

CORPORATE EVENT NOTICE:**PLACE:****AVIS N°:****DATE:**Offre au public sur Alternext Paris et
cotation directe sur Euronext Paris**FIGEAC AERO**

Paris

PAR_20160308_01627_EUR

08/03/2016

**A – ADMISSION D'ACTIONS SUR EURONEXT PARIS SUITE A LA REALISATION
D'UNE OFFRE AU PUBLIC SUR ALTERNEXT PARIS**

Conformément aux articles 6201 et suivants des règles harmonisées d'Euronext Paris, Euronext Paris S.A. a approuvé la demande d'admission aux négociations des actions ordinaires de la société FIGEAC AERO sur le marché réglementé d'Euronext à Paris et la radiation des actions ordinaires actuellement admises sur Alternext Paris (compartiment placement privé) sous réserve de la réalisation d'une l'offre au public sur Alternext Paris:

Informations générales

Nom de l'Emetteur	FIGEAC AERO
Nombre d'actions composant le capital social	27.767.513 actions ordinaires existantes actuellement admises aux négociations sur Alternext Paris (compartiment placement privé)

Actions offertes dans le cadre de l'offre au public sur Alternext Paris	Nombre maximum total de 4.096.384 actions (sur la base de la borne inférieure de la fourchette indicative de prix) composé d'un nombre maximum de 3.614.457 actions nouvelles et d'un nombre maximum de 481.927 actions cédées.
Clause d'extension	Nombre maximum de 542.168 actions nouvelles sur la base de la borne inférieure de la fourchette de prix
Fourchette indicative de prix applicable à l'offre au public sur Alternext Paris	20,75 EUR - 26,00 EUR
Information sur le prospectus	Prospectus approuvé le 7/03/2016 sous le n°16-070
Le prospectus est disponible aux liens suivants	www.figeac-aero.com www.amf-france.org
Date de fixation du prix / Publication de l'avis de résultat	18/03/2016 Un avis de marché sera publié le 18/03/2016
Date de radiation des actions d'Alternext Paris et de premières négociations sur Euronext Paris	23/03/2016
Informations relatives à l'Offre à Prix Ouvert ("OPO") et à la Centralisation	
Période de souscription à l'OPO	Du 8/03/2016 au 17/03/2016 à 17 heures (heure de Paris) pour les souscriptions aux guichets et à 20 heures (heure de Paris) pour celles par Internet
Période de souscription au placement global	Du 8/03/2016 au 18/03/2016 à 12 heures (heure de Paris)
Allocation à l'OPO	Minimum 10% après exercice de la clause d'extension
Types d'ordres de souscription	Ordres A 1 (« A1 ») Ordres A 2 (« A2 »)

Décomposition des ordres de souscription	A1 : 1 à 75 actions (inclus) A2 : au-delà de 75 actions
Modalités de réduction des ordres	Ordres arrondis au nombre entier immédiatement inférieur
Validité des ordres dans SCORE	Les ordres envoyés dans SCORE seront irrévocables et la validité sera limitée au 18/03/2016
Transmission des ordres dans SCORE	Les membres de marché devront saisir les dépôts de leurs clients dans SCORE le 18/03/2016 avant 10h00 au plus tard.
Utilisation de l'outil SCORE	Toute demande de nouvel accès devra être adressée à l'équipe Corporate Actions d'Euronext (corporateactionsfr@euronext.com) au plus tard 3 jours de bourse avant la centralisation soit le 15/03/2016. Toute question relative à l'utilisation de SCORE devra de même être adressée à Corporate Actions au numéro de téléphone suivant: 0033-(0)1 85 14 85 93.
Informations relatives au règlement-livraison des actions acquises à l'OPO	
Date de règlement-livraison	22/03/2016
Date de négociation des instructions	18/03/2016
Agent R/L	CACEIS Corporate Trust (023)
Date limite de transmission des instructions	21/03/2016 à 12h00 (heure de Paris)
<ul style="list-style-type: none"> • EURONEXT PARIS S.A. se réserve le droit de demander aux intermédiaires financiers l'état récapitulatif de leurs ordres. Ces informations devront lui être transmises immédiatement par télexcopie; et • EURONEXT PARIS S.A. se réserve également la possibilité de réduire ou d'annuler toutes demandes qui n'auraient pas été documentées ou qui lui paraîtraient excessives après avoir informé le transmetteur d'ordres. 	

B – CARACTERISTIQUES DES ACTIONS ADMISES AUX NEGOCIATIONS

Nombre maximum d'actions ordinaires à admettre:	31.984.378 actions sur la base de la borne inférieure de la fourchette de prix incluant l'exercice intégral de la clause d'extension et 60.240 actions correspondant au nombre maximal d'actions à admettre dans le cadre d'une augmentation de capital réservée aux salariés		
Fourchette indicative de prix:	20,75 EUR - 26,00 EUR		
Valeur nominale:	0,12 EUR		
Jouissance:	Courante		
Forme des titres:	Nominatif ou au porteur		
Agent introduceur:	Oddo & Cie		
Chef de file et Teneur de livre associé:	Oddo & Cie		
Teneur de livre associé:	MIDCAP Partners		
Service financier:	CACEIS Corporate Trust (023)		
Secteur ICB:	2713 Aerospace		
Compartiment:	B		
Groupe de cotation:	16	Cotation:	Continu
Quotité:	1	Devise:	EUR
Unit / %:	Unit	SRD:	Non
Garantie R/L:	Oui	Dépositaire local:	EUROCLEAR France
Libellé:	FIGEAC AERO	Code CFI:	ESVTFN
ISIN:	FR0011665280	Code Euronext:	FR0011665280
Code mnémonique:	FGA		

Les renseignements fournis dans le présent avis sont donnés uniquement à titre d'information afin d'assurer le bon fonctionnement du marché et ne constituent pas une recommandation d'investissement.

Le contenu du présent avis est fourni « en l'état » sur base d'éléments communiqués à l'opérateur de marché sans aucune garantie ou engagement de quelque nature que ce soit par Euronext. Euronext décline toute responsabilité quant à l'utilisation directe ou indirecte du contenu du présent avis, notamment pour toutes pertes ou dommages liés. Aucune information contenue ou à laquelle il est fait référence dans cet avis ne peut être considérée comme créatrice de droits ou d'obligations. La création de droits et d'obligations afférents à des instruments financiers qui sont négociés sur les marchés opérés par les filiales d'Euronext ne peut résulter que des seules règles de l'opérateur de marché concerné.

Les marchés d'Euronext comprennent notamment les marchés opérés par Euronext Amsterdam, Euronext Brussels, Euronext Lisbon, Euronext Paris et Euronext UK Markets, définis respectivement comme les marchés d'Amsterdam, de Bruxelles, de Lisbonne, de Paris et de Londres, selon le contexte.

Euronext désigne Euronext N.V. et ses affiliés. Pour toute information concernant les marques et droits de propriété intellectuelle d'Euronext, merci de vous référer au site Internet suivant <https://www.euronext.com/terms-use>.

© 2016, Euronext N.V. – Tous droits réservés

CORPORATE EVENT NOTICE:

Public offering on Alternext Paris and
Direct listing on Euronext Paris

FIGEAC AERO

Paris

PAR_20160308_01627_EUR

08/03/2016

LOCATION:**NOTICE:****DATE:****A - LISTING OF SHARES ON EURONEXT PARIS FOLLOWING COMPLETION
OF A PUBLIC OFFERING ON ALTERNEXT PARIS**

Pursuant to Rule 6201 of Euronext's harmonised rules, Euronext Paris S.A. has approved the admission to listing and trading's request of shares issued by FIGEAC AERO on the regulated market of Euronext in Paris and the delisting of ordinary shares currently traded on Alternext Paris (private placement segment) upon completion of a public offering on Alternext Paris :

General information

Issuer	FIGEAC AERO
Number of shares composing the capital	27,767,513 existing ordinary shares currently traded on Alternext Paris (private placement segment)
Shares offered within the public offering on Alternext Paris	Maximum number of 4,096,384 shares (based on the bottom price of the indicative price range) including a maximum number of 3,614,457 new shares and a maximum

	number of 481,927 existing shares to be sold.
Extension option	Maximum number of 542,168 new shares based on the bottom price of the indicative price range
Indicative price range applicable to the public offering on Alternext Paris	EUR 20.75 - EUR 26.00
Prospectus details	Prospectus approved on 7/03/2016 under the number 16-070
Prospectus available at	www.figeac-aero.com www.amf-france.org
Pricing date / Announcement IPO price	18/03/2016 / A market notice will be published on 18/03/2016
Delisting from Alternext Paris and start of trading on Euronext Paris	23/03/2016

Open Price Offer ("OPO") and Centralization's information

Subscription period for the OPO	From 8/03/2016 to 17/03/2016 at 5p.m. (CET) for subscriptions at the bank counter and at 8p.m. (CET) for subscriptions online
Subscription period for the global placement	From 8/03/2016 to 18/03/2016 at 12p.m. (CET)
Allocation to the OPO	Mimimum 10% after the exercise of extension option
Type of subscription orders	A Priority 1 ("A1") A Priority 2 ("A2")
Subscription orders breakdown	A1: 1 to (and including) 75 shares A2: above 75 shares
Proration method	Rounded down

Validity of orders sent to SCORE	Subscription orders sent to SCORE are irrevocable and will be valid up to (and including) 18/03/2016.
Collection of orders in SCORE	Market members will send subscription orders in SCORE at 10 a.m. at the latest on 18/03/2016
SCORE operational support	<p>Any request for access must be sent to Euronext Corporate Actions department (corporateactionsfr@euronext.com) at least 3 trading days before the date of centralization i.e. on 15/03/2016.</p> <p>For any questions about SCORE, please contact Corporate Actions at the following phone number : 0033-(0)1 85 14 85 93.</p>
Settlement details of shares acquired within the OPO	
Settlement date	22/03/2016
Trade date of settlement instructions	18/03/2016
Settlement agent	CACEIS Corporate Trust (023)
Instruction input deadline	21/03/2016 at 12p.m. (CET)
<ul style="list-style-type: none"> • Euronext Paris S.A. reserves the right to require intermediaries to submit summary statements to their orders immediately by fax; and • Euronext Paris S.A. also reserves the right, after informing the transmitter of the order, to reduce or cancel any undocumented orders and those orders that it believes are excessive. 	
B - CHARACTERISTICS OF SHARES TO BE ADMITTED TO LISTING AND TRADING ON EURONEXT PARIS	

Number of ordinary shares to be admitted to listing and trading:

31,984,378 shares based on the bottom of the indicative price range, after the full exercise of the extension option and including a maximum of 60,240 shares to be issued in the context of

	a share capital increase reserved to employees
Indicative price range:	EUR 20.75 - EUR 26.00
Nominal value:	EUR 0.12
Dividend due date:	Current
Legal form:	Bearer or registered
Listing agent:	Oddo & Cie
Lead manager and bookrunner:	Oddo & Cie
Joint bookrunner:	MIDCAP Partners
Financial services:	CACEIS Corporate Trust (023)
ICB code:	2713 Aerospace
Compartment:	B

Trading group:	16	Trading:	Continu
Lot size:	1	Currency:	EUR
Unit / %:	Unit	DSO:	No
Guarantee:	Yes	Local depository:	Euroclear France

Product name:	FIGEAC AERO	CFI code:	ESVTFN
ISIN:	FR0011665280	Euronext code:	FR0011665280
Trading symbol:	FGA		

The present notice and the contents thereof are only provided for information purposes in order to facilitate the fair, orderly and efficient functioning of the market and is not a recommendation to engage in investment activities. The contents of this notice are provided "as is" based on information provided to the market operator without representation or warranty of any kind. Euronext will not be held liable for any loss or damages of any nature ensuing from using, trusting or acting on information provided. No information set out or referred to in this notice shall form the basis of any contract. The creation of rights and obligations in respect of financial products that are traded on the exchanges operated by Euronext's subsidiaries shall depend solely on the applicable rules of the market operator.

The Euronext Markets comprise the markets operated by Euronext Amsterdam, Euronext Brussels, Euronext Lisbon, Euronext Paris and Euronext UK Markets, referred to respectively as the Amsterdam, Brussels, Lisbon, Paris and London markets, as relevant.

Euronext refers to Euronext N.V. and its affiliates. Information regarding trademarks and intellectual property rights of Euronext is located at <https://www.euronext.com/terms-use>.

© 2016 Euronext N.V. - All rights reserved

