

OBSERVATOIRE DES EURO PP (MAI 2019)

Page

I. Euro PP cotés	2
II. Euro PP non cotés	32

Contacts

Marc-Etienne Sébire
Avocat Associé
Responsable Marchés de Capitaux
T +33 1 47 38 40 36
E marc-etienne.sebire@cms-fl.com

Rosetta Ferrère
Avocate *Counsel*
Marchés de Capitaux
T +33 1 47 38 44 28
E rosetta.ferrere@cms-fl.com

Myriam Issad
Avocate
Marchés de Capitaux
T +33 1 47 38 57 01
E myriam.issad@cms-fl.com

CMS Francis Lefebvre Avocats
2 rue Ancelle
92522 Neuilly-sur-Seine Cedex
France
cms.law/fl

I. Euro PP cotés

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 COMPAGNIE DE PHALSBURG	27/03/2019	- Montant : 112.000.000 € - Coupon : 5 % - Maturité : 2024	Euronext Access	Non public ¹	Non public	Non public	Green Bond	Non public	Non public

 ARTEA	21/02/2019 <i>(tap)</i>	- Montant : 12.790.000 € - Coupon : 5,25 % - Maturité : 2023	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	21/02/2019 <i>(tap)</i>	- Montant : 5.400.000 € - Coupon : 5,25 % - Maturité : 2023							
	21/12/2018	- Montant : 6.800.000 € - Coupon : 5,25 % - Maturité : 2023							

 SCBSM	20/02/2019 <i>(tap)</i>	- Montant : 2.510.000 € - Coupon : 3,95 % - Maturité : 2024	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	14/12/2018	- Montant : 10.000.000 € - Coupon : 3,95 % - Maturité : 2024							

¹ Pour les Euro PP cotés sur Euronext Access, la documentation étant confidentielle, seules les informations qui ont fait l'objet d'une annonce publique sont communiquées

Les opérations grisées sont celles sur lesquelles CMS Francis Lefebvre Avocats est intervenu en tant que conseil de l'émetteur ou de l'arrangeur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Financière Apsys
	25/10/2018 (tap)	- Montant : 25.500.000 € - Coupon : 5,50 % - Maturité : 2023	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	14/11/2018	- Montant : 29.200.000 € - Coupon : 5,50 % - Maturité : 2023							
HLD Europe (Lux)
	31/10/2018	- Montant : 20.000.000 € - Coupon : 4,00 % - Maturité : 2024	Euro MTF	Dette obligataire	✓	- Ratio de loan to value - Seuil du niveau de trésorerie	- Limitation des distributions de dividendes et des remboursements des comptes d'actionnaires - Information financière ²	✓	✗
Touax SCA
	31/07/2018	- Montant : 16.633.000 € - Coupon : 5,75 % - Maturité : 2023	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
Foncière Epilogue
	27/07/2018	- Montant : 10.000.000 € - Coupon : 5,41 % - Maturité : 2023	Euronext Growth	Dette bancaire + obligataire	✓	✓	- Information financière ³ - Sûretés réelles - Autres clauses	✗	✗
Bird AM (Groupe Réalités)
	25/10/2018 (tap)	- Montant : 5.990.000 € - Coupon : 6,00 % - Maturité : 2023	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	27/04/2018 (tap)	- Montant : 16.250.000 € - Coupon : 6,00 % - Maturité : 2023							
	30/11/2017	- Montant : 7.750.000 € - Coupon : 6,00 % - Maturité : 2023							

² Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et le rapport d'audit s'y rapportant et (ii) les comptes annuels consolidés audités des filiales principales et les rapports d'audit s'y rapportant

³ Information financière désigne (i) les comptes annuels sociaux approuvés de l'émetteur, les rapports d'audit s'y rapportant, les rapports de gestion et un état des stocks, (ii) le rapport d'expertise préparé par l'émetteur faisant apparaître la valeur expertisée des actifs immobiliers hypothéqués, (iii) certaines informations relatives à toute hypothèque complémentaire, mainlevée, cession d'actif substitué ou nouvelle hypothèque et (iv) toute information ou document de nature financière raisonnablement demandé

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Paragon Group / Grenadier Holdings Plc (UK)
	29/05/2018 (tap)	- Montant : 35.000.000 € - Coupon : taux fixe selon une grille de marge - Maturité : 2025	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	- Ratio de levier - Ratio de couverture d'intérêt	<ul style="list-style-type: none"> - Information financière⁴ - Garantie de la mère - Sûretés réelles - Limitation des distributions de dividendes, de la dette brute additionnelle, des opérations de croissance externe - Pourcentage minimal de détention du capital et des droits de vote des sociétés du Groupe - Autres clauses 	✓	✗
	20/04/2018 (tap)	- Montant : 33.000.000 € - Coupon : taux fixe selon une grille de marge - Maturité : 2025							
	06/04/2018	- Montant : 21.000.000 € - Coupon : taux fixe selon une grille de marges - Maturité : 2025							
HLD Europe (Lux)
	06/02/2018	- Montant : 50.000.000 € - Coupon : 4,00 % - Maturité : 2023	Euro MTF	Dette obligataire	✓	- Ratio de <i>loan to value</i> - Seuil du niveau de trésorerie	<ul style="list-style-type: none"> - Limitation des distributions de dividendes et des remboursements des comptes d'actionnaires - Information financière⁵ 	✓	✗
Foncière Volta
	09/02/2018 (tap)	- Montant : 6.425.000 € - Coupon : 4,75 % - Maturité : 2022	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	28/12/2017	- Montant : 14.850.000 € - Coupon : 4,75 % - Maturité : 2022							

⁴ Information financière désigne (i) les comptes annuels sociaux audités de l'émetteur et le rapport d'audit s'y rapportant, (ii) les comptes annuels consolidés audités du garant et le rapport d'audit s'y rapportant, (iii) les comptes de gestion semestriels consolidés du garant et (iv) le rapport de gestion trimestriel consolidé du garant

⁵ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et le rapport d'audit s'y rapportant et (ii) les comptes annuels consolidés audités des filiales principales et les rapports d'audit s'y rapportant

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Financière Agache
	19/12/2017 (tap)	- Montant : 70.000.000 € - Coupon : 1,204 % - Maturité : 2022	Bourse du Luxembourg	Dette obligataire	✓	✗	✗	✓	✗
	01/08/2017	- Montant : 50.000.000 € - Coupon : 1,204 % - Maturité : 2022							
Orpéa
	15/12/2017	- Montant : 63.000.000 € - Coupon : 2,2 % - Maturité : 2024	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
Akuo Energy
	08/12/2017	- Montant : 50.000.000 € - Coupon : 4,25 % - Maturité : 2023	Euronext Access	Non public	Non public	Non public	Green Bond	Non public	Non public
		- Montant : 10.000.000 € - Coupon : 4,50 % - Maturité : 2024							
Financière Apsys
	07/12/2017 (tap)	- Montant : 10.900.000 € - Coupon : 4,75 % - Maturité : 2022	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	28/07/2017	- Montant : 16.400.000 € - Coupon : 4,75 % - Maturité : 2022							
FFP
	06/12/2017 (tap)	- Montant : 57.500.000 € - Coupon : 2,50 % - Maturité : 2025	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public
	03/07/2017	- Montant : 155.000.000 € - Coupon : 2,50 % - Maturité : 2025							

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 FFP	06/12/2017	<ul style="list-style-type: none"> - Montant : 10.000.000 € - Coupon : 2,60 % - Maturité : 2026 - Montant : 20.000.000 € - Coupon : 3,00 % - Maturité : 2027 	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public

 MERCIALYS	03/11/2017	<ul style="list-style-type: none"> - Montant : 150.000.000 € - Coupon : 2,00 % - Maturité : 2027 	Euronext Paris	Dette obligataire (y compris filiales principales)	✓	✗	Limitation des emprunts garantis	✓	✗

 Argan	04/07/2017	<ul style="list-style-type: none"> - Montant : 130.000.000 € - Coupon : 3,25 % - Maturité : 2023 	Euronext Growth Brussels	Non public	Non public	Non public	Non public	Non public	Non public

 Nexity	06/2017	<ul style="list-style-type: none"> - Montant : 30.000.000 € - Coupon : 2,053 % - Maturité : 2023 - Montant : 121.000.000 € - Coupon : 2,60 % - Maturité : 2025 	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public

 Orpéa	07/2017	<ul style="list-style-type: none"> - Montant : 150.000.000 € - Coupon : 2,13 % - Maturité : 2024 	Euronext Access	Non public	Non public	Non public	Non public	Non public	Non public

 Capelli	31/05/2017	<ul style="list-style-type: none"> - Montant : 22.052.000 € - Coupon : 6,25 % - Maturité : 2022 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Kaufman & Broad
	18/05/2017	- Montant : 50.000.000 € - Coupon : 2,879 % - Maturité : 2024	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
		- Montant : 100.000.000 € - Coupon : 3,204 % - Maturité : 2025							
Orpéa
	03/2017	- Montant : 50.000.000 € - Coupon : 2,30 % - Maturité : 2025	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Newrest (Esp)
	15/03/2017 (tap)	- Montant : 30.000.000 € - Coupon : 1,850 % - Maturité : 2024	Euro MTF	Dette bancaire + obligataire (y compris filiales principales)	✓	Ratio de levier	- Step-up du taux d'intérêt ⁶ - Information financière ⁷	✓	✗
	13/01/2017	- Montant : 85.000.000 € - Coupon : 1,850 % - Maturité : 2024 - Montant : 25.000.000 € - Coupon : 2,20 % - Maturité : 2026							
ITM Entreprises
	22/12/2016	- Montant : 147.000.000 € - Coupon : 2,40 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
ITM Entreprises
	20/12/2016	- Montant : 40.000.000 € - Coupon : 2,13 % - Maturité : 2021 - Montant : 105.000.000 € - Coupon : 2,40 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

⁶ Critère de déclenchement du step-up du taux d'intérêt : franchissement à la hausse du seuil prévu pour le ratio de levier

⁷ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur, (ii) les comptes semestriels consolidés de l'émetteur et (iii) les rapports trimestriels d'agrégats clés par zones géographiques et par activités

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 HLD Europe (Lux)	19/12/2016	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 4,75 % - Maturité : 2022 	Euro MTF	Dette obligataire	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Seuil du niveau de trésorerie 	<ul style="list-style-type: none"> - Limitation des distributions de dividendes et des remboursements des comptes d'actionnaires⁸ - Information financière⁸ 	✓	✗

 Paragon Group / Grenadier Holdings Plc (UK)	16/12/2016	<ul style="list-style-type: none"> - Montant : 52.000.000 € - Coupon : taux fixe selon une grille de marges - Maturité : 2023 	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de couverture d'intérêt 	<ul style="list-style-type: none"> - Information financière⁹ - Garantie de la mère - Sûretés réelles - Limitation des distributions de dividendes, de la dette brute additionnelle, des opérations de croissance externe - Pourcentage minimal de détention du capital et des droits de vote des sociétés du Groupe - Autres clauses 	✓	✗

 Altarea	14/12/2016	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 2,45 % - Maturité : 2026 	Euronext Paris	✗	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Ratio de couverture d'intérêt 	Limitation des emprunts garantis	✗	✗

 PRIAMS	07/12/2016	<ul style="list-style-type: none"> - Montant : 22.021.000 € - Coupon : 5,75 % - Maturité : 2021 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

⁸ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et le rapport d'audit s'y rapportant et (ii) les comptes annuels consolidés audités des filiales principales et les rapports d'audit s'y rapportant

⁹ Information financière désigne (i) les comptes annuels sociaux audités de l'émetteur et le rapport d'audit s'y rapportant, (ii) les comptes annuels consolidés audités du garant et le rapport d'audit s'y rapportant, (iii) les comptes de gestion semestriels consolidés du garant et (iv) le rapport de gestion trimestriel consolidé du garant

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Akuo Energy
	15/11/2016 (tap)	- Montant : 5.579.000 € - Coupon : 5,50 % - Maturité : 2021	Marché Libre	Non public	Non public	Non public	Green Bond	Non public	Non public
	25/07/2016 (tap)	- Montant : 7.772.000 € - Coupon : 5,50 % - Maturité : 2021							
	12/07/2016	- Montant : 35.997.000 € - Coupon : 5,50 % - Maturité : 2021							
Direct Energie
	04/11/2016	- Montant : 68.000.000 € - Coupon : 3,25 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Atos
	06/10/2016	- Montant : 300.000.000 € - Coupon : 1,444% - Maturité : 2023	Marché Libre	Non public	Non public	✘	Non public	Non public	Non public
Financière Apsys
	23/07/2016 (tap)	- Montant : 20.000.000 € - Coupon : 5,00 % - Maturité : 2020	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
	13/11/2015	- Montant : 30.140.000 € - Coupon : 5,00 % - Maturité : 2020							
ITM Entreprises
	20/07/2016	- Montant : 50.000.000 € - Coupon : 2,25 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 CA Animation (Lux)	17/05/2016	<ul style="list-style-type: none"> - Montant : 35.000.000 € - Coupon : 3,50 % - Maturité : 2023 	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de <i>gearing</i> - Ratio de levier 	<ul style="list-style-type: none"> - Information financière¹⁰ - Autres clauses 	✓	✗

 HLD Europe (Lux)	31/03/2016	<ul style="list-style-type: none"> - Montant : 40.000.000 € - Coupon : 5,65 % - Maturité : 2021 	Euro MTF	Dette obligataire	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Seuil du niveau de trésorerie 	<ul style="list-style-type: none"> - Limitation des distributions de dividendes et des remboursements des comptes d'actionnaires - Information financière¹¹ 	✓	✗

 Foncière Oppidum (Belgique)	17/03/2016 (<i>tap</i>)	<ul style="list-style-type: none"> - Montant : 4.750.000 € - Coupon : 5,00 % - Maturité : 2021 	Euro MTF	Dette obligataire	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Seuil de valeur des actifs immobiliers 	<ul style="list-style-type: none"> - Limitation des distributions de dividendes et des remboursements des comptes d'actionnaires - Information financière¹² 	✗	✗
	27/02/2015	<ul style="list-style-type: none"> - Montant : 20.613.000 € - Coupon : 5,00 % - Maturité : 2021 							

 Orpéa	08/03/2016 (<i>tap</i>)	<ul style="list-style-type: none"> - Montant : 13.000.000 € - Coupon : 3,144 % - Maturité : 2025 	Euronext Paris	Dette bancaire + obligataire	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de <i>gearing</i> 	✗	✓	Covenants financiers ¹³
	22/12/2015	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 2,568 % - Maturité : 2022 - Montant : 6.000.000 € - Coupon : 3,144 % - Maturité : 2025 							

¹⁰ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

¹¹ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et le rapport d'audit s'y rapportant et (ii) les comptes annuels consolidés audités des filiales principales et les rapports d'audit s'y rapportant

¹² Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et les rapports d'audit s'y rapportant et (ii) les rapports de valorisation des actifs immobiliers

¹³ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu ou ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
BH	03/03/2016 (tap)	- Montant : 13.700.000 € - Coupon : 6,00 % - Maturité : 2019	Euro MTF	Dette bancaire + obligataire	✓	✗	- Autres clauses	✓ ¹⁴	✗
	15/12/2015	- Montant : 28.400.000 € - Coupon : 6,00 % - Maturité : 2019							
Résidé Etudes Investissement
	18/02/2016	- Montant : 50.000.000 € - Coupon : 4,50 % - Maturité : 2023	Euronext Paris	Dette bancaire + obligataire	✓	- Ratio de gearing	✗	✗	✗
InVivo
	03/02/2016	- Montant : 60.000.000 € - Coupon : 2,80 % - Maturité : 2022 - Montant : 120.000.000 € - Coupon : 3,00 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Laboratoire français du Fractionnement et des Biotechnologies
	05/01/2016	- Montant : 124.000.000 € - Coupon : 2,848 % - Maturité : 2023	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Capelli
	18/12/2015	- Montant : 7.000.000 € - Coupon : 6,75 % - Maturité : 2020 - Montant : 7.200.000 € - Coupon : 7,20 % - Maturité : 2021	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	- Valeur minimale des capitaux propres consolidés - Ratio de gearing	- Limitation des distributions de dividendes - Engagements divers - Information financière ¹⁵	✓	✗

¹⁴ Option de remboursement anticipé pour l'émetteur, à tout moment, sans primes ni pénalités

¹⁵ Information financière désigne (i) les comptes annuels sociaux audités de l'Émetteur et consolidés audités du groupe et les rapports d'audit s'y rapportant et (ii) les comptes semestriels sociaux de l'Émetteur et consolidés du groupe ayant fait l'objet d'une revue limitée par les commissaires aux comptes de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Eurosic	01/12/2015	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 3,00 % - Maturité : 2026 	Euronext Paris	✗	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Ratio de couverture d'intérêt 	<ul style="list-style-type: none"> - Limitation des emprunts garantis - Valeur minimale du patrimoine 	✓	✗

 Groupe Mécanique Découpage	13/11/2015	<ul style="list-style-type: none"> - Montant : 65.000.000 € - Coupon : 4,50 % - Maturité : 2022 	Alternext Paris	Dette bancaire + obligataire <i>(y compris filiales principales)</i>	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de <i>gearing</i> 	<ul style="list-style-type: none"> - Autres cas de remboursement anticipé au gré des porteurs - <i>Step-up</i> du taux d'intérêt¹⁶ - Information financière¹⁷ 	✓	✗

 Direct Energie	24/11/2015	<ul style="list-style-type: none"> - Montant : 15.000.000 € - Coupon : 4,40 % - Maturité : 2020 - Montant : 45.000.000 € - Coupon : 4,80 % - Maturité : 2022 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

 Foncière de Paris SIIC	06/11/2015	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 2,75 % - Maturité : 2022 - Montant : 100.000.000 € - Coupon : 3,00 % - Maturité : 2023 	Euronext Paris	Dette obligataire	✓	<ul style="list-style-type: none"> - Ratio dette financière nette / actif - Ratio valeur des immeubles de placement libres / valeur des immeubles de placement - Ratio valeur des immeubles de placement libres / dette nette libre affectée aux immeubles de placement 	Information financière ¹⁸	✓	✗

¹⁶ Critère de déclenchement du *step-up* du taux d'intérêt : franchissement à la hausse du seuil prévu pour le ratio de levier ou pour le ratio de *gearing*

¹⁷ Information financière désigne (i) les comptes annuels consolidés audités de l'Émetteur et les rapports d'audit s'y rapportant, (ii) les comptes semestriels consolidés de l'Émetteur, (iii) un *reporting* trimestriel portant sur divers agrégats financiers de l'Émetteur, (iv) une liste des sûretés existantes et une liste des sûretés nouvellement créées au cours de l'exercice financier considéré et (v) un résumé de toute opération de croissance externe envisagée portant sur une entité dont la valeur d'entreprise est au moins égale à 15.000.000 €

¹⁸ Information financière désigne, dans l'hypothèse où l'émetteur cesserait d'avoir ses titres de capital cotés sur un marché réglementé, (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Orchestra-Prémaman
	22/07/2015	<ul style="list-style-type: none"> - Montant : 22.500.000 € - Coupon : 4,031 % - Maturité : 2021 - Montant : 35.000.000 € - Coupon : 4,34 % - Maturité : 2022 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Akuo Energy
	21/07/2015 (tap)	<ul style="list-style-type: none"> - Montant : 5.150.000 € - Coupon : 5,50 % - Maturité : 2020 	Marché Libre	Non public	Non public	Non public	Green Bond	Non public	Non public
	30/06/2015	<ul style="list-style-type: none"> - Montant : 29.220.000 € - Coupon : 5,50 % - Maturité : 2020 							
Korian
	10/07/2015	<ul style="list-style-type: none"> - Montant : 28.000.000 € - Coupon : 2,966 % - Maturité : 2022 - Montant : 135.000.000 € - Coupon : 3,306 % - Maturité : 2023 - Montant : 16.000.000 € - Coupon : 3,740 % - Maturité : 2025 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de dette garantie (actifs moins dette garantie / dette non garantie) 	✗	✓	Negative pledge ¹⁹
Pitch Promotion
	02/06/2015	<ul style="list-style-type: none"> - Montant : 30.000.000 € - Coupon : 5,80 % - Maturité : 2019 	Marché Libre	Non public	Non public	Non public	Sûretés consenties aux obligataires	Non public	Non public

¹⁹ Critère de déclenchement de la clause de fall away (negative pledge restreinte à la dette obligataire) : une notation financière investment grade est attribuée à l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Altrad Investment Authority
	05/05/2015	<ul style="list-style-type: none"> - Montant : 150.000.000 € - Coupon : 3,30 % - Maturité : 2022 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
ITM Entreprises
	13/04/2015	<ul style="list-style-type: none"> - Montant : 250.000.000 € - Coupon : 2,391 % - Maturité : 2022 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public
Etablissements J. Soufflet
	27/03/2015	<ul style="list-style-type: none"> - Montant : 45.000.000 € - Taux flottant - Maturité : 2020 - Montant : 105.000.000 € - Taux flottant - Maturité : 2022 	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	<ul style="list-style-type: none"> - <u>Autres covenants</u> <ul style="list-style-type: none"> o Limitation portant sur <ul style="list-style-type: none"> (i) cession d'actifs, (ii) réorganisations (iii) distribution de dividendes o Conduite des affaires o Bon état des actifs o Information financière²⁰ - <i>Step-up</i> du taux d'intérêt²¹ 	✓	<ul style="list-style-type: none"> - <i>Negative pledge</i>²² - <i>Covenants financiers</i>²² - <i>Autres clauses</i>²²
Frey
	23/12/2014 <i>(tap)</i> <hr style="border-top: 1px dashed black;"/> 07/08/2014	<ul style="list-style-type: none"> - Montant : 11.200.000 € - Coupon : 4,375 % - Maturité : 2019 - Montant : 25.000.000 € - Coupon : 4,375 % - Maturité : 2019 	Euronext Paris	✗	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Taux de couverture de la dette - Ratio de couverture d'intérêt 	Limitation des emprunts garantis	✗	✗

²⁰ Information financière désigne (i) les comptes annuels et semestriels consolidés certifiés de l'émetteur et les rapports d'audit s'y rapportant, (ii) une liste à jour des filiales principales et (iii) les procès-verbaux de l'assemblée générale annuelle

²¹ Critère de déclenchement de la clause de *step-up* du taux d'intérêt : attribution d'une notation financière *non investment grade*

²² Critère de déclenchement de la clause de *fall away* (*covenants financiers, negative pledge* restreinte à la dette obligataire et autres clauses) : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas de défaut n'est survenu ou ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Gaumont
	22/12/2014 (tap)	- Montant : 10.000.000 € - Coupon : 4,75 % - Maturité : 2021	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	- Valeur des principaux actifs du groupe / dettes financières nettes - Ratio de <i>gearing</i> - Chiffre d'affaires net moyen des catalogues de films / dettes financières nettes	- Limitation de l'endettement des filiales - Limitation des investissements U.S. - Information financière ²³	✓	✗
	14/11/2014	- Montant : 35.000.000 € - Coupon : 4,75 % - Maturité : 2021 - Montant : 15.000.000 € - Coupon : 5,125 % - Maturité : 2024							
Les Nouveaux Constructeurs
	22/12/2014 (tap)	- Montant : 10.000.000 € - Coupon : 3,979 % - Maturité : 2019	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de <i>gearing</i> - Ratio de levier - Taux de couverture de la dette	✗	✓	✗
	14/10/2014	- Montant : 20.000.000 € - Coupon : 3,979 % - Maturité : 2019							
	07/08/2014	- Montant : 25.000.000 € - Coupon : 4,375 % - Maturité : 2019							
Patrimoine & Commerce
	19/12/2014	- Montant : 17.500.000 € - Coupon : 3,191 % - Maturité : 2019 - Montant : 12.500.000 € - Coupon : 3,463 % - Maturité : 2021	Euronext Paris	Dette obligataire (y compris filiales principales)	✓	- Ratio de <i>loan to value</i> - Taux de couverture de la dette	- Limitation des emprunts garantis - Information financière ²⁴	✓	✗

²³ Information financière désigne (i) les comptes annuels sociaux et consolidés audités de l'émetteur et les rapports d'audit s'y rapportant et (ii) les comptes semestriels consolidés certifiés de l'émetteur

²⁴ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Holgat	18/12/2014	- Montant : 10.000.000 € - Coupon : Euribor + 4,00 % - Maturité : 2019 - Montant : 15.000.000 € - Coupon : Euribor + 5,00 % - Maturité : 2020	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	- Ratio de levier - Ratio de couverture du service de la dette - Ratio endettement net consolidé / EBITDA consolidé	- Amortissements divers - Sûretés consenties aux obligataires - Engagements divers - Information financière ²⁵ - Limitation des cessions	✓	✗

 Eurosic	15/12/2014	- Montant : 125.000.000 € - Coupon : 3,051 % - Maturité : 2023	Euronext Paris	✗	✓	- Ratio de loan to value - Ratio de couverture d'intérêt	- Limitation des emprunts garantis - Valeur minimale du patrimoine	✓	✗

 Akuo Opérations	08/12/2014	- Montant : 7.142.000 € - Coupon : 6,25 % - Maturité : 2019	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

 SCBSM	21/11/2014 (tap)	- Montant : 5.000.000 € - Coupon : 5,25 % - Maturité : 2019	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	- Ratio de loan to value - Seuil de valeur d'un portefeuille d'actifs déterminés	Step-up du taux d'intérêt ²⁶	✗	✗
	21/07/2014	- Montant : 23.000.000 € - Coupon : 5,25 % - Maturité : 2019							

 Direct Energie	03/11/2014	- Montant : 15.000.000 € - Coupon : 5,00 % - Maturité : 2022	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de levier - Ratio de couverture d'intérêt	Information financière ²⁷	✗	✗

²⁵ Information financière désigne (i) les comptes annuels sociaux certifiés de chaque société du groupe et les rapports d'audit s'y rapportant, (ii) le cas échéant, les comptes annuels consolidés certifiés de l'émetteur et les rapports d'audit s'y rapportant, (iii) la situation semestrielle consolidée de l'émetteur, (iv) un reporting trimestriel de chaque société du groupe et (v) un reporting trimestriel de l'émetteur

²⁶ Critère de déclenchement de la clause de step-up du taux d'intérêt : franchissement à la hausse du seuil prévu pour le ratio de loan to value

²⁷ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) la liste à jour des filiales principales

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
GFI Informatique
	05/08/2014 (tap)	- Montant : 10.000.000 € - Coupon : 3,947 % - Maturité : 2019	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	- Ratio excédent brut d'exploitation / frais financiers - Ratio dettes financières / excédent brut d'exploitation - Ratio de gearing	- Information financière ²⁸ - Limitation des opérations de croissance externe, des distributions de dividendes et des cessions d'actifs	✗	✗
	02/06/2014	- Montant : 15.000.000 € - Coupon : 3,947 % - Maturité : 2019							
Altran Technologies
	01/08/2014 (tap)	- Montant : 30.000.000 € - Coupon : 3,00 % - Maturité : 2021	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	Ratio de levier	✗	✗	Ratio de levier ²⁹
	17/07/2014	- Montant : 10.000.000 € - Coupon : 2,81 % - Maturité : 2020 - Montant : 75.000.000 € - Coupon : 3,00 % - Maturité : 2021							
NGE
	31/07/2014	- Montant : 70.000.000 € - Coupon : 4,375 % - Maturité : 2021	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de gearing - Ratio de levier	- Sûretés consenties aux obligataires - <i>Intercreditor</i> conclu avec les banques du crédit syndiqué - Limitation des opérations de croissance externe - Information financière ³⁰	✓	✗

²⁸ Information financière désigne (i) les comptes annuels sociaux et consolidés audités de l'émetteur et (ii) l'information relative à tout changement significatif quant aux conditions de crédits bancaires octroyés à l'émetteur

²⁹ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu ou ne demeure en cours

³⁰ Information financière désigne les comptes annuels sociaux et consolidés audités de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Newrest (Esp)	31/07/2014	<ul style="list-style-type: none"> - Montant : 40.000.000 € - Coupon : 3,10 % - Maturité : 2021 	Euro MTF	Dette bancaire + obligataire (y compris filiales principales)	✓	Ratio de levier	<ul style="list-style-type: none"> - Step-up du taux d'intérêt³¹ - Information financière³² 	✓	✗

 Orpéa	31/07/2014	<ul style="list-style-type: none"> - Montant : 52.000.000 € - Coupon : 3,327 % - Maturité : 2021 	Euronext Paris	Dette bancaire + obligataire	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de gearing 	✗	✓	Covenants financiers ³³

 Fimalac	25/07/2014	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 3,30 % - Maturité : 2019 - Montant : 40.000.000 € - Coupon : 3,70 % - Maturité : 2021 	Euro MTF	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de couverture d'intérêt 	<ul style="list-style-type: none"> - Limitation de l'endettement des filiales principales - Remboursement anticipé au gré des porteurs en cas de cession d'actifs - Information financière³⁴ 	✓	✗

³¹ Critère de déclenchement du *step-up* du taux d'intérêt : franchissement à la hausse du seuil prévu pour le ratio de levier

³² Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur, (ii) les comptes semestriels consolidés de l'émetteur et (iii) les rapports trimestriels d'agrégats clés par zones géographiques et par activités

³³ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu ou ne demeure en cours

³⁴ Information financière désigne (i) les comptes annuels sociaux et consolidés de l'émetteur et les rapports d'audit s'y rapportant et (ii) les comptes semestriels consolidés de l'émetteur et le rapport d'examen limité s'y rapportant

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Foncière de Paris SIIC
	10/07/2014	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 2,99 % - Maturité : 2020 - Montant : 50.000.000 € - Coupon : 3,30 % - Maturité : 2021 	Euronext Paris	Dette obligataire	✓	<ul style="list-style-type: none"> - Ratio dette financière nette / actif - Ratio valeur des immeubles de placement libres / valeur des immeubles de placement - Seuil de valeur des immeubles de placement libres 	Information financière ³⁵	✗	✗
La Foncière Verte
	20/06/2014	<ul style="list-style-type: none"> - Montant : 45.000.000 € - Coupon : 5,80 % - Maturité : 2020 	Alternext Paris	Dette obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de loan to value - Valeur hors droits du patrimoine - Pourcentage des loyers perçus auprès d'un groupe déterminé 	✗	✗	✗
Altarea
	12/06/2014 (tap)	<ul style="list-style-type: none"> - Montant : 80.000.000 € - Coupon : 3,00 % - Maturité : 2021 	Euronext Paris	✗	✓	<ul style="list-style-type: none"> - Ratio de loan to value - Ratio de couverture d'intérêt 	Limitation des emprunts garantis	✗	✗
	02/06/2014 (tap)	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 3,00 % - Maturité : 2021 							
	23/05/2014	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 3,00 % - Maturité : 2021 							

³⁵ Information financière désigne, dans l'hypothèse où l'émetteur cesserait d'avoir ses titres de capital cotés sur un marché réglementé, (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières						
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away	

 Albioma	06/06/2014	<ul style="list-style-type: none"> - Montant : 80.000.000 € - Coupon : 3,85 % - Maturité : 2020 	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de <i>gearing</i> - Ratio de couverture d'intérêt 	Information financière ³⁶	✓	✗	

 Nexity	05/05/2014	<ul style="list-style-type: none"> - Montant : 146.000.000 € - Coupon : 3,522 % - Maturité : 2021 - Montant : 25.000.000 € - Coupon : 3,252 % - Maturité : 2020 	Euronext Paris	Dette obligataire (y compris filiales principales)	✗	<ul style="list-style-type: none"> - Ratio de <i>gearing</i> - Ratio de levier - Ratio de couverture d'intérêt 	✗	✓	✗	

 IDEX Energies	29/04/2014	<ul style="list-style-type: none"> - Montant : 57.000.000 € - Coupon : 5,00 % - Maturité : 2020 	Euro MTF	Dette bancaire + obligataire (y compris filiales et garant)	✓	<ul style="list-style-type: none"> - Ratio de <i>gearing</i> - Ratio de levier - Ratio de couverture d'intérêt 	<ul style="list-style-type: none"> - Garantie autonome d'IDEX - <i>Step-up</i> du taux d'intérêt³⁷ - Engagements divers - Information financière³⁸ 	✓	✗	

 Eramet	28/05/2014	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 5,10 % - Maturité : 2026 	Euronext Paris	Dette obligataire (y compris filiales principales)	✓	✗	-	Remboursement anticipé au gré des porteurs à partir de la 7 ^{ème} année	✓	✗
	22/04/2014	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 5,29 % - Maturité : 2026 		Dette bancaire + obligataire (y compris filiales principales)				Ratio de <i>gearing</i>		

³⁶ Information financière désigne (i) les comptes annuels sociaux et consolidés de l'émetteur, (ii) les comptes semestriels sociaux et consolidés de l'émetteur et (iii) la liste à jour des filiales principales

³⁷ Critère de déclenchement de la clause de *step-up* du taux d'intérêt : non-respect de l'engagement de mainlevée de l'émetteur sur les sûretés existantes

³⁸ Information financière désigne (i) les comptes annuels sociaux et consolidés audités de l'émetteur et du garant et (iii) les comptes semestriels consolidés, ou le cas échéant, sociaux, de l'émetteur et du garant

³⁹ Information financière désigne (i) les comptes annuels sociaux et consolidés audités de l'émetteur, (ii) les comptes semestriels consolidés et sociaux de l'émetteur et (iii) la liste à jour des filiales principales

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Compagnie des Alpes	07/05/2014	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 3,504 % - Maturité : 2024 	Euronext Paris	Dette obligataire (y compris filiales)	✓	✗	✗	✓	✗

 ID Valeurs	10/04/2014	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 3,75 % - Maturité : 2019 	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio endettement net / excédent brut d'exploitation - Ratio de gearing 	<ul style="list-style-type: none"> - Step-up du taux d'intérêt en cas de non-respect des covenants financiers - Limitation des distributions de dividendes - Information financière⁴⁰ 	✗	✗

 CA Animation (Lux)	25/03/2014	<ul style="list-style-type: none"> - Montant : 35.000.000 € - Coupon : 4,80 % - Maturité : 2019 	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	<ul style="list-style-type: none"> - Information financière⁴¹ - Autres clauses 	✓	✗

 Akvo Participations	13/02/2014 (tap) <hr style="border-top: 1px dashed black;"/> 15/11/2013	<ul style="list-style-type: none"> - Montant : 17.553.000 € - Coupon : 7,00 % - Maturité : 2016 <ul style="list-style-type: none"> - Montant : 21.935.000 € - Coupon : 7,00 % - Maturité : 2016 	Marché Libre	Non public	Non public	Non public	Non public	Non public	Non public

 VM Materiaux	27/12/2013	<ul style="list-style-type: none"> - Montant : 3.800.000 € - Coupon : 6,00 % - Maturité : 2019 	Alternext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	✗	✗	✗	✗

⁴⁰ Information financière désigne (i) les comptes annuels sociaux et consolidés audités de l'émetteur et (ii) toute information sur tout investissement d'un montant supérieur ou égal à 4 millions d'euros

⁴¹ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Sodiaal
	27/12/2013 (tap)	- Montant : 20.000.000 € - Coupon : 3,44 % - Maturité : 2018	Euro MTF	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de levier - Ratio de couverture d'intérêt	✗	✗	✗
	31/07/2013	- Montant : 10.000.000 € - Coupon : 3,44 % - Maturité : 2018 - Montant : 20.000.000 € - Coupon : 3,74 % - Maturité : 2019							
Norbert Dentressangle
	20/12/2013	- Montant : 160.000.000 € - Coupon : 4,00 % - Maturité : 2020 - Montant : 75.000.000 € - Coupon : 3,80 % - Maturité : 2019	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de gearing - Ratio de levier	Information financière ⁴²	✓	- Negative pledge ⁴³ - Covenants financiers ⁴³
Manitou BF
	20/12/2013	- Montant : 12.500.000 € - Coupon : 5,35 % - Maturité : 2019	Alternext Paris	Dette obligataire (y compris filiales principales)	✓	✗	Step-up du taux d'intérêt en cas de non-respect de la negative pledge	✗	✗
Microwave
	20/12/2013	- Montant : 4.000.000 € - Coupon : 4,80 % - Maturité : 2019	Alternext Paris	Dette obligataire (y compris filiales)	✓	- Ratio de gearing - Ratio de levier - Valeur des capitaux propres - Valeur de l'EBITDA	✗	✗	✗

⁴² Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur, (ii) les comptes semestriels consolidés de l'émetteur et (iii) la liste à jour des filiales principales de l'émetteur

⁴³ Critère de déclenchement de la clause de fall away (covenants financiers et negative pledge restreinte à la dette obligataire) : (A) une notation financière investment grade est attribuée et (B) l'émetteur procède à l'émission d'obligations (i) qui sont admises à la négociation sur un marché réglementé ou un système multilatéral de négociation situé dans l'Union Européenne, (ii) dont le montant total s'élève au moins à 250.000.000 €, (iii) qui ont une negative pledge limitée à la dette obligataire et (iv) n'imposant pas à l'émetteur le respect de ratios financiers

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Orapi	20/12/2013	<ul style="list-style-type: none"> - Montant : 5.000.000 € - Coupon : 5,25 % - Maturité : 2019 	Alternext Paris	Dettes obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier - Valeur des capitaux propres - Valeur de l'EBITDA 	✗	✗	✗

 Jacques Bogart	18/12/2013	<ul style="list-style-type: none"> - Montant : 5.000.000 € - Coupon : 4,50 % - Maturité : 2019 	Alternext Paris	Dettes obligataire	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier - Valeur des capitaux propres - Valeur de l'EBITDA 	Remboursement anticipé au gré des porteurs en cas de transfert hors du groupe d'un actif significatif	✗	✗

 Argan	17/12/2013 (tap)	<ul style="list-style-type: none"> - Montant : 16.130.000 € - Coupon : 5,50 % - Maturité : 2018 	Euronext Paris	Dettes obligataire (y compris filiales principales)	✓	✗	✗	✗	✗
	25/11/2013	<ul style="list-style-type: none"> - Montant : 48.870.000 € - Coupon : 5,50 % - Maturité : 2018 							

 Altrad Investment Authority	12/11/2013	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 4,40 % - Maturité : 2020 	Euronext Paris	Dettes bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de gearing 	Information financière ⁴⁴	✗	✗

 Groupe Réside Études	23/10/2013	<ul style="list-style-type: none"> - Montant : 44.000.000 € - Coupon : 5,20 % - Maturité : 2019 	Euronext Paris	Dettes bancaire + obligataire (y compris filiales)	✓	Ratio de gearing	Step-up du taux d'intérêt ⁴⁵	✗	✗

 Korian	02/08/2013	<ul style="list-style-type: none"> - Montant : 67.500.000 € - Coupon : 4,625 % - Maturité : 2019 	Euronext Paris	Dettes bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de dette garantie (actifs moins dette garantie / dette non garantie) 	✗	✓	✗

⁴⁴ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes intermédiaires certifiés conformes de l'émetteur

⁴⁵ Critère de déclenchement de la clause de step-up du taux d'intérêt : franchissement à la hausse du ratio de gearing

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Vranken Pommery Monopole	30/07/2013	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 4,00 % - Maturité : 2018 	Euronext Paris	Dettes bancaires + obligataires (y compris filiales)	✓	Dettes financières nettes / actifs consolidés ⁴⁶	<ul style="list-style-type: none"> - Step-up et step-down du taux d'intérêt⁴⁷ - Autres engagements 	✗	✗

 Agrial	31/07/2013	<ul style="list-style-type: none"> - Montant : 95.000.000 € - Coupon : 4,00 % - Maturité : 2020 	Euro MTF	Dettes obligataires + bancaires (y compris garant)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	<ul style="list-style-type: none"> - Information financière⁴⁸ - Garantie inconditionnelle et irrévocable 	✓	<ul style="list-style-type: none"> - Negative pledge⁴⁹ - Covenants financiers⁴⁹

 Altran Technologies	16/07/2013	<ul style="list-style-type: none"> - Montant : 135.000.000 € - Coupon : 3,75 % - Maturité : 2019 	Euronext Paris	Dettes bancaires + obligataires (y compris filiales principales)	✓	Ratio de levier	✗	✗	Covenant financier ⁵⁰

 Cofitem Cofimur	16/07/2013	<ul style="list-style-type: none"> - Montant : 80.000.000 € - Coupon : 4,125 % - Maturité : 2019 	Euronext Paris	Dettes obligataires	✓	<ul style="list-style-type: none"> - Ratio <i>loan to value</i> - Ratio valeur des immeubles de placement libres / valeur des immeubles de placement 	✗	✗	✗

 Orpéa	15/07/2013	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 4,15 % - Maturité : 2019 	Euronext Paris	Dettes bancaires + obligataires	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	✗	✓	✗

⁴⁶ Les obligations deviendront immédiatement exigibles si (i) le ratio financier n'est pas respecté et (ii) l'émetteur n'a pas mis en place dans un délai de 3 mois à compter de cette date, une garantie égale à 110 % du montant total de l'emprunt obligataire à des conditions satisfaisantes approuvées par la masse des obligataires statuant à la majorité des deux tiers

⁴⁷ Critère de déclenchement des clauses de *step-up* et de *step-down* du taux d'intérêt : franchissement à la hausse ou à la baisse des seuils prévus pour (i) le ratio de *gearing* et/ou (ii) le ratio EBITDA/Résultat financier

⁴⁸ Information financière : comptes annuels sociaux et consolidés de l'émetteur et du garant

⁴⁹ Critère de déclenchement de la clause de *fall away* :

- Sur les *covenants* financiers : si une notation financière *investment grade* est attribuée au garant et qu'aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

- *Negative pledge* restreinte à la dette obligataire si (A) une notation financière *investment grade* est attribuée au garant et (B) l'émetteur procède à l'émission d'obligations (i) qui sont admises à la négociation sur un marché réglementé ou un système multilatéral de négociation situé dans l'Union Européenne, (ii) dont le montant total s'élève au moins à 200.000.000 €, (iii) qui ont une *negative pledge* limitée à la dette obligataire et (iv) n'imposant pas à l'émetteur le respect de ratios financiers

⁵⁰ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 GL Events	15/07/2013	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 4,70 % - Maturité : 2019 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	✗	✗	✗

 Havas	11/07/2013	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 3,125 % - Maturité : 2018 	Euronext Paris	Dette obligataire (y compris filiales principales)	✓	✗	✗	✗	✗

 Foncière INEA	26/06/2013	<ul style="list-style-type: none"> - Montant : 30.300.000 € - Coupon : 4,35 % - Maturité : 2019 	Euronext Paris	Dette obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de loan to value - Ratio de couverture d'intérêt - Ratio EBITDA / service de la dette 	Limitation des emprunts garantis	✗	✗

 Terisam	21/06/2013	<ul style="list-style-type: none"> - Montant : 380.000.000 € - Coupon : 4,012 % - Maturité : 2020 	Euro MTF	Dette obligataire	✓	✗	<ul style="list-style-type: none"> - Garantie inconditionnelle et irrévocable du Groupe Artémis - Valeur minimale du capital social, des réserves et autres fonds propres du Garant - Franchissement de seuil à la baisse en pourcentage du capital et des droits de vote d'une société du Groupe - Information financière⁵¹ 	✗	✗

⁵¹ Information financière désigne (i) les comptes annuels sociaux de l'émetteur et (ii) les comptes annuels sociaux du garant

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Société Nationale Immobilière
	14/06/2013	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 2,20 % - Maturité : 2023 	Euro MTF	Dettes obligataire	✓	✗	✗	✗	✗
Ubisoft
	06/05/2013	<ul style="list-style-type: none"> - Montant : 40.000.000 € - Coupon : 3,038 % - Maturité : 2018 	Euronext Paris	Dettes bancaire + obligataire (y compris filiales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	✗	✗	Covenants financiers ⁵²
Groupe Steria
	12/04/2013	<ul style="list-style-type: none"> - Montant : 180.000.000 € - Coupon : 4,250 % - Maturité : 2019 	Euronext Paris	Dettes bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de couverture d'intérêt 	✗	✓	✗
Orpéa
	12/04/2013 (tap)	<ul style="list-style-type: none"> - Montant : 33.000.000 € - Coupon : 4,60 % - Maturité : 2019 	Euronext Paris	Dettes bancaire + obligataire	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier 	✗	✓	Covenants financiers ⁵³
	30/11/2012	<ul style="list-style-type: none"> - Montant : 65.000.000 € - Coupon : 4,10 % - Maturité : 2018 - Montant : 128.000.000 € - Coupon : 4,60 % - Maturité : 2019 							

⁵² Critère de déclenchement de la clause de fall away : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

⁵³ Critère de déclenchement de la clause de fall away : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Etablissements J. Soufflet
	28/03/2013 (tap)	- Montant : 20.000.000 € - Coupon : 4,25 % - Maturité : 2018	Euro MTF	Dette bancaire + obligataire (y compris filiales)	✓	- Ratio de gearing - Ratio de levier	- <u>Autres covenants</u> o Limitation portant sur (i) cession d'actifs, (ii) réorganisations (iii) distribution de dividendes o Conduite des affaires o Bon état des actifs o Information financière ⁵⁴ - Step-up du taux d'intérêt ⁵⁵	✗	- Negative pledge ⁵⁶ - Covenants financiers ⁵⁶ - Autres clauses ⁵⁶
	21/12/2012	- Montant : 100.000.000 € - Coupon : 4,25 % - Maturité : 2018							
Eurosic
	27/03/2013	- Montant : 125.000.000 € - Coupon : 3,95 % - Maturité : 2019	Euronext Paris	✗	✓	- Ratio de loan to value - Ratio de couverture d'intérêt	- Limitation des emprunts garantis - Valeur minimale du patrimoine	✗	✗
Lactalis (B.S.A.)
	26/03/2013 (tap)	- Montant : 172.800.000 € - Coupon : 3,75 % - Maturité : 2019	Euro MTF	Dette bancaire + obligataire (y compris filiales principales)	✓	- Ratio de levier - Ratio de gearing - Ratio de couverture d'intérêt	Information financière ⁵⁷	✓	- Negative pledge ⁵⁸ - Covenants financiers ⁵⁸
	19/12/2012	- Montant : 128.500.000 € - Coupon : 3,15 % - Maturité : 2017 - Montant : 22.000.000 € - Coupon : 3,45 % - Maturité : 2018 - Montant : 356.500.000 € - Coupon : 3,75 % - Maturité : 2019							

⁵⁴ Information financière désigne (i) les comptes annuels consolidés certifiés de l'émetteur et les rapports d'audit s'y rapportant, (ii) une liste à jour des filiales principales et (iii) les procès-verbaux de l'assemblée générale

⁵⁵ Critère de déclenchement de la clause de step-up du taux d'intérêt : attribution d'une notation financière non investment grade

⁵⁶ Critère de déclenchement de la clause de fall away (covenants financiers, negative pledge restreinte à la dette obligataire et autres clauses) : une notation financière investment grade est attribuée à l'émetteur et aucun cas de défaut n'est survenu ou ne demeure en cours

⁵⁷ Information financière désigne (i) les comptes annuels sociaux et consolidés de l'émetteur et les rapports d'audit s'y rapportant et (ii) les comptes semestriels sociaux et consolidés certifiés de l'émetteur

⁵⁸ Critère de déclenchement de la clause de fall away :

- Sur les covenants financiers : si une notation financière investment grade est attribuée à l'émetteur et qu'aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours
- Negative pledge restreinte à la dette obligataire si (A) une notation financière investment grade est attribuée et (B) l'émetteur procède à l'émission d'obligations (i) qui sont admises à la négociation sur un marché réglementé ou un système multilatéral de négociation situé dans l'Union Européenne, (ii) dont le montant total s'élève au moins à 300.000.000 €, (iii) qui ont une negative pledge limitée à la dette obligataire et (iv) n'imposant pas à l'émetteur le respect de ratios financiers

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Akka Technologies	01/03/2013	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 4,45 % - Maturité : 2018 	Euronext Paris	Dette bancaire + obligataire (y compris filiale principales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de gearing 	Step-up du taux d'intérêt en cas de non-respect des covenants financiers	✓	Covenants financiers ⁵⁹

 Laboratoire français du Fractionnement et des Biotechnologies	22/02/2013	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 3,85 % - Maturité : 2019 	Euronext Paris	Dette obligataire	✓	✗	✗	✗	✗

 Laurent Perrier	21/02/2013	<ul style="list-style-type: none"> - Montant : 15.000.000 € - Coupon : 3,75 % - Maturité : 2018 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de gearing - Ratio résultat opérationnel / résultat financier - Ratio valeur des stocks / endettement financier 	Step-up du taux d'intérêt en cas de non-respect des covenants financiers	✗	✗

 Groupe Adéo	30/01/2013	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 2,75 % - Maturité : 2020 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	✗	✗	✓	✗

 Nexity	24/01/2013	<ul style="list-style-type: none"> - Montant : 200.000.000 € - Coupon : 3,749 % - Maturité : 2018 	Euronext Paris	Dette obligataire (y compris filiales principales)	✗	<ul style="list-style-type: none"> - Ratio de gearing - Ratio de levier - Ratio de couverture d'intérêt 	Information financière ⁶⁰	✓	✗

 Tessi	11/01/2013	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 3,95 % - Maturité : 2018 	Bourse du Luxembourg	Dette bancaire + obligataire	✓	Ratio de levier	Step-up du taux d'intérêt en cas de non-respect du ratio de levier	✗	✗

⁵⁹ Critère de déclenchement de la clause de fall away : si une notation financière investment grade est attribuée à l'émetteur et qu'aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

⁶⁰ Information financière désigne (i) les comptes annuels consolidés audités de l'émetteur et (ii) les comptes semestriels consolidés de l'émetteur

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Altarea	21/12/2012	<ul style="list-style-type: none"> - Montant : 100.000.000 € - Coupon : 3,65 % - Maturité : 2017 	Euronext Paris	✗	✓	<ul style="list-style-type: none"> - Ratio de <i>loan to value</i> - Ratio de couverture d'intérêt 	Limitation des emprunts garantis	✗	✗

 Ubisoft	19/12/2012	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 3,99 % - Maturité : 2018 	Euronext Paris	Dette bancaire + obligataire (y compris filiales)	✓	Ratio de levier	Step-up du taux d'intérêt en cas de non-respect du ratio de levier	✗	✗

 Touax SCA	14/12/2012	<ul style="list-style-type: none"> - Montant : 15.000.000 € - Coupon : 5,00 % - Maturité : 2018 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de levier - Ratio de <i>gearing</i> 	<ul style="list-style-type: none"> - Restrictions d'acquisitions et de cessions - Step-up du taux d'intérêt en cas de non-respect du ratio de levier 	✗	✗
Micado France 2018⁶¹	Septembre à Décembre 2012	<ul style="list-style-type: none"> - Montant total : 60.000.000 € - Taux fixe - Maturité : 6 ans 	Alternext Paris	Dette obligataire	✓	✗	✗	✗	✗

 Fromageries Bel	20/12/2012	<ul style="list-style-type: none"> - Montant : 20.000.000 € - Coupon : 2,75 % - Maturité : 2018 - Montant : 140.000.000 € - Coupon : 3,00 % - Maturité : 2019 	Euronext Paris	Dette bancaire + obligataire	✓	Ratio de levier	✗	✓	Covenants financiers ⁶²

⁶¹ Fonds contractuel ayant souscrit aux émissions obligataires de quatorze PME/ETI cotées : **Manitou BF, Touax, Orapi, Delta Plus Group, Quantel, Delfingen Industry, Homair Vacances, Groupe Gorgé, Solucom, Business & Décision, EPC Groupe, VM Matériaux, Affine et Lafuma**

⁶² Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away

 Foncière des 6 ^{ème} et 7 ^{ème} ARRONDISSEMENTS DE PARIS	20/12/2012	- Montant : 50.000.000 € - Coupon : 3,70 % - Maturité : 2018	Euronext Paris	Dette obligataire	✓	Ratio de <i>loan to value</i>	Valeur minimale d'actifs	✗	✗

 Neopost	06/12/2012	- Montant : 150.000.000 € - Coupon : 3,50 % - Maturité : 2019	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	Ratio de levier	Situation nette consolidée	✓	- Negative pledge ⁶³ - Covenants financiers ⁶³ - Autres clauses ⁶³

 Orpéa	04/12/2012	- Montant : 90.000.000 € - Coupon : 5,25 % - Maturité : 2026	Bourse du Luxembourg	Dette bancaire + obligataire	✓	- Ratio de levier - Ratio de <i>gearing</i>	Mortgage covenant	✗	Covenants financiers ⁶⁴

 Orpéa	30/11/2012	- Montant : 20.000.000 € - Coupon : 4,20 % - Maturité : 2018	Euronext Paris	Dette bancaire + obligataire	✓	- Ratio de levier - Ratio de <i>gearing</i>	✗	✓	Covenants financiers ⁶⁵

 Groupe Gorgé	22/11/2012	- Montant : 10.000.000 € - Coupon : 5,40 % - Maturité : 2018	Euronext Paris	Dette bancaire + obligataire	✓	✗	✗	✗	✗

 Financière Agache	25/10/2012	- Montant : 275.000.000 € - Coupon : 3,179 % - Maturité : 2017	Bourse du Luxembourg	Dette obligataire	✓	✗	✗	✗	✗

⁶³ Critère de déclenchement de la clause de *fall away* :

- Sur les *covenants financiers* et autre clause : si une notation financière *investment grade* est attribuée à l'émetteur et qu'aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours.
- *Negative pledge* restreinte à la dette obligataire si (A) une notation financière *investment grade* est attribuée ou (B) l'émetteur procède à l'émission d'obligations (i) qui sont admises à la négociation sur un marché réglementé ou un système multilatéral de négociation situé dans l'Union Européenne, (ii) dont les modalités sont substantiellement identiques à celles des obligations, (iii) dont le montant total s'élève au moins à 300.000.000 €, (iii) qui ont une *negative pledge* similaire et (iv) n'imposant pas à l'émetteur le respect de ratios financiers ou lui imposant le respect de ratios financiers moins restrictifs

⁶⁴ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

⁶⁵ Critère de déclenchement de la clause de *fall away* : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

Émetteur	Caractéristiques de l'émission			Clauses particulières					
	Date d'émission	Description	Place de cotation	Negative pledge	Changement de contrôle	Covenants financiers	Autres clauses	Make-whole call	Champ du fall away
Plastic Omnium
	12/10/2012	<ul style="list-style-type: none"> - Montant : 250.000.000 € - Coupon : 3,875 % - Maturité : 2018 	Euronext Paris	Dette obligataire	✓	✗	✗	✗	✗
Bonduelle
	10/09/2012	<ul style="list-style-type: none"> - Montant : 145.000.000 € - Coupon : 3,830 % - Maturité : 2019 	Euronext Paris	Dette bancaire + obligataire (y compris filiales principales)	✓	<ul style="list-style-type: none"> - Ratio de dette long terme / capitaux permanents - Ratio d'actifs courants / passifs courants 	✗	✓	Covenants financiers ⁶⁶
Cofitem Cofimur
	18/07/2012	<ul style="list-style-type: none"> - Montant : 50.000.000 € - Coupon : 4,25 % - Maturité : 2017 	Euronext Paris	Dette obligataire	✓	✗	✗	✗	✗
Société Nationale Immobilière
	03/05/2012	<ul style="list-style-type: none"> - Montant : 250.000.000 € - Taux variable - Maturité : 2032 	Euro MTF	Dette obligataire	✓	✗	✗	✗	✗

⁶⁶ Critère de déclenchement de la clause de fall away : une notation financière *investment grade* est attribuée à l'émetteur et aucun cas d'exigibilité anticipée n'est survenu et ne demeure en cours

II. Euro PP non cotés¹

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires

 Umanis	04/2019	32.000.000 €	Non public	2026	

 Aegide	02/2019	50.000.000 €	3,40 %	2026	-

 GL Events	02/2019	64.000.000 €	3,00 %	2026	-
		66.000.000 €	3,25 %	2027	
Groupe Bâtitisseurs d'Avenir	02/2019	14.000.000 €	5,60 %	2024	-

 Constructel	11/2018 (tap)	20.000.000 €	4,20 %	2024	-
	09/2018	35.000.000 €			

 Cegedim	10/2018	135.000.000 €	3,50 %	2025	-

¹ Pour ces Euro PP dont la documentation est confidentielle, seules les informations qui ont fait l'objet d'une annonce publique sont communiquées.

Les opérations grisées sont celles sur lesquelles CMS Francis Lefebvre Avocats est intervenu en tant que conseil de l'émetteur ou de l'arrangeur

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Bertrand Restauration
	09/2018	90.000.000 €	Non public	2024	-
Transdev Group
	08/2018	70.000.000 €	2,051 %	2026	-
		150.000.000 €	1,779 %	2025	
GFI Informatique
	07/2018	90.000.000 €	3,25 %	2025	-
Spie Batignolles
	07/2018	36.000.000 €	Non public	2025	-
		34.000.000 €	Non public	2026	
Séché environnement
	07/2018	150.000.000 €	3,25 %	2025	-
CS Communication & Systèmes
	06/2018	10.000.000 €	Non public	2025	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
InVivo
	06/2018	42.500.000 €	Non public	2024	-
		45.000.000 €	Non public	2025	
Quartus QUARTUS <small>ET LA VILLE SE PARTAGE</small>	06/2018	75.000.000 €	Non public	2022	-
Reworld Media
	05/2018	6.000.000 €	Non public	2025	-
Edify (Lux)
	05/2018	50.000.000 €	3,75 %	2025	-
Visiativ
	05/2018	20.000.000 €	Non public	2025	-
ABEO
	04/2018	20.000.000 €	Non public	2025	-
Pierreval Investissement
	04/2018	20.000.000 €	5,40 %	2023	-
Foncière INEA
	02/2018	100.000.000 €	3,00 %	2024	Green bond
			3,25 %	2025	

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Groupe Lucien Barrière
	02/2018	90.000.000 €	Non public	2024	-
			Non public	2025	
Bastide Le Confort Médical
	01/2018	25.000.000 €	Non public	2024	-
Pierre & Vacances – Center Parcs Groupe
	01/2018	76.000.000 €	3,90 %	2025	-
Scopelec
	01/2018	25.000.000 €	Non public	2025	-
Sleever International Company
	11/2017	Non public	Non public	Non public	-
ACTIA Group
	11/2017	15.000.000 €	3,00 %	2024	-
		5.000.000 €	3,50 %	2026	
BIM
	09/2017	85.000.000 €	Non public	2023	Assorti de sûretés
			Non public	2024	Assorti de sûretés
M6
	01/08/2017	50.000.000 €	1,50 %	2024	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Xilam
	07/2017	15.000.000 €	Euribor 6 mois + 4,00 % ----- 3,5 %	2023	-
AMP Visual TV
	07/2017	12.000.000 €	Non public	2023	-
Saint Jean Industries
	06/2017	19.400.000 €	3,50 %	2023	-
Lebronze alloys
	06/2017	20.000.000 €	Non public	Non public	-
OL Groupe
	06/2017	51.000.000 €	Non public	2024	-
Chargeurs
	06/2017	40.000.000 €	Non public	2025	-
Verescence
	05/2017	30.000.000 €	Non public	2022	-
Valfidus
	04/2017	70.000.000 €	Non public	Non public	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Maire Tecnimont
	04/2017	20.000.000 €	Taux variable	2023	Assorti d'une sûreté personnelle
		20.000.000 €	Taux variable	2023	Assorti de sûretés personnelles
Compagnie des Alpes
	03/2017	45.000.000 €	Non public	2025	-
SES-imagotag ses imagotag	03/2017 (tap)	30.000.000 €	3,50 %	2023	-
	12/2016	10.000.000 €			
Groupe GPS	02/2017	30.000.000 €	Non public	2024	-
Argan
	02/2017	25.000.000 €	2,65 %	2022	-
ID Valeurs idvaleurs	01/2017	30.000.000 €	Non public	Non public	-
Servier
	12/2016	55.000.000 €	Non public	2023	-
ID Valeurs idvaleurs	12/2016 (tap)	20.000.000 €	Non public	Non public	-
	11/2016	10.000.000 €	Non public	Non public	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
CS Communication & Systèmes
	11/2016	15.000.000 €	Non public	2023	-
Dietrich Carebus Group
	09/2016	20.000.000 €	Non public	2022	-
Aegide
	09/2016	12.000.000 €	4,00 %	2023	-
Valtech
	07/2016	42.500.000 €	4,25 %	2022	-
Bastide Le Confort Médical
	07/2016	25.000.000 €	Non public	2023	-
GL Events
	07/2016	100.000.000 €	3,50 %	2023	-
Pierre & Vacances
	07/2016	60.000.000 €	4,25 %	2022	-
Renaud Cointreau
	07/2016	9.000.000 €	Non public	Non public	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
EPC Groupe
	07/2016 <i>(tap)</i>	7.000.000 €	Non public	2023	-
	02/2016	8.000.000 €			
EXEL Industries
	05/2016	30.000.000 €	Non public	Non public	-
Chargeurs
	05/2016	25.000.000 €	2,90 %	2023	-
Izac I Z A C	03/2016	12.000.000 €	Non public	2020	-
Zodiac Aerospace
	03/2016	230.000.000 €	Non public	2023	<i>Covenants financiers</i>
Groupe AM Trust
	02/2016	7.500.000 €	Non public	Non public	-
Le Noble Age
	02/2016 <i>(tap)</i>	20.000.000 €	3,686 %	2022	-
	07/2015	31.200.000 €			
Prodware
	02/2016	51.000.000 €	Non public	Non public	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Résidalya
	02/2016 (tap)	4.000.000 €	Non public	Non public	-
	12/2015	15.000.000 €			
Ales Groupe
	01/2016	60.000.000 €	Non public	2022 2023 2024	-
UNITe
	12/2015	10.000.000 €	Non public	2021	Green Bond
Spie Batignolles
	12/2015	95.000.000 €	4,00 %	2022	-
Les Grands Chais de France
	11/2015	30.000.000 €	Non public	2022	Assorti de sûretés
La Maison Bleue
	09/2015	13.000.000 €	Non public	2022	-
Groupe Grimaud
	07/2015	25.000.000 €	Non public	2022	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Delfingen
	07/2015	7.500.000 €	Non public	2020	-
		7.500.000 €	Non public	2022	
Devoteam
	07/2015	30.000.000 €	3,25 %	2021	-
Chateauform'
	07/2015	30.000.000 €	Non public	2022	-
Manitou
	07/2015	25.000.000 €	4,00 %	2022	-
Société de la Tour Eiffel
	07/2015	200.000.000 €	3,30 %	2025	-
Sonepar
	06/2015	220.000.000 €	Non public	2023	-
Lebronze alloys
	06/2015	20.000.000 €	Non public	2021	-
PSB Industries
	06/2015	10.000.000 €	Non public	2021	-
		20.000.000 €	Non public	2022	

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
AD Industrie
	04/2015	20.000.000 €	Non public	2022	-
Axéreal
	03/2015	150.000.000 €	Non public	Non public	-
Groupe GPS	02/2015	30.000.000 €	Non public	2021	-
Ymagis
	02/2015	17.500.000 €	4,00 %	2019	-
		19.000.000 €	4,25 %	2020	
Kinepolis
	01/2015	61.400.000 €	Non public	2022	-
		34.600.000 €	Non public	2025	
Sill Entreprises SAS
	12/2014	40.000.000 €	Non public	2021	Assorti de sûretés
Emera
	12/2014	30.000.000 €	Non public	2020	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
OVH Groupe
	12/2014	20.000.000 €	Non public	2020	-
Mecachrome
	12/2014	30.000.000 €	Non public	2021	-
Groupe Promeo
	12/2014	15.000.000 €	5,50 %	2019	-
Fareva
	12/2014	225.000.000 €	3,00 %	2021	-
Sonepar
	11/2014	70.000.000 €	Non public	Non public	-
Orchestra-Prémaman
	11/2014	20.000.000 €	Non public	2020	<ul style="list-style-type: none"> - Droit belge - <i>Negative pledge</i> : dette bancaire + obligataire (y compris filiales) - Changement de contrôle - Ratio de <i>gearing</i> et ratio de levier - <i>Step-up</i> et <i>step-down</i> du taux d'intérêt - Pas de remboursement anticipé avant la date de levée de toute restriction stipulée dans la convention de crédit - <i>Make-whole call</i> - Information financière

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
Delpharm
	11/2014	40.000.000 €	Non public	2021	-
ITM Entreprises
	11/2014	70.000.000 €	Non public	2021	-
Moret Industries Group
	11/2014	21.000.000 €	Non public	2021	Assorti de sûretés et <i>pari passu</i> avec la dette bancaire
		4.000.000 €	Non public	2021	-
OVH Groupe
	11/2014	57.000.000 €	Non public	2021	-
		10.000.000 €	Non public	2022	
PCAS
	10/2014	25.000.000 €	Non public	2020	-
Aegide
	10/2014	13.800.000 €	5,10 %	2020	-
Direct Energie
	07/2014	28.500.000 €	4,70 %	2019	-
		11.500.000 €	5,00 %	2021	-

Émetteur	Date d'émission	Montant	Coupon	Maturité	Commentaires
MGI Coutier
	07/2014	30.000.000 €	4,125 %	2021	-
Axson
	06/2014	30.000.000 €	Non public	Non public	-
ID Valeurs
	04/2014	30.000.000 €	4,00 %	2021	-
Sonepar
	02/2013	75.000.000 €	Non public	Non public	-