

Bondoufle, le 7 avril 2009


Mise à disposition du Rapport financier semestriel 2008/2009

Le groupe Cybergun, leader mondial de la réplique d'armes factices sous licence, annonce avoir mis à la disposition du public et déposé auprès de l'Autorité des marchés financiers son rapport financier semestriel pour l'exercice avril 2008 – mars 2009.

Le rapport financier semestriel comprend :

- Le rapport d'activité
- Les comptes consolidés
- L'attestation de la personne responsable
- Le rapport des commissaires aux comptes

Le rapport financier semestriel est disponible sur le site Internet www.cybergun.com ou, sur demande, au siège de l'entreprise :

Cybergun
Z.I. Les Bordes
9-11 rue Henri Dunant
91070 Bondoufle

Cybergun

Leader mondial de la réplique d'arme factice sous licence

Qualification Oséo d'Entreprise Innovante

Euronext Paris - Compartiment C - Code ISIN : FR0004031839 – Mnémo. : CYB

Contacts Actus Finance

Analystes – Investisseurs :	Jérôme Fabreguettes-Leib	01 77 35 04 36
	Guillaume Le Floch	01 72 74 82 25
Journalistes :	Nicolas Bouchez	01 77 35 04 37

www.cybergun.com