
 
Ne pas publier, diffuser ou distribuer directement ou indirectement aux États-Unis d’Amérique, au 
Canada, en Australie ou au Japon. Ce communiqué de presse ne constitue pas une offre de valeurs 
mobilières ou une sollicitation d’offre d’achat, de  souscription ou de vente de valeurs mobilières aux  
États-Unis d’Amérique ni dans tout autre pays dans lequel il serait illégal de le faire. 
 

  

 

 

Assystem annonce le rachat de 50,88% des ODIRNANE a u prix 
unitaire de 34.50 EUR (coupon couru inclus) dans le  cadre de 

la procédure de construction d’un livre d’ordres in versés 

PARIS, – le 27 septembre 2016 – Assystem (la « Société  ») a recueilli, par l’intermédiaire de Société 
Générale Corporate & Investment Banking, seule Dealer Manager, dans le cadre d’une procédure de 
construction d’un livre d’ordres inversé, en dehors des États-Unis d’Amérique (la « Proposition de Rachat  
»), des intérêts vendeurs portant sur 2.850.281 obligations à durée indéterminée à option de remboursement 
en numéraire et/ou en actions nouvelles et/ou existantes émises par la Société le 9 juillet 2014 (les 
« ODIRNANE  »), ISIN code: FR0012032712, représentant environ 50,88% des ODIRNANE initialement 
émises, au prix unitaire de 34,50 EUR (coupon couru inclus) par ODIRNANE, soit un montant global 
d’environ 98.334.694,50 EUR. 

Le règlement-livraison des ODIRNANE ainsi rachetées est prévu, à titre indicatif, le 30 septembre 2016. 

À l’issue de la Proposition de Rachat, 2.751.959 ODIRNANE resteront en circulation, représentant 49,12% 
du nombre d’ODIRNANE initialement émises. 

Pour assurer un traitement équitable de tous les porteurs d’ODIRNANE, la Société mettra en œuvre une 
procédure de désintéressement en France pendant 5 jours de bourse consécutifs, soit, à titre indicatif, du 
3 octobre au 7 octobre inclus. Le règlement-livraison des ODIRNANE rachetées dans le cadre de cette 
procédure de désintéressement est prévu, à titre indicatif, le 13 octobre 2016. 

Le prix de rachat unitaire des ODIRNANE dans le cadre de la procédure de désintéressement sera de 34,50 
EUR (coupon couru inclus), identique au prix de rachat unitaire déterminé dans le cadre de la Proposition de 
Rachat. 

À l’issue de la procédure de désintéressement, la Société annoncera le montant total des ODIRNANE 
rachetées, en ce comprises celles rachetées dans le cadre de la Proposition de Rachat, par voie de 
communiqué de presse. 

Les ODIRNANE ainsi rachetées seront annulées selon les modalités du contrat d’émission et conformément 
à la loi. 

La Société se réserve la possibilité de continuer à racheter des ODIRNANE en bourse ou hors bourse après 
la procédure de désintéressement. 

La Société se réserve également la faculté, après la procédure de désintéressement, d’exercer le droit de 
demander, à son gré, le remboursement anticipé des ODIRNANE si les conditions prévues par le contrat 
d’émission des ODIRNANE sont réunies. 

 


Ne pas publier, diffuser ou distribuer directement ou indirectement aux États-Unis d’Amérique, au 
Canada, en Australie ou au Japon. Ce communiqué de presse ne constitue pas une offre de valeurs 
mobilières ou une sollicitation d’offre d’achat, de  souscription ou de vente de valeurs mobilières aux  
États-Unis d’Amérique ni dans tout autre pays dans lequel il serait illégal de le faire. 
 

  

Assystem est un groupe international d'Ingénierie. Au cœur de l’industrie depuis 50 ans, le Groupe accompagne ses 

clients dans le développement de leurs produits et dans la maîtrise de leurs investissements industriels tout au long du 

cycle de vie. Assystem emploie 11 800 collaborateurs dans le monde et a réalisé un chiffre d’affaires de 908 M€ en 

2015. Assystem SA est cotée sur Euronext Paris.  

 

Plus d’informations sur www.assystem.com  

Retrouvez Assystem sur Twitter : @Assystem  

 

 

CONTACTS Assystem 

Philippe Chevallier  

Directeur général délégué Finances 

Tél. : +33 (0)1 55 65 03 10 

Agnès Villeret 

Komodo 

Tél. : +33 (0)6 83 28 04 15  

agnes.villeret@agence-komodo.com 

 
 

CONTACTS Société Générale Corporate & Investment Banking 

Convertible Sales & Trading 

Jeff Biss  

Tél. : +44 207 551 44 17 

Mob. : +44 771 116 7878 

Equity Syndicate 

Nishley Seegobin 

Tél. : +33 (0)1 42 13 37 24 

Mob. : +33 (0)6 78 47 18 12 

 

  


Ne pas publier, diffuser ou distribuer directement ou indirectement aux États-Unis d’Amérique, au 
Canada, en Australie ou au Japon. Ce communiqué de presse ne constitue pas une offre de valeurs 
mobilières ou une sollicitation d’offre d’achat, de  souscription ou de vente de valeurs mobilières aux  
États-Unis d’Amérique ni dans tout autre pays dans lequel il serait illégal de le faire. 
 

  

AVERTISSEMENT  

Proposition de rachat des ODIRNANE 

Aucune communication ni aucune information relative à la proposition de rachat des ODIRNANE ne peut 
être diffusée au public dans un pays dans lequel une obligation d’enregistrement ou d’approbation est 
requise. Aucune démarche n’a été entreprise ni ne sera entreprise en dehors de France, dans un 
quelconque pays dans lequel de telles démarches seraient requises.  

Ce communiqué ne constitue pas une invitation à participer à la procédure de rachat des ODIRNANE  dans 
un quelconque pays dans lequel, ou à une quelconque personne à laquelle, il est interdit de faire une telle 
invitation conformément aux dispositions législatives et réglementaires applicables. En particulier, la 
procédure de rachat des ODIRNANE  n’est pas proposée et ne sera pas proposée, directement ou 
indirectement aux États-Unis sous quelque forme et par quelque moyen que ce soit. Les personnes en 
possession de ce communiqué sont tenues de s’informer et de se conformer à toutes les restrictions légales 
et réglementaires. 

Ce document constitue une communication à caractère promotionnel et non pas un prospectus. 

Aucune communication, ni aucune information relative à cette opération ou à Assystem ne peut être diffusée 
au public dans un pays dans lequel il doit être satisfait à une quelconque obligation d’enregistrement ou 
d’approbation. Aucune démarche n’a été entreprise (ni ne sera entreprise) par Assystem dans un 
quelconque pays (autre que la France) dans lequel de telles démarches seraient requises. 

Le présent communiqué et les informations qu’il contient ne constituent pas et ne sauraient être considérés 
comme constituant une offre au public, une offre d’achat ou de souscription ou comme destinés à solliciter 
l’intérêt du public en vue d’une opération par offre au public dans un quelconque pays autre que la France. 

Le présent communiqué ne constitue pas une offre ou une sollicitation d’offre de vente ou de souscription de 
valeurs mobilières nécessitant un prospectus au sens de la Directive 2003/71/CE du Parlement européen et 
du Conseil du 4 novembre 2003, telle que modifiée, notamment par la Directive 2010/73/UE (ensemble, la « 
Directive Prospectus », cette expression incluant toute mesure de transposition dans chaque État membre 
de l’Espace Économique Européen). 

S’agissant des Etats membres de l’Espace Économique Européen autres que la France (chacun, un « État 
Membre ») ayant transposé la Directive Prospectus, aucune action n’a été entreprise ni ne sera entreprise à 
l’effet de permettre une offre au public des titres rendant nécessaire la publication d’un prospectus dans l’un 
de ces États Membres. Dans chaque Etat Membre, les informations contenues dans le présent communiqué 
sont adressées uniquement aux investisseurs qualifiés au sens de la Directive Prospectus. 

Les valeurs mobilières mentionnées dans le présent communiqué n’ont pas été, et ne seront pas, 
enregistrées au sens du U.S. Securities Act de 1933, tel que modifié (le « Securities Act »), et ne peuvent 
être offertes ou vendues aux États-Unis d’Amérique, en l’absence d’un tel enregistrement, qu’au titre d’une 
exemption prévue par le Securities Act. Assystem n’a l’intention d’enregistrer aucune partie de l’offre 
mentionnée dans le présent communiqué aux États-Unis d’Amérique ni de réaliser une offre au public de 
valeurs mobilières aux États-Unis d’Amérique. 

  


Ne pas publier, diffuser ou distribuer directement ou indirectement aux États-Unis d’Amérique, au 
Canada, en Australie ou au Japon. Ce communiqué de presse ne constitue pas une offre de valeurs 
mobilières ou une sollicitation d’offre d’achat, de  souscription ou de vente de valeurs mobilières aux  
États-Unis d’Amérique ni dans tout autre pays dans lequel il serait illégal de le faire. 
 

  

 

Ce communiqué ne constitue pas une invitation à s’engager dans, et n’a pas pour objet d’encourager, une 
activité d’investissement, au sens de la Section 21 du Financial Services and Markets Act 2000, tel 
qu’amendé (« FSMA »). Ce document est exclusivement destiné (i) aux personnes qui se trouvent hors du 
Royaume-Uni, (ii) aux professionnels en matière d’investissement (investment professionals) au sens de 
l’article 19(5) du FSMA (Financial Promotion) Order 2005 (le « Règlement »), (iii) aux personnes visées par 
l’article 49(2) (a) à (d) du Règlement (sociétés à capitaux propres élevés, associations non immatriculées, 
etc.) et (iv) à toute autre personne à qui ce communiqué pourrait être adressé conformément à la loi (toutes 
les personnes mentionnées aux paragraphes (i), (ii), (iii) et (iv) étant ensemble désignées comme les « 
Personnes Habilitées »). Les titres financiers d’Assystem visés dans le présent communiqué de presse sont 
uniquement destinés aux Personnes Habilitées et toute invitation, offre ou tout contrat relatif à la 
souscription, l’achat ou l’acquisition des titres financiers ne peut être adressé ou conclu qu’avec des 
Personnes Habilitées. Toute personne autre qu’une Personne Habilitée doit s’abstenir d’utiliser ou de se 
fonder sur le présent communiqué et les informations qu’il contient. 

La diffusion, la publication ou la distribution de ce communiqué dans certains pays peut être sujette à des 
restrictions en vertu des dispositions légales et réglementaires en vigueur. Par conséquent, les personnes 
physiquement présentes dans ces pays et dans lesquels ce communiqué de presse est diffusé, publié et 
distribué doivent s’informer et se conformer à ces lois et règlements. 

Ce communiqué ne peut pas être publié, distribué ou diffusé, directement ou indirectement, aux États-Unis 
d’Amérique, en Australie, au Canada ou au Japon. 

 


