

CORPORATE EVENT NOTICE:**PLACE:****AVIS N°:****DATE:****MARCHE:**

Introduction par offre au public

ELIS

Paris

PAR_20150128_00762_EUR

28/01/2015

EURONEXT PARIS

A – ADMISSION D'ACTIONS ET OFFRE AU PUBLIC

Conformément aux articles 6201 et suivants des Règles harmonisées d'Euronext Paris, Euronext Paris S.A. a décidé l'admission sur le marché réglementé d'Euronext à Paris :

Informations générales

Nom de l'Emetteur	ELIS
Nombre d'actions ordinaires qui composeront le capital social (les "Actions Existantes") à l'issue de la Réorganisation Préalable et avant le règlement-livraison de l'Offre	Entre 60.484.415, sur la base de la borne inférieure de la Fourchette Indicative de Prix Initiale (définie ci-après) et 59.968.412, sur la base de la borne supérieure de la Fourchette Indicative de Prix Initiale
Actions offertes dans le cadre de l'Offre (hors option de surallocation)	Un nombre maximum de 62.499.999 actions, incluant un nombre maximum de 4.166.666 actions existantes cédées sur la base de la borne inférieure de la Fourchette Indicative de Prix Initiale, et un nombre maximum de 58.333.333 actions nouvelles à émettre, sur la base de la borne inférieure de la Fourchette Indicative de Prix Initiale
Clause d'Extension	Non applicable
Option de Surallocation	Un nombre maximum de 9.374.999 actions existantes cédées, sur la base de la borne inférieure de la Fourchette Indicative de Prix Initiale
Fourchette Indicative de Prix Initiale	Entre 12,00 EUR et 19,00 EUR Un communiqué de presse indiquant une

	fourchette de prix resserrée d'au maximum plus ou moins 15% autour d'un prix pivot (la "Fourchette Indicative de Prix Resserrée") sera diffusé par ELIS au plus tard le 4 février 2015 et un avis de marché sera publié de façon subséquente
Information sur le prospectus	Prospectus visé le 27/01/2015 sous le n°15-038
Le prospectus est disponible aux liens suivants	www.elis.com et www.amf-france.org
Date de fixation du prix / Publication de l'avis de résultat	10/02/2015 / Le résultat de l'Offre, ainsi que les conditions de négociation à compter du 11/02/2015, feront l'objet d'un avis publié par Euronext Paris S.A. le 10/02/2015
Garantie de placement	<p>L'Offre fera l'objet d'une garantie de placement par un groupe d'établissements financiers dirigé par BNP PARIBAS, Deutsche Bank AG, London Branch, Goldman Sachs International, en qualité de coordinateurs globaux et teneurs de livre associés et composé de Crédit Agricole Corporate and Investment Bank, HSBC France, Morgan Stanley and Co. International plc, et Société Générale en qualité de teneurs de livre associés portant sur l'intégralité des actions offertes dans le cadre de l'Offre.</p> <p>Cette garantie ne constitue pas une garantie de bonne fin au sens de l'article L.225-145 du Code de commerce.</p>
Date de premières négociations	<p>Le 11/02/2015 / Du 11/02/2015 à 9h00 (heure de Paris) et jusqu'au 12/02/2015 (inclus) sur une seule ligne de cotation: "ELIS PROMESSES", sous le libellé "ELIS PROMESSES", le code ISIN FR 0012435121 et le code mnémétique ELIS. Le règlement-livraison de l'Offre aura lieu le 12/02/2015.</p> <p>A compter du 13/02/2015, les actions seront cotées sous le libellé "ELIS", les codes ISIN et mnémotechnique resteront inchangés.</p> <p>Les conditions d'ouverture des négociations le 11/02/2015 seront communiquées dans l'avis de résultat de l'Offre qui sera diffusé par Euronext Paris S.A. le 10/02/2015.</p>

Informations relatives à l'Offre à Prix Ouvert ("OPO") et à la Centralisation

Période de souscription de l'OPO	Du 28/01/2015 au 09/02/2015 à 17h00 (heure de Paris) pour les achats aux guichets et à 20h00 (heure de Paris) pour les achats par Internet
Période de souscription du Placement Global ("PG")	Du 28/01/2015 au 10/02/2015 à 12h00 (heure de Paris)
Allocation à l'OPO	Si la demande dans le cadre de l'OPO le permet, un minimum de 10% de l'Offre (hors exercice de l'Option de Surallocation)
Date d'admission à la cote	10/02/2015

Types d'ordres de souscription	A1 : 10 à 200 actions (inclus) A2 : au-delà de 200 actions
Modalités de réduction des ordres	Ordres arrondis au nombre entier immédiatement inférieur
Validité des ordres	Les ordres seront irrévocables et leur validité sera limitée à la journée d'introduction et de première cotation, soit le 10/02/2015
Transmission des ordres dans SCORE	Les Membres de Marché devront saisir les dépôts de leurs clients dans SCORE le 10/02/2015 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 05/02/2015. Toute question relative à l'utilisation de SCORE devra de même être adressée à l'équipe Corporate Actions d'Euronext au numéro de téléphone suivant: +33-(0)1 49 27 15 10.

Informations relatives au règlement-livraison des titres acquis à l'OPO

Date de règlement-livraison	12/02/2015
Date de négociation des instructions	10/02/2015
Agent R/L	BNP Paribas Securities Services (030)
Date limite de transmission des instructions	11/02/2015 à 12h00

- 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
- 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 TITRES ADMIS AUX NEGOCIATIONS

Principales caractéristiques des titres admis aux négociations :

Nombre maximum d'actions à admettre (sur la base de la borne inférieure de la Fourchette Indicative de Prix Initiale):	118.817.748
Valeur nominale:	10,00 EUR
Prix de l'Offre (Fourchette Indicative de Prix Initiale):	12,00 EUR - 19,00 EUR
Date de jouissance:	Courante
Forme des titres:	Nominatif ou au porteur

Coordinateurs Globaux et Teneurs de Livre Associés:	BNP PARIBAS Deutsche Bank AG, London Branch Goldman Sachs International
Teneurs de Livre Associés:	Crédit Agricole Corporate and Investment Bank HSBC France Morgan Stanley and Co. International plc Société Générale
Agents Introducteurs	BNP PARIBAS Deutsche Bank AG, London Branch Goldman Sachs International
Agent payeur:	BNP Paribas Securities Services (030)
Secteur ICB:	2791 Business Support Services
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
Guarantie R/L:	Oui	Dépositaire local:	Euroclear France

Libellé:	ELIS PROMESSES (du 11/02/2015 au 12/02/2015 inclus) ELIS (à partir du 13/02/15)	Code CFI:	ESVTFN
----------	---	-----------	--------

Code ISIN:	FR0012435121	Code Euronext:	FR0012435121
Mnémonique:	ELIS		

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>.

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

Initial Public Offering

ELIS

Paris

PAR_20150128_00762_EUR

28/01/2015

EURONEXT PARIS

A - LISTING OF SHARES AND PUBLIC OFFERING

Pursuant to Rule 6201 of the harmonised rules of Euronext, Euronext Paris S.A. has decided the admission to listing and trading on the regulated market of Euronext in Paris of the following:

General information

Issuer name	ELIS
Number of shares, which will compose the share capital of the Company after the pre-IPO reorganization and before the settlement and delivery of the Offering	Between 60,484,415 based on the low end of the Indicative Price Range of the Offering and 59,968,412 based on the high end of the Indicative Price Range of the Offering
Shares offered within the Offering (before exercise of the over-allotment option)	A maximum of 62,499,999 shares, including a maximum of 4,166,666 existing shares based on the low end of the Indicative Price Range of the Offering and a maximum of 58,333,333 new shares to be issued, based on the high end of the Indicative Price Range of the Offering
Increase Option	Not applicable
Over-Allotment Option	A maximum number of 9,374,999 existing shares, based on the low end of the indicative price range
Initial indicative price range	EUR 12.00 - 19.00 A press release indicating a narrow price range of up to plus or minus 15% around a pivot price (the "Narrowed Indicative Price Range") will be released by ELIS at the latest on February 4th, 2015 and will be followed by a corporate event notice

Prospectus details	Prospectus approved on 27/01/2015 under number 15-038
Prospectus available at	www.elis.com ; www.amf-france.org
Pricing date / Announcement IPO price	10/02/2015 / The results of the Offering as well as opening trading conditions as from 11/02/2015 will be announced by Euronext Paris S.A. in a corporate event notice to be issued on 10/02/2015
Underwriting:	<p>The Offering will be underwritten by a group of financial institutions led by BNP PARIBAS, Deutsche Bank AG, London Branch and Goldman Sachs International as global coordinators and joint bookrunners, and composed of Crédit Agricole Corporate and Investment Bank, HSBC France, Morgan Stanley and Co. International plc, and Société Générale for all the shares offered within the Offering (the "Underwriting Agreement").</p> <p>This Underwriting Agreement does not constitute a performance guarantee ("garantie de bonne fin") as defined by Article L. 225-145 of the French Commercial Code.</p>
First trading date	<p>On 11/02/2015 / From 11/02/2015 at 9:00 a.m. (CET) up to (and including) 12/02/2015 on a single trading line "ELIS PROMESSES", under the code "ELIS PROMESSES", the ISIN code FR0012435121 and the trading symbol "ELIS". The settlement and delivery of the Offering will occur on 12/02/2015.</p> <p>As from 13/02/2015, ELIS' shares will be listed and traded under the product name "ELIS". The ISIN code and trading symbol will remain the same.</p> <p>Special opening trading conditions on 11/02/2015 will be further detailed in the notice to be issued by Euronext Paris S.A. on 10/02/2015 with regard to the IPO result.</p>

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

Subscription period of the OPO	From 28/01/2015 to 09/02/2015 at 5:00pm CET for orders placed at branches of financial institutions and at 8:00 pm CET for orders placed by Internet
Subscription period of the Global Placement ("GP")	From 28/01/2015 to 10/02/2015 at 12:00pm CET
Allocation to the OPO	Mimimum 10% of the Offering, if demand expressed in the OPO so permits (before exercise of the Over-Allotment Option)
Listing date	10/02/2015
Types of subscription orders	A Priority 1 ("A1") A Priority 2 ("A2")
Susbcriton orders breakdown	A1: 10 to 200 shares (inclusive) A2: above 200 shares
Proration method	Rounded down
Validity of orders	Subscription orders placed are irrevocable and will be valid up to (and including) 10/02/2015

Collection of orders in SCORE	Market members will key subscription orders in SCORE on 10/02/2015 at 10:00am CET at the latest
SCORE operational support	<p>Any request for access must be sent to the Corporate Actions Team of Euronext (corporateactionsfr@euronext.com) at least 3 trading days before the date of centralization i.e. on 05/02/2015.</p> <p>For any questions about SCORE, please contact the Corporate Actions Team at the following phone number : 0033-(0)1 49 27 15 10.</p>

Settlement details of shares acquired within the OPO

Settlement date	12/02/2015
Trade date of settlement instructions	10/02/2015
Settlement agent	BNP Paribas Securities Services (030)
Instruction input deadline	11/02/2015 at 12:00 pm (CET)

- 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 THE SECURITIES TO BE ADMITTED TO TRADING

Main characteristics of the securities to be listed:

Maximum number of securities to be listed (based on the low end of the indicative price range): 118,817,748

Nominal value: EUR 10.00

Offering Price (indicative price range): EUR 12.00 - EUR 19.00

Dividend due date: Current

Form: Bearer or Registered

Global Coordinators : BNP PARIBAS
Deutsche Bank AG, London Branch
Goldman Sachs International

Joint Bookrunners: Crédit Agricole Corporate and Investment Bank
HSBC France
Morgan Stanley and Co. International plc
Société Générale

Listing Agents BNP PARIBAS
Deutsche Bank AG, London Branch

Paying agent:
Goldman Sachs International
BNP PARIBAS SECURITIES SERVICE (00000030)
ICB sector:
2791 Business Support Services
Regulated market of Euronext in Paris
Market ("Euronext Paris")
Compartiment:
Compartiment 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:	ELIS PROMESSES (from 11/02/2015 to 12/02/2015, both inclusive) ELIS (as from 13/02/2015)	CFI code:	ESVTFN
ISIN code:	FR0012435121	Euronext code:	FR0012435121
Symbol:	ELIS		

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