

CHRISTOPH BÜREN, RE-ELECTED PRESIDENT OF VIVESCIA

In accordance with the cooperative statutes, VIVESCIA's Board of Administrators today elected the President and the other members of VIVESCIA's Board Committee.

Christoph Büren was re-elected President of VIVESCIA.

The Board Committee is made up of nine elected members and remains unchanged: Christoph Büren (President), Nicolas Demoury (Vice President), Sylvain Hinschberger (Vice President), Sylvain Hauchard (Secretary), Jean-Marc Longuet (Treasurer), Damien Fosseprez, Louis Jaillant, François PrévotEAU and Emmanuel Vieillart.

The Board of Administrators is made up of 24 farmers - who are elected by VIVESCIA cooperative farmers - and a representative of the FCPE. The President of VIVESCIA is a farmer, who is elected annually by peers. The Board of Administrators represents the cooperative farmers, oversees activities, sets the objectives, and decides on the cooperative group's strategic direction.

VIVESCIA's Board of Administrators (from top to bottom, left to right):

Laurent Berthe (President Sector- Dormans), **Philippe Bonvallet** (President Sector - Châlons-Vallée de Marne), **Stéphane Borderieux** (President Sector - Coupetz Saint-Ouen), **Aurélien Boyau**, **Alain Boynard** (President Sector - Vitry Perthois), **Christoph Büren** (VIVESCIA President, President Sector - Fère-Vertus), **Eric Charle** (President Sector - Seine Brie Champagne), **Alban Collard** (President - central territory, President Sector - Suippes-Valmy), **Eric Courageot** (President Sector - Barrois), **Nicolas Demoury** (President - western territory), **Damien Fosseprez** (President Sector - Rethel), **Marie Gailliot** (President Sector - Mazagran), **Jacky Goubault**, **Eric Hamot**, **Sylvain Hauchard** (President - northern territory), **Sylvain Hirschberger**, **Louis Jaillant**, **Emmanuel Joanot** (President Sector - Othe et Chaourçois), **Jean-Marc Longuet** (President - southern territory, President Sector - Côte des Bar), **Jean-Philippe Mignot** (President Sector - Lacs et Briennois), **Thierry Nice** (President Sector - Champicarde), **Antoine Oudet** (President Sector - Nord-Ardenne), **François PrévotEAU** (President Sector - Reims), **Denis Schoellen** (President Sector - Revigny Somme-Yèvre), **Emmanuel Vieillard** (President Sector - Champagne Val de Seine).

Jean-Pierre Boucher (Representative of the FCPE).

Employee representatives also sit on the Board of Administrators: Joël Mauclert, Yves Leroy, Nicolas Dethon, Jean-Philippe Depoison.

About VIVESCIA Group

VIVESCIA is an international, cooperative farming and food processing group, with 7,000 employees in 25 countries, generating revenue of €3.2 billion (year ended 30 June 2020). Specialising in producing and adding value to grain, VIVESCIA is owned by 10,500 farmers from the north-east of France. VIVESCIA is committed to taking care of grain, from field to fork. Our Group produces 1.8 billion pastries per year, with 1 in 10 beers worldwide made with our malt. Our Francine flour can be found in nearly one in three French households. Every day, thousands of consumers enjoy sweet and savoury delights in France with Campaillotte's artisan bakers, and around the world thanks to the 250 café-restaurants of our Délifrance brand. <http://www.vivescia.com>

Press contact : Guillaume Fregni - +33 (0)7 72 31 00 18 - guillaume.fregni@vivescia.com

