

PRESS RELEASE

15/06/2021

5:45 pm

Information pursuant to articles L.233-8-II of French Commercial code and 223-16 of the AMF General Regulation in connection with the number of outstanding shares in the Company and related voting rights

Stock-exchange: Euronext Paris

Compartment: A

ISIN Code : FR0000071946

Date	Total number of shares constituting the share capital	Total number of theoretical voting rights
May 31 st , 2021	34 339 350*	39 507 839

* The share capital is divided into 34 338 097 ordinary shares and into 1 253 preferred B shares

Article 9 of ALTEN's Articles of Association provides that any shareholder acting alone or in concert, in addition to the thresholds set forth in Article L233-7 of the French Commercial Code, that crosses the threshold (upwards or downwards) of 3% of the share capital or voting rights must inform the Company of such crossing. This information must be notified by registered letter with acknowledgement of receipt within 15 days from the date on which such threshold was crossed.

À propos d'ALTEN

Créé en 1988 et présent dans 30 pays, ALTEN s'est imposé comme un des leaders mondiaux de l'Ingénierie et du Conseil en Technologies (CA 2020 : 2,33 Mds €). ALTEN accompagne les entreprises dans leur stratégie de développement aussi bien dans les domaines de l'ingénierie que de l'IT Services. Véritable Maison de l'Ingénieur, ALTEN compte près de 90% d'ingénieurs parmi ses 33 800 collaborateurs.

Pour toutes informations : www.alten.com

Contact : alten@hopscotch.fr

