

CORPORATE EVENT NOTICE:

Résultat de l'offre au public

AMUNDI
PLACE:

Paris

AVIS N°:

PAR_20151111_08791_EUR

DATE:

11/11/2015

MARCHE:

EURONEXT PARIS

Suite aux avis PAR_20151102_08526_EUR et PAR_20151105_08631_EUR

A - RESULTAT DE L'OFFRE	
Nombre total d'actions allouées dans le cadre de l'Offre (hors option de surallocation)	Un nombre total de 33.358.336 actions existantes cédées par Société Générale, avant l'exercice éventuel de l'option de surallocation (qui pourra être exercée au cours des 30 prochains jours, soit jusqu'au 11/12/2015)
Option de Surallocation	Un nombre maximum de 5.003.750 actions cédées supplémentaires par Crédit Agricole SA
Augmentation de capital réservée aux salariés	Le résultat de l'Offre Réservée aux Salariés fera l'objet d'un avis diffusé par Euronext fin décembre 2015
Prix de l'Offre	45,00 EUR
Nombre total d'actions admises aux négociations	166.791.680 (hors Offre Réservée aux Salariés)
B - RESULTAT DE LA CENTRALISATION DE L'OFFRE A PRIX OUVERT ("OPO")	
Nombre d'actions demandées	466.255 actions
Nombre d'actions allouées à l'OPO	466.255 actions
Taux d'allocation A1	100 %
Taux d'allocation A2	100 %
Informations relatives au règlement-livraison des titres acquis dans le cadre de l'OPO	<ul style="list-style-type: none"> • Date de règlement-livraison: 13/11/2015 • Date de négociation des instructions: 11/11/2015 • Agent R/L: Société Générale (042)

	<ul style="list-style-type: none"> Date limite de transmission des instructions: le 12/11/2015 à 12h00 (heure de Paris) <p>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 télécopie; et</p> <p>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.</p>
<p>C - RESULTAT DU PLACEMENT GLOBAL ("PG")</p>	
<p>Le nombre d'actions allouées au PG au Prix de l'Offre est de 32.892.081 actions (avant l'exercice éventuel de l'option de surallocation).</p>	
<p>D - DEBUT DES NEGOCIATIONS</p>	
<p>Date des premières négociations</p>	<p>Le 12/11/2015 / Les actions seront négociées du 12/11/2015 à 9h00 (heure de Paris) et jusqu'au 13/11/2015 (inclus) sur une seule ligne de cotation: "AMUNDI AIW", sous le libellé "AMUNDI AIW", le code ISIN "FR0004125920" et le code mnémonique "AMUN". Le règlement-livraison de l'Offre aura lieu le 13/11/2015.</p> <p>A compter du 16/11/2015, les actions seront cotées sous le libellé "AMUNDI", les codes ISIN et mnémonique resteront inchangés.</p>
<p>Heure de pré-ouverture du marché</p>	<p>7h15 (heure de Paris)</p>
<p>Heure d'ouverture du marché</p>	<p>9h00 (heure de Paris)</p>
<p>Seuils de cotation</p>	<p>Plus ou moins 20% du cours de référence (ici le Prix de l'Offre)</p>

E - CARACTERISTIQUES DES TITRES ADMIS AUX NEGOCIATIONS

Principales caractéristiques des titres admis aux négociations :

Nombre total d'actions ordinaires à admettre (avant réalisation de l'augmentation de capital réservée aux salariés):	166.791.680
Valeur nominale:	2,50 EUR
Prix de l'Offre :	45,00 EUR
Date de jouissance:	Courante
Forme des titres:	Nominatif ou au porteur
Coordinateurs Globaux, Chefs de File et Teneurs de Livre Associés:	Crédit Agricole CIB Goldman Sachs International J.P. Morgan Morgan Stanley Société Générale Corporate & Investment Banking
Chefs de File et Teneurs de Livre Associés:	BofA Merrill Lynch Citigroup Deutsche Bank UBS Investment Bank
Co-Chefs de File:	ABN Amro Banca IMI Banco Santander BBVA Nomura Unicredit Corporate & Investment Banking
Agents Introduteurs:	Crédit Agricole CIB Goldman Sachs International J.P. Morgan Morgan Stanley Société Générale Corporate & Investment Banking
Agent payeur:	CACEIS Corporate Trust (023)
Secteur ICB:	8771 Asset Manager
Marché:	Marché réglementé d'Euronext à Paris ("Euronext Paris")
Compartiment:	A

Cotation:

Groupe de cotation:	16	Cotation:	Continu
Quotité:	1	Devise:	EUR
Unit / %:	Unit	SRD:	Non éligible
Garantie R/L:	Oui	Dépositaire local:	Euroclear France

Libellé:	AMUNDI AIW (du 12/11/2015 au 13/11/2015 inclus) AMUNDI (à partir du 16/11/15)	Code CFI:	ESVTFN
Code ISIN:	FR0004125920	Code Euronext:	FR0004125920
Mnémonique:	AMUN		

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>.

© 2015, Euronext N.V. – Tous droits réservés

CORPORATE EVENT NOTICE: Initial Public Offering result
AMUNDI
LOCATION: Paris
NOTICE: PAR_20151111_08791_EUR
DATE: 11/11/2015
MARKET: EURONEXT PARIS

Following PAR_20151102_08526_EUR and PAR_20151105_08631_EUR

A - RESULTS OF THE OFFER	
Total number of shares allocated within the Offer (before exercise of the Over-allotment Option)	A total number of 33,358,336 existing shares sold by Société Générale, before any exercise of the over-allotment option (that can be exercised during the next 30 days, i.e. until 11/12/2015)
Over-allotment option	A maximum number of 5,003,750 additional existing shares to be sold by Crédit Agricole SA
Capital increase to officers and employees of the Group	Euronext will publish a notice setting out the results of the Employee Offering on end December 2015
Offering Price	EUR 45.00
Total number of shares admitted to trading	166,791,680 (excluding the Employee Offering)
B - CENTRALISATION'S RESULTS OF THE OPEN PRICE OFFER ("OPO")	
Number of asked shares	466,255 shares
Number of shares allocated to the OPO	466,255 shares
Allocation rate A1	100 %
Allocation rate A2	100 %
Settlement details of shares acquired within the OPO	<ul style="list-style-type: none"> • Settlement date: 13/11/2015 • Trade date of settlement instructions: 11/11/2015 • Settlement agent: Société Générale (042) • Instruction input deadline: 12/11/2015 at 12:00 pm (CET) <p>Euronext Paris S.A. reserves the right to require intermediaries to submit summary statements to their orders immediately by fax; and</p>

	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.
C - RESULT OF THE GLOBAL PLACEMENT ("GP")	
The number of shares allotted in the GP at the Offering Price is 32,892,081 (before any exercise of the over-allotment option).	
D - TRADING ASPECTS	
First trading date	On 12/11/2015 / From 12/11/2015 at 9:00 a.m. (CET) up to (and including) 13/11/2015 shares will be listed and traded on a single trading line "AMUNDI AIW" under the code "AMUNDI AIW", the ISIN code "FR0004125920" and the trading symbol "AMUN". The settlement and delivery of the Offering will occur on 13/11/2015. As from 16/11/2015, the AMUNDI shares will be listed and traded under the product name "AMUNDI". The ISIN code and trading symbol will remain the same.
Pre trading opening time	7:15 a.m. CET
Trading opening time	9:00 a.m. CET
Trading threshold	Above or below 20% of the reference price (being the Offering Price)
E - CHARACTERISTICS OF THE SECURITIES TO BE ADMITTED TO TRADING	

Main characteristics of the securities to be listed:

Total number of ordinary shares to be listed (excluding shares to be issued as part of the Employee Offering):	166,791,680
Nominal value:	EUR 2.50
Offering Price:	EUR 45.00
Dividend due date:	Current
Form:	Bearer or Registered
Global Coordinators, Lead Managers and Joint Bookrunners:	Crédit Agricole CIB Goldman Sachs International J.P. Morgan Morgan Stanley Société Générale Corporate & Investment Banking

Lead Managers and Joint Bookrunners:	BofA Merrill Lynch Citigroup Deutsche Bank UBS Investment Bank
Co-lead:	ABN Amro Banca IMI Banco Santander BBVA Nomura Unicredit Corporate & Investment Banking
Listing Agents:	Crédit Agricole CIB Goldman Sachs International J.P. Morgan Morgan Stanley Société Générale Corporate & Investment Banking
Paying agent: ICB sector:	CACEIS Corporate Trust (023) 8771 Asset Manager
Market	Regulated market of Euronext in Paris ("Euronext Paris")
Compartment:	A

Trading:

Trading group:	16	Trading:	Continuous
Lot size:	1	Ccy:	EUR
Unit / %:	Unit	DSO:	Not eligible
Guarantee:	Yes	Local depositary:	Euroclear France
Product name:	AMUNDI AIW (from 12/11/2015 to 13/11/2015, both inclusive) AMUNDI (as of 16/11/15)	CFI code:	ESVTFN
ISIN code:	FR0004125920	Euronext code:	FR0004125920
Symbol:	AMUN		

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>.

© 2015 Euronext N.V. - All rights reserved