditioning (HVAC), cleaning, catering, cooking and refrigeration equipment. Fire-fighting, protection and safety equipment
- 40 250 Pneumatic tools and machines
- P 40 250 04 Spray guns, pneumatic
- 40 340 Hydraulic and oil hydraulic equipment
- 40 341 Hydraulic and oil hydraulic equipment (cont'd)
- 40 360 Hydraulic and oil hydraulic parts and accessories
- 40 361 Hydraulic and oil hydraulic parts and accessories (cont'd)
- 41 Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
- 41 080 Crop protection equipment
- P 41 080 10 Crop sprayers, compressed air operated
- P 41 080 13 Crop sprayers, ultra low volume
- 41 400 Bakery machinery and equipment
- 41 401 Bakery machinery and equipment (cont'd)
- 41 720 Condensed and powdered milk manufacturing plant and equipment
- P 41 720 13 Milk powder driers
- 42 Plant, machinery and equipment for chemicals, rubber, plastic, refuse and water. Packaging machinery and equipment
- 42 030 Chemical plant and equipment for miscellaneous processes
- P 42 030 26 Coolers, spray, chemical
- 42 170 Crushers, mills and pulverisers
- 42 171 Crushers, mills and pulverisers (cont'd)
- 42 190 Driers, concentrators, evaporators, crystallisers for the chemical and allied industries
- P 42 190 11 Driers, spray, chemical industry
- 42 230 Filters and strainers
- P 42 230 08 Filters, paper
- P 42 230 15 Filters, plastic
- P 42 230 17 Filters, screen
- P 42 230 21 Filters, self-cleaning
- P 42 230 24 Filters, high efficiency
- P 42 230 25 Filters, throw away element
- P 42 230 34 Filters, suction
- P 42 230 36 Filters, pressure
- P 42 230 42 Microfilters
- P 42 230 47 Filters, boiler feed water
- P 42 230 48 Filters, sea water
- P 42 230 54 Filters, garden pond and fountain
- P 42 230 55 Filters, liquid fuel
- 42 231 Filters and strainers (cont'd)
- P 42 231 07 Filters, rotary (drum)
- 42 232 Filters and strainers (cont'd)
- 42 700 Water, sewage and industrial effluent treatment plant and equipment
- P 42 700 05 Sewage and effluent treatment plant, complete
- P 42 700 32 Parts and accessories for sewage sludge treatment plant
- P 42 700 35 Filter-beds, sand, for water treatment
- P 42 700 36 Filtration equipment, water and effluent treatment
- P 42 700 52 Odour treatment plant, effluent treatment
- 42 852 Plastic processing machinery and equipment (cont'd)
- P 42 852 06 Spraying equipment for plastics
- 43 Textile, clothing, leather and shoemaking machinery and equipment
- 43 910 Tannery machinery and equipment
- P 43 910 25 Spraying machinery and equipment, tannery
- 44 Pulp, paper and board making machinery and equipment. Printing and office machinery and equipment. Electronic data processing (EDP) equipment
- 44 040 Papermaking plant and equipment
- 44 041 Papermaking plant and equipment (cont'd)
- 45 Machinery and equipment for mining, quarrying and stoneworking, oil and gas extraction, cement, clay, ceramics and glass industries machinery and equipment. Road making, building, offshore and underwater machinery and

		equipment. Mechanical handling machinery and equipment. Industrial robots
45	011	Underground mining machinery and equipment (cont'd)
P 45	011 26	Water injection equipment, underground mining
P 45	011 41	Water spraying equipment, underground mining
P 45	011 42	Dampeners, mine dust
45	420	Glass-making and glass-working plant and equipment
45	421	Glass-making and glass-working plant and equipment (cont'd)
45	422	Glass-making and glass-working plant and equipment (cont'd)
46		Plant, machinery and equipment for metalworking
46	070	Steel production plant and machinery
P 46	070 09	Pickling equipment, steelworks
P 46	070 11	Degassing equipment for steelworks
46	120	Rolling mill components and ancillary equipment
P 46	120 17	Cooling plant, roller, for rolling mills
P 46	120 20	Pickling plant and equipment, rolling mill
P 46	120 48	Descaling units, rolling mill
P 46	120 49	Scrubbers, fume, rolling mill
P 46	120 50	Oiling machines, rolling mill
46	350	Metal surface treatment machinery ancillary equipment
P 46	350 16	Cleaning plant, spraying, rinsing, metal surface treatment
46	380	Metal painting, lacquering, enamelling, varnishing and powder coating machinery and equipment
P 46	380 49	Spraying equipment, resin and glass fibre on metal
46	953	Metalworking machine tool ancillary equipment and accessories (cont'd)
P 46	953 31	Cooling systems and equipment for metalworking machine tool coolants
47		Plant, machinery and equipment for wood and cork. Machinery and equipment for the precious stone, optical and watchmaking industries. Assembly plant, machinery and equipment
47	300	Wood conditioning and surface treatment equipment
P 47	300 08	Paint and varnish spraying equipment, woodworking
48		Forging, stamping, hot pressing, surface treatment and machining contractors. Mechanical construction and assembly contractors. Industrial packaging contractors. Mould, foundry core and pattern making contractors. Reconditioning, repair and maintenance services. After sales services.
48	670	Coating, metallising and chemical surface treatment of materials other than metals, plastics and rubber
P 48	670 17	Spray coating services, wood and wooden products
P 48	670 18	Paint spraying services for wood and wooden products

Trade names and foreign representatives

BETE (United Kingdom)
LURMARK (United Kingdom)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	343	344	-0	480	-28	493	-3
Export turnover	42	25	68	31	-19	28	11
Salaries and expenses	66	92	-28	169	-46	226	-25
Added Value	88	62	42	177	-65	179	-1
Gross operational surplus	12	-41	129	14	-393	-58	124
Operational result	13	-38	134	19	-300	-58	133
Financial result	-2	-2	0	-2	0	-2	0
Exceptional result	-3	26	-112	-1	2700	11	-109
Net result	6	-16	138	11	-245	-50	122
Self financing capacity	7	-43	116	8	-638	-47	117
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%

Net fixed assets	5	5	0	4	25	6	-33
Net current assets	149	162	-8	171	-5	176	-3
Equity capital	86	82	5	102	-20	87	17
Long term debts	1	0		4	-100	8	-50
Short term debts	68	86	-21	70	23	86	-19
Annual investments	0	0		-106	100	-2	-5200

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	80	76	5	98	-22	81	21
Working capital requireme	58	93	-38	93	0	81	15
Overall work. Cap. Requir	61	98	-38	69	42	59	17
Liquid assets	22	-17	229	5	-440	0	

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	1.65	-4.65	135	2.23	-309	-10.02	122
Added value rate	25.81	18.16	42	36.84	-51	36.22	2
Financial soundness	68	86	-21	70	23	86	-19
Financial independence	55.47	48.81	14	58.15	-16	47.86	22
Dbt %	0.49			1.67		2.64	-37
Export turnover %	12.24	7.27					

SODIMEB DGF Touraine

ZI du Menneton
51 Boulevard Louis XI
37000 TOURS

Telephone : 02 47 38 48 49
Fax : 02 47 38 96 71
E-mail : sodimeb@wanadoo.fr
Type : Main office
ID number : 0142108
Update : 23/12/2009

General information

SIREN-SIRET : 348685561 00022
Legal form : S.A.R.L.
Year established : 1989
Capital : 423.000 (EUR)
Internet site : <http://www.dgf.fr>
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Manufacturer, Distributor
Financial links: Shareholders

Key figures

Number of employees : 15 persons
Employees (address) : 15 persons
Turnover (2009) : 4.680.000 (EUR)

Managers and executives

- Mr Jean-Luc Champaud : Manager
- Mr Jean-Marie Lemoine : Establishment Manager, Sales Responsible
- Mrs Joelle Lamy : Accountant
- Mr Mickael Metivier : Commercial
- Mr Philippe Broad : Commercial
- Mr Rémi Franlhet : Commercial
- Mr Bernard Marlot : Commercial

Activities

Description of activity :

ACTIVITES

Grossiste en fourniture ; matières premières pour boulangeries et pâtisseries, restaurants et collectivités (alcool, adjuvant, fruit en conserve, margarine, chocolat, fruit confit, fruit sec, fruit surgelé, praline, prêt à garnir, produit laitier, produit traiteur, produit nettoyage).

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 26	Vegetable oils, edible (trade)

D 62 600 29	Nuts, processed (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 36	Gelatine, edible (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)

Other products and services :

20	Food and tobacco
20 500	Flour and flakes, cereal
D 20 500 08	Flour, wholemeal
D 20 500 10	Flour, soft wheat
D 20 500 11	Flour, durum wheat
D 20 500 21	Flour, vitamin enriched
D 20 500 25	Flour, plain
D 20 500 29	Flour, germ, for bread
D 20 500 31	Flour, bakers'
D 20 500 32	Flour for pastry, cakes and biscuits
20 640	Sugar confectionery
D 20 640 55	Sugar confectionery, cake and pastry decorations
20 680	Fruit, candied
D 20 680 10	Fruit, glacé
D 20 680 25	Candied fruit for cake making
20 740	Cocoa and chocolate products
D 20 740 10	Cocoa for bakeries
D 20 740 18	Chocolate powder
P 20 740 19	Chocolate, granulated
D 20 740 20	Chocolate, bulk liquid
D 20 740 27	Chocolate for covering confectionery
D 20 740 45	Chocolate coatings
D 20 740 47	Chocolate decorations
20 860	Oils and fats, edible
D 20 860 54	Oils and fats for bakery and pastry making
20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
D 20 891 02	Confectioners sundries
32	Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32 400	Colourants for food and beverages
D 32 400 37	Colourants for bakery products
32 710	Chemical additives for food and beverages
D 32 710 40	Chemical additives for bakery products
49	Watches, clocks and jewellery. Costume jewellery. Smokers' requisites. Models for trade. Souvenirs and religious articles. Wigs and brushes. Advertising and display articles. Games, toys and musical instruments. Vending machines. Office requisites. Sports and camping equipment
49 520	Festival articles and decorations, flags and amusement novelties
D 49 520 36	Decorations, inedible, for ice creams and confectionery

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	4680	4449	5	3847	16	3458	11
Export turnover	0	0		0		0	
Salaries and expenses	625	591	6	503	17	430	17
Added Value	786	754	4	572	32	503	14

S.O.D.I.P.B.**Société de Distribution de Produits Boulangers**

PA La Garenne
46 48 Allée du Plateau
93250 VILLEMOMBLE

Telephone : 01 48 12 28 28
Fax : 01 49 35 01 09
E-mail : info@sodipb.fr
Type : Main office
ID number : 8001910
Update : 11/01/2011

General information

SIREN-SIRET : 330085390
Legal form : Sté par Action Simplifiée
Year established : 1984
Capital : 250.000 (EUR)
Internet site : http://www.sodipb.fr
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer, Distributor
Import-Export : Export
Export countries : Belgium, Germany, Italy
Export zones : Western Europe
Financial links : Not communicated

Key figures

Number of employees : 16 persons
Employees (address) : 16 persons

Managers and executives

- Mr Thierry Gallois : President
- Mr Paul Maradji : Export Manager
- Mrs Brigitte Bourgeois : Accountant

Activities**Description of activity :**

ACTIVITES

Distribution et exportation de produits, fournitures, emballage, matières premières et matériels de boulangerie & pâtisserie.

Main products and services :

	20		Food and tobacco
E	20	890	Natural and chemically derived additives for food and beverages. Yeast
	D 20	890 25	Yeast for the food industry
	D 20	890 27	Yeast, bakers'
	D 20	890 28	Yeast, confectionery
	D 20	890 55	Bakers' sundries
E	20	891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
	D 20	891 02	Confectioners sundries
	D 20	891 04	Baking powder
	D 20	891 05	Improvers and activators for bakery products

D 20 891 06 Concentrates for the baking industry
 D 20 891 07 Baking soda (sodium bicarbonate)

Other products and services :

20 Food and tobacco
 20 500 Flour and flakes, cereal
 D 20 500 31 Flour, bakers'
 P 20 500 32 Flour for pastry, cakes and biscuits
 20 640 Sugar confectionery
 D 20 640 55 Sugar confectionery, cake and pastry decorations
 20 680 Fruit, candied
 D 20 680 25 Candied fruit for cake making
 20 740 Cocoa and chocolate products
 D 20 740 10 Cocoa for bakeries
 20 860 Oils and fats, edible
 D 20 860 54 Oils and fats for bakery and pastry making

49 Watches, clocks and jewellery. Costume jewellery. Smokers' requisites. Models for trade. Souvenirs and religious articles. Wigs and brushes. Advertising and display articles. Games, toys and musical instruments. Vending machines. Office requisites. Sports and camping equipment

49 520 Festival articles and decorations, flags and amusement novelties
 D 49 520 36 Decorations, inedible, for ice creams and confectionery

67 Wholesalers, distributors, importers and exporters of industrial and commercial products: machinery and equipment, hospital and medical equipment, electrical and electronic products, telecommunication equipment, computers, office machinery, commercial furniture and military equipment

67 250 Machinery and equipment for the food and beverage industry (trade)
 D 67 250 10 Bakery machinery and equipment (trade)

SOFALIP SAS

Sté Fabrication Alimentaire Provençale

Quartier de l'Infernet
Chemin de Thuve
04700 ORAISON

Telephone : 04 92 78 63 86
Fax : 04 92 78 79 05
E-mail : contact@perlamande.com
Type : Main office
ID number : 1907469
Update : 01/02/2011

General information

Additional type : Plant
SIREN-SIRET : 006450043 00028
Legal form : Sté par Action Simplifiée
Year established : 1964
Capital : 432.536 (EUR)
Postal address : BP 32
04700 ORAISON
E-mail : sofalip@orange.fr
Internet site : http://www.dietsofalip.fr
Internet site : http://www.perlamande.com
NAF 2003 : 153F (Transformation et conservation de fruits)
NAF 2008 : 1039B (Transformation et conservation de fruits)
Type of activity : Manufacturer
Import-Export : Export
Export zones : Western Europe
Bank : Crédit Agricole
Financial links: Shareholders

Key figures

Number of employees : 36 persons
Employees (address) : 36 persons
Turnover (2009) : 4.649.000 (EUR)

Managers and executives

- Mr François Rochet : President
- Mrs Stéphanie Luc : Responsable Ordonnancement
- Mrs Sylvie Lacorre : Commercial Responsible, Management Assistant
- Mr Frédéric Bernard : Production Responsible
- Mrs Magali Dufloer : Purchasing Responsible Packaging
- Mrs Isabelle Plauchaud : Purchasing Responsible Matières
- Mrs Pauline Chavigny : Quality Responsible
- Mrs Michele Chabaud : Accountant

Activities

Description of activity :

ACTIVITES

Distribution et transformation de fruits secs biologiques et conventionnels : Pâtes d'amandes et de fruits secs, nougats, confitures, purées de fruit sec, pâtes à tartiner, boissons végétales. Fabricant de produits diététiques biologiques et conventionnels: Barres énergétiques, substituts de repas, barres hyperprotéinées, carrés diététiques.

Main products and services :

	20		Food and tobacco
E	20	300	Fruit and vegetables, processed
	P	20 300 15	Jam
		20 600	Health and diet products
	P	20 600 07	Health food bars
	P	20 600 30	Fibres, dietetic
	P	20 600 34	Pasta, dietetic
	P	20 600 35	Biscuits, dietetic
E		20 840	Nuts, processed
	P	20 840 42	Almond paste

Other products and services :

	20		Food and tobacco
E	20	301	Fruit and vegetables, processed (cont'd)
	P	20 301 04	Spreads and pastes, fruit or vegetable
		20 581	Biscuits, crackers, crisps and savoury snacks (cont'd)
	P	20 581 10	Sesame bars
		20 590	Breakfast cereals
E		20 640	Sugar confectionery
	P	20 640 34	Nougat
	P	20 640 45	Confectionery marzipan

Trade names and foreign representatives

PERLAMANDE (Manufactured, exported) : Pâtes d'amandes
 VITENFORME (Manufactured, exported) : Produits biologiques

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	06/05	N.S
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	06/05	N.S
Turnover	4649	4429	5	3971	12	3656	
Export turnover	225	244	-8	252	-3	419	
Salaries and expenses	815	877	-7	792	11	755	
Added Value	1743	1439	21	1484	-3	1348	
Gross operational surplus	755	469	61	547	-14	457	
Operational result	649	345	88	374	-8	234	
Financial result	-7	-15	53	-19	21	-19	
Exceptional result	5	92	-95	-54	270	13	
Net result	435	308	41	208	48	153	
Self financing capacity	570	341	67	472	-28	384	

Balance Sheet summary	12/09	12/08	%	12/07	%	06/05	N.S
Net fixed assets	598	623	-4	634	-2	926	
Net current assets	1897	1957	-3	1791	9	1317	
Equity capital	1319	1165	13	1100	6	1100	
Long term debts	441	476	-7	322	48	531	
Short term debts	735	938	-22	1003	-6	596	
Annual investments	90	5	1700	-332	102	96	

Liquid Assets	12/09	12/08	%	12/07	%	06/05	N.S
Net working capital	950	798	19	690	16	566	
Working capital requireme	576	634	-9	608	4	374	
Overall work. Cap. Requir	45	52	-13	55	-5	37	

Sofradis

Société Française de Distribution

Za Jean Zay
4 Rue Jean Cocteau
33150 CENON

Telephone : 05 57 54 30 30
Fax : 05 57 54 30 40
E-mail : sofradis@sofradis.com
Type : Main office
ID number : 8364118
Update : 08/03/2011

General information

Additional type : Commercial Centre
SIREN-SIRET : 463201020 00039
Legal form : Société Anonyme
Year established : 1963
Capital : 500.000 (EUR)
Postal address : BP 126
33151 CENON CEDEX
Internet site : <http://www.sofradis.com>
NAF 2003 : 511T (Intermédiaires non spécialisés du commerce)
NAF 2008 : 4634Z (Commerce de gros (commerce interentreprises) de boissons)
Type of activity : Distributor
Import-Export : Import, Export
Export countries : South Africa
Export zones : Asia - Pacific, Africa, Central America
Import countries : Belgium, United Kingdom, Morocco
Import zones : Africa, Western Europe
Bank : La Poste
BNP Paribas
HSBC
Financial links: Shareholders and participation

Key figures

Number of employees : 11 persons
Employees (address) : 11 persons
Turnover (2009) : 6.144.000 (EUR)
Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Patrick Landelle : President and Managing Director
- Mr Denis Landelle : Managing Director
- Mrs Christine Labrousse : Agent Comptable

Activities

Description of activity :

ACTIVITES
Commerce et négoce international de produits alimentaires et agro alimentaires

Main products and services :

62		Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
EI	62 600	Food products NES (trade)
	D 62 600 06	Food, dehydrated and freeze-dried (trade)
	D 62 600 09	Biscuits and crackers (trade)
	D 62 600 11	Flour and flakes, cereal (trade)
	D 62 600 12	Flour and flakes, non-cereal (trade)
	D 62 600 15	Pasta (trade)
	D 62 600 16	Pasta products (trade)
	D 62 600 19	Breakfast cereals (trade)
	D 62 600 20	Coffee, tea and infusion products (trade)
	D 62 600 21	Cocoa and chocolate products (trade)
	D 62 600 23	Food products, canned (trade)
	D 62 600 26	Vegetable oils, edible (trade)
	D 62 600 29	Nuts, processed (trade)
	D 62 600 30	Salt, table and kitchen (trade)
	D 62 600 31	Vinegar, condiments and sauces (trade)
	D 62 600 32	Sugar (trade)
	D 62 600 33	Sugar confectionery (trade)
	D 62 600 35	Fruit, dried (trade)
	D 62 600 38	Soup and extracts (trade)
	D 62 600 39	Desserts, non-dairy (trade)
	D 62 600 44	Honey (trade)
	D 62 600 45	Yeast (trade)
	D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Other products and services :

	61	Importers and exporters, general. General traders and commodity merchants. Department and chain stores
E	61 101	Importers and exporters, general (cont'd)
	D 61 101 11	Importers-exporters, food and beverages

Trade names and foreign representatives

BRIDEL (Distributed, exported) : Produits laitiers
 CABANON (Manufactured)
 E. ROTHSCHILD (Manufactured)
 FLODOR (Distributed, exported) : Chips, purée
 LINDT (Distributed, exported) : Chocolat
 MARIE BRIZARD (Distributed, exported) : Alcools, spiritueux, jus de fruits
 BALLANTINES (United Kingdom) Whisky
 BEGRO (Belgium) Surgelés

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	6144	6334	-3	5838	8	5115	14
Export turnover	4286	4363	-2	4357	0	0	
Salaries and expenses	1000	1104	-9	1045	6	893	17
Added Value	1263	1470	-14	1347	9	1215	11
Gross operational surplus	213	325	-34	262	24	296	-11
Operational result	270	355	-24	286	24	277	3
Financial result	60	68	-12	50	36	13	285
Exceptional result	2	-14	114	-23	39	28	-182
Net result	228	312	-27	220	42	236	-7
Self financing capacity	171	293	-42	191	53	248	-23

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	52	64	-19	120	-47	143	-16
Net current assets	3635	3316	10	3156	5	2827	12
Equity capital	1395	1300	7	1117	16	1030	8
Long term debts	212	190	12	211	-10	194	9
Short term debts	1903	1665	14	1738	-4	1525	14
Annual investments	2	-10	120	-7	-43	14	-150
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1343	1235	9	998	24	889	12
Working capital requireme	-892	-694	-29	-1212	43	-631	-92
Overall work. Cap. Requir	-52	-39	-33	-75	48	-44	-70
Liquid assets	2235	1929	16	2210	-13	1520	45
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	3.71	4.93	-25	3.77	31	4.61	-18
Added value rate	20.56	23.22	-11	23.07	1	23.76	-3
Financial soundness	1903	1665	14	1738	-4	1525	14
Financial independence	37.85	38.44	-2	34.1	13	34.69	-2
Dbt %	11.27	10.85	4	13.47	-19	13.42	0
Export turnover %	69.76	68.88					

Affiliations

Shareholder(s) : **Number of shareholders: 3**
 FAMILLE LANDELLE (33.34%)
 M LANDELLE DENIS (33.33%)
 M LANDELLE PATRICK (33.33%)

Participation(s) : **Number of de participations: 1**
 CART ELEC SARL (24.44%)

Sofralab**Société Française Laboratoire d'Oenologie**

55 Rue du Commerce
51350 CORMONTREUIL

Telephone : 03 26 85 81 40
 Fax : 03 26 85 81 41
 Type : Establishment
 ID number : 5696682
 Update : 21/06/2010

General information

SIREN-SIRET : 572224863 00066
 Year established : 1995
 Internet site : <http://www.martinvalatte.com>
 Internet site : <http://www.oenologie.com>
 NAF 2003 : 246L (Fabrication de produits chimiques à usage industriel)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Export
 Financial links: Not communicated

Key figures

Employees (address) : 6 persons

Activities**Description of activity :****ACTIVITES**

Fabrication et commercialisation de produits oenologiques : vinification, clarification, stabilisation et filtration, petit matériel facilitant l'utilisation des produits oenologiques Conseil en oenologie. Prestation de service - Champagnisation ISO 22000 AFAQ

Main products and services :

	20		Food and tobacco
E	20 890		Natural and chemically derived additives for food and beverages. Yeast
	P 20 890 07		Fermentation agents, cultures of micro-organisms, for winemaking
	P 20 890 25		Yeast for the food industry
	P 20 890 26		Yeast for the beverage industry
	P 20 890 27		Yeast, bakers'
	P 20 890 28		Yeast, confectionery
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32 710		Chemical additives for food and beverages
	P 32 710 26		Chemical additives for wine
E	32 530		Starch, gelatine and natural adhesives
	P 32 530 20		Gelatine for the food and beverage industry

Other products and services :

	63		Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
E	63 840		Household and kitchen articles, non-electric (trade)
	D 63 840 50		Home brewing and winemaking ingredients and equipment (trade)

	85			Research and testing
E	85	760		Food testing services
P	85	760	10	Beer, wine and alcoholic spirits testing services

Other establishments

51 - MAGENTA (Administrative and Financial Mai)

Sofralab

Société Française Laboratoire d'Oenologie

79 Avenue Thévenet
51530 MAGENTA

Telephone : 03 26 51 56 45
Fax : 03 26 51 87 60
Type : Main office
ID number : 8184326
Update : 21/06/2010

General information

SIREN-SIRET : 572224863 00041
Legal form : Sté par Action Simplifiée
Year established : 1922
Capital : 1.315.600 (EUR)
Postal address : BP 1031
51319 EPERNAY CEDEX
Internet site : <http://www.martinvalatte.com>
Internet site : <http://www.oenologie.com>
NAF 2003 : 246L (Fabrication de produits chimiques à usage industriel)
NAF 2008 : 7010Z (Activités des sièges sociaux)
Type of activity : Manufacturer, Distributor, Services
Import-Export : Export
Export zones : WorldWide
Bank : LCL
Financial links: Shareholders and participation

Key figures

Number of employees : 150 persons
Employees (address) : 52 persons
Turnover (2009) : 30.778.000 (EUR)
Export turnover (2009) : from 1 M to 2 M EUR

Managers and executives

- Mr Didier Fages : President
- Mrs Nathalie Sieczkowski : Technical Manager
- Mrs Cathy Chappat : Management Assistant
- Mrs Laure Bruyneel : Purchasing Responsible
- Mrs Gladys Dauteuil : Human Resources Responsible, Personnel Responsible , Recruitment Responsible
- Mr Nicolas Tillois : Data Processing Responsible, Information Systems Responsible
- Mrs Marie-Hélène Poinsot : Quality Responsible
- Mrs Stéphanie Marinier : Accountant

Activities

Description of activity :

ACTIVITES

Fabrication et commercialisation de produits oenologiques : vinification, clarification, stabilisation et filtration, petit matériel facilitant l'utilisation des produits oenologiques Conseil en oenologie Prestation de service - Champagnisation ISO 22000 AFAQ

Main products and services :

E	20	890		Natural and chemically derived additives for food and beverages. Yeast
P	20	890	07	Fermentation agents, cultures of micro-organisms, for winemaking
P	20	890	25	Yeast for the food industry
P	20	890	26	Yeast for the beverage industry
P	20	890	27	Yeast, bakers'
P	20	890	28	Yeast, confectionery
		32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
E	32	710		Chemical additives for food and beverages
P	32	710	26	Chemical additives for wine
E	32	530		Starch, gelatine and natural adhesives
P	32	530	20	Gelatine for the food and beverage industry

Other products and services :

		63		Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
E	63	840		Household and kitchen articles, non-electric (trade)
D	63	840	50	Home brewing and winemaking ingredients and equipment (trade)
		85		Research and testing
E	85	760		Food testing services
P	85	760	10	Beer, wine and alcoholic spirits testing services

Trade names and foreign representatives

MARTIN VIALATTE (Manufactured, exported) : Station oenotechnique de champagne

Other establishments

Number of establishments : from 1 to 5
 10 - BAR SUR SEINE (Agency)
 51 - CORMONTREUIL

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/04	N.S
Number of months	12	12		12	

Results summary	12/09	12/08	%	12/04	N.S
Turnover	30778	31254	-2	21411	
Export turnover	7424	8246	-10	5747	
Salaries and expenses	6458	6316	2	4118	
Added Value	9475	10365	-9	6593	
Gross operational surplus	2509	3565	-30	2101	
Operational result	2545	2672	-5	1797	
Financial result	-17	-214	92	345	
Exceptional result	-271	-489	45	88	
Net result	1574	1547	2	1610	
Self financing capacity	1866	2969	-37	1915	

Balance Sheet summary	12/09	12/08	%	12/04	N.S
Net fixed assets	7109	5773	23	5377	
Net current assets	12825	16449	-22	9235	
Equity capital	7361	6952	6	4150	
Long term debts	4989	930	436	1353	
Short term debts	7585	13808	-45	9109	

Annual investments	789	1147	-31	120			
Liquid Assets	12/09	12/08	%	12/04	N.S		
Net working capital	5240	1949	169	-79			
Working capital requireme	4763	5866	-19	2221			
Overall work. Cap. Requir	56	68	-18	37			
Liquid assets	477	-3917	112	-2301			
Main indicators	12/09	12/08	%	12/04	N.S		
Profitability %	5.11	4.95	3	7.52			
Added value rate	30.79	33.16	-7	30.79			
Financial soundness	7585	13808	-45	9109			
Financial independence	36.93	31.29	18	28.4			
Dbt %	30.32	7.88	285	16.52			
Export turnover %	24.12	26.38					

Affiliations

Shareholder(s) : **Number of shareholders: 2**
 ESSECO SPA (49%) (ITALIE)
 LALLEMAND (49%) (CANADA)

Participation(s) : **Number of de participations: 3**
 VINITECHNIC (100%)
 LABORATOIRES OCEANIA (5%)
 SERVICES VINICOLES PE (5%)

Sofralab**Société Française Laboratoire d'Oenologie**

1 Bis Avenue Paul Portier
10110 BAR SUR SEINE

Telephone : 03 25 29 98 45
 Fax : 03 25 29 76 09
 E-mail : soea@oenotechnic.com
 Type : Establishment
 ID number : 8511961
 Update : 21/06/2010

General information

Additional type : Agency
 SIREN-SIRET : 572224863 00058
 Postal address : BP 46
 10110 BAR SUR SEINE
 Internet site : <http://www.oenotechnic.com>
 NAF 2003 : 246L (Fabrication de produits chimiques à usage industriel)
 NAF 2008 : 4675Z (Commerce de gros (commerce interentreprises) de produits chimiques)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Import, Export
 Financial links: Not communicated

Key figures

Employees (address) : from 10 to 19 persons

Managers and executives

- Mr Dominique Leboeuf : Agency Responsible

Activities**Description of activity :****ACTIVITES**

Fabrication et commercialisation de produits oenologiques : vinification, clarification, stabilisation et filtration, petit matériel facilitant l'utilisation des produits oenologiques Conseil en oenologie Prestation de service - Champagnisation ISO 22000 AFAQ

Main products and services :

	20		Food and tobacco
EI	20	890	Natural and chemically derived additives for food and beverages. Yeast
	P	20 890 07	Fermentation agents, cultures of micro-organisms, for winemaking
	P	20 890 25	Yeast for the food industry
	P	20 890 26	Yeast for the beverage industry
	P	20 890 27	Yeast, bakers'
	P	20 890 28	Yeast, confectionery
	32		Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
EI	32	530	Starch, gelatine and natural adhesives
	P	32 530 20	Gelatine for the food and beverage industry
EI	32	710	Chemical additives for food and beverages
	P	32 710 26	Chemical additives for wine

Other products and services :

	63			Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
EI	63	840		Household and kitchen articles, non-electric (trade)
D	63	840	50	Home brewing and winemaking ingredients and equipment (trade)
	85			Research and testing
EI	85	760		Food testing services
P	85	760	10	Beer, wine and alcoholic spirits testing services

Other establishments

51 - MAGENTA (Administrative and Financial Mai)

Soframa

Zac de la peyre
Avenue de la Petite Camargue
30470 AIMARGUES

Telephone : 04 66 53 00 10
Fax : 04 66 53 00 33
E-mail : soframa@wanadoo.fr
Type : Main office
ID number : 0042078
Update : 19/05/2010

General information

SIREN-SIRET : 318201555 00071
Legal form : Sté par Action Simplifiée
Year established : 1980
Capital : 500.000 (EUR)
NAF 2003 : 513T (Commerce de gros alimentaire spécialisé divers)
NAF 2008 : 4638B (Commerce de gros (commerce interentreprises) alimentaire spécialisé divers)
Type of activity : Distributor
Financial links: Shareholders

Key figures

Number of employees : 40 persons
Employees (address) : 40 persons
Turnover (2009) : 14.040.000 (EUR)

Managers and executives

- Mr Guy France : President, Commercial Manager
- Mrs Christine France : Head of Accounting
- Mrs Nathalie Lemasson : Secretary
- Mrs Patricia Verdez : Secretary

Activities**Description of activity :**

ACTIVITES
Négoce de produits alimentaires.

Main products and services :

62	Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
62 600	Food products NES (trade)
D 62 600 08	Bread, cakes and pastry (trade)
D 62 600 09	Biscuits and crackers (trade)
D 62 600 10	Crisps, popcorn and snacks (trade)
D 62 600 11	Flour and flakes, cereal (trade)
D 62 600 12	Flour and flakes, non-cereal (trade)
D 62 600 13	Processed rice and rice products (trade)
D 62 600 14	Processed beans and bean products (trade)
D 62 600 15	Pasta (trade)
D 62 600 16	Pasta products (trade)
D 62 600 19	Breakfast cereals (trade)
D 62 600 20	Coffee, tea and infusion products (trade)

D 62 600 21	Cocoa and chocolate products (trade)
D 62 600 22	Malt and malt extracts (trade)
D 62 600 23	Food products, canned (trade)
D 62 600 25	Animal and fish oils, edible (trade)
D 62 600 26	Vegetable oils, edible (trade)
D 62 600 27	Soya products (trade)
D 62 600 28	Animal and vegetable fats, edible (trade)
D 62 600 30	Salt, table and kitchen (trade)
D 62 600 31	Vinegar, condiments and sauces (trade)
D 62 600 32	Sugar (trade)
D 62 600 33	Sugar confectionery (trade)
D 62 600 35	Fruit, dried (trade)
D 62 600 38	Soup and extracts (trade)
D 62 600 39	Desserts, non-dairy (trade)
D 62 600 44	Honey (trade)
D 62 600 45	Yeast (trade)
D 62 600 51	Food products, frozen or deep frozen (trade)
D 62 600 52	Food products, chilled (trade)
D 62 600 53	Vegetables, dried (trade)
D 62 600 54	Fruit and vegetables, processed and preserved (trade)

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	14040	12625	11	10231	23	8655	18
Export turnover	0	0		139	-100	116	20
Salaries and expenses	1666	1454	15	1149	27	956	20
Added Value	2519	2114	19	1578	34	1273	24
Gross operational surplus	662	477	39	293	63	219	34
Operational result	507	353	44	182	94	143	27
Financial result	-40	-61	34	-100	39	-86	-16
Exceptional result	-8	-46	83	383	-112	-29	1421
Net result	298	159	87	463	-66	22	2005
Self financing capacity	466	318	47	189	68	131	44

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1252	878	43	884	-1	720	23
Net current assets	3484	3050	14	2779	10	2344	19
Equity capital	2113	1801	17	1606	12	1108	45
Long term debts	721	457	58	576	-21	599	-4
Short term debts	1902	1671	14	1481	13	1356	9
Annual investments	480	13	3592	159	-92	-34	568

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	1569	1366	15	1292	6	982	32
Working capital requireme	1669	1347	24	1283	5	1194	7
Overall work. Cap. Requir	43	38	13	45	-16	50	-10
Liquid assets	-100	18	-656	9	100	-212	104

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	2.12	1.26	68	4.52	-72	0.26	1638
Added value rate	17.94	16.75	7	15.42	9	14.71	5
Financial soundness	1902	1671	14	1481	13	1356	9
Financial independence	44.61	45.84	-3	43.85	5	36.16	21
Dbt %	21.51	17.11	26	22.39	-24	29.91	-25
Export turnover %	0	0					

Affiliations

Shareholder(s) :

Number of shareholders: 2

M FRANCE GUY (72.86%)

MME FRANCE CHRISTINE (27.06%)

Sofria Société Française d'Industrie Alimentaire

13 Rue de L Industrie
45250 BRIARE

Telephone : 02 38 31 30 19
Fax : 02 38 31 31 50
E-mail : adm@sofria.fr
Type : Main office
ID number : 8361033
Update : 10/09/2010

General information

SIREN-SIRET : 314151747 00016
Legal form : Société Anonyme
Year established : 1978
Capital : 600.000 (EUR)
Internet site : <http://www.sofria.fr>
NAF 2003 : 158V (Industries alimentaires n.c.a.)
NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
Type of activity : Manufacturer
Import-Export : Export
Export zones : WorldWide
Bank : Société Générale
Financial links: Shareholders

Key figures

Number of employees : 52 persons
Employees (address) : 52 persons
Turnover (2009) : 20.930.000 (EUR)

Managers and executives

- Mr Guillaume le Barbier de Blignieres : President and Managing Director
- Mr Davy Gourio : Commercial Manager
- Mr Olivier Gressel : Plant Manager
- Mrs Marie-Christine Pourchet : Administrative and Financial Responsible Siège Social
- Mr Laurent Doré : Data Processing Responsible
- Mrs Sabine Fenato : Quality Responsible

Activities

Description of activity :

FABRICATION ET EXPORTATION

Transformation de farines composées prêtes à l'emploi. Commercialisation de mixes, farines pour pains spéciaux, crème pâtissière, flans, poudre à flans, brioches, viennoiseries, génoises, améliorants et adjuvants mixes. MIX Farine bio, farine blé noir, panification, farine de sarrasin

Main products and services :

	20			Food and tobacco
E	20	500		Flour and flakes, cereal
	P 20	500	13	Flour, buckwheat
	P 20	500	29	Flour, germ, for bread
	P 20	500	31	Flour, bakers'

P 20 500 32	Flour for pastry, cakes and biscuits
P 20 500 34	Flour, organic
P 20 500 35	Meal, cereal
P 20 500 52	Milk pudding powders
P 20 500 53	Corn/maize meal/polenta
20 561	Bread, cakes and pastry (cont'd)
P 20 561 01	Pastry, choux
P 20 561 02	Pastry, flaky
P 20 561 06	Brioches
P 20 561 07	Croissants
P 20 561 10	Doughnuts
P 20 561 18	Buns
P 20 561 21	Quiches
P 20 561 22	Pancakes
P 20 561 31	Pizzas
P 20 561 37	Cake mixes
P 20 561 38	Bread mixes
P 20 561 39	Pastry mixes
P 20 561 40	Pudding and batter mixes
P 20 561 42	Mixes for home-made pizzas
20 560	Bread, cakes and pastry
P 20 560 03	Bread, white
P 20 560 04	Bread, brown (wholemeal)
P 20 560 14	Bread, tin loaf
P 20 560 31	Cakes, sponge
P 20 560 38	Cakes, madeleines
P 20 560 39	Gingerbread
P 20 560 40	Muffins and crumpets
P 20 560 42	Macaroons

Other products and services :

20	Food and tobacco
20 891	Natural and chemically derived additives for food and beverages. Yeast (cont'd)
P 20 891 02	Confectioners sundries
P 20 891 04	Baking powder
P 20 891 05	Improvers and activators for bakery products
P 20 891 06	Concentrates for the baking industry
P 20 891 07	Baking soda (sodium bicarbonate)

Trade names and foreign representatives

FRANCINE (Manufactured) : Produits de farine
MELIX (Manufactured, exported) : Farine composée prête l'emploi

Financial data

The financial data is expressed in thousands of EUR

Date	12/08	12/07	%	12/06	%	12/05	%
Number of months	12	12		12		12	
Results summary	12/08	12/07	%	12/06	%	12/05	%
Turnover	25954	22566	15	21371	6	20584	4
Export turnover	0	0		0		0	
Salaries and expenses	2347	2263	4	2314	-2	2157	7
Added Value	4030	4097	-2	3102	32	3117	-0
Gross operational surplus	1323	1540	-14	497	210	703	-29
Operational result	1052	1254	-16	243	416	481	-49
Financial result	-14	-42	67	-17	-147	-6	-183
Exceptional result	-48	-204	76	9	-2367	-16	156
Net result	639	582	10	175	233	286	-39

Self financing capacity	1068	1058	1	409	159	532	-23
-------------------------	------	------	---	-----	-----	-----	-----

Balance Sheet summary	12/08	12/07	%	12/06	%	12/05	%
Net fixed assets	2349	1861	26	1908	-2	1992	-4
Net current assets	6981	6946	1	5906	18	6834	-14
Equity capital	3656	2865	28	2080	38	3116	-33
Long term debts	626	296	111	872	-66	392	122
Short term debts	5047	5647	-11	4863	16	5318	-9
Annual investments	770	192	301	183	5	423	-57

Liquid Assets	12/08	12/07	%	12/06	%	12/05	%
Net working capital	1613	1299	24	465	179	1516	-69
Working capital requireme	640	766	-16	177	333	979	-82
Overall work. Cap. Requir	9	12	-25	3	300	17	-82
Liquid assets	973	533	83	288	85	537	-46

Main indicators	12/08	12/07	%	12/06	%	12/05	%
Profitability %	2.46	2.58	-5	0.82	215	1.39	-41
Added value rate	15.53	18.15	-14	14.51	25	15.15	-4
Financial soundness	5047	5647	-11	4863	16	5318	-9
Financial independence	39.19	32.53	20	26.61	22	35.31	-25
Dbt %	7.09	3.98	78	12.5	-68	5.39	132
Export turnover %	0	0					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
FRANCE FARINE (100%)

Sojinal

8 Rue de Merxheim
68500 ISSENHEIM

Telephone : 03 89 74 53 53
 Fax : 03 89 76 62 80
 E-mail : info@alpro.be
 Type : Main office
 ID number : 8179607
 Update : 16/10/2009

General information

SIREN-SIRET : 338471980 00023
 Legal form : SA Conseil Administration
 Year established : 1986
 Capital : 1.525.000 (EUR)
 Internet site : http://www.alprosoya.com
 NAF 2003 : 158V (Industries alimentaires n.c.a.)
 NAF 2008 : 1089Z (Fabrication d'autres produits alimentaires n.c.a.)
 Type of activity : Manufacturer
 Import-Export : Import, Export
 Export countries : Belgium, Germany, Spain, Italy, Netherlands
 Export zones : Western Europe
 Bank : BNP Paribas
 Financial links: Shareholders

Key figures

Number of employees : 81 persons
 Employees (address) : 81 persons
 Turnover (2009) : 28.239.000 (EUR)
 Export turnover (2009) : 1.863.895 (EUR)

Managers and executives

- Mr Bernard Deryckere : Managing Director
- Mr Jean-Claude Riedel : Establishment Manager
- Mr Patrick Houquet : Commercial Manager
- Mrs Mireille Puzzuoli : Administrative Responsible RH

Activities**Description of activity :**

ACTIVITES
 Lait de soja, fibres, boissons, crèmes desserts
 Alimentation à base de soja.

Main products and services :

	21		Beverages
EI	21	400	Juices, fruit and vegetable
P	21	400 48	Soya milk

Other products and services :

	20		Food and tobacco
--	----	--	------------------

EI 20 600 Health and diet products
 P 20 600 42 Legume based diet foods

Trade names and foreign representatives

ALPRO (Manufactured, exported) : Boissons, desserts
 PROVAMEL (Manufactured, exported) : (marque grpe) produits biologique
 ALPROSOJA (Belgium) Boissons - Desserts

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	
Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	28239	25431	11	25358	0	20518	24
Export turnover	9851	13320	-26	9918	34	9533	4
Salaries and expenses	5090	4656	9	4006	16	3422	17
Added Value	8575	7939	8	7389	7	6010	23
Gross operational surplus	2619	2508	4	2515	-0	1564	61
Operational result	579	678	-15	1097	-38	892	23
Financial result	-348	-567	39	-445	-27	-109	-308
Exceptional result	1	0		-17	100	2	-950
Net result	227	15	1413	519	-97	664	-22
Self financing capacity	2317	1946	19	2055	-5	1437	43
Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	13178	13987	-6	13836	1	8912	55
Net current assets	6884	6274	10	6022	4	5278	14
Equity capital	4173	3887	7	3876	0	3337	16
Long term debts	11621	12482	-7	11507	8	5835	97
Short term debts	4268	3891	10	4475	-13	5018	-11
Annual investments	1572	2097	-25	8672	-76	6532	33
Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	-9005	-10100	11	-9960	-1	-5576	-79
Working capital requireme	-9291	-10103	8	-9965	-1	-5582	-79
Overall work. Cap. Requir	-118	-143	17	-141	-1	-98	-44
Liquid assets	287	4	7075	5	-20	7	-29
Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.8	0.06	1233	2.04	-97	3.23	-37
Added value rate	30.36	31.22	-3	29.14	7	29.29	-1
Financial soundness	4116	3891	6	4475	-13	5018	-11
Financial independence	20.8	19.19	8	19.52	-2	23.52	-17
Dbt %	42.08	47.59	-12	49.4	-4	31.64	56
Export turnover %	34.88	52.38					

Affiliations

Shareholder(s) : Number of shareholders: 1
 ALPRO NV (99.99%) (BELGIQUE)

Sojitz Europe plc

23 Rue de la Paix
75002 PARIS 02

Telephone : 01 58 56 17 00
 Fax : 01 58 56 17 10
 Type : Main office
 ID number : 1048245
 Update : 07/12/2010

General information

SIREN-SIRET : 401379151 00046
 Legal form : Société de Droit Etranger
 Year established : 1963
 Internet site : <http://www.sojitz.com>
 NAF 2003 : 511R (Autres intermédiaires spécialisés du commerce)
 NAF 2008 : 4618Z (Intermédiaires spécialisés dans le commerce d'autres produits spécifiques)
 Type of activity : Manufacturer, Distributor, Services
 Import-Export : Import, Export
 Export zones : WorldWide
 Import zones : WorldWide
 Bank : The Bank of Tokyo Limited
 Financial links: Not communicated

Key figures

Number of employees : 19 persons
 Employees (address) : 19 persons

Managers and executives

- Mr Schigenori Yabu : Managing Director
- Mrs Sabine Vasseur : Administrative and Financial Responsible, Human Resources Responsible
- Mrs Isabelle Soland : Administrative Responsible et Comptable

Activities**Description of activity :****ACTIVITES**

Agent commercial : Département chimie et plastique : chimie de base, chimie fine et plastique Département machines et pièces détachées : tous secteurs activités grand public et prof. Département textile Département agro-alimentaire : importateur de miel, gelée royale... Département énergie : traitement de déchets Conseil, audit des canaux de diffusion et acquisition pour tous produits et tous pays, jusqu'à la prise de participation

Main products and services :

	61		Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI	61	100	Importers and exporters, general
	D 61	100 01	Importers-exporters, general list
	D 61	100 02	Importers-exporters, textiles
	D 61	100 04	Importers-exporters, leather and leather products
	D 61	100 05	Importers-exporters, clothing and footwear
	D 61	100 06	Importers-exporters, sports articles
	D 61	100 07	Importers-exporters, glassware
	D 61	100 08	Importers-exporters, costume jewellery and fancy goods
	D 61	100 09	Importers-exporters, jewellery
	D 61	100 10	Importers-exporters, furniture

D 61	100	11	Importers-exporters, domestic appliances
D 61	100	12	Importers-exporters, pet accessories and products
D 61	100	13	Importers-exporters, household articles
D 61	100	14	Importers-exporters, toys
D 61	100	15	Importers-exporters, sewing machines and spare parts
D 61	100	16	Importers-exporters, arms and weapons
D 61	100	17	Importers-exporters, optical and photographic instruments and materials
D 61	100	18	Importers-exporters, musical instruments
D 61	100	19	Importers-exporters, motor vehicles
D 61	100	20	Importers-exporters, motor vehicle components and accessories
D 61	100	22	Importers-exporters, wood, cork, rattan and cane products
D 61	100	23	Importers-exporters, rubber and plastic products
D 61	100	24	Importers-exporters, seashells
D 61	100	25	Importers-exporters, ores and minerals
D 61	100	27	Importers-exporters, solid fuels
D 61	100	28	Importers-exporters, quarried stone
D 61	100	29	Importers-exporters, precious stones
D 61	100	30	Importers-exporters, non-metallic minerals
D 61	100	31	Importers-exporters, iron and steel
D 61	100	34	Importers-exporters, waste and scrap
D 61	100	35	Importers-exporters, cement and cement products
D 61	100	37	Importers-exporters, chemicals
D 61	100	38	Importers-exporters, semi-manufactured metal products
D 61	100	39	Importers-exporters, ironmongery and hand tools
D 61	100	40	Importers-exporters, precision and scientific instruments
D 61	100	41	Importers-exporters, electrical and electronic products
D 61	100	42	Importers-exporters, pneumatic and hydraulic equipment
D 61	100	43	Importers-exporters, industrial machinery
D 61	100	49	Importers-exporters, building industry and public works materials and equipment
D 61	100	50	Importers-exporters, agricultural machinery, spare parts and components
D 61	100	52	Importers-exporters, materials handling equipment
D 61	100	53	Importers-exporters, oil and gas industry equipment
D 61	100	54	Importers-exporters, audio-visual (AV) equipment
D 61	100	55	Importers-exporters, office machinery and equipment

Other products and services :

01			Live animals
01	600		Bees and bee products
D 01	600	06	Honeycomb sections
D 01	600	07	Honey
D 01	600	08	Royal jelly
07			Agricultural and animal services
07	100		Agricultural, horticultural and floricultural services
D 07	100	40	Honey collection and quality control services
20			Food and tobacco
20	300		Fruit and vegetables, processed
D 20	300	17	Jam, sweetened with honey
20	580		Biscuits, crackers, crisps and savoury snacks
D 20	580	34	Biscuits containing honey
20	600		Health and diet products
D 20	600	40	Spreads, honey
24			Clothing and textile products
24	310		Clothing and accessories, rubber
24	440		Lingerie, corsetry and nightwear
D 24	440	01	Lingerie and nightwear, cotton and linen, for ladies
D 24	440	02	Lingerie and nightwear, silk, for ladies
D 24	440	03	Lingerie and nightwear, woollen, for ladies
D 24	440	05	Lingerie and nightwear, man-made fabrics, for ladies
D 24	440	06	Lingerie and nightwear, mixed cotton and man-made fabrics, for ladies
D 24	440	07	Lingerie and nightwear, mixed man-made fibres, for ladies
D 24	440	10	Lingerie and nightwear, embroidered
D 24	440	11	Lingerie and nightwear, printed, for ladies
D 24	440	12	Lingerie and nightwear, minimum-iron, for ladies

D 24	440	14	Lingerie, non-run
D 24	440	15	Lingerie, coordinated
24	480		Underwear and nightwear for men
24	500		Underwear, knitted
24	900		Household linen and soft furnishings
24	901		Household linen and soft furnishings (cont'd)
28			Printing and publishing
28	680		Publishing: School books and educational materials
D 28	680	50	Educational equipment, energy
30			Plastic products
30	160		Plastic laminated sheets
D 30	160	53	Sheet and film, laminated plastic
D 30	160	54	Barrier film, plastic
D 30	160	55	Film, laminated and coated, plastic, to customer specification
30	460		Bags and sacks, plastic
D 30	460	46	Bags and film, plastic, for freezing (freezer bags and film)
30	570		Haberdashery articles, plastic
D 30	570	28	Plastic articles for foundation garments
30	600		Plastic products for agriculture, horticulture and animal husbandry
D 30	600	20	Greenhouse film, plastic
D 30	600	22	Energy saving screens, plastic, for greenhouses
30	620		Plastic products for the food and beverage industry
D 30	620	01	Film, plastic, for foodstuffs
D 30	620	32	Film and bags, plastic, for roasting
30	820		Plastic products for the optical, photographic and cinematographic industry
D 30	820	15	Photographic film spools, reels and cassettes, plastic
D 30	820	28	Housings, plastic, for filmstrip and slide viewers
30	950		Thermosetting plastic contractors
D 30	950	06	Processing services for thermosetting plastic waste
31			Acids, alkalis, chemical base materials, alcohols, petroleum products, pharmaceuticals, resins
31	220		Barium, boron, bromine, chlorine, fluorine, iodine and selenium compounds
31	221		Barium, boron, bromine, chlorine, fluorine, iodine and selenium compounds (cont'd)
D 31	221	25	Chlorine compounds, inorganic, NES
D 31	221	54	Barium, boron, bromine, chlorine, fluorine iodine and selenium compounds, pure
31	260		Compressed and liquefied gases. Chemicals for refrigeration
D 31	260	12	Chlorine
31	710		Parapharmaceutical preparations
D 31	710	45	Coenzyme Q10
31	940		Synthetic rubbers, resins, latices and other precursors
D 31	940	17	Synthetic rubbers, chlorinated
31	944		Synthetic rubbers, resins, latices and other precursors (cont'd)
D 31	944	04	Polyether based plastics
32			Agricultural chemicals, insecticides. Detergents, soaps, perfumes, cosmetics, waxes and polishes. Dyes, colourants, paints and inks. Adhesives, sealants, starch, gelatine, explosives and other chemicals
32	020		Fertilisers
D 32	020	44	Fertilisers, chlorine free
32	250		Waxes and wax products
32	420		Inks. Colours for artists
32	421		Inks. Colours for artists (cont'd)
32	440		Paints and primers
32	441		Paints and primers (cont'd)
32	460		Varnishes, lacquers, stains, distempers
32	461		Varnishes, lacquers, stains, distempers (cont'd)
32	960		Chemicals for various uses NES
32	961		Chemicals for various uses NES (cont'd)
34			Basic metal products
34	140		Iron and steel wire rod. Drawn steel wire, reinforcing steel
D 34	140	39	Wire rods, ball bearing steel
35			Metal constructions for the building industry. Metal tanks, containers, cables, ropes, wires and fabrics. Wire goods. Filters and strainers. Chains, screws, bolts, nuts and rivets. Fasteners and springs. Metal turned articles. Bearings, pulleys, couplings and gearwheels. Industrial power transmission equipment
35	620		Haberdashery metalware

D	35	620	27	Articles, metal, for foundation garments
	35	801		Plain bearings, plummer and pillow blocks, seats and bushings (cont'd)
D	35	801	19	Bearings, precision, for machine tools
	35	821		Ball, needle and roller bearings (cont'd)
D	35	821	45	Ball and roller bearings for electric rotary machines
D	35	821	46	Ball and roller bearings for agricultural machinery
D	35	821	48	Roller bearings for textile spindles
	41			Agricultural and forestry machinery and equipment. Food, drink and tobacco industry machinery and equipment
	41	080		Crop protection equipment
D	41	080	39	Unwinders for plastic film, agricultural use
	41	150		Pig and sheep breeding and farming equipment
	41	160		Poultry breeding and farming equipment
D	41	160	25	Waste transport and processing equipment, poultry farm
	41	170		Bee-keeping and sericulture equipment
D	41	170	04	Honeycombs, plastic
D	41	170	07	Honey extractors, bee-keeping
D	41	170	08	Honey separators, centrifugal
D	41	170	09	Presses, honey
D	41	170	10	Vats, honey maturing
D	41	170	11	Filters, honey
	41	630		Fish, shellfish and seaweed processing machinery and equipment, industrial
D	41	630	08	Fish waste processing machinery
	46			Plant, machinery and equipment for metalworking
	46	750		Metal forging machinery
D	46	750	28	Forging machines, high energy rate
	54			Environmental services
	54	150		Technical environmental contractors and services
D	54	150	36	Chemical waste collection and treatment contractors
D	54	150	37	Industrial waste collection and disposal contractors
D	54	150	48	Toxic waste removal and treatment contractors
D	54	150	51	Asbestos waste disposal contractors
	54	151		Technical environmental contractors and services (cont'd)
D	54	151	01	Radioactive waste disposal contractors
	54	500		Refuse and waste collection and disposal services
D	54	500	09	Metal scrap collection and disposal contractors
D	54	500	26	Mercury waste and sludge disposal services
D	54	500	32	Hospital and laboratory waste collection and disposal contractors
D	54	500	37	Meat and plant derived food residue treatment contractors
D	54	500	43	Demolition material recycling and disposal contractors
D	54	500	45	Waste reclamation and disposal consultants
	61			Importers and exporters, general. General traders and commodity merchants. Department and chain stores
EI	61	101		Importers and exporters, general (cont'd)
D	61	101	01	Importers-exporters, paper
D	61	101	02	Importers-exporters, paper products
D	61	101	03	Importers-exporters, pharmaceuticals and medical supplies
D	61	101	04	Importers-exporters, graphic art
D	61	101	55	Importers-exporters, commodities
	62			Wholesalers and distributors, importers and exporters of consumer goods: animals, agricultural products, plants, food, drink and tobacco
	62	600		Food products NES (trade)
D	62	600	44	Honey (trade)
	63			Wholesalers and distributors, importers and exporters of consumer goods: textiles, clothing, household articles, domestic furniture, toiletries, cosmetics and pharmaceuticals
	63	300		Clothes and underwear (trade)
D	63	300	28	Lingerie, corsetry and nightwear (trade)
	66			Wholesalers and distributors, importers and exporters of industrial and commercial products: base materials and their products. Prefabricated buildings, heating, ventilation, air conditioning (HVAC) and sanitary equipment
	66	460		Rubber and plastic products for industrial use (trade)
D	66	460	20	Plates, sheets, film and tapes, plastic (trade)
	66	840		Heating, refrigerating and air conditioning equipment (trade)
D	66	840	26	Incinerators, waste heat recovery (trade)

67			Wholesalers, distributors, importers and exporters of industrial and commercial products: machinery and equipment, hospital and medical equipment, electrical and electronic products, telecommunication equipment, computers, office machinery, commercial furniture and military equipment
67	400		Textile, leather and shoemaking machinery (trade)
D 67	400	22	Textile waste processing machinery and equipment (trade)
67	660		Machinery and equipment for water and sewage treatment (trade)
D 67	660	05	Collection and processing equipment for waste and refuse (trade)
67	860		Equipment for the renewable energy industry (trade)
D 67	860	01	Renewable energy systems and equipment (trade)
D 67	860	03	Solar energy equipment (trade)
D 67	860	04	Wind energy equipment (trade)
D 67	860	10	Biomass energy systems and equipment (trade)
87			International and national organisations. Public administration
87	521		Trade associations (cont'd)
P 87	521	07	Professional organisations, renewable energy

Trade names and foreign representatives

NISSHO IWAI (Japan) Matériel tous secteurs

Sole Mio

ZAS du Guimand
20 Avenue guimand
26120 MALISSARD

Telephone : 04 75 85 47 74
 Fax : 04 75 85 47 75
 E-mail : sole.mio@wanadoo.fr
 Type : Main office
 ID number : 8387701
 Update : 10/09/2010

General information

SIREN-SIRET : 318570587 00036
 Legal form : Sté par Action Simplifiée
 Year established : 1980
 Capital : 200.000 (EUR)
 NAF 2003 : 158A (Fabrication industrielle de pain et de pâtisserie)
 NAF 2008 : 1085Z (Fabrication de plats préparés)
 Type of activity : Manufacturer
 Import-Export : Export
 Export zones : Central-Eastern Europe, Western Europe
 Bank : Crédit Agricole
 Financial links: Shareholders

Key figures

Number of employees : 65 persons
 Employees (address) : 65 persons
 Turnover (2009) : 11.539.000 (EUR)
 Export turnover (2009) : from 2 M to 5 M EUR

Managers and executives

- Mr Francesco Magno : President, Purchasing Manager , Personnel Manager , Commercial Manager , Administrative and Financial Manager , Manufacturing Manager , Managing Director , Export Manager
- Mrs Genevieve Magno : Managing Director, Administrative and Financial Manager
- Mrs Nathalie Charvat : Management Assistant

Activities**Description of activity :****ACTIVITES**

Fabrication de pizzas artisanales surgelées bio et halal, cuites au feu de bois pour la grande distribution. Home service.
 Fabrication de pizzas pour les marques distributeurs.

Main products and services :

	20		Food and tobacco
E	20	561	Bread, cakes and pastry (cont'd)
P	20	561 31	Pizzas

Trade names and foreign representatives

LA PIZZA DU SOLEIL (Manufactured, exported) : Pizza surgelée
 PIZZA DU MOULIN (Manufactured, exported) : Pizza surgelée
 SOLE MIO (Manufactured, exported) : Pizza surgelée

Financial data

The financial data is expressed in thousands of EUR

Date	12/09	12/08	%	12/07	%	12/06	%
Number of months	12	12		12		12	

Results summary	12/09	12/08	%	12/07	%	12/06	%
Turnover	11539	12121	-5	10853	12	11291	-4
Export turnover	1825	2459	-26	1932	27	2198	-12
Salaries and expenses	1955	2260	-13	2512	-10	2408	4
Added Value	2531	2702	-6	2960	-9	3695	-20
Gross operational surplus	361	176	105	235	-25	996	-76
Operational result	88	181	-51	230	-21	911	-75
Financial result	5	49	-90	32	53	-8	500
Exceptional result	26	32	-19	23	39	213	-89
Net result	64	150	-57	200	-25	637	-69
Self financing capacity	361	184	96	273	-33	539	-49

Balance Sheet summary	12/09	12/08	%	12/07	%	12/06	%
Net fixed assets	1661	1599	4	1440	11	1599	-10
Net current assets	4374	4809	-9	5270	-9	5875	-10
Equity capital	3720	3664	2	3822	-4	3930	-3
Long term debts	283	0		13	-100	159	-92
Short term debts	2032	2744	-26	2875	-5	3386	-15
Annual investments	1	376	-100	91	313	-55	265

Liquid Assets	12/09	12/08	%	12/07	%	12/06	%
Net working capital	2342	2065	13	2395	-14	2489	-4
Working capital requireme	841	643	31	778	-17	51	1425
Overall work. Cap. Requir	26	19	37	26	-27	2	1200
Liquid assets	1501	1422	6	1617	-12	2438	-34

Main indicators	12/09	12/08	%	12/07	%	12/06	%
Profitability %	0.55	1.24	-56	1.82	-32	5.63	-68
Added value rate	21.93	22.29	-2	27.27	-18	32.73	-17
Financial soundness	2032	2744	-26	2875	-5	3386	-15
Financial independence	61.64	57.18	8	56.96	0	52.58	8
Dbt %	4.14			0.21		2.59	-92
Export turnover %	15.82	20.29					

Affiliations

Shareholder(s) : **Number of shareholders: 1**
 FINANCIERE MAGNO (100%)