

CORPORATE EVENT NOTICE:

PLACE:
AVIS N°:
DATE:
MARCHE:

Introduction par offre au public
BONE THERAPEUTICS
Bruxelles et Paris
BRX_20150121_00073_EUR
21/01/2015
EURONEXT BRUSSELS et PARIS

Conformément aux articles 6201 et suivants des Règles harmonisées d'Euronext, Euronext Brussels N.V./S.A. et Euronext Paris S.A. annonce **l'admission sur les marchés réglementés d'Euronext Brussels et Euronext Paris des actions représentant le capital social de la société BONE THERAPEUTICS** sous réserve de la réalisation de l'offre globale comprenant :

- Une offre au public en Belgique et en France sous forme d'une offre à prix ouvert ("OPO"), principalement destinée aux investisseurs particuliers et **centralisée par Euronext (voir section II)** et par Bryan Garnier & Co Ltd (**voir section III**);
- Un placement privé ("PV") principalement destiné aux investisseurs institutionnels dans les Etats membres de l'Espace Economique Européen à l'exclusion des Etats Unis d'Amérique, **centralisé par Bryan Garnier & Co, Kepler Capital Markets et Banque Degroof.**

Le marché réglementé d'Euronext Brussels sera le marché de référence.

Le présent avis de marché ainsi qu'un Q&A seront mis en ligne sur le site d'Euronext au lien suivant: <https://www.euronext.com/fr/listings/ipo-showcase>

I. INFORMATIONS GENERALES ET PRINCIPALES CARACTERISTIQUES DE L'OFFRE

Nombre d'actions composant le capital social :	3.458.240 actions existantes
--	------------------------------

Nombre d'actions nouvelles provenant de l'exercice des obligations convertibles :	Entre 1.044.409 actions et 1.188.465 actions sur la base de la fourchette indicative
Actions offertes :	Nombre maximum de 1.750.000 actions nouvelles
Clause d'augmentation :	Nombre maximum de 262.500 actions nouvelles
Option de surallocation :	Nombre maximum de 301.875 actions nouvelles en cas d'exercice de l'option de surallocation par Bryan Garnier & Co Ltd agissant également pour le compte de Kepler Capital Markets et Banque Degroof dans un délai de 30 jours calendaires à partir de l'admission aux négociations.
Fourchette de prix indicative :	14,50 EUR - 16,50 EUR
Allocation à l'offre au public :	Minimum mais non limité à 10%
Période de souscription :	Du 22/01/2015 à 9h00 au 02/02/2015 à 17h00 (heure de Bruxelles et de Paris)
Information sur le prospectus :	Prospectus approuvé par la Financial Services and Markets Authority ("FSMA") le 20/01/2015 et ayant reçu le passeport de l'Autorité des marchés financiers ("AMF") le 21/01/2015
Le prospectus est disponible aux liens suivants:	<p>Le prospectus est disponible en français et en anglais et un résumé du prospectus est disponible en néerlandais.</p> <p>Le prospectus est mis sans frais à la disposition des investisseurs au siège social de la société situé Rue Adrienne Bolland 8, 6041 Gosselies, Belgique et peut être obtenu sur demande par téléphone au +32 2 529 59 90.</p> <p>Le prospectus est également disponible sur le site internet de la Société au lien suivant: www.bonetherapeutics.com et sur le site de Banque Degroof www.degroof.be</p>
Date de centralisation de l'OPO:	03/02/2015

Date de fixation du prix / Publication de l'avis de résultat :	03/02/2015 Un avis de marché sera publié le 03/02/2015
Date de premières négociations :	06/02/2015
II. CENTRALISATION DES ORDRES DE SOUSCRIPTIONS PAR EURONEXT SECTION UNIQUEMENT DEDIEE AUX MEMBRES DE MARCHE D'EURONEXT BRUSSELS ET/OU PARIS	
Modalités de réduction des ordres :	Applicable - proportionnellement à la demande (se référer au prospectus)
Type d'ordres et validité des ordres:	- Market-to-limit orders dans le groupe de cotation 96 - Ordres irrévocables et validité limitée à la journée d'introduction et de première cotation, soit jusqu'au 03/02/2015 (inclus)
Conditions particulières applicables aux ordres de souscription:	- Il n'existe pas de limite relative à la taille d'un ordre. - Les ordres seront exprimés en nombre d'actions sans indication de prix et seront réputés stipulés au prix de l'offre. - Au cas où l'application du ou des taux de réduction n'aboutirait pas à l'attribution d'un nombre entier d'actions, ce nombre pourrait être arrondi au nombre entier inférieur. Pour plus d'information, voir section 15 du prospectus.
Date limite de transmission des ordres par les membres de marché d'Euronext Brussels et Paris dans UTP :	03/02/2015 avant 10h00 au plus tard (heure de Bruxelles et de Paris)
Règlement-Livraison des ordres de souscription centralisés par Euronext:	Les transactions générées entre le membre de marché vendeur, Banque Degroof (code 1207) dont l'agent de règlement-livraison est Banque Degroof (code EGSP 1060) et les membres acheteurs ayant transmis des ordres de souscription via UTP seront transmises à Euroclear Belgium via la plateforme ESES pour dénouement le 05/02/2015 conformément au cycle de R/L (T+2).
III. CENTRALISATION DES ORDRES PAR BRYAN GARNIER & Co Ltd SECTION UNIQUEMENT DEDIEE AUX INTERMEDIAIRES FINANCIERS BASES EN BELGIQUE	

**NON-MEMBRES D'EURONEXT BRUSSELS ET N'AYANT PAS D'AGREMENT
AVEC UN MEMBRE DE MARCHE D'EURONEXT**

Modalités de réduction des ordres :	Applicable - proportionnellement à la demande (Se référer au prospectus)
Conditions particulières applicables aux ordres de souscription:	<ul style="list-style-type: none"> - Il n'existe pas de limite relative à la taille d'un ordre. - Les ordres seront exprimés en nombre d'actions sans indication de prix et seront réputés stipulés au prix de l'offre. - Au cas où l'application du ou des taux de réduction n'aboutirait pas à l'attribution d'un nombre entier d'actions, ce nombre pourrait être arrondi au nombre entier inférieur. <p>Pour plus d'information, voir section 15 du prospectus.</p>
Transmission des ordres à Bryan Garnier & Co:	Par facsimile au numéro suivant: +33 1 56 68 75 21 ou par e-mail à l'adresse suivante: ecm@bryangarnier.com
Date limite de transmission des ordres à Bryan Garnier par les intermédiaires financiers basés en Belgique et non-membres d'Euronext Brussels et n'ayant pas d'agrément avec un membre de marché Euronext:	03/02/2015 avant 10h00 au plus tard (heure de Bruxelles et de Paris)
Règlement-Livraison de la centralisation des ordres de souscription par Bryan Garnier & Co :	<p>Les opérations de R/L des négociations du 03/02/2015 seront effectuées au moyen du service de livraison RGV, entre d'une part Société Générale Securities Services (code 042) agissant pour le compte Bryan Garnier & Co et les adhérents acheteurs, d'autre part entre les adhérents et les intermédiaires collecteurs d'ordres, le 05/02/2015.</p> <p>L'ensemble des instructions devra être introduit dans le système au plus tard le 04/02/2015 à 12h00.</p>

IV. INFORMATIONS GENERALES RELATIVES AU REGLEMENT-LIVRAISON (OPO)

Date de règlement-livraison :	05/02/2015
Date de négociation des instructions :	03/02/2015
Agent R/L :	Banque Degroof (code EGSP 1060)

Service titres :	Banque Degroof (code EGSP 1060)
<ul style="list-style-type: none"> • EURONEXT se réserve le droit de demander aux intermédiaires financiers l'état récapitulatif de leurs ordres. Ces informations devront lui être transmises immédiatement à l'adresse e-mail : corporateactionsfr@euronext.com ; et • EURONEXT 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. 	
V. CARACTERISTIQUES DES TITRES ADMIS AUX NEGOCIATIONS	

Nombre maximum d'actions à admettre:	Entre 6.252.649 et 6.396.705 actions sur la base de la fourchette indicative avant exercice de la clause d'augmentation et de l'option de surallocation
Valeur nominale:	Sans désignation de valeur nominale
Fourchette indicative de prix:	14,50 EUR - 16,50 EUR
Jouissance:	01/01/2014
Forme des titres:	Nominatif ou dématérialisé
Coordinateur global et teneur de livre:	Bryan Garnier & Co Ltd
Teneurs de livre associés:	Kepler Capital Markets et Banque Degroof
Service financier:	Banque Degroof (code 1207)
Secteur ICB:	4573 Biotechnology
Compartiment:	Compartiment C
Marché de référence:	Euronext Brussels

Cotation

Groupe de cotation:	A1 (à partir du 06/02/2015)	Cotation:	Continu
Quotité:	1	Devise:	EUR
Unit / %:	Unit	SRD:	Non
Garantie R/L:	Oui	Dépositaire local:	Euroclear Belgium

Libellé:	BONE THERAPEUTICS	Code CFI:	ESVTFN
ISIN:	BE0974280126	Code Euronext:	BE0974280126
Mnémonique:	BOTHE		

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>.

© 2014, Euronext N.V. – Tous droits réservés

CORPORATE EVENT NOTICE:**LOCATIE:****BERICHT NR.:****DATUM:****MARKT:**

Introductie via Publiek Aanbod

BONE THERAPEUTICS

Brussels

BRX_20150121_00073_EUR

21/01/2015

EURONEXT BRUSSELS en PARIJS

In overeenstemming met de artikelen 6201 en volgende van de geharmoniseerde Regels van Euronext, hebben Euronext Brussels N.V. en Euronext Parijs S.A. besloten tot **de toelating op de gereglementeerde markten van Euronext Brussels en Euronext Parijs van alle aandelen die het maatschappelijk kapitaal vertegenwoordigen van de vennootschap BONE THERAPEUTICS** onder voorbehoud van de realisatie van het globale aanbod bevattende:

- Een publiek aanbod in België en in Frankrijk onder de vorm van een aanbod aan open prijs, voornamelijk bestemd voor particuliere investeerders ("OPO") en gecentraliseerd **door Euronext (zie sectie II) en door Bryan Garnier & Co Ltd (zie sectie III)**;
- Een private plaatsing ("PP"), voornamelijk bestemd voor institutionele beleggers in de Lidstaten van de Europese Economische Ruimte en met uitsluiting van de Verenigde Staten van Amerika, gecentraliseerd **door Bryan Garnier & Co Ltd, Kepler Capital Markets en Bank Degroof.**

De gereglementeerde markt Euronext Brussels wordt de referentiemarkt.

Dit Bericht en een Q&A zullen gepubliceerd worden op de Euronext website onder:

<https://www.euronext.com/nl/listings/ipo-showcase>**I. ALGEMENE INFORMATIE EN VOORNAAMSTE KENMERKEN VAN HET AANBOD**

Aantal aandelen die het maatschappelijk kapitaal vertegenwoordigen :	3.458.240 aandelen
Aantal aandelen voortkomende uit de uitoefening van de convertibele obligaties:	Tussen de 1.044.409 en 1.188.465 aandelen afhankelijk van de indicatieve prijsvork
Aangeboden aandelen :	Maximum 1.750.000 nieuwe aandelen
Uitbreidingsclausule :	Maximum 262.500 nieuwe aandelen

Oertoewijzingsoptie :	Maximum 301.875 nieuwe aandelen in geval van uitoefening van de oertoewijzingsoptie door Bryan Garnier & Co handelend voor hemzelf en voor Kepler Capital Markets en Bank Degroof binnen de 30 kalenderdagen vanaf de toelating tot de notering.
Indicatieve prijsvork :	14,50 EUR - 16,50 EUR
Toewijzing aan het publiek aanbod (OPO) :	Minimum, maar niet gelimiteerd tot, 10%
Inschrijvingsperiode :	vanaf 22/01/2015 at 9u tot en met 02/02/2015 te 17u (uur in Brussel en Parijs)
Informatie m.b.t. het Prospectus :	Het Prospectus werd goedgekeurd door de Financial Services and Markets Authority ("FSMA") op 20/01/2015 en heeft het paspoort gekregen van de Autorité des Marchés Financiers ('AMF') op 21/01/2015
Beschikbaarheid van het Prospectus:	Het Prospectus is beschikbaar in het frans en in het engels en een samenvatting van het Prospectus is beschikbaar in het nederlands. Het Prospectus wordt kosteloos ter beschikking gesteld voor investeerders op de maatschappelijke zetel van de vennootschap te Rue Adrienne Bolland, 6041 Gosselies België en kan ook verkregen worden op aanvraag per telefoon op +32 (0)2 529 59 90 Het Prospectus is ook beschikbaar op de site van de Vennootschap www.bonetherapeutics.com en op de site van Bank Degroof www.degroot.be
Datum van centralisatie van het OPO:	03/02/2015
Datum van de vaststelling van de prijs / Publicatie van het bericht met het resultaat :	03/02/2015 / Een Bericht van de markten zal gepubliceerd worden op 03/02/2015
Datum van de eerste verhandelingen :	06/02/2015
II. CENTRALISATIE VAN DE RETAIL INSCHRIJVINGSORDERS DOOR EURONEXT SECTIE ENKEL VOORBEHOUDEN VOOR LEDEN VAN EURONEXT BRUSSELS EN/OF PARIJS	
Modaliteiten van vermindering van de orders :	Van toepassing - proportioneel met de vraag (zie prospectus)

Type van orders en geldigheid van de orders :	<ul style="list-style-type: none"> - Market-to-limit orders in de noteringsgroep 96 - Orders zijn onherroepelijk en de geldigheid is beperkt tot de datum van de introductie, zijnde tot en met 03/02/2015
Bijzondere voorwaarden van toepassing voor de inschrijvingsorders :	<ul style="list-style-type: none"> - Er is geen limiet m.b.t. de grootte van het order. - De orders worden uitgedrukt in aantal aandelen zonder prijsindicatie en worden geacht aan de biedprijs ingebracht te zijn. - In het geval de vermindering van het aantal aandelen geen aanleiding geeft tot een geheel aantal aandelen kan het aantal afgerond worden tot een lager geheel aantal aandelen. <p>Voor meer informatie zie sectie 15 van het Prospectus.</p>
Limietdatum van doorgave van de orders door de leden van Euronext Brussels :	03/02/2015 voor 10 uur ten laatste (uur te Brussel en te Parijs)
Vereffening van de centralisatie van de orders doorgegeven aan Euronext:	De transacties gegenereerd tussen, het verkopende marktleden Bank Degroof (code 1207) (Agent vereffening: Bank Degroof code EGSP 1060) en de aankopende marktleden die hun orders tot inschrijving doorgegeven hebben via UTP, zullen verzonden worden aan Euroclear Belgium via het ESES platform voor vereffening op 05/02/2015 volgens de vereffeningscyclus (T+2).
<p>III. CENTRALISATIE VAN DE RETAIL ORDERS DOOR BRIAN GARNIER & Co Ltd</p> <p>SECTIE VOORBEHOUDEN VOOR DE FINANCIËLE BEMIDDELAARS IN BELGIË DIE GEEN LID ZIJN VAN EURONEXT BRUSSELS EN GEEN OVEREENKOMST HEBBEN MET EEN EURONEXT MARKT LID</p>	
Modaliteiten van vermindering van de orders :	Van toepassing - proportioneel met de vraag (zie prospectus)
Bijzondere voorwaarden van toepassing voor de inschrijvingsorders :	<ul style="list-style-type: none"> - Er is geen limiet m.b.t. de grootte van het order. - De orders worden uitgedrukt in aantal aandelen zonder prijsindicatie en worden geacht aan de biedprijs ingebracht te zijn . - In het geval de vermindering van het aantal aandelen geen aanleiding geeft tot een geheel aantal aandelen kan het aantal afgerond worden tot een lager geheel aantal aandelen. <p>Voor meer informatie zie sectie 15 van het Prospectus.</p>

Doorgave van de orders aan Bryan Garnier & Co:	Per fax op het volgend nummer: +33 1 56 68 75 21 of per e-mail naar het volgend adres: ecm@bryangarnier.com
Limietdatum van doorgave van de orders door de financiële bemiddelaars die geen lid zijn van Euronext Brussels en geen overeenkomst hebben met een Euronext markt lid aan Bryan Garnier & Co :	03/02/2015 voor 10uur ten laatste (uur te Brussel en te Parijs)
Vereffening van de centralisatie van de orders doorgegeven aan Bryan Garnier & Co:	De vereffening van de transacties van 03/02/2015 wordt uitgevoerd via het leveringssysteem RGV tussen, enerzijds Société Générale Services Securities (code 042) handelend voor rekening van Bryan Garnier & Co en de aankopende aangesloten en, anderzijds tussen de aangesloten en de bemiddelaars verzamelaars van de orders, op 05/02/2015. De totaliteit van de instructies dient te worden ingevoerd in het systeem ten laatste op 04/02/2015 te 12u00.
IV. ALGEMENE INFORMATIE MET BETREKKING TOT DE VEREFFENING (OPO)	
Datum vereffening:	05/02/2015
Handelsdatum van de vereffening instructies	03/02/2015
Agent vereffening:	Bank Degroof (code EGSP 1060)
Dienst effecten	Bank Degroof (code EGSP 1060)
<ul style="list-style-type: none"> • EURONEXT heeft het recht om aan de financiële bemiddelaars een overzicht te vragen van hun orders. De gevraagde informatie dient te worden toegezonden per e-mail: corporateactionsfr@euronext.com ; en • EURONEXT heeft ook de mogelijkheid om de inschrijvingen te verminderen of te annuleren indien ze niet gedocumenteerd zijn of overdreven lijken na er de verzender ervan op de hoogte gebracht te hebben. 	
V. VOORNAAMSTE KENMERKEN VAN DE TOE TE LATEN EFFECTEN TOT DE HANDEL	

Aantal aandelen:	Tussen de 6.252.649 en 6.396.705 afhankelijk van de indicatieve prijsvork onder uitoefening van de uitbreidingsclausule en de overtoewijzingsoptie
Nominale waarde:	zonder nominale waarde
Uitgifte prijs:	14,50 EUR - 16,50 EUR
Dividendgerechtigd:	01/01/2014
Vorm van de aandelen:	Nominatieve of Gedematerialiseerde effecten
Global coordinator and bookrunner:	Bryan Garnier & Co Ltd
Joint bookrunners:	Kepler Capital Markets en Bank Degroof
Paying agent:	Bank Degroof (code 1207)
ICB sector:	4570
Compartiment:	Compartiment C
Referentiemarkt:	Euronext Brussels

Notering

Noteringsgroep:	A1 (vanaf 06/02/2015)	Noteringswijze:	Continuous
Hoeveelheid:	1	Valuta:	EUR
Eenheid / %:	Unit	SRD:	No
Gegarandeerd:	Yes	Afwikkeling:	Euroclear Belgium
Productnaam:	BONE THERAPEUTICS	CFI code:	ESVTFN
ISIN code:	BE0974280126	Euronext code:	BE0974280126
Symbool:	BOTHE		

Deze mededeling en haar inhoud zijn louter informatief teneinde te zorgen voor een goede, ordelijke en efficiënte werking van de markt en vormt geen beleggingsadvies. De inhoud van deze mededeling is gebaseerd op informatie die aan de marktexploitant werd verstrekt en wordt aangeboden zoals ze is zonder enige waarborg van welke aard dan ook. Euronext kan niet aansprakelijk gesteld worden voor enig verlies of schade van welke aard dan ook, voortvloeiend uit het gebruik van, het vertrouwen op of het handelen ten gevolge van de verstrekte informatie. De inhoud van deze mededeling vormt evenmin de basis voor enig contract. De creatie van rechten en verplichtingen met betrekking tot financiële producten die verhandeld worden op de markten die door aan Euronext gelieerde vennootschappen beheerd worden zal uitsluitend afhangen van de van toepassing zijnde marktregels van de desbetreffende marktexploitant.

De Euronext markten omvatten de markten die worden geëxploiteerd door Euronext Amsterdam, Euronext Brussels, Euronext Lisbon, Euronext Paris en Euronext UK Markets, respectievelijk aangeduid als de markten van Amsterdam, Brussel, Lissabon, Parijs en Londen, waar relevant.

Euronext omvat Euronext N.V. en de aan haar gelieerde ondernemingen. Informatie met betrekking tot merken en intellectuele eigendomsrechten van Euronext is beschikbaar op de volgende website: <https://www.euronext.com/terms-use>.

© 2014 Euronext N.V. – Alle rechten voorbehouden.

CORPORATE EVENT NOTICE:**LOCATION:****NOTICE:****DATE:****MARKET:**

Initial Public Offering

BONE THERAPEUTICS

Brussels and Paris

BRX_20150121_00073_EUR

21/01/2015

EURONEXT BRUSSELS and PARIS

Pursuant to articles 6201 and onwards of the harmonised rule of Euronext Paris, Euronext Brussels N.V./S.A. and Euronext Paris S.A. have approved the **admission of shares representing the share capital of BONE THERAPEUTICS on both the regulated markets of Euronext Brussels and Euronext Paris**, subject to the effective realisation of the Global Offering encompassing:

- A public offering in Belgium and in France conducted as an open price offer, mainly addressed to retail investors (the "OPO") and **centralised by Euronext (see section II) and Bryan Garnier (see section III)**;
- A private placement (the "PP") mainly addressed to institutional investors in the Member states of the European Economic Area and excluding the United States of America, **centralised by Bryan Garnier & Co Ltd, Kepler Capital Markets and Bank Degroof**.

The regulated market of Euronext Brussels will be the market of reference.

The present corporate notice and a Q&A will be uploaded on the Euronext website at the following link:

<https://www.euronext.com/fr/listings/ipo-showcase>

I. GENERAL INFORMATION AND MAIN FEATURES OF THE GLOBAL OFFER	
Number of shares composing the share capital:	3,458,240 existing shares
Number of shares issued further to the bonds conversion :	1,044,409 shares to 1,188,465 shares based on the indicative price range

Shares offered :	Maximum of 1,750,000 new shares
Increase option :	Maximum number of 262,500 new shares
Over-allotment Option :	Maximum number of 301,875 new additional shares if the Over-allotment Option granted to Bryan Garnier acting on its behalf and on behalf of Kepler Capital Markets and Bank Degroof to be exercised within 30 days as of the admission to trading.
Price range :	EUR 14.50 - EUR 16.50
Allocation to the OPO :	Minimum but not limited to 10%
Subscription period :	From 22/01/2015 at 9.00.m. up to 02/02/2015 at 5p.m. (Brussels and Paris time)
Information on the prospectus :	Prospectus has been approved by the Financial Services and Markets Authority ("FSMA") on 20/01/2015 and has received the passport of the Autorité des marchés financiers ('AMF') on 21/01/2015.
Prospectus information :	This Prospectus is available in French and in English and a summary in Dutch. This Prospectus is available to investors at no cost at the registered office of the company, at rue Adrienne Bolland 8, 6041 Gosselies and can be obtained upon request by phone at +32 2 529 59 90. The Prospectus is also available on internet at the following websites: www.bonetherapeutics.com and on the website of Banque Degroof www.degroof.be
Centralisation date for the OPO :	03/02/2015
Pricing date / Annoucement of the IPO result :	03/02/2015 / A Euronext market notice will be issued on 03/02/2015
First trading date :	06/02/2015

II. CENTRALISATION OF RETAIL SUBSCRIPTION ORDERS BY EURONEXT THIS SECTION IS DEDICATED TO MARKET MEMBERS OF EURONEXT BRUSSELS AND PARIS ONLY	
Reduction of orders :	Applicable - in proportion of the global demand (please see the prospectus)
Type of orders and validity :	- Market-to-limit orders in the trading group 96 - Orders placed are irrevocable and the orders are valid up to (and included) 03/02/2015
Special conditions applicable to subscription orders :	<ul style="list-style-type: none"> - There is no limit to the size of an order. - Orders will be expressed in number of shares without any indication of price and will be deemed to be expressed at the final offer price; - In the case where the orders reduction measures do not lead to a whole number of shares, the number will be rounded to the nearest inferior number; For more information, see section 15 of the approved prospectus.
Deadline of subscription orders sent by the market members of Euronext Brussels or Euronext Paris to UTP :	03/02/2015 at 10 a.m. at the latest (Brussels and Paris time)
Settlement-Delivery of subscription orders sent to Euronext :	The transactions between the selling market member, Degroof Bank (code 1207), having appointed Banque Degroof (code EGSP 1060) as settlement agent, and the buying market members having sent the subscription orders through UTP will be sent to Euroclear Belgium via the ESES platform for the settlement occurring on 05/02/2015 (settlement cycle T+2).
III. CENTRALISATION RETAIL SUBSCRIPTION'S ORDERS BY BRYAN GARNIER & CO SECTION DEDICATED TO THE FINANCIAL INTERMEDIARIES LOCATED IN BELGIUM WITH NO MEMBERSHIP TO EURONEXT BRUSSELS AND NO AGREEMENT WITH A EURONEXT MARKET MEMBER	
Orders reduction :	Applicable - in proportion of the global demand (See the prospectus)
Specific conditions applicable to subscription orders :	<ul style="list-style-type: none"> - There is no limit to the size of an order. - Orders will be expressed in number of shares without any indication of price and will be deemed to be expressed at the final offer price; - In the case where the orders reduction measures do not lead to a whole number of shares, the

	<p>number will be rounded to the nearest inferior number;</p> <p>For more information, see section 15 of the approved prospectus.</p>
Orders transmission to Bryan Garnier & Co :	<p>By fax at the following phone number: +33 1 56 68 75 21 or by e-mail at the following address: ecm@bryangarnier.com</p>
Transmission deadline of subscription orders by the Belgian financial intermediaries having no Euronext membership and no agreement with a Euronext's market members to Bryan Garnier & Co:	03/02/2015 at 10a.m. at the latest (Bruxelles and Paris time)
Settlement-Delivery of the orders sent by financial intermediaries to Bryan Garnier & Co:	<p>Settlement-delivery of 03/02/2015 trades will be done through the RGV system between Société Générale Securities Services (code EGSP 042) on behalf Bryan Garnier & Co and buying members, and between members and intermediaries accepting orders, 05/02/2015. All the instructions should be recorded in the system by noon (Brussels and Paris time) on 04/02/2015.</p>

IV. GENERAL INFORMATION ON THE SETTLEMENT- DELIVERY

Settlement-Delivery date :	05/02/2015
Trade date of settlement instructions :	03/02/2015
Settlement-Delivery agent :	Banque Degroof (code EGSP 1060)
Issuer's services :	Banque Degroof (code EGSP 1060)

- Euronext reserves the right to require intermediaries to submit summary statements to their orders immediately by e-mail at the following address: corporateactionsfr@euronext.com ;

- Euronext Paris 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.

V. FEATURES OF SHARES TO BE ADMITTED TO LISTING AND TRADING

Maximum number of shares to be listed:	Between 6,252,649 and 6,396,705 based on the indicative price range and before the exercise of the increase option and the over-allotment option
Nominal value:	With no designation of nominal value
Indicative price range:	EUR 14.500,01 - EUR 16.50
Dividend due date:	01/01/2014
Form:	Registered or Dematerialised shares
Global coordinator and Bookrunner:	Bryan Garnier & Co Ltd
Joint bookrunners:	Kepler Capital Markets and Degroof Bank
Paying agent:	Degroof Bank (code 1207)
ICB sector:	4573 Biotechnology
Compartment:	Compartment C
Market of reference:	Euronext Brussels

Trading

Trading group:	A1 (as of 6/02/2015)	Trading:	Continuous
Lot size:	1	Currency:	EUR
Unit / %:	Unit	DSO:	No
Guarantee:	Yes	Local depository:	Euroclear Belgium
Product name:	BONE THERAPEUTICS	CFI code:	ESVTFN
ISIN:	BE0974280126	Euronext code:	BE0974280126
Symbol:	BOTHE		

The present corporate notice and a Q&A will be uploaded on the Euronext website at the following link:
<https://www.euronext.com/fr/listings/ipo-showcase>

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>.

© 2014 Euronext N.V. - All rights reserved