

COMMUNIQUE DE PRESSE

Succès de l'introduction en bourse de Cedip Infrared Systems

Placement Global initial sursouscrit 2,15 fois Offre à Prix Ouvert initiale sursouscrite 3,5 fois

Paris, le 7 juin 2006 :

Cedip Infrared Systems, fournisseur de systèmes d'imageries infrarouges hautes performances, annonce qu'au terme du placement en France et hors de France (hors Etats-Unis) qui s'est achevé le 7 juin 2006, le nombre total de demandes de souscription par les particuliers et les investisseurs institutionnels a été 2,3 fois supérieur au nombre d'actions mises initialement à la disposition du marché.

Alors que la fourchette de prix s'étagait entre 13,35 et 15,45 euros et que l'Offre à Prix Ouvert et le Placement Garanti ont remporté un vif succès, Cedip Infrared Systems a choisi de fixer le prix de ses actions sur Alternext by EuronextTM Paris à 15,00 euros, afin de privilégier le marché secondaire de l'action Cedip, tout en tenant compte des conditions actuelles de marché.

Compte tenu de la demande, la clause d'extension, telle que prévue dans la deuxième partie du Prospectus, a été exercée, ce qui porte le nombre total d'actions mis sur le marché à 971.500 et le produit brut total à 14.572.500 euros décomposé comme suit :

- 10.687.500 euros par la création de 712.500 actions nouvelles,
- 3.885.000 euros par la cession de 259.000 actions.

En raison de la forte demande de titre des investisseurs particuliers, Cedip Infrared Systems a décidé d'accroître la part allouée à l'Offre Publique. L'allocation des 971.500 titres se répartit donc de la façon suivante :

- Placement Global : 825.775 titres (85% du nombre total de titres offerts)
- Offre à Prix Ouvert : 145.725 titres (15% du nombre total de titres offerts).

Post opération, le flottant s'élèvera à 30,2 % du capital.

Le Règlement des opérations interviendra le 12 juin 2006. Les actions seront négociées au fixing sur Alternext by EuronextTM Paris dès le 13 juin 2006, sous le code ISIN FR0010336222 et le mnémonique ALCED.

Euroland Finance agit en tant que Listing Sponsor et Banque d'Orsay en tant que Banque Introdutrice.

Pierre Potet, Président Directeur Général de Cedip Infrared Systems commente : *«Au regard du succès rencontré par notre introduction en Bourse, nous tenons aujourd'hui à remercier tous nos actionnaires, collaborateurs et partenaires qui ont choisi de nous faire confiance et de participer aux projets de développements ambitieux de notre Groupe. Cedip Infrared Systems va ainsi pouvoir renforcer son leadership et son avance technologique dans les systèmes infrarouges de haute performance et poursuivre sa stratégie de développement international créatrice de valeur pour ses actionnaires. »*

A propos de Cedip Infrared Systems

Fondé en 1989, Cedip Infrared Systems développe, conçoit, fabrique et commercialise des caméras et systèmes d'imageries infrarouges haut de gamme pour l'industrie, les organismes de recherches, de surveillance et de défense à travers le monde.

Une large gamme de produits innovants

Grâce à des investissements constants dans l'innovation technologique, le groupe Cedip Infrared Systems s'est imposé comme un fournisseur haut de gamme d'imagerie infrarouge. Le groupe dispose d'une gamme étendue de produits à haute valeur ajoutée technologique au service de 3 domaines d'activité :

- instrumentation et systèmes de contrôles industriels
- sécurité et surveillance civile et militaire
- systèmes d'imagerie aéroportée.

Une stratégie de croissance internationale

La stratégie de croissance du groupe s'appuie sur une combinaison de savoir-faire technologique dans l'électronique, l'optique, la mécanique de précision et le logiciel mais aussi sur des équipes d'ingénieurs et de techniciens hautement qualifiés, et sur un réseau de distributeurs mondial, lui assurant une présence dans plus de 50 pays auprès d'une clientèle publique et privée prestigieuse.

Une croissance et une rentabilité soutenues

Le groupe Cedip Infrared Systems a réalisé en 2005 un chiffre d'affaires consolidé pro forma de 16 millions d'euros (dont 85% à l'export), en progression de 23% par rapport à 2004 pour un résultat net consolidé pro forma de 2,6 millions d'euros, en hausse de 37%.

Mise à disposition du prospectus

Des exemplaires du prospectus, ayant reçu le visa n°06-154 en date du 23 mai 2006, sont disponibles sans frais et sur simple demande auprès de Cedip Infrared Systems, 19 boulevard Georges Bidault, 77183 Croissy Beaubourg, ainsi que sur le site Internet de l'Autorité des marchés financiers (www.amf-france.org) et sur celui de la Société (www.cedip-infrared.com).

Facteurs de risques

Les investisseurs sont invités à prendre en considération les risques décrits ci-dessous avant de prendre leur décision d'investissement.

- Les risques liés aux actions (notamment les titres faisant l'objet de la présente opération ne seront pas admis aux négociations sur un marché réglementé et ne bénéficieront donc pas des garanties correspondantes, les titres n'ont pas fait l'objet d'une cotation antérieure)
- Les risques liés à l'activité de Cedip Infrared Systems et à son organisation, décrits au chapitre 4 du prospectus, (notamment les risques liés à l'activité du Groupe, les risques liés à la réglementation).

Ces risques, ou l'un de ces risques ou d'autres risques, non encore actuellement identifiés ou considérés comme non significatifs par Cedip Infrared Systems, pourraient avoir un effet négatif sur les activités, la situation financière ou les résultats de Cedip Infrared Systems, ou le cours de ses actions.

Les risques sont détaillés dans les paragraphes 4 de la première partie et 2 de la seconde partie du prospectus.

La Société a historiquement distribué des dividendes, ces derniers étant toutefois limités, la Société privilégiant le financement de son développement (Cf paragraphe 20.3 de la première partie du prospectus). Pour les exercices futurs, la politique de distribution de dividendes dépendra des résultats et de l'appréciation des moyens nécessaires pour assurer son développement.

Ce communiqué, et les informations qu'il contient, ne constituent ni une offre de vente ou de souscription, ni la sollicitation d'un ordre d'achat ou de souscription, des actions Cedip Infrared Systems dans un quelconque pays. Les actions Cedip Infrared Systems n'ont pas été, et ne seront pas, enregistrées au titre du United States Securities Act de 1933, tel que modifié (le « Securities Act de 1933 ») et ne peuvent être offertes aux Etats-Unis qu'à la condition d'avoir fait l'objet d'un enregistrement auprès de la U.S. Securities and Exchange Commission ou de bénéficier d'une exemption d'enregistrement. Cedip Infrared Systems n'a pas l'intention de procéder à l'enregistrement des actions Cedip Infrared Systems au titre du Securities Act de 1933, ou de faire appel public à l'épargne aux Etats-Unis.

Les actions ne sont disponibles et ne pourront être offertes ou émises qu'aux personnes habilitées et toute offre, sollicitation ou accord en vue de l'achat des actions existantes ou de la souscription des actions nouvelles ne pourra être réalisé qu'avec des personnes habilitées.

Aucune autre personne ne doit s'en remettre à ce communiqué. La diffusion du présent communiqué ou de tout autre document lié à l'offre doit être réalisée dans le respect des règles précitées.

La distribution de ce communiqué dans certains pays peut constituer une violation de la législation applicable. Ce communiqué ne doit pas être diffusé aux Etats-Unis, au Canada, en Australie ou au Japon.

Cedip Infrared Systems

Michel Boulanger
Directeur Administratif et Financier
Tél. : 01 60 37 01 00
Fax : 01 64 11 37 55
investisseurs@cedip-infrared.com

NewCap.

Agence de communication financière
Emmanuel Huynh / Steve Grobet
Tél. : 01 44 71 94 94
Fax : 01 44 71 94 90
infos@newcap.fr

EuroLand Finance

Listing Sponsor
Julia TEMIN
Tél.: 01 44 70 20 84
Fax : 01 44 70 20 90
Jtemin@euroland-finance.com
