

Confirmation de l'acquisition de la société KELT

Le Conseil d'Administration de PONCIN YACHTS réuni le 2 mars 2006, agissant sur délégation de l'Assemblée Générale Extraordinaire du 25 mars 2005, a approuvé à l'unanimité une augmentation de capital par apport en nature de 100 % des titres composant le capital social de la société KELT.

Modalités financières et juridiques de l'acquisition

Suite à l'évaluation financière opérée par la société SOCIETEX, les titres KELT évalués à 2 556 608 € ont été rémunérés selon le traité d'apport par 275 590 actions nouvelles PONCIN YACHTS de 5 € de valeur nominale, dégageant ainsi une prime d'apport de 1 178 658 €.

Le capital social PONCIN YACHTS a été augmenté de 275 590 actions nouvelles ce qui porte à 9 366 638 le nombre d'actions de la Société.

La valorisation des titres PONCIN YACHTS a été évaluée à 9,21 € suite à une analyse multicritères (capitaux propres consolidés retraités des goodwill, moyenne du cours de l'action depuis l'introduction et moyenne du cours de Bourse depuis janvier 2006).

L'ensemble des modalités financières et juridiques de l'opération, mentionnées dans le traité d'apport et le rapport du commissaire aux apports, est disponible sur le site Internet de l'AMF.

A propos de KELT

Créée en 1974, KELT est l'un des premiers groupes constructeurs de bateaux à moteur « OPEN » avec sa marque White Shark. Au cours de ces 30 dernières années, KELT a su affirmer sa différence tout en s'adaptant au marché, aux techniques et aux nouvelles contraintes liées à l'environnement.

Confirmant sa stratégie de fédération de marques à forte valeur ajoutée, l'acquisition de KELT permet à PONCIN YACHTS de créer un pôle motonautisme avec une société leader sur son marché.

Alors que le secteur motonautique connaît une croissance dynamique, KELT en rejoignant PONCIN YACHTS va pouvoir bénéficier de synergies financières et industrielles et ainsi accélérer son développement profitable grâce notamment :

- A l'amélioration de la productivité,
- A la diminution des coût d'achats matières premières,
- Au développement de nouveaux modèles de tailles plus grandes attendus par le marché.

KELT contribuera ainsi significativement dès 2005/2006 aux résultats de PONCIN YACHTS qui prévoit cet l'exercice une croissance d'au moins 85% de son chiffre d'affaires.

PONCIN YACHTS est spécialisé dans la conception, la construction et la commercialisation de navires de plaisance

*PONCIN YACHTS est coté sur le compartiment C d'Euronext Paris
Code ISIN : FR0010193052 - Code Reuters : PONY.PA - Code Bloomberg : PONY FP*

Contacts :

PONCIN YACHTS

Olivier Poncin – Président Directeur Général
k.robinson@groupeponcin.com
Tel. : 05 46 30 54 54

ALTEDIA FINANCE

Jérôme Gacoin
jgacoin@altea.fr
Tel : 01 44 91 52 49

37 av Champs Elysées – 75008 PARIS
N° de la table actions : 01 58 56 28 00

PONCIN YACHTS

Société Anonyme au capital de 45 455 240 euros
Immatriculée au RCS de La Rochelle sous le numéro 390 406 320

Siège social : Plateau Nautique Est
Rue Sénac de Meilhan
17000 LA ROCHELLE

RAPPORT DU COMMISSAIRE AUX APPORTS

Sur les apports en nature de titres de la société « KELT »

Effectués par les sociétés COBFFAK, NABEDOL,
FINANCIERE PONCIN et Monsieur Olivier PONCIN

Madame, Monsieur,

En exécution de la mission qui m'a été confiée par Ordonnance de Monsieur le Président du Tribunal de Commerce de La Rochelle en date du 5 décembre 2005, je vous présente mon rapport sur l'appréciation de la valeur des titres devant être apportées à la société PONCIN YACHTS, dans le cadre de l'augmentation de capital de votre société.

I – PRESENTATION DE L'OPERATION ET DESCRIPTION DES APPORTS

1.1 – Modalités de l'opération

L'opération consiste en l'apport, à la société PONCIN YACHTS, des 14 864 titres de la société KELT dans les proportions suivantes :

- société COBFFAK	6 977 actions
- société NABEDOL	1 810 actions
- société FINANCIERE PONCIN	4 722 actions
- Monsieur Olivier PONCIN	1 355 actions

TOTAL **14 864 actions**

La valeur retenue pour une action de la société KELT étant de 172 €, l'apport global s'élèvera à 2 556 608 euros.

En contrepartie de l'apport de ces titres, il sera attribué aux apporteurs 275 590 actions de la société PONCIN YACHTS de 5 euros de valeur nominale et évaluée à 9,21 euros chacune.

1.2 – Propriété et jouissance

La société PONCIN YACHTS deviendra propriétaire des titres apportés et en aura la jouissance au jour de l'approbation de l'apport.

1.3 – Description et évaluation des apports

1.3.1 – Description des apports en nature

✓ Les apports en nature sont constitués de 14 864 actions de la société KELT appartenant à :

- société COBFFAK	6 977 actions
- société NABEDOL	1 810 actions
- société FINANCIERE PONCIN	4 722 actions
- Monsieur Olivier PONCIN	1 355 actions

✓ Les principales caractéristiques de la société KELT sont les suivantes :

- Dénomination sociale : KELT

- Forme : Société par Actions Simplifiée

- Siège social : 55 rue Alain Gerbault – ZI de Prat
56000 VANNES

- Capital social : 434 400 euros, porté à 713 472 euros (14 864 actions de 48 euros) aux termes d'une assemblée générale extraordinaire du 1^{er} février 2006, en cours de formalités près du Greffe du Tribunal de Commerce de Vannes.

- Objet social : Construction maritime

- Date de création : 20 décembre 1996

- RCS : Vannes n° 410 285 811

- Exercice social : 31 août de chaque année

Le dernier exercice clôt le 31 août 2005 doit être soumis à l'approbation de l'Assemblée le 23 février 2006. Le Commissaire aux Comptes de la société KELT a certifié les comptes annuels dans son rapport général en date du 2 février 2006.

- Organes de direction : ⇒ Monsieur Olivier PONCIN, Président

⇒ Monsieur André DAUXIN, Directeur Général

⇒ Monsieur Sylvain ORSAT, Directeur Général démissionnaire par un courrier en date du 27 janvier 2006. Démission approuvée par une assemblée générale extraordinaire en date du 1^{er} février 2006, en cours de formalités près du Greffe du Tribunal de Commerce de Vannes.

- Commissaire aux Comptes titulaire : OUEST CONSEILS AUDIT à Quimper.

✓ Présentation de la société KELT :

En 1974, Monsieur Gilles Le Baud fonde la société KELT MARINE. Jusqu'en 1985, cette société construit des bateaux à voile.

En 1985, la société est cédée au groupe M.C.P. KELT MARINE se spécialise alors dans la construction de bateaux à moteurs.

En 1990, la société est cédée au groupe OMC.

En novembre 1996, l'activité est rachetée par André DAUXIN et Michel FOURCADE. La société KELT développe alors les marques WHITE SHARK et AZURA.

En 2005, la société est reprise par le groupe PONCIN.

Après avoir vendu 472 bateaux en 2001, 415 bateaux en 2002, les ventes sont passées à 324 bateaux en 2004 et 262 bateaux en 2005. Les prévisions pour 2006 sont de 330 bateaux et un élargissement de la gamme des produits est en cours de réalisation.

Après des périodes difficiles, la société KELT estime disposer de perspectives intéressantes pour le futur :

- amélioration de la productivité de 20 à 30 % en base annuelle,
- diminution des coûts d'achat de 5 à 10 % pour les matières premières,

- mise en place d'un système d'informations,
- lancement d'une nouvelle gamme complète de semi-rigides, avec des objectifs de commercialisation de 35 bateaux en 2006, 100 en 2007 et 120 en 2008.

✓ Filiale :

La société KELT détient 100 % des parts de la Société Civile Immobilière du Liziec, société au capital de 30 489,90 euros, dont le siège social est situé Zone Industrielle du Prat à Vannes et immatriculée au Registre du Commerce et des Sociétés de Vannes sous le numéro 301 222 964.

La valeur des titres de la SCI du Liziec dans la SAS est de 514 557 euros. Suite à une valorisation des bâtiments par le Cabinet ROUX, les titres de la SCI sont valorisés pour 1 377 000 euros.

✓ Informations financières :

Le bilan de la SAS KELT au 31 août 2005 se présente schématiquement comme suit :

	En milliers d'euros	
	31/08/05	31/08/04
ACTIF		
Immobilisations incorporelles	36	16
Immobilisations corporelles	719	681
Immobilisations financières	566	558
TOTAL ACTIF IMMOBILISE	1 321	1 255
Stocks en cours	1 356	1 339
Créances clients	647	804
Autres créances	170	153
Disponibilités	157	258
Charges constatées d'avance	62	72
Charges à répartir		68
TOTAL ACTIF CIRCULANT	2 392	2 694
TOTAL ACTIF	3 713	3 949
PASSIF		
Capitaux propres	229	628
Provisions pour risques et charges	172	160
Dettes financières	1 887	1 350
Dettes d'exploitation	1 425	1 811
TOTAL PASSIF	3 713	3 949

Le compte de résultat au 31 août 2005 se présente comme suit :

	En milliers d'euros	
	31/08/05	31/08/04
Produits d'exploitation	8 210	8 376
Achats consommés	3 627	3 901
Autres achats et charges externes	1 646	1 619
Impôts et taxes	216	245
Frais de personnel	2 338	2 227
Dotations aux amortissements et provisions	505	652
Autres charges	2	1
RESULTAT D'EXPLOITATION	- 124	- 269
RESULTAT FINANCIER	- 121	- 155
RESULTAT EXCEPTIONNEL	- 137	- 541
Impôts sur les bénéfices	- 16	- 16
RESULTAT NET	- 398	- 981

1.3.1 – Description des apports en nature

L'évaluation des titres de la société KELT a été effectuée sur la base des comptes au 31 août 2005 et sur un business plan à trois ans.

Le business plan établi par KELT pour les trois années à venir table sur une forte croissance du chiffre d'affaires, eu égard au lancement de la gamme semi-rigide et des perspectives de vente sur la gamme existante.

L'analyse de ce business plan par le Cabinet SOCIETEX a conduit à retenir les hypothèses suivantes :

	31/08/2005 Réalisé	31/08/2006 Prévisionnel	31/08/2007 Prévisionnel	31/08/2008 Prévisionnel
Produits d'exploitation	8 123	9 783	11 068	12 439
Marge brute	4 496	5 381	6 110	6 904
Marge nette	3 823	4 494	5 106	5 776
Valeur ajoutée	2 958	3 709	4 381	5 001
Impôts et taxes	216	260	285	310
Frais de personnel	2 338	2 745	3 008	3 280
Autres charges	2			
Excédent brut d'exploitation	294	704	1 088	1 411
Amortissement	399	300	466	588
Amortissement crédit-bail immobilier		85	85	85
Provisions	18			
Résultat d'exploitation	123	319	537	738
Nombre de bateaux vendus	262	330	365	467
Prix de vente moyen en K€	26,4	26	28,1	30

La société KELT a été valorisée (après analyse du business plan) par la méthode d'actualisation des flux de trésorerie à 3 324 000 euros. Après déduction d'une provision pour risques et charges de 37 000 euros et des indemnités de départ en retraite pour 177 000 euros, la valeur de l'entreprise a été arrêtée à 3 110 000 euros.

La valeur des fonds propres de la société KELT est alors de :

Valeur de l'entreprise	3 110 000 €
Valeur des titres de la SCI	1 377 000 €
Valorisation des déficits reportables	686 000 €
Dettes à court-terme	- 810 000 €
Comptes-courants	- 100 000 €
Dettes crédit-bail	- 1 700 000 €
Valeur des fonds propres	2 563 000 €

Cette valorisation tient compte de l'assemblée générale extraordinaire du 1^{er} février 2006 ayant augmenté le capital de 279 072 euros, avec une prime d'émission de 720 936 euros.

L'apport portant sur 100 % des titres de la société KELT, la valeur de l'action ressort à :

$$2\,563\,000 / 14\,864 = 172,43 \text{ €}$$

somme retenue pour 172 €, soit un apport total de **2 556 608 euros**.

1.4 – Opérations préalables

En conformité avec l'article 11 des statuts de la société KELT, la société PONCIN YACHTS a été agréée en qualité d'associée aux termes d'une assemblée générale extraordinaire en date du 1^{er} février 2006.

1.5 – Condition suspensive

L'article IV du traité d'apport rappelle que la réalisation de cette opération est conditionnée par l'approbation de l'apport par le Conseil d'Administration de la société PONCIN YACHTS.

II – REMUNERATION DES APPORTS

En contrepartie de l'apport des titres de la société KELT, les sociétés COBFFAK, NABEDOL, FINANCIERE PONCIN et Monsieur Olivier PONCIN doivent recevoir 275 590 actions de 5 euros de valeur nominale de la société PONCIN YACHTS.

La répartition de la rémunération des apports sera la suivante :

- société COBFFAK	130 298 actions
- société NABEDOL	33 802 actions
- société FINANCIERE PONCIN	88 185 actions
- Monsieur Olivier PONCIN	23 305 actions

La valeur des apports est de 2 556 608 euros. La valeur nominale des actions rémunérant ces apports est de 275 590 actions par 5 euros soit 1 377 950 euros. La différence de 1 178 658 euros sera inscrite à un compte spécial « PRIME D'APPORT ».

Pour la rémunération des apports, la valeur de la société PONCIN YACHTS a été déterminée de la manière suivante :

- 1) Capitaux propres consolidés du groupe PONCIN YACHTS au 31/08/2005 retraités des goodwill des filiales selon rapport d'évaluation du Cabinet SOCIETEX faisant ressortir une valeur par action de 9,46 euros.
- 2) Moyenne journalière des cours de Bourse depuis l'introduction, soit 186 jours, donnant une valeur moyenne de 10,07 euros.
- 3) Valeur moyenne des 22 jours de Bourse du mois de janvier 2006, soit 8,12 euros.

La moyenne de ces trois valeurs donnent la valorisation retenue à 9,21 euros.

III – DILIGENCES ACCOMPLIES

Dans le cadre de cette opération, j'ai effectué, au jour du présent rapport, les diligences que j'ai estimées nécessaires, selon les normes de la Compagnie Nationale des Commissaires aux Comptes, pour vérifier la réalité des titres apportées et la valeur attribuée à ces apports.

J'ai procédé à toutes les investigations, opérations de contrôle et de vérification que j'ai jugées nécessaires, à travers l'examen des différents documents comptables, financiers et juridiques que je me suis fait remettre.

J'ai notamment :

- pris connaissance du traité d'apport, ainsi que des documents s'y rattachant ;
- eu divers entretiens avec les dirigeants des sociétés, ainsi qu'avec la direction financière et juridique afin d'appréhender l'opération dans son ensemble ;
- rencontré les auditeurs afin de prendre connaissance des travaux réalisés sur les comptes au 31 août 2005 ;

- analysé le rapport d'évaluation du Cabinet SOCIETEX.

Je me suis en outre assuré que les opérations intervenues entre le 1^{er} septembre 2005 et la date de ce rapport n'étaient de nature à remettre en cause la valeur des apports.

A l'issue de mes travaux, je n'ai pas relevé d'éléments susceptibles d'affecter la valeur globale des apports proposés.

IV – AVANTAGES PARTICULIERS

Les statuts de la société PONCIN YACHTS ne font état d'aucun avantage particulier au profit d'actionnaires.

V – CONCLUSION

J'ai effectué les diligences que j'ai estimées nécessaires selon les normes de la Compagnie Nationale des Commissaires aux Comptes.

Je n'ai pas d'observation à formuler sur la valeur globale des apports, tels que décrits ci-dessus, et dont le total s'élève à 2 556 608 euros et considère que la rémunération de ces apports a été calculée de manière équitable.

Fait à Nantes,
Le 13 février 2006

Jean-Pierre LOIZEAU
Commissaire aux Apports

TRAITE D'APPORT EN NATURE D' ACTIONS DE LA SAS KELT

1°) - La Société COBFFAK, Société Anonyme de droit luxembourgeois, au capital de 100 000 Euros, dont le siège social est à LUXEMBOURG – 9b, boulevard du Prince Henri, identifiée sous le numéro B 107 807 RCS LUXEMBOURG,

Représentée par Monsieur Christophe DAVEZAC, dûment habilité à l'effet des présentes.

2°) - La Société NABEDOL, Société Anonyme de droit luxembourgeois, au capital de 31 000 Euros, dont le siège social est à LUXEMBOURG – 9b, boulevard du Prince Henri, identifiée sous le numéro B 107 800 RCS LUXEMBOURG,

Représentée par Monsieur Philippe VANDERHOVEN, dûment habilité à l'effet des présentes.

3°) - La Société « FINANCIERE PONCIN », Société A Responsabilité Limitée au capital de 18 000 000 Euros, dont le siège social est à LA ROCHELLE (Chte-Mme) Plateau Nautique Est – Rue Sénac de Meilhan, identifiée sous le numéro 420 984 239 RCS LA ROCHELLE,

Représentée par son Gérant, Monsieur Olivier PONCIN, dûment habilité à l'effet des présentes.

4°) - Monsieur Olivier PONCIN,

Demeurant à BOULOGNE (Hauts-de-Seine) 119, avenue André Morizet,

Né le 27 mai 1954 à PARIS (17ème)

D'UNE PART
Ci-après dénommés
« Les apporteurs »

5) – La Société « PONCIN YACHTS », Société Anonyme au capital de 45 455 240 Euros, dont le siège social est à LA ROCHELLE (Chte-Mme) Plateau Nautique Est, rue Sénac de Meilhan, identifiée sous le numéro 390 406 320 RCS LA ROCHELLE,

Représentée par son Président Directeur Général, Monsieur Olivier PONCIN, dûment habilité à l'effet des présentes.

D'AUTRE PART
Ci-après dénommée
« Bénéficiaire de l'apport »

EXPOSE

La Société « FINANCIERE DE CONLEAU » a été constituée sous la forme d'une Société Anonyme aux termes d'un acte sous seing privé en date à NANTES du 27 novembre 1996, enregistré à VANNES-Remparts le 11 décembre 1996 bordereau 219-5.

Elle a été immatriculée au RCS de VANNES le 14 janvier 1997 sous le n° 410 285 811.

Aux termes d'une Assemblée Générale Extraordinaire du 31 août 2004, suite à fusion absorption de la SA « KELT », la Société a changé de dénomination et s'appelle désormais « KELT ».

Aux termes d'une Assemblée Générale Extraordinaire du 18 mai 2005, elle a adopté la forme de Société par Actions Simplifiée.

Aux termes d'une Assemblée Générale Extraordinaire du 1er février 2006, il a été procédé à une augmentation du capital social, de telle sorte qu'à ce jour le capital social s'élève à 713 472 Euros divisé en 14 864 actions de 48 Euros de valeur nominale chacune.

Aux termes des dispositions de l'article 11 des statuts, toute cession ou apport d'actions doit être agréé par l'Assemblée Générale Extraordinaire des associés de la Société.

Par délibération du 1er février 2006, la Société « PONCIN YACHTS » a été agréée en qualité de nouvel associé.

La Société « KELT » a pour objet social :

- La construction maritime, la conception, l'étude, la réalisation et la vente d'engins flottants fixes et mobiles, fluviaux ou maritimes.

- La location, le négoce, l'achat-vente, à titre de propriétaire, de courtier ou de commissionnaire, de bateaux, navires ou engins flottants, fixes ou mobiles, à destination fluviale ou maritime.

Son siège social est à VANNES (Morbihan) ZI du Prat – 55, rue Alain Gerbault.

Les comptes sociaux clos le 31 août 2005 font apparaître un chiffre d'affaires de 7 640 398 Euros en baisse de 8,99 % et un résultat net négatif de 398 468 Euros contre une perte de 983 087 Euros au 31 août 2004.

L'Assemblée statuant sur ces comptes doit se tenir le 23 février 2006.

*
* *

Aux termes d'une ordonnance en date du 5 décembre 2005, statuant sur requête de Monsieur Olivier PONCIN, Président Directeur Général de la SA « PONCIN YACHTS », Monsieur le Président du Tribunal de Commerce de LA ROCHELLE a désigné Monsieur Jean-Pierre LOIZEAU, Commissaire aux Comptes inscrit auprès de la Cour d'Appel de RENNES, demeurant à NANTES (Loire-Atlantique) 3 ter, avenue de l'Hippodrome, en qualité de Commissaire aux apports avec pour mission :

- D'apprécier et évaluer l'apport d'actions de la SAS « KELT » qui va être effectué par un certain nombre d'Actionnaires de la SAS « KELT » à la Société « PONCIN YACHTS ».

- De ses évaluations, constatations et avis, dresser un rapport qui sera soumis au Conseil d'Administration de la Société «PONCIN YACHTS» dûment autorisé à cet effet en vertu d'une délégation spéciale consentie par l'Assemblée Générale Extraordinaire de la SA « PONCIN YACHTS » en date du 25 mars 2005.

APPORT EN NATURE

« KELT »

I - Désignation de l'apport

1°/ - Monsieur Christophe DAVEZAC, mandataire spécialement habilité par les Administrateurs de la Société « COBFFAK », en s'obligeant à toutes les garanties ordinaires et de droit en la matière, fait apport à la Société «PONCIN YACHTS», ce qui est accepté en son nom par Monsieur Olivier PONCIN, Président Directeur Général, des SIX MILLE NEUF CENT SOIXANTE DIX SEPT (6 977) actions de QUARANTE HUIT Euros (48 €) de valeur nominale chacune, lui appartenant dans la Société « KELT», ci..... 6 977 actions

2°/ - Monsieur Philippe VANDERHOVEN, mandataire spécialement habilité par les Administrateurs de la Société « NABEDOL », en s'obligeant à toutes les garanties ordinaires et de droit en la matière, fait apport à la Société «PONCIN YACHTS», ce qui est accepté en son nom par Monsieur Olivier PONCIN, Président Directeur Général, des MILLE HUIT CENT DIX (1 810) actions de QUARANTE HUIT Euros (48 €) de valeur nominale chacune, lui appartenant dans la Société « KELT», ci..... 1 810 actions

3°/ - Monsieur Olivier PONCIN, ès-qualité de Gérant de la Société « FINANCIERE PONCIN », en s'obligeant à toutes les garanties ordinaires et de droit en la matière, fait apport à la Société «PONCIN YACHTS», ce qui est accepté en son nom par Monsieur Olivier PONCIN, Président Directeur Général, des QUATRE MILLE SEPT CENT VINGT DEUX (4 722) actions de QUARANTE HUIT Euros (48 €) de valeur nominale chacune, lui appartenant dans la Société « KELT», ci..... 4 722 actions

4°/ - Monsieur Olivier PONCIN, en s'obligeant à toutes les garanties ordinaires et de droit en la matière, fait apport à la Société «PONCIN YACHTS», ce qui est accepté en son nom par Monsieur Olivier PONCIN, Président Directeur Général, des MILLE TROIS CENT CINQUANTE CINQ (1 355) actions de QUARANTE HUIT Euros (48 €) de valeur nominale chacune, lui appartenant dans la Société « KELT», ci..... 1 355 actions

II - Origine de propriété

Les QUATORZE MILLE HUIT CENT SOIXANTE QUATRE (14 864) actions représentant 100 % du capital de la SAS « KELT », appartiennent aux apporteurs de la manière suivante :

- « COBFFAK » :
4 070 pour les avoir acquises le 18 mai 2005
2 907 pour les avoir souscrites à titre d'augmentation de capital le 1er février 2006

- « NABEDOL » : 1 810 pour les avoir acquises le 18 mai 2005
- « FINANCIERE PONCIN » : 910 pour les avoir acquises le 18 mai 2005
905 pour les avoir acquises le 5 janvier 2006
2 907 pour les avoir souscrites à titre d'augmentation de capital le 1er février 2006
- Monsieur Olivier PONCIN 1 353 pour les avoir acquises le 18 mai 2005
2 pour les avoir acquises le 16 janvier 2006

III - Evaluation

Chaque action de la Société « KELT » est évaluée à CENT SOIXANTE DOUZE Euros (172 €).

De telle sorte que l'évaluation de l'apport est déterminée comme suit :

- Pour les 6 977 actions de « COBFFAK », une valeur de..... 1 200 044 €
 - Pour les 1 810 actions de « NABEDOL », une valeur de..... 311 320 €
 - Pour les 4 722 actions de « FINANCIERE PONCIN, une valeur de 812 184 €
 - Pour les 1 355 actions d'Olivier PONCIN, une valeur de 233 060 €
- _____
- ⇒ Soit pour les 14 864 actions apportées et composant le capital social de la SAS « KELT », une valeur de..... 2 556 608 €

IV - Propriété - Jouissance

La Société « PONCIN YACHTS » aura la propriété et la jouissance des QUATORZE MILLE HUIT CENT SOIXANTE QUATRE (14 864) actions apportées en toute propriété à compter du jour de l'approbation dudit apport par le Conseil d'Administration de la Société « PONCIN YACHTS », statuant sur délégation de l'Assemblée Générale Extraordinaire du 25 mars 2005 et de l'augmentation corrélative de son capital social.

Les apporteurs s'engagent à ne réaliser, à compter de ce jour, et jusqu'à l'approbation de l'apport, aucune opération de quelque nature que ce soit sur les titres apportés.

La Société « PONCIN YACHTS » aura droit seule aux résultats de toutes distributions de dividendes qui pourraient être effectuées à l'avenir par la Société « KELT » sans égard à l'exercice auquel pourrait se rapporter ladite distribution.

V - Charges et conditions de l'apport

Le présent apport net de tout passif est fait sous les charges et conditions suivantes :

1) La société bénéficiaire de l'apport prendra les biens et droits compris dans l'apport dans l'état où ils existeront au jour de l'entrée en jouissance, sans pouvoir exercer aucun recours contre les apporteurs, ni pouvoir élever aucune réclamation, ni prétendre à une quelconque indemnité ni diminution de l'évaluation de l'apport présentement effectué, pour quelque cause que ce soit, notamment en cas de mauvaise situation financière ou comptable de la Société «KELT », d'existence de passif inconnu ou pour toute autre cause.

2) L'apport en nature confèrera à la Société «PONCIN YACHTS» la qualité d'associé de la Société « KELT », entraînera son adhésion aux statuts et sa soumission aux décisions collégiales régulièrement prises par les organes délibérant de cette société.

3) Elle acquittera à compter du jour de son entrée en jouissance, les impôts, taxes et contributions de toute nature, susceptibles de grever les biens apportés, le tout de façon à ce que l'apporteur ne puisse jamais être inquiété ou recherché à ce sujet.

4) Elle aura tous pouvoirs aux lieu et place des apporteurs relativement aux biens et droits apportés d'intenter ou suivre toutes actions judiciaires, donner tous acquiescements à toutes décisions.

VI - Rémunération de l'apport

En contrepartie de l'apport en nature des actions ci-dessus effectué par les Sociétés « COBFFAK », « NABEDOL », « FINANCIERE PONCIN » et par Monsieur Olivier PONCIN, il est attribué aux apporteurs DEUX CENT SOIXANTE QUINZE MILLE CINQ CENT QUATRE VINGT DIX (275 590) actions de CINQ (5) Euros de valeur nominale de la Société «PONCIN YACHTS», savoir :

* à la Société « COBFFAK », CENT TRENTE MILLE
DEUX CENT QUATRE VINGT DIX HUIT actions, ci..... 130 298

* à la Société « NABEDOL », TRENTE TROIS MILLE
HUIT CENT DEUX actions, ci..... 33 802

* à la Société « FINANCIERE PONCIN », QUATRE VINGT
HUIT MILLE CENT QUATRE VINGT CINQ actions, ci..... 88 185

* à Monsieur Olivier PONCIN, VINGT TROIS MILLE
TROIS CENT CINQ actions, ci..... 23 305

Le nombre d'actions attribuées à chaque apporteur a été arrondi pour éviter les rompus, ce que chaque soussigné accepte expressément.

La différence entre la valeur d'apport et la valeur nominale des actions le rémunérant, soit la somme de UN MILLION CENT SOIXANTE DIX HUIT MILLE SIX CENT CINQUANTE HUIT Euros (1 178 658 €) sera inscrite à un compte spécial « prime d'apport » sur lequel porteront les droits de tous les Actionnaires.

Les actions nouvelles jouiront des mêmes droits et seront entièrement assimilées aux actions anciennes et porteront jouissance du jour de l'approbation de l'apport.

VII – Modalités d'évaluation

Les soussignés déclarent que les documents et éléments suivants ont servi de base à l'évaluation et à la parité :

- Pour KELT : le rapport d'évaluation par la Société SOCIETEX en date du 5 janvier 2006.

- Pour PONCIN YACHTS :

a) au vu du rapport d'évaluation par la Société SOCIETEX ayant servi de base aux opérations d'introduction des actions sur un marché réglementé, la valeur des capitaux propres consolidés au 31 août 2005 (60 437 K€) majorée de la plus-value sur 55 % des titres BOAT INDUSTRY SYSTEM (11 275 K€) et sur 51 % des titres CHANTIER CATANA (14 280 K€), non prises en compte lors de l'introduction, soit un total de 85 992 K€, entraînant une valeur unitaire de l'action de 9,46 Euros.

b) la moyenne journalière des cours de Bourse depuis l'introduction le 18 mai 2005, soit 186 jours, soit une valeur moyenne de 10,07 Euros.

c) la moyenne des 22 jours de Bourse du mois de janvier 2006, soit une valeur moyenne de 8,12 Euros.

Chacune de ces valeurs a été retenue pour un tiers, dégageant ainsi une valeur moyenne de 9,21 Euros.

VIII – Agrément de la Société bénéficiaire

Conformément aux dispositions de l'article 11 précité des statuts de la Société « KELT », la Société « PONCIN YACHTS » a été agréée en qualité d'Associé aux termes de l'Assemblée Générale Extraordinaire du 1er février 2006.

IX - Déclarations

Les Sociétés « COBFFAK », « NABEDOL », « FINANCIERE PONCIN » et Monsieur Olivier PONCIN, apporteurs, et Monsieur Olivier PONCIN intervenant aux présentes en qualité de Président de la Société « KELT », déclarent que les actions, objet du présent apport, n'ont fait à ce jour l'objet d'aucune convention de nantissement et sont libres de toute saisie ou autre mesure pouvant faire obstacle à l'apport, anéantir ou réduire les droits de la Société «PONCIN YACHTS» bénéficiaire de l'apport.

X - Vérification et approbation des apports

Conformément aux dispositions légales et réglementaires les QUATORZE MILLE HUIT CENT SOIXANTE QUATRE (14 864) actions de la Société «KELT » apportées à la Société « PONCIN YACHTS» font l'objet du rapport sur l'évaluation des apports en nature prévu à l'article L223-9 alinéa 1 du Code de Commerce, établi par Monsieur Jean-Pierre LOIZEAU demeurant à NANTES (Loire-Atlantique)3 ter, avenue de l'Hippodrome, Commissaire aux comptes inscrit auprès de la Cour d'Appel de RENNES, qui sera tenu à l'adresse du siège social à la disposition des Associés et sera déposé au Greffe du Tribunal de Commerce du siège social.

XI - Déclarations fiscales

1) Affirmation de sincérité

Les parties soussignées, les Sociétés « COBFFAK », « NABEDOL », « FINANCIERE PONCIN », Monsieur Olivier PONCIN et la SA « PONCIN YACHTS », affirment sous les peines édictées par l'article 1837 du Code Général des Impôts que le présent acte exprime l'intégralité de la rémunération de l'apport qui y est convenu et qu'en outre, il n'est modifié ni contredit par aucune contre-lettre contenant augmentation de celui-ci.

2) Plus-values - Engagement de l'apporteur

Au regard de l'apport des actions de la Société «KELT », objet du présent traité, Monsieur Olivier PONCIN, apporteur, entend bénéficier du sursis d'imposition de plein droit des plus-values dégagées lors de l'apport des titres et ceci conformément aux dispositions des articles 150-O-B et 150-O-D 9 et 10 du Code Général des Impôts.

3) Droits d'enregistrement

Le présent apport est exonéré de droits d'enregistrement par application des dispositions de l'article 810 bis du CGI.

XII - Domicile

Pour l'exécution des présentes et de leurs suites, domicile est élu par les apporteurs et la société bénéficiaire de l'apport au siège de cette dernière.

XIII - Mention

Mention des présentes est consentie pour être faite partout où besoin sera.

Tous pouvoirs sont donnés à cet effet au porteur d'un original, d'une copie ou d'un extrait des présentes.

XIV - Frais

Tous les frais, droits et honoraires des présentes, et ceux qui en seront la suite ou la conséquence, sont à la charge de la Société «PONCIN YACHTS», bénéficiaire de l'apport qui s'oblige à les payer.

Etabli l'An deux mille six,
à LA ROCHELLE, le 16 février
et au Luxembourg, le 13 février
En six exemplaires originaux.

Apporteurs

Bénéficiaire de l'apport

SA « COBFFAK »
Représentée par
Christophe DAVEZAC

SA « PONCIN YACHTS »
Représentée par Olivier PONCIN,
Président Directeur Général

SA « NABEDOL »
Représentée par
Philippe VANDERHOVEN

SARL « FINANCIERE PONCIN »
Représentée par Olivier PONCIN,
Gérant

Olivier PONCIN

« PONCIN YACHTS »
Société Anonyme au capital de 45 455 240 Euros
Siège social : LA ROCHELLE (Chte-Mme) Plateau Nautique Est - Rue Sénac de Meilhan
390 406 320 RCS LA ROCHELLE

PROCES-VERBAL DES DELIBERATIONS DU
CONSEIL D'ADMINISTRATION

Réunion du 2 mars 2006

L'An deux mille six,
Le deux mars,
A dix-neuf heures,

Les Administrateurs de la Société « PONCIN YACHTS », se sont réunis au siège social sur convocation du Président.

Sont présents :

- * Monsieur Olivier PONCIN
- * Monsieur Sylvain ORSAT
- * Monsieur Christian CASTANIE
- * Monsieur Aurélien PONCIN

Quatre Administrateurs sur les quatre en exercice étant présents, le Conseil peut valablement délibérer.

Monsieur Olivier PONCIN, Président, préside la séance, et donne lecture du procès-verbal de la précédente réunion, lequel est adopté à l'unanimité par le Conseil.

Le Président rappelle l'ordre du jour du Conseil :

- Rappel de la 8ème résolution de l'Assemblée Générale Extraordinaire du 25 mars 2005,

- Rapport du Commissaire aux apports,

- Traité d'apport en nature des actions de la SAS « KELT »,

- Augmentation de capital par voie d'apport en nature de titres,

- Approbation de l'apport, de son évaluation, de sa rémunération,

- Approbation de la prime d'apport,

- Constatation de la réalisation de l'augmentation de capital,

- Modifications des statuts,

- Pouvoirs.

*

* *

Le Président donne tout d'abord lecture aux Administrateurs des termes de la huitième résolution de l'Assemblée Générale Extraordinaire du 25 mars 2005, ci-après littéralement rapportée :

« HUITIEME RESOLUTION »

« DELEGATION GENERALE DE POUVOIRS DONNEE »

« AU CONSEIL D'ADMINISTRATION A L'EFFET DE PROCEDER »

« A L'AUGMENTATION DU CAPITAL PAR APPORT EN NATURE » « DE TITRES DE CAPITAL OU DE VALEURS MOBILIERES » « DONNANT ACCES AU CAPITAL »

« L'Assemblée Générale Extraordinaire, sous la condition suspensive »

« de l'admission des actions de la Société aux négociations sur un »

« marché réglementé, connaissance prise du rapport du Conseil »

« d'Administration et conformément aux dispositions du Code de »

« Commerce et notamment de son article L. 225-147 alinéa 6 : »

« 1) Délègue au Conseil d'Administration les pouvoirs nécessaires à »

« l'effet de procéder à l'augmentation du capital, en une ou plusieurs »

« fois, par voie d'apport en nature de titres de capital ou de valeurs »

« mobilières donnant accès au capital. »

« 2) Fixe à vingt six mois la durée de validité de la présente »

« délégation, décomptée à compter du jour de la présente Assemblée. »

« 3) Décide que le montant nominal global des titres de capital »
« susceptibles d'être émis en vertu de la présente délégation ne »
« pourra dépasser le plafond de 3 512 525 Euros, soit 10 % du »
« capital social de la Société au jour de la présente Assemblée. »

« 4) Décide que le Conseil d'Administration, statuant sur le rapport »
« du ou des Commissaires aux apports, disposera des pouvoirs »
« nécessaires pour fixer les conditions d'émission de l'augmentation »
« de capital, approuver l'évaluation des apports et l'octroi »
« d'avantages particuliers, réduire éventuellement l'évaluation des »
« apports ainsi que la rémunération d'avantages particuliers avec »
« l'approbation expresse des apporteurs, constater la réalisation de »
« l'augmentation de capital et procéder à la modification corrélative »
« des statuts. »

« Cette résolution, mise aux voix, est adoptée à l'unanimité. »

Puis le Président donne lecture aux membres du Conseil d'Administration :

- De l'ordonnance sur requête rendue par le Président du Tribunal de Commerce de LA ROCHELLE le 5 décembre 2005, désignant Monsieur Jean-Pierre LOIZEAU comme Commissaire aux apports avec pour mission :

"1 - Apprécier et évaluer l'apport d'actions de la SAS « KELT » " qui va être effectué par un certain nombre d'Actionnaires de la " SAS « KELT » à la Société « PONCIN YACHTS ». "

"2 - De ses évaluations, constatations et avis, dresser un " rapport qui sera soumis au Conseil d'Administration de la " Société «PONCIN YACHTS» dûment autorisé à cet effet en " vertu d'une délégation spéciale consentie par l'Assemblée " Générale Extraordinaire de la SA « PONCIN YACHTS » en " date du 25 mars 2005. "

- Du rapport d'évaluation demandé à la Société SOCIETEX et remis le 5 janvier 2006.

- Du rapport de Monsieur Jean-Pierre LOIZEAU, Commissaire aux apports, en date du 13 février 2006.

Ce rapport a été déposé au Greffe du Tribunal de Commerce de LA ROCHELLE le 21 février 2006, et le Président présente aux membres du Conseil le récépissé de dépôt.

Le Président demande alors aux Administrateurs de délibérer sur ce projet d'augmentation de capital par voie d'apport en nature de la totalité des actions de la Société « KELT », qui serait rémunéré par l'attribution d'actions de la Société « PONCIN YACHTS », émises à titre d'augmentation de capital.

Après divers échanges de vues entre les Administrateurs, le Président met aux voix les résolutions suivantes :

PREMIERE RESOLUTION

Le Conseil d'Administration, après avoir entendu lecture du contrat d'apport en nature aux termes duquel :

- La Société « COBFFAK » pour 6 977 actions
- La Société « NABEDOL » pour 1 810 actions
- La Société « FINANCIERE PONCIN » pour 4 722 actions
- Monsieur Olivier PONCIN pour 1 355 actions

font apport à la Société des 14 864 actions composant le capital social de la SAS « KELT », dont le siège social est à VANNES (Morbihan) 55, rue Alain Gerbault, Zone Industrielle du Prat, identifiée sous le numéro 410 285 811 RCS VANNES, lesdites actions évaluées à 2 556 608 Euros, déclare approuver dans toutes ses dispositions ledit contrat d'apport, sous réserve de l'approbation de ces apports.

Sous la même réserve, il décide d'augmenter le capital social de 1 377 950 Euros pour le porter de 45 455 240 Euros à 46 833 190 Euros, par création de 275 590 actions de 5 Euros de valeur nominale, entièrement libérées et attribuées à :

- La Société « COBFFAK » 130 298 actions
- La Société « NABEDOL » 33 802 actions
- La Société « FINANCIERE PONCIN » 88 185 actions
- Monsieur Olivier PONCIN 23 305 actions

Total 275 590 actions

Lesdites actions jouiront des mêmes droits et seront entièrement assimilées aux actions anciennes ; elles porteront jouissance du 1er mars 2006.

Cette résolution est adoptée à l'unanimité.

DEUXIEME RESOLUTION

Le Conseil d'Administration, après avoir entendu la lecture du rapport du Commissaire aux apports, approuve les apports effectués par les Sociétés « COBFFAK », « NABEDOL », « FINANCIERE PONCIN » et Monsieur Olivier PONCIN, et l'évaluation qui en est faite.

Cette résolution est adoptée à l'unanimité, étant observé que Monsieur Olivier PONCIN n'a pas pris part au vote.

TROISIEME RESOLUTION

Le Conseil d'Administration constate que par suite de l'adoption de la deuxième résolution qui précède, que l'apport en nature et l'augmentation de capital corrélative décidés sous la première résolution se trouvent définitivement réalisés.

Cette résolution est adoptée à l'unanimité.

QUATRIEME RESOLUTION

Le Conseil d'Administration approuve spécialement le montant de la prime d'apport s'élevant à 1 178 658 Euros.

Cette somme sera inscrite à un compte spécial « prime d'apport », sur lequel porteront les droits de tous les Actionnaires.

Le Conseil d'Administration décide que les frais de la présente augmentation de capital seront imputés sur cette prime d'apport.

Cette résolution est adoptée à l'unanimité.

CINQUIEME RESOLUTION

En conséquence des résolutions qui précèdent, le Conseil d'Administration décide de modifier ainsi qu'il suit l'article 6 - 1°/ et 2°/ des statuts :

Article 6 – Apports – Capital social

1°/ - Apports

Il est rajouté l'alinéa f) ci-après :

« f) Le Conseil d'Administration en date du 2 mars 2006, agissant sur délégation de pouvoirs de l'Assemblée Générale Extraordinaire du 25 mars 2005 –8ème résolution- a décidé d'augmenter le capital de 1 377 950 Euros pour le porter de 45 455 240 Euros à 46 833 190 Euros, par création de 275 590 actions de 5 Euros de valeur nominale émises en rémunération de l'apport, par divers personnes, de l'intégralité des 14 864 actions composant le capital social de la SAS KELT, dont le siège social est à VANNES (Morbihan) 55, rue Alain Gerbault, Zone Industrielle du Prat, identifiée sous le numéro 410 285 811 RCS VANNES, évaluées à 2 556 608 Euros.

La prime d'apport dégagée sur cette opération s'est élevée à 1 178 658 Euros. »

2°/ - Capital social

« Le capital social est fixé à la somme de QUARANTE SIX MILLIONS HUIT CENT TRENTE TROIS MILLE CENT QUATRE VINGT DIX Euros (46 833 190 €).

Il est divisé en NEUF MILLIONS TROIS CENT SOIXANTE SIX MILLE SIX CENT TRENTE HUIT (9 366 638) actions de CINQ Euros (5 €) chacune, toutes souscrites et entièrement libérées. »

Cette résolution est adoptée à l'unanimité.

SIXIEME RESOLUTION

Tous pouvoirs sont donnés au Président du Conseil d'Administration.

CLOTURE

Plus rien n'étant à délibérer, la séance est levée.

De tout ce que dessus, il a été dressé le présent procès-verbal qui a été signé par le Président et un Administrateur.

Le Président

Un Administrateur