

(incorporated as a société anonyme in France)

**€100,000,000 5.875 per cent. Bonds due 2019
to be assimilated (*assimilables*) and form a single series with the
existing €400,000,000 5.875 per cent. Bonds due 2019
issued on 17 September 2012**

**Issue price: 109.779 per cent. plus an amount corresponding to accrued interest
at a rate of 3.62158 per cent. of the principal amount of the Bonds
for the period from, and including, 17 September 2012 to, but excluding, 30 April 2013**

The €100,000,000 5.875 per cent. Bonds due 2019 (the “**Bonds**”) are to be issued by WENDEL (the “**Issuer**” or “**WENDEL**”) on 30 April 2013 (the “**Issue Date**”). The Bonds will be assimilated (*assimilables*) and form a single series with the existing €400,000,000 5.875 per cent. Bonds due 2019 issued on 17 September 2012 (the “**Existing Bonds**”) on and from the date (the “**Assimilation Date**”) which is expected to be not less than 40 days after the Issue Date. The Issuer may, at its option, and in certain circumstances shall, redeem all, but not some only, of the Bonds at any time at par plus accrued interest in the event of certain tax changes as described under “Terms and Conditions of the Bonds - Redemption and Purchase”. The Issuer may also, at its option, in the event that less than 80 per cent. of the aggregate principal amount of the Bonds (including the Existing Bonds) remain outstanding following exercise of the Bondholders’ put option described under “Terms and Conditions of the Bonds - Redemption and Purchase – Redemption at the Option of the Bondholders (Change of Control)” redeem all such remaining Bonds, as more fully described in such Condition. Unless previously redeemed or cancelled, the Bonds will be redeemed at their principal amount on 17 September 2019 (the “**Maturity Date**”).

This prospectus (including the documents incorporated by reference) constitutes a prospectus (the “**Prospectus**”) for the purposes of Article 5.3 of Directive 2003/71/EC of the European Parliament and of the Council on the prospectus to be published when securities are offered to the public or admitted to trading (the “**Prospectus Directive**”). References in this Prospectus to the “Prospectus Directive” shall include the amendments made thereto by Directive 2010/73/EU and any relevant implementing measure in the relevant Member State of the European Economic Area. This Prospectus has been approved by the *Autorité des marchés financiers* (the “**AMF**”) in France, in its capacity as competent authority pursuant to Article 212-2 of its *Règlement Général* which implements the Prospectus Directive. Application has been made to list and admit the Bonds to trading on the regulated market of NYSE Euronext in Paris (“**Euronext Paris**”). References in this Prospectus to the Bonds being “listed” (and all related references) shall mean that the Bonds have been listed and admitted to trading on Euronext Paris with effect from the Issue Date. Euronext Paris is a regulated market for the purposes of Directive 2004/39/EC of the European Parliament and of the Council on markets in financial instruments.

The Bonds have been accepted for clearance through Euroclear France, Clearstream Banking, société anonyme (“**Clearstream, Luxembourg**”) and Euroclear Bank SA/N.V. (“**Euroclear**”). The Bonds will on the Issue Date be inscribed (*inscription en compte*) in the books of Euroclear France which shall credit the accounts of the Account Holders (as defined in “Terms and Conditions of the Bonds - Form, Denomination and Title” herein) including Euroclear and the depositary bank for Clearstream, Luxembourg.

Each holder of each Bond will have the option, following a Change of Control (as defined herein), to require the Issuer to redeem or, at the Issuer’s option, purchase that Bond at its Adjusted Amount (as defined herein) together with any accrued interest thereon as more fully described under “Terms and Conditions of the Bonds—Redemption and Purchase – Redemption at the Option of the Bondholders (Change of Control)”.

The Bonds will be issued in dematerialised bearer form in the denomination of €100,000 each. The Bonds will at all times be represented in book entry form (*dématérialisé*) in the books of the Account Holders in compliance with Articles L. 211-3 and R. 211-1 of the French *Code monétaire et financier*. No physical document of title (including *certificats représentatifs* pursuant to Article R. 211-7 of the French *Code monétaire et financier*) will be issued in respect of the Bonds.

The Issuer is rated BB+ by Standard & Poor’s Rating Services, a division of the McGraw Hill Companies Inc (“**S&P**”), following an upgrade of its former BB rating on 24 April 2013. The Bonds have been assigned a rating of BB+ by S&P. S&P is established in the European Union, registered under Regulation (EC) No. 1060/2009, as amended (the “**CRA Regulation**”) and included in the list of registered credit rating agencies published by the European Securities and Markets Authority on its website (www.esma.europa.eu) in accordance with the CRA Regulation. A security rating is not a recommendation to buy, sell or hold securities and may be subject to revision, suspension or withdrawal at any time by the assigning rating agency.

Prospective investors should have regard to the factors described under the section headed “Risk Factors” in this Prospectus.

Copies of this Prospectus and the documents incorporated by reference will be published on the website of the Issuer (www.wendelgroup.com) and on the website of the AMF (www.amf-france.org).

Joint Lead Managers

BNP PARIBAS

CM-CIC

HSBC

Natixis

Société Générale Corporate & Investment Banking

The date of this Prospectus is 26 April 2013

This Prospectus comprises a prospectus for the purposes of Article 5.3 of the Prospectus Directive and for the purpose of giving information with regard to the Issuer and the Bonds which according to the particular nature of the Issuer and the Bonds, is necessary to enable investors to make an informed assessment of the assets and liabilities, financial position, profit and losses and prospects of the Issuer.

This Prospectus does not constitute an offer of, or an invitation by or on behalf of, the Issuer or the Joint Lead Managers (as defined in “Subscription and Sale” below) to subscribe or purchase any of the Bonds. The distribution of this Prospectus and the offering of the Bonds in certain jurisdictions may be restricted by law. Persons into whose possession this Prospectus comes are required by the Issuer and the Joint Lead Managers to inform themselves about and to observe any such restrictions.

For a description of further restrictions on offers and sales of Bonds and the distribution of this Prospectus, see “Subscription and Sale” below.

No person is or has been authorised to give any information or to make any representations other than those contained in this Prospectus and, if given or made, such information or representations must not be relied upon as having been authorised by, or on behalf of, the Issuer or the Joint Lead Managers.

Neither the delivery of this Prospectus nor any sale made in connection herewith shall, under any circumstances, create any implication that there has been no change in the affairs of the Issuer or the Group (as defined in Condition 9 of the Terms and Conditions), since the date hereof or the date upon which this Prospectus has been most recently amended or supplemented or that there has been no adverse change in the financial position of the Issuer since the date hereof or the date upon which this Prospectus has been most recently amended or supplemented or that the information contained in it or any other information supplied in connection with the Bonds is correct as of any time subsequent to the date on which it is supplied or, if different, the date indicated in the document containing the same.

The Joint Lead Managers have not separately verified the information contained herein. To the fullest extent permitted by law, the Joint Lead Managers accept no responsibility whatsoever for the information contained or incorporated by reference in this Prospectus or any other information provided by the Issuer in connection with the Bonds or their distribution or for any other statement, made or purported to be made by a Joint Lead Manager or on its behalf in connection with the Issuer or the issue and offering of the Bonds. Each Joint Lead Manager accordingly disclaims all and any liability whether arising in tort or contract or otherwise (save as referred to above) which it might otherwise have in respect of this Prospectus or any such information or statement.

Neither this Prospectus nor any other information supplied in connection with the Bonds or their distribution is intended to provide the basis of any credit or other evaluation or should be considered as a recommendation by the Issuer or the Joint Lead Managers that any recipient of this Prospectus or any other information supplied in connection with the Bonds or their distribution should purchase any of the Bonds. Each investor contemplating subscribing or purchasing Bonds should make its own independent investigation of the financial condition and affairs, and its own appraisal of the creditworthiness, of the Issuer or the Group.

So far as the Issuer is aware, no person involved in the issue of the Bonds has an interest material to the offer.

Neither the Bonds nor the Existing Bonds have been or will be registered under the United States Securities Act of 1933, as amended (the “Securities Act”). Subject to certain exceptions, the Bonds may not be offered or sold within the United States or to, or for the account or benefit of, U.S. persons (as defined in Regulation S under the Securities Act). For a further description of certain restrictions on the offering and sale of the Bonds and on distribution of this document, see “Subscription and Sale” below.

This Prospectus may not be used for any purposes other than those for which it has been published.

This Prospectus is to be read in conjunction with all the documents which are incorporated herein by reference (see “Documents Incorporated by Reference”).

All references in this document to “euro”, “EUR” and “€” refer to the currency introduced at the start of the third stage of European economic and monetary union pursuant to the Treaty establishing the European Community (signed in Rome on 25 March 1957), as amended.

PERSON RESPONSIBLE FOR THE INFORMATION GIVEN IN THE PROSPECTUS

To the best knowledge of the Issuer (having taken all reasonable care to ensure that such is the case), the information contained in this Prospectus is in accordance with the facts and contains no omission likely to affect its import.

In the statutory auditors' report on the consolidated financial statements for the year ended 31 December 2012 included on pages 227 and 228 of the 2012 *Document de Référence* (as defined in "Documents Incorporated by Reference"), the statutory auditors made the following observation without qualifying their opinion:

"Without qualifying our opinion, we draw your attention to Note 9-4 "Impairment tests of equity-method investments" to the consolidated financial statements. In a context of uncertainties with regard to the outlook for the global economy which makes forecasting difficult, this note describes the methods applied to test the interest held in Saint-Gobain for impairment at December 31, 2012, and in particular, the sensitivity of the result of this test, with regard to changes in the discount rate, the long-term growth rate and normative profitability taken into account for the computation of cash flows beyond the five-year business plan."

In the statutory auditors' report on the consolidated financial statements for the year ended 31 December 2011 included on pages 207 and 208 of the 2011 *Document de Référence* (as defined in "Documents Incorporated by Reference"), the statutory auditors made an observation without qualifying their opinion.

WENDEL
89, rue Taitbout
75009 Paris
France

Duly represented by Frédéric Lemoine, Chairman of the *Directoire*
Authorised signatory, pursuant to the resolution of the *Directoire* (Executive Board) dated 17 April 2013

Dated 26 April 2013

In accordance with Articles L. 412-1 and L. 621-8 of the French *Code monétaire et financier* and with the General Regulations (*Règlement général*) of the AMF, in particular Articles 211-1 to 216-1, the AMF has granted to this Prospectus the *visa* no. 13-183 on 26 April 2013. This Prospectus has been prepared by the Issuer and its signatories assume responsibility for it. In accordance with Article L. 621-8-1-I of the French *Code monétaire et financier*, the *visa* has been granted following an examination by the AMF of "whether the document is complete and comprehensible, and whether the information in it is coherent". It does not imply that the AMF has verified the accounting and financial data set out in it and the appropriateness of the issue of the Bonds.

FORWARD-LOOKING STATEMENTS

This Prospectus contains or incorporates by reference certain forward-looking statements that are based on estimates and assumptions. Forward-looking statements include statements with respect to the Issuer's business, future financial condition and prospects and generally include all statements preceded by, followed by or that include the words "believe", "expect", "project", "anticipate", "seek", "estimate" or similar expressions. Although it is believed that the expectations reflected in these forward-looking statements are reasonable, there is no assurance that the actual results or developments anticipated will be realised or, even if realised, that they will have the expected effects on the business, financial condition or prospects of the Issuer.

These forward-looking statements speak only as of the date on which the statements were made, and no obligation has been undertaken to publicly update or revise any forward-looking statements made in this Prospectus or elsewhere as a result of new information, future events or otherwise, except as required by applicable laws and regulations.

TABLE OF CONTENTS

	Page
PERSON RESPONSIBLE FOR THE INFORMATION GIVEN IN THE PROSPECTUS.....	4
RISK FACTORS	7
DOCUMENTS INCORPORATED BY REFERENCE.....	12
TERMS AND CONDITIONS OF THE BONDS.....	15
USE OF PROCEEDS	28
DESCRIPTION OF THE ISSUER	29
TAXATION.....	30
SUBSCRIPTION AND SALE	32
GENERAL INFORMATION	34

RISK FACTORS

Prior to making an investment decision, prospective investors in the Bonds should consider carefully, in the light of the circumstances and their investment objectives, the information contained and/or incorporated by reference in this entire Prospectus. Prospective investors should nevertheless consider, among other things, the risk factors set out below. This summary is not intended to be exhaustive. Prospective investors should make their own independent evaluations of all risk factors and should also read the detailed information set out elsewhere in this Prospectus.

I. Risks relating to the Issuer

The risks relating to the Issuer are set out on pages 79 to 92 and 168 to 177 in the 2012 *Document de Référence* (as defined in “Documents Incorporated by Reference”) , incorporated by reference herein.

II. Risks relating to the Bonds

A. General risks relating to the Bonds

The Bonds may not be a suitable investment for all investors

Each potential investor in the Bonds must determine the suitability of that investment in light of its own circumstances. In particular, each potential investor should:

- (i) have sufficient knowledge and experience to make a meaningful evaluation of the Bonds, the merits and risks of investing in the Bonds and the information contained or incorporated by reference in this Prospectus or any applicable supplement;
- (ii) have access to, and knowledge of, appropriate analytical tools to evaluate, in the context of its particular financial situation, an investment in the Bonds and the impact such investment will have on its overall investment portfolio;
- (iii) have sufficient financial resources and liquidity to bear all of the risks of an investment in the Bonds, including where the currency for principal or interest payments is different from the potential investor’s currency;
- (iv) understand thoroughly the terms of the Bonds and be familiar with the behaviour of any relevant indices and financial markets; and
- (v) be able to evaluate (either alone or with the help of a financial adviser) possible scenarios for economic, interest rate and other factors that may affect its investment and its ability to bear the applicable risks.

Modification

The Terms and Conditions of the Bonds contain provisions for calling meetings of Bondholders to consider matters affecting their interests generally. These provisions permit defined majorities to bind all Bondholders including Bondholders who did not attend and vote at the relevant meeting and Bondholders who voted in a manner contrary to the majority.

Change of law

The Terms and Conditions of the Bonds are based on French law in effect as at the date of this Prospectus. No assurance can be given as to the impact of any possible judicial decision or change in French law or official application or interpretation of French law after the date of this Prospectus. No assurance can be given as to

the impact of any possible judicial decision or change to laws or administrative practices after the date of this Prospectus.

French insolvency law

Under French insolvency law holders of debt securities are automatically grouped into a single assembly of holders (the “**Assembly**”) in order to defend their common interests if a safeguard procedure (*procédure de sauvegarde*), accelerated financial safeguard procedure (*procédure de sauvegarde financière accélérée*) or a judicial reorganisation procedure (*procédure de redressement judiciaire*) is opened in France with respect to the Issuer. The Assembly comprises holders of all debt securities issued by the Issuer regardless of their governing law. The Assembly deliberates on the proposed safeguard plan (*projet de plan de sauvegarde*), accelerated financial safeguard plan (*projet du plan de sauvegarde financière accélérée*) or judicial reorganisation plan (*projet de plan de redressement*) applicable to the Issuer and may further agree to:

- increase the liabilities (*charges*) of holders of debt securities (including the Bondholders) by rescheduling due payments and/or partially or totally writing off receivables in form of debt securities;
- establish an unequal treatment between holders of debt securities (including the Bondholders) as appropriate under the circumstances; and/or
- decide to convert debt securities into securities that give or may give right to share capital.

Decisions of the Assembly will be taken by a two-thirds majority (calculated as a proportion of the amount of debt securities held by the holders who voted during such Assembly; notwithstanding any clause to the contrary and the law governing the issuance agreement). No quorum is required for the Assembly to be validly held.

Stipulations relating to the representation of holders of the Bonds will not be applicable if they depart from any imperative dispositions of French insolvency law that may be applicable.

The procedures, as described above or as they may be amended, could have an adverse impact on holders of the Bonds seeking repayment in the event that the Issuer or its subsidiaries were to become insolvent.

Market value of the Bonds

The market value of the Bonds will be affected by the creditworthiness of the Issuer and a number of additional factors.

The value of the Bonds depends on a number of interrelated factors, including economic, financial and political events in France or elsewhere, including factors affecting capital markets generally and the stock exchanges on which such Bonds are traded. The price at which a holder of such Bonds will be able to sell such Bonds prior to maturity may be at a discount, which could be substantial, from the issue price or the purchase price paid by such purchaser.

Legal investment considerations may restrict certain investments

The investment activities of certain investors are subject to legal investment laws and regulations, or review or regulation by certain authorities. Each potential investor should consult its legal advisers to determine whether and to what extent (1) the Bonds are legal investments for it, (2) the Bonds can be used as collateral for various types of borrowing and (3) other restrictions apply to its purchase, sale or pledge of any Bonds. Financial institutions should consult their legal advisers or the appropriate regulators to determine the appropriate treatment of the Bonds under any applicable risk-based capital or similar rules.

B. Risks related to the market generally

The secondary market generally

An established trading market in the Bonds may never develop and the fact that the Existing Bonds are outstanding and are admitted to trading on Euronext Paris should not be taken as any indication that an established trading market in such Bonds exists. If a secondary market does develop, it may not be very liquid. Therefore, investors may not be able to sell their Bonds in the secondary market (in which case the market or trading price and liquidity may be adversely affected) or may not be able to sell their Bonds at prices that will provide them with a yield comparable to similar investments that have a developed secondary market.

Exchange rate risks and exchange controls

The Issuer will pay principal and interest on the Bonds in euro. This presents certain risks relating to currency conversions if an investor's financial activities are denominated principally in a currency or currency unit (the "**Investor's Currency**") other than euro. These include the risk that exchange rates may change significantly (including changes due to devaluation of the euro or revaluation of the Investor's Currency) and the risk that authorities with jurisdiction over the Investor's Currency may impose or modify exchange controls. An appreciation in the value of the Investor's Currency relative to the euro would decrease (i) the Investor's Currency-equivalent yield on the Bonds, (ii) the Investor's Currency-equivalent value of the principal payable on the Bonds and (iii) the Investor's Currency-equivalent market value of the Bonds.

Government and monetary authorities may impose (as some have done in the past) exchange controls that could adversely affect an applicable exchange rate. As a result, investors may receive less interest or principal than expected, or no interest or principal.

Interest rate risks

Investment in the Bonds involves the risk that subsequent changes in market interest rates may adversely affect the value of the Bonds.

C. Risks relating to the particular structure of the Bonds

The Bonds may be redeemed prior to maturity

In the event that the Issuer would be obliged to increase the amounts payable in respect of any Bonds due to any withholding or deduction for or on account of any present or future taxes, duties or assessments of whatever nature imposed or levied by or on behalf of the Republic of France or any political subdivision thereof or any authority therein or thereof having power to tax, the Issuer may redeem all outstanding Bonds in accordance with the Terms and Conditions of the Bonds.

In addition, if less than 80 per cent. of the aggregate principal amount of the Bonds (including the Existing Bonds) remaining outstanding following the exercise of the put option provided in Condition 6.4 and as described below, the Issuer shall be entitled to redeem all such remaining outstanding Bonds in accordance with the Terms and Conditions of the Bonds.

Exercise of put option in respect of certain Bonds may affect the liquidity of the Bonds in respect of which such put option is not exercised

Depending on the number of Bonds in respect of which the put option provided in Condition 6.4 is exercised, any trading market in respect of those Bonds in respect of which such put option is not exercised may become illiquid.

Purchases by the Issuer in the open market or otherwise (including by tender offer) in respect of certain Bonds may affect the liquidity of the Bonds which have not been so purchased

Depending on the number of Bonds purchased by the Issuer as provided in Condition 6(5), any trading market in respect of those Bonds that have not been so purchased may become illiquid.

Credit rating of the Bonds

The Bonds have been assigned a rating of BB+ by S&P. The rating assigned to the Bonds by the rating agency is based on the Issuer's financial situation, but takes into account other relevant structural features of the transaction, including, *inter alia*, the terms of the Bonds, and reflects only the views of the rating agency. The rating may not reflect the potential impact of all risks related to structure, market, additional factors discussed in this paragraph, and other factors that may affect the value of the Bonds. The rating addresses the likelihood of full and timely payment to the Bondholders of all payments of interest on each interest payment date and repayment of principal on the final payment date. There is no assurance that any such rating will continue for any period of time or that they will not be reviewed, revised, suspended or withdrawn entirely by the rating agency as a result of changes in or unavailability of information or if, in the rating agency's judgement, circumstances so warrant. A credit rating and/or a corporate rating is not a recommendation to buy, sell or hold securities. Any adverse change in an applicable credit rating could adversely affect the trading price for the Bonds.

Restrictive covenants

The Bonds do not restrict the Issuer or its Subsidiaries (as defined in the Terms and Conditions of the Bonds) from incurring additional debt. The Terms and Conditions of the Bonds contain a negative pledge that prohibits the Issuer and its Principal Subsidiaries (as defined in the Terms and Conditions of the Bonds) in certain circumstances from creating security over assets, but only to the extent that such is used to secure other bonds or similar listed or quoted debt instruments, and there are certain exceptions to the negative pledge. The Terms and Conditions of the Bonds do not contain any other covenants restricting the operations of the Issuer, or its ability to distribute dividends or buy back shares. The Issuer's Subsidiaries are not bound by obligations of the Issuer under the Bonds and are not guarantors of the Bonds.

Structural subordination due to holding company status

The Issuer is a holding company. Investors will not have any direct claims on the cash flows or the assets of the Issuer's Subsidiaries, and such Subsidiaries have no obligation, contingent or otherwise, to pay amounts due under the Bonds or to make funds available to the Issuer for these payments.

Claims of the creditors of the Issuer's Subsidiaries have priority as to the assets of such Subsidiaries over the claims of the Issuer's creditors. Consequently, holders of the Bonds are in effect structurally subordinated on insolvency to the prior claims of the creditors of the Issuer's Subsidiaries.

D. Risks relating to taxation

Taxation

Potential purchasers and sellers of the Bonds should be aware that they may be required to pay taxes or other documentary charges or duties in accordance with the laws and practices of the country where the Bonds are transferred or other jurisdictions. Potential investors are advised not to rely upon the tax summaries contained in this Prospectus but to ask for their own tax adviser's advice on their individual taxation with respect to the acquisition, holding, sale and redemption of the Bonds. Only these advisers are in a position to duly consider the specific situation of the potential investor. This investment consideration has to be read in connection with the taxation sections of this Prospectus.

EU Savings Directive

The EC Council Directive 2003/48/EC of 3 June 2003 on taxation of savings income in the form of interest payments (the "**Directive**") requires each Member State as from 1 July 2005 to provide to the tax authorities of another Member State details of payments of interest and other similar income within the meaning of the Directive made by a paying agent within its jurisdiction to, or under certain circumstances collected for the benefit of a beneficial owner (within the meaning of the Directive), resident in that other Member State, except that Luxembourg and Austria impose instead a withholding system for a transitional period unless the beneficiary of interest payment elects for the exchange of information. The rate of this withholding tax is currently 35 per cent.

If a payment were to be made or collected through a Member State which has opted for a withholding system and an amount of, or in respect of tax were to be withheld from that payment, neither the Issuer nor any Paying Agent nor any other person would be obliged to pay additional amounts with respect to any Bonds as a result of the imposition of such withholding tax.

DOCUMENTS INCORPORATED BY REFERENCE

This Prospectus should be read and construed in conjunction with the sections referred to in the table below included in:

- (i) the French language reference document of the Issuer for the financial year ended 31 December 2012, which was filed with the AMF under number no. D.13-0311 on 8 April 2013 (the “**2012 Document de Référence**”); and
- (ii) the French language reference document of the Issuer for the financial year ended 31 December 2011, which was filed with the AMF under number no. D.12-0241 on 30 March 2012 (the “**2011 Document de Référence**”).

The sections referred to in the table below shall be incorporated in and form part of this Prospectus, save that (a) any information contained in such documents listed in (i) and (ii) above and not listed in the cross-reference table herein shall be given for information purposes only and shall not be deemed to be incorporated, and to form part of, this Prospectus and (b) any statement contained in a section which is incorporated by reference herein shall be modified or superseded for the purpose of this Prospectus to the extent that a statement contained herein modifies or supersedes such earlier statement (whether expressly, by implication or otherwise); any statement so modified or superseded shall not, except as so modified or superseded, constitute a part of this Prospectus.

The documents listed in (i) and (ii) above and this Prospectus will be available on the websites of the Issuer (www.wendelgroup.com) and the AMF (www.amf-france.org). So long as any of the Bonds are outstanding, this Prospectus and the sections incorporated by reference in this Prospectus will also be available during usual business hours on any weekday (except Saturdays, Sundays and public holidays) for inspection and collection free of charge, at the specified office of the Paying Agents and the Issuer.

Cross-reference list in respect of the Issuer information incorporated by reference

Annex 9 of the European Regulation 809/2004/EC of 29 April 2004		2012 Document de Référence
2.	Statutory Auditors	
2.1	Names and addresses of the Issuer's auditors for the period covered by the historical financial information (together with their membership of a professional body)	309
3.	Risk factors	
3.1	Prominent disclosure of risk factors that may affect the issuer's ability to fulfil its obligations under the securities to investors in a section headed "Risk Factors"	79-92, 168-177
4.	Information about the Issuer	
4.1	History and development of the Issuer	3-7, 42, 254, 128-140
4.1.5	Recent events relevant to the evaluation of the Issuer's solvency	307
5.	Business overview	
5.1.1	Principal activities	3, 13-14, 17-37
5.1.2	Basis for Issuer's statement regarding the Issuer's competitive position	18
6.	Organisational Structure	
6.1	Brief description of the Group	3, 258-260
6.2	If the issuer is dependent upon other entities within the group, this must be clearly stated together with an explanation of this dependence	N/A
8.	Profit forecasts or estimates	N/A
9.	Executive Board and Supervisory Board	
9.1	Members of Executive Board and Supervisory Board	8-9, 45-61
9.2	Conflicts of interest in the Issuer's executive and supervisory bodies	44, 62
10.	Principal shareholders	
10.1	Control of the issuer	259
10.2	Agreements regarding an eventual change in control	N/A

	Annex 9 of the European Regulation 809/2004/EC of 29 April 2004	2011 Document de Référence	2012 Document de Référence
11.	Financial Information		
11.1	Historical Financial information		
	(a) Consolidated income Statement	130	150
	(b) Balance sheet	128-129	148-149
	(c) Statement of comprehensive income	131	151
	(d) Changes in shareholders' equity	132	152
	(e) Statement of cash flows	133	153
	(f) Accounting principles	136-143	156-163
	(g) Notes	144-206	164-226
	(h) Auditors' report	207-208	227-228
11.2	Financial Statements		
	(a) Consolidated income Statement	130	150
	(b) Balance sheet	128-129	148-149
	(c) Statement of comprehensive income	131	151
	(d) Changes in shareholders' equity	132	152
	(e) Statement of cash flows	133	153
	(f) Accounting principles	136-143	156-163
	(g) Notes	144-206	164-226
	(h) Auditors' report	207-208	227-228
11.3	Auditing of historical financial information	207-208	227-228
11.5	Legal and arbitration proceedings		82, 192-194
11.6	Important changes in the financial or commercial situation		307
12.	Material contracts		306
13.	Information from third parties, Experts' declarations and Declarations of interest		N/A
14.	Documents available to the public		42

TERMS AND CONDITIONS OF THE BONDS

The terms and conditions of the Bonds (the “**Terms and Conditions**” or the “**Conditions**”) will be as follows:

The issuance of the €100,000,000 5.875 per cent. Bonds due 2019 (the “**Bonds**”), to be assimilated (*assimilables*) and form a single series with the existing €100,000,000 5.875 per cent. Bonds due 2019 (the “**Existing Bonds**”) issued on 17 September 2012, of WENDEL, a French *société anonyme* registered at the *Registre du Commerce et des Sociétés* of Paris under the number RCS 572 174 035 (the “**Issuer**”) has been authorised pursuant to a resolution of the *Conseil de surveillance* (Supervisory Board) of the Issuer adopted on 12 February 2013, a resolution of the *Directoire* (Executive Board) of the Issuer dated 17 April 2013 and a decision of the *Président du Directoire* (Chairman of the Executive Board) of the Issuer dated 24 April 2013. The Issuer entered into an Agency Agreement dated 17 September 2012 relating to the Existing Bonds, as supplemented by a supplemental agency agreement dated 30 April 2013 relating to the Bonds (such agreement as so supplemented and as amended and/or supplemented and/or restated from time to time, the “**Agency Agreement**”) with Société Générale as fiscal agent and paying agent (the “**Paying Agent**” and, together with any other paying agents appointed from time to time, the “**Paying Agents**” which term shall include successors).

1 Form, Denomination and Title

(1) Form and Denomination

The Bonds are issued on 30 April 2013 (the “**Issue Date**”) in dematerialised bearer form in the denomination of €100,000 each. Title to the Bonds will be evidenced in accordance with Articles L.211-3 and R.211-1 of the French *Code monétaire et financier* by book-entries (*inscription en compte*). No physical document of title (including *certificats représentatifs* pursuant to Article R.211-7 of the French *Code monétaire et financier*) will be issued in respect of the Bonds.

The Bonds will, upon issue, be inscribed in the books of Euroclear France, which shall credit the accounts of the Account Holders. For the purpose of these Conditions, “**Account Holders**” shall mean any intermediary institution entitled to hold accounts, directly or indirectly, with Euroclear France, and includes Euroclear Bank S.A./N.V. (“**Euroclear**”) and the depositary bank for Clearstream Banking, *société anonyme* (“**Clearstream, Luxembourg**”).

(2) Title

Title to the Bonds shall be evidenced by entries in the books of Account Holders and will pass upon, and transfer of Bonds may only be effected through, registration of the transfer in such books.

2 Status of the Bonds

The obligations of the Issuer in respect of the Bonds constitute direct, unconditional and (subject to the provisions of Condition 3) unsecured and unsubordinated obligations of the Issuer and (subject to the provisions of Condition 3) rank and will rank *pari passu*, without any preference among themselves and, subject to such exceptions as are from time to time mandatory under French law, with all other outstanding, unsecured and unsubordinated obligations, present and future, of the Issuer.

3 Negative Pledge

(1) Negative Pledge

So long as any of the Bonds remains outstanding (as defined below), the Issuer will not, and will ensure that save as stated in paragraph (2) below no Principal Subsidiary (as defined below) shall,

create or permit to subsist any Security Interest upon the whole or any part of the Issuer's or such Principal Subsidiary's present or future undertaking, business, assets or revenues to secure any Relevant Indebtedness (as defined below), unless at the same time or prior thereto the Issuer's obligations under the Bonds either (a) are equally and rateably secured by such Security Interest or (b) have the benefit of such other security, guarantee or indemnity or other arrangement as shall be approved by a General Meeting in accordance with Condition 11. For the avoidance of doubt, any escrow arrangement is not a Security Interest (*sûreté réelle*) and does not fall within the scope of this negative pledge provision.

(2) **Acquisition Debt**

Paragraph (1) above shall not apply to any Security Interest created by a Principal Subsidiary to secure any Relevant Indebtedness which is incurred (or granted in the case of a guarantee) for or in connection with any one or more of the following purposes: (i) financing in whole or in part the making of an Acquisition; (ii) paying or funding in whole or in part related fees, costs, expenses and financing requirements; (iii) refinancing financial indebtedness of the target of such Acquisition (x) existing at the time of the Acquisition or (y) incurred at any time during a 12-month period beginning on the date of the Acquisition; and (iv) refinancing in whole or in part financial indebtedness taken on for any or all of the foregoing purposes.

(3) **Interpretation**

For the purposes of these Conditions:

- (a) “**outstanding**” means, in relation to the Bonds, all the Bonds issued other than: (a) those which have been redeemed in accordance with the Conditions, (b) those in respect of which the date for redemption in accordance with the Conditions has occurred and the redemption monies (including all interest accrued on such Bonds to the date for such redemption and any interest payable under Condition 4 after such date) have been duly paid to the Paying Agent and (c) those which have been purchased and cancelled as provided in Condition 6.
- (b) “**Relevant Indebtedness**” means (i) any present or future indebtedness for borrowed money for, or in respect of, or represented by any notes (excluding, for the avoidance of doubt, notes constituting promissory notes and bills of exchange issued in the ordinary course of trade), bonds (*obligations*), debentures, debenture stock, loan stock or other securities (including *titres de créances négociables*) which are for the time being, or are likely to be or capable of being, quoted, listed or ordinarily dealt in on any stock exchange, over-the-counter or other securities market and (ii) any guarantee or indemnity or other like obligation granted in respect of any such indebtedness;
- (c) “**Acquisition**” means the purchase of a business by either (i) a Principal Subsidiary or (ii) an entity in which the Issuer has an interest which permits it to appoint at least one member of the board of directors (or its equivalent) of such entity, including by way of the purchase of (x) the assets, liabilities and associated goodwill of that business; (y) the shares (or equivalent units) in each company, entity or fund which is carrying on that business;
- (d) “**Security Interest**” means mortgage, charge, lien, pledge or other Security Interest (*sûreté réelle*); and
- (e) “**Principal Subsidiary**” shall have the meaning given to it in Condition 9.

4 Interest

(1) Interest Payment Dates

The Bonds bear interest from and including 17 September 2012. The Bonds bear interest at the rate of 5.875 per cent. per annum, payable annually in arrear on 17 September in each year (each, an “**Interest Payment Date**”) commencing on 17 September 2013.

The amount of interest payable in respect of each Bond on each Interest Payment Date shall be €5,875.

(2) Interest Accrual

Each Bond will cease to bear interest from and including the due date for redemption unless the Issuer defaults in making due provision for their redemption on said date. In such event, the Bonds will continue to bear interest in accordance with this Condition (both before and after judgment, as the case may be) until whichever is the earlier of:

- (a) the date on which all amounts due in respect of such Bond up to that date have been paid; and
- (b) five days after the date on which the full amount of the moneys payable in respect of such Bonds has been received by the Paying Agent and notice to that effect has been given to the Bondholders in accordance with Condition 10.

(3) Calculation of Broken Interest

When interest is required to be calculated in respect of a period of less than a full year, it shall be calculated on the basis of (a) the actual number of days in the period from and including the date from which interest begins to accrue (the “**Accrual Date**”) to but excluding the date on which it falls due divided by (b) the actual number of days from and including the Accrual Date to but excluding the next following Interest Payment Date.

5 Payments

(1) Method of Payment

Payments of principal and interest in respect of the Bonds will be made in euro by credit or transfer to a euro account (or any other account to which euro may be credited or transferred) specified by the payee in a city in which banks have access to the TARGET System. “**TARGET System**” means the Trans European Automated Real Time Gross Settlement Express Transfer (known as TARGET2) System or any successor thereto.

Such payments shall be made for the benefit of the Bondholders to the Account Holders and all payments validly made to such Account Holders in favour of the Bondholders will be an effective discharge of the Issuer and the Paying Agents, as the case may be, in respect of such payments.

Payments of principal and interest on the Bonds will, in all cases, be subject to any fiscal or other laws and regulations applicable thereto in the place of payment, but without prejudice to the provisions of Condition 7.

(2) Payment only on a Business Day

If any due date for payment of principal or interest in respect of any Bond is not a Business Day (as defined below), then the Bondholder thereof shall not be entitled to payment of the amount due until the next following day which is a Business Day and the Bondholder shall not be entitled to any interest or other sums in respect of such postponed payment.

In this Condition:

“**Business Day**” means, any day, not being a Saturday or a Sunday on which the TARGET System is operating and on which Euroclear France is open for general business.

(3) **Initial Paying Agent**

The name of the initial Paying Agent and its initial specified office is set out at the end of these Conditions. The Issuer reserves the right at any time to vary or terminate the appointment of a Paying Agent and to appoint additional or other Paying Agents provided that it will at all times maintain:

- (a) a Fiscal Agent; and
- (b) a Paying Agent in a Member State of the European Union that is not obliged to withhold or deduct tax pursuant to European Council Directive 2003/48/EC or any other law (of a country whether in or outside the European Union) implementing or complying with, or introduced in order to conform to, such Directive.

Notice of any termination or appointment and of any changes in specified offices shall be given to the Bondholders promptly by or on behalf of the Issuer in accordance with Condition 10.

6 **Redemption and Purchase**

(1) **Redemption at Maturity**

Unless previously redeemed or purchased and cancelled as provided below, the Issuer will redeem the Bonds at their principal amount on 17 September 2019.

(2) **Redemption for Taxation Reasons**

If, as a result of any change in, or amendment to, the laws or regulations of the Republic of France or any political sub-division or any authority thereof or therein having power to tax, or any change in the application or official interpretation of such laws or regulations, which change or amendment becomes effective after the Issue Date, the Issuer would, on the next Interest Payment Date, be required to pay Additional Amounts (as defined, and as provided or referred to in Condition 7(2)), and the requirement cannot be avoided by the Issuer taking reasonable measures available to it, the Issuer may at its option, at any time, having given not less than 30 nor more than 60 days' notice to the Bondholders in accordance with Condition 10 (which notice shall be irrevocable), redeem all outstanding Bonds, but not some only, at any time at their principal amount together with interest accrued to but excluding the date of redemption, provided that the due date for the redemption of which notice hereunder shall be given shall be no earlier than the latest practicable date on which the Issuer could make payment of the full amount payable in respect of the Bonds or, if such date is past, as soon as practicable thereafter.

(3) **Special Tax Redemption**

If the Issuer would on the next Interest Payment Date be prohibited by any law or regulation of the Republic of France from making the payment of the Additional Amounts as provided or referred to in Condition 7(2), the Issuer shall, in lieu of making any such payments, at any time, having given not less than 7 nor more than 45 days' notice to the Bondholders in accordance with Condition 10, redeem all outstanding Bonds at their principal amount, together with accrued interest to the date fixed for redemption, provided that the due date for the redemption of which notice hereunder shall be given shall be no earlier than the latest practicable date on which the Issuer could make payment of the full amount payable in respect of the Bonds or, if such date is past, as soon as practicable thereafter.

(4) **Redemption at the Option of the Bondholders (Change of Control)**

- (a) A “**Put Event**” will be deemed to occur if:
- (i) any person or any persons acting in concert or any person or persons acting on behalf of any such person(s) (the “**Relevant Person**”) at any time directly or indirectly own(s) or acquire(s): (A) more than 50 per cent. of the issued or allotted ordinary share capital of the Issuer or (B) such number of shares in the capital of the Issuer carrying more than 50 per cent. of the total voting rights attached to the issued or allotted share capital of the Issuer that are normally exercisable at a general meeting of the Issuer (such event being a “**Change of Control**”), provided that a Change of Control shall be deemed not to have occurred if (a) all or substantially all of the shareholders of the Relevant Person are, or immediately prior to the event which would otherwise have constituted a Change of Control were, the shareholders of the Issuer with the same (or substantially the same) pro rata interest in the share capital of the Relevant Person as such shareholders have, or as the case may be, had in the share capital of the Issuer; or (b) the Relevant Person is, or immediately prior to the event which would otherwise have constituted a Change of Control was, a shareholder of the Issuer and already owns, or immediately prior to the event which would otherwise have constituted a Change of Control owned, (alone or together with the person or persons acting in concert) at least 33.33 per cent. of the issued or allotted share capital of the Issuer or such number of shares in the capital of the Issuer carrying at least 33.33 per cent. of the total voting rights attached to the issued or allotted share capital of the Issuer that are normally exercisable at a general meeting of shareholders of the Issuer; and
 - (ii) on the date (the “**Relevant Announcement Date**”) that is the earlier of (x) the date of the first public announcement of the relevant Change of Control; and (y) the date of the earliest Relevant Potential Change of Control Announcement (if any), the Bonds carry from either of Moody’s Investors Service Limited (“**Moody’s**”) or Standard & Poor’s Rating Services, a division of The McGraw-Hill Companies, Inc. (“**S&P**”) or any of their respective successors or any other rating agency (each a “**Substitute Rating Agency**”) of international standing, specified by the Issuer (each, a “**rating agency**”):
 - (A) an investment grade credit rating (Baa3/BBB-, or equivalent, or better), and such rating from any rating agency is within the Change of Control Period either downgraded to a non-investment grade credit rating (Ba1/BB+, or equivalent, or worse) or withdrawn and is not within the Change of Control Period subsequently (in the case of a downgrade) upgraded or (in the case of a withdrawal) reinstated to an investment grade credit rating by such rating agency; or
 - (B) a non-investment grade credit rating (Ba1/BB+, or equivalent, or worse), and such rating from any rating agency is within the Change of Control Period downgraded by one or more notches (for illustration, Ba1/BB+ to Ba2/BB being one notch) or withdrawn and is not within the Change of Control Period subsequently (in the case of a downgrade) upgraded or (in the case of a withdrawal) reinstated to its earlier credit rating or better by such rating agency; or
 - (C) no credit rating, and no rating agency assigns within the Change of Control Period an investment grade credit rating to the Bonds,

provided that if on the Relevant Announcement Date the Bonds carry a credit rating from more than one rating agency, at least one of which is investment grade, then subparagraph (A) will apply; and

- (iii) in making the relevant decision(s) referred to above, the relevant rating agency announces publicly or confirms in writing to the Issuer, the Paying Agent or the holder of any Bond, that such decision(s) resulted, in whole or to a significant degree, from the occurrence of the Change of Control.

If the rating designations employed by either of Moody's or S&P are changed from those which are described in paragraph (ii) of the definition of "Put Event" above, or if a rating is procured from a Substitute Rating Agency, the Issuer shall determine the rating designations of Moody's or S&P or such Substitute Rating Agency (as appropriate) as are most equivalent to the prior rating designations of Moody's or S&P and this Condition 6(4) shall be read accordingly.

- (b) If a Put Event occurs, each holder of each Bond will have the option (the "**Put Option**") to require the Issuer to redeem or, at the Issuer's option, purchase that Bond on the Put Date (as defined below) at the Put Amount. Such option shall operate as set out below.
- (c) Promptly upon the Issuer becoming aware that a Put Event has occurred, the Issuer shall, give notice (a "**Put Event Notice**") to the Bondholders in accordance with Condition 10 specifying the nature of the Put Event and the procedure for exercising the option contained in this Condition 6(4).
- (d) To exercise the option to require the redemption or purchase of a Bond under this Condition 6(4) the holder of the Bond must transfer or cause to be transferred its Bonds to be so redeemed or purchased to the account of the Paying Agent specified in the Change of Control Put Notice (as defined below) for the account of the Issuer within the period (the "**Put Period**") of 45 days after a Put Event Notice is given and send to the specified office of any Paying Agent a duly signed and completed notice of exercise in the form (for the time being current) obtainable from the specified office of any Paying Agent (a "**Change of Control Put Notice**") and in which the holder must specify a bank account to which payment may be made under this Condition. A Change of Control Put Notice once given shall be irrevocable. Payment in respect of any Bond so transferred will be made on or after the date which is seven days after the expiry of the Put Period (the "**Put Date**"). The payment will be made on the Put Date by transfer to that bank account specified in the Change of Control Put Notice.

If 80 per cent. or more in nominal amount of the Bonds (including the Existing Bonds) then outstanding have been redeemed pursuant to this Condition 6(4), the Issuer may, on not less than 30 or more than 60 days' notice to the Bondholders given within 30 days after the Put Date, redeem, at its option, the remaining Bonds as a whole at the Put Amount.

- (e) For the avoidance of doubt, the Issuer shall have no responsibility for any cost or loss of whatever kind (including breakage costs) which the Bondholder may incur as a result of or in connection with such Bondholder's exercise or purported exercise of, or otherwise in connection with, any Put Option (whether as a result of any purchase or redemption arising there from or otherwise).
- (f) In these Conditions:

"**Change of Control Period**" means the period commencing on the Relevant Announcement Date and ending 90 days after the Change of Control (or such longer period for which the Bonds are under consideration (such consideration having been announced publicly within the

period ending 90 days after the Change of Control) for rating review or, as the case may be, rating by a rating agency, such period not to exceed 60 days after the public announcement of such consideration);

“**Determination Date**” means the date which is two business days prior to the Put Date;

“**Relevant Potential Change of Control Announcement**” means any public announcement or statement by the Issuer, any actual or potential bidder or any advisor thereto relating to any potential Change of Control where within 180 days following the date of such announcement or statement, a Change of Control occurs;

“**Put Amount**” means in respect of any Bond as at the Put Date an amount equal to: (i) the then Adjusted Amount; and (ii) any interest (or, where purchased, an amount equal to such interest) accrued up to the Put Date, and for such purposes, “**Adjusted Amount**” means, in respect of each Bond as at the Put Date, the higher of (A) the principal amount of such Bond; and (B) the price, expressed as a percentage (rounded to four decimal places, 0.00005 being rounded upwards), at which the current yield on the Bonds on the Determination Date (assuming for this purpose that the Bonds are to be redeemed at their principal amount on the Maturity Date) would be equal to the then current yield (determined by reference to the middle market price) at 11.00 a.m. (Paris time) on the Determination Date of the Reference Bond plus 0.25 per cent, all as determined in accordance with standard market convention by a leading investment bank of international standing selected by the Issuer;

“**Reference Bond**” means the Bund DBR 3.500 per cent. due 4 July 2019.

(5) **Purchases**

The Issuer, or any of its Subsidiaries (as defined in Condition 9), may at any time purchase Bonds for cash consideration or otherwise (including, without limitation, by means of exchange) in the open market or otherwise, at any price and on any conditions, subject to compliance with any applicable laws. Bonds so purchased by the Issuer may be held and resold in accordance with applicable laws for the purpose of enhancing the liquidity of the Bonds or any other lawful purpose or in any other lawful manner.

(6) **Cancellations**

All Bonds which are redeemed will forthwith be cancelled and accordingly may not be reissued or resold.

Bonds that are purchased by or on behalf of the Issuer may be cancelled forthwith – in which case they may not be reissued or resold – or may be held and resold in accordance with applicable laws.

(7) **Notices Final**

Upon the expiry of any notice as is referred to in paragraph (2) or (3) above, the Issuer shall be bound to redeem the Bonds to which the notice refers in accordance with the terms of the relevant paragraph.

7 **Taxation**

(1) **Payment without Withholding**

All payments of principal and interest by or on behalf of the Issuer in respect of the Bonds shall be made free and clear of, and without withholding or deduction for, any taxes, duties or assessments of

whatever nature imposed or levied by or on behalf of the Republic of France or any authority therein or thereof having power to tax, unless such withholding or deduction is required by law.

(2) **Additional Amounts**

If French law should require that any payments of principal, interest and/or other revenues in respect of the Bonds by the Issuer be subject to withholding or deduction for or on account of any present or future taxes, duties or assessments of whatever nature (“**Taxes**”) imposed or levied by or on behalf of the Republic of France or any political sub-division or any authority thereof or therein having power to tax, the Issuer shall, to the fullest extent permitted by French law, pay such additional amounts (“**Additional Amounts**”) as shall be necessary in order that the net amounts received by the holders of the Bonds after such withholding or deduction shall equal the respective amounts of principal, interest and other revenues which would otherwise have been receivable in respect of the Bonds in the absence of such withholding or deduction; except that no such Additional Amounts shall be payable with respect to any Bond:

- (a) to, or to a third party on behalf of, a holder who is liable for such Taxes in respect of such Bond by reason of his having some connection with the Republic of France other than the mere holding of such Bond; or
- (b) where such withholding or deduction is imposed on a payment to an individual or to an entity as set out in Article 4(2) of European Council Directive 2003/48/EC and is required to be made pursuant to such Directive or any other Directive implementing the conclusions of the ECOFIN Council meeting of 26-27 November 2000 or any subsequent meeting of the ECOFIN Council on the taxation of savings income or any law (of a country whether in or outside the European Union) implementing or complying with, or introduced in order to conform to, such Directive or Directives.

(3) **Interpretation**

- (a) In these Conditions “**Relevant Date**” means the date on which the payment first becomes due but, if the full amount of the money payable has not been received by the Paying Agent on or before the due date, it means the date on which, the full amount of the money having been so received, notice to that effect shall have been duly given to the Bondholders by the Issuer in accordance with Condition 10.
- (b) Any reference in these Conditions to any amounts in respect of the Bonds shall be deemed also to refer to any Additional Amounts which may be payable under this Condition.

(4) **Supply of Information**

Each Bondholder shall be responsible for supplying to the Paying Agent, in a timely manner, any information as may be required in order for it to comply with the identification and reporting obligations imposed on it by the European Council Directive 2003/48/EC of 3 June 2003 or by any other European Union Directive implementing the conclusions of the ECOFIN Council meeting of 26-27 November 2000 or any subsequent meeting of the ECOFIN Council on the taxation of savings income or any law implementing or complying with, or introduced in order to conform to, such Directive or Directives.

8 Prescription

Claims against the Issuer for the payment of principal and interest in respect of the Bonds shall become prescribed ten years (in the case of principal) and five years (in the case of interest) from the Relevant Date (as defined in Condition 7).

9 Events of Default

Any Bondholder or Bondholders holding at least 10 per cent. of the principal amount then outstanding of the Bonds may give notice to the Paying Agent at its specified office that the Bonds of such holders are, and they shall accordingly forthwith become, immediately due and repayable at their principal amount, together with interest accrued to the date of repayment, if any of the following events (each such event, an “**Event of Default**”) shall have occurred and be continuing:

- (i) if default is made in the payment when due of any amount due in respect of the Bonds, and such default shall not have been remedied within 7 days thereafter; or
- (ii) if default is made in the performance of, or compliance with, any obligation of the Issuer in respect of the Bonds other than as referred to in paragraph (i), and (except in any case where the failure is incapable of remedy when no continuation as mentioned before or notice as is hereinafter mentioned will be required) such default shall not have been remedied within 30 calendar days after receipt by the Issuer of written notice of such default given by the Paying Agent (following the service at its specified office of a notice by any Bondholder); or
- (iii) any other present or future indebtedness of the Issuer for or in respect of borrowed money (x) becomes due and payable (*exigible*) prior to its stated maturity by reason of the occurrence of a default, event of default or other similar condition or event (however described) with equivalent effect or (y) is not repaid on or before its due date or within any applicable grace period or (z) the Issuer fails to pay when due any amount payable by it under any present or future guarantee for, or indemnity in respect of, any borrowed money, provided that in each case the aggregate amount of the relevant indebtedness, guarantees or indemnities in respect of which one or more of the events mentioned above in this paragraph have occurred equals or exceeds €80,000,000 or its equivalent in any other currency unless such default is contested in good faith by the Issuer before a competent court or by other appropriate proceedings in which case such event shall not constitute an event of default under this paragraph (iii) so long as the dispute has not been finally adjudicated upon; or
- (iv) the Issuer makes any proposal for a general moratorium in relation to its debts; or applies for the appointment of a *mandataire ad hoc* or a conciliator (*conciliateur*) in each case in the context of insolvency concerns; or enters into an amicable settlement (*procédure de conciliation*) with its creditors pursuant to articles L.611-3 to L.611-6 of the French *Code de Commerce*; or a judgement is issued for the judicial liquidation (*liquidation judiciaire*) or for the transfer of the whole of the business (*cession totale de l'entreprise*) of the Issuer; or, to the extent permitted by applicable law, if the Issuer is subject to any other insolvency or bankruptcy proceedings or is granted a moratorium of payments; or if the Issuer makes any conveyance, assignment or other arrangement for the benefit of, or enters into a composition with, all or a substantial number of its creditors with a view to a restructuring or rescheduling of its indebtedness; or
- (v) an order is made or an effective resolution passed for the winding-up or dissolution of the Issuer, or the Issuer ceases or threatens to cease to carry on all or a material part of its business or operations, except for the purpose of and followed by a reconstruction, amalgamation, reorganisation, merger or consolidation (each a “**Reorganisation Event**”) either (x) on terms approved by a General Meeting, or

(y) whereby the undertaking and assets of the Issuer are transferred to or otherwise vested in one or more companies within the Group, provided that in the case of (x) above, if the requisite majority for the approval of the Reorganisation Event by the General Meeting in respect of the proposed Reorganisation Event is not attained, no event of default shall occur under these Terms and Conditions if the Issuer either (a) makes any further or modified proposal in relation to the Reorganisation Event (including, without limitation, the provision of guarantees or other comfort) as is approved by a General Meeting and the Reorganisation Event is subsequently implemented in accordance with such proposal or (b) promptly notifies the Bondholders in accordance with Condition 10 of its intention to repay, and repays the Bonds in full at the earliest practicable date following the initial General Meeting of the Bondholders and in any case prior to the implementation of the proposed Reorganisation Event; or

- (vi) any security interest (*sûreté réelle*) such as a mortgage, charge, pledge, lien or other encumbrance, present or future, created or assumed by the Issuer becomes enforceable and any step is taken to enforce it (including the taking of possession or the appointment of a receiver, manager or other similar person), unless the amount secured by any such security interest (*sûreté réelle*) which is the subject of the enforcement does not exceed in aggregate €80,000,000 (or its equivalent in any other currency or currencies), provided that such steps taken to enforce any such security interests shall not be discharged, withdrawn or stayed within 120 calendar days; or
- (vii) a judicial attachment in execution of a judgement or a judicial execution or other similar legal proceeding is adopted in respect of all or a material part of the property, assets or revenues of the Issuer and is not discharged or stayed within 120 calendar days of its effectiveness, unless the amount which is the subject of any such attachment, execution or other proceeding does not exceed in aggregate €80,000,000 (or its equivalent in any other currency or currencies); or
- (viii) any action, condition or thing (including the obtaining or effecting of any necessary consent, approval, authorisation, exemption, filing, licence, order, recording or registration) necessary to be taken, fulfilled or done in order (x) to enable the Issuer lawfully to enter into, exercise its rights and perform and comply with its obligations under the Bonds and (y) to ensure that those obligations are legally binding and enforceable and (z) to make the Bonds admissible in evidence in the courts of the Republic of France is not taken, fulfilled or done; or
- (ix) the Issuer makes any change to the general nature of its business, namely the management and holding of shares within a diversified portfolio of investments, from that carried on at the issue date of the Bonds, provided such change has (or is capable of having) a material adverse effect on the capacity of the Issuer to perform or comply with its obligations under the Bonds, or the Issuer ceases to be the Holding Company of the Group, unless any such change is approved by a General Meeting; or
- (x) it is or will become unlawful or illegal for the Issuer to perform or comply with any one or more of its material obligations under the Bonds.

For the purposes of these Conditions:

“**Group**” shall mean the Issuer and its Subsidiaries for the time being;

“**Holding Company**” shall mean, in relation to a company or corporation, any other company or corporation in respect of which it is a Subsidiary;

“**Person**” includes any individual, company, corporation, firm, partnership, joint-venture, undertaking, association, organisation, trust, state or agency of a state (in each case whether or not having separate legal personality);

“**Principal Subsidiary**” shall mean, in relation to any Person or entity at any time, any other Person or entity (whether or not now existing) as defined in Article L.233-1 of the French *Code de commerce* (commercial code);

“**Subsidiary**” shall mean, in relation to any Person or entity at any time, any other Person or entity (whether or not now existing) controlled directly or indirectly by such Person or entity within the meaning of Article L.233-3 of the French *Code de commerce* (commercial code).

10 Notices

Any notice to the Bondholders will be valid if delivered to the Bondholders through Euroclear France, Euroclear or Clearstream, Luxembourg, and be published on the website of the Issuer (www.wendelgroup.com). Any such notice shall be deemed to have been given on the date of such delivery to Euroclear France, Euroclear and Clearstream, Luxembourg or, where relevant and if later, the date of such publication on the website of the Issuer or, if published more than once or on different dates, on the first date on which such delivery is made.

In addition to the above, with respect to notices for a General Meeting, any convening notice for such meeting shall be published in accordance with applicable provisions of the French *Code de commerce*.

11 Representation of the Bondholders

Bondholders will be grouped automatically for the defence of their common interests in a single masse with the holders of the Existing Bonds (the “**Masse**”). The Masse will be governed by the provisions of the French *Code de commerce*.

The Masse will be a separate legal entity and will act in part through a representative (the “**Representative**”) and in part through a general meeting of the Bondholders (the “**General Meeting**”).

The Masse alone, to the exclusion of all individual Bondholders, shall exercise the common rights, actions and benefits which now or in the future may accrue respectively with respect to the Bonds.

(a) **Representative:**

The following person is designated as Representative of the Masse:

MASSQUOTE S.A.S.U.
RCS 529 065 880 Nanterre
Represented by its Chairman
33, rue Anna Jacquin
92100 Boulogne Billancourt
France

The following person is designated as alternate Representative of the Masse:

Gilbert Labachotte
8 Boulevard Jourdan
75014 Paris
France

The Representative’s remuneration of Euro 2,800 (VAT excluded) in respect of the Existing Bonds which was paid on the issue date of the Existing Bonds shall cover the services of the Representative in connection with the Bonds .

- (b) **Powers of the Representative:** The Representative shall (in the absence of any decision to the contrary of the General Meeting) have the power to take all acts of management necessary in order to defend the common interests of the Bondholders.

All legal proceedings against the Bondholders or initiated by them, must be brought by or against the Representative.

The Representative may not interfere in the management of the affairs of the Issuer.

- (c) **General Meeting:** A General Meeting may be held at any time, on convocation either by the Issuer or by the Representative. One or more Bondholders, holding together at least one-thirtieth of the principal amount of the Bonds outstanding, may address to the Issuer and the Representative a demand for convocation of the General Meeting, together with the proposed agenda for such General Meeting. If such General Meeting has not been convened within two months after such demand, the Bondholders may commission one of their members to petition a competent court in Paris to appoint an agent (*mandataire*) who will call the General Meeting.

Notice of the date, hour, place, agenda and quorum requirements of any meeting of a General Meeting shall be published as provided under the French *Code de commerce*.

Each Bondholder has the right to participate in a General Meeting in person, by proxy, correspondence, or, if the *statuts* of the Issuer so specify, videoconference or any other means of telecommunications allowing the identification of the participating Bondholders. Each Bond carries the right to one vote.

- (d) **Powers of the General Meetings:** The General Meeting is empowered to deliberate on the dismissal and replacement of the Representative and the alternate Representative and also may act with respect to any other matter that relates to the common rights, actions and benefits of the Bondholders which now or in the future may accrue, including authorising the Representative to act at law as plaintiff or defendant in the name and on behalf of the Bondholders.

The General Meeting may further deliberate on any proposal relating to the modification of the Conditions including any proposal, whether for arbitration or settlement, relating to rights in controversy or which were the subject of judicial decisions, it being specified, however, that the General Meeting may not increase the liabilities (*charges*) to Bondholders, nor establish any unequal treatment between the Bondholders, nor to decide to convert the Bonds into shares.

General Meetings may deliberate validly on first convocation only if Bondholders present or represented hold at least a fifth of the principal amount of the Bonds then outstanding. On second convocation, no quorum shall be required. Decisions at meetings shall be taken by a two-third majority of votes cast by Bondholders attending such General Meetings or represented thereat.

For the avoidance of doubt, in this Condition 11 “outstanding” shall not include those Bonds purchased by the Issuer under Condition 6(5) above that are held by it and not cancelled.

- (e) **Decisions of the General Meetings:** Decisions of the Bondholders made at the General Meetings shall be published in accordance with the provisions of the French *Code de commerce*.

12 Further Issues

The Issuer may, from time to time without the consent of the Bondholders, issue further bonds to be assimilated (*assimilables*) with the Bonds and the Existing Bonds as regards their financial service, provided that such further bonds, the Bonds and the Existing Bonds shall carry rights identical in all respects (or in all

respects except for the first payment of interest thereon) and that the terms of such further bonds shall provide for such assimilation. In the event of such assimilation, the Bondholders and the holders of any assimilated bonds will, for the defence of their common interests, be grouped in a single Masse having legal personality.

13 Governing Law and Submission to Jurisdiction

(1) **Governing Law**

The Bonds shall be governed by the laws of France.

(2) **Jurisdiction**

For the benefit of the Bondholders, the Issuer submits to jurisdiction of the competent courts within the jurisdiction of the *Cour d'Appel of Paris*.

USE OF PROCEEDS

The net proceeds of the issue of the Bonds, amounting to approximately €12,800,575.34, will be applied by the Issuer for its general corporate purposes including debt refinancing.

DESCRIPTION OF THE ISSUER

For a general description of the Issuer, its activities and its financial conditions, please refer to the cross-reference list appearing under “Documents Incorporated by Reference” above.

TAXATION

The statements herein regarding taxation are based on the laws in force in France and/or, as the case may be, the European Union as of the date of this Prospectus and are subject to any changes in law. The following summary does not purport to be a comprehensive description of all the tax considerations which may be relevant to a decision to purchase, own or dispose of, the Bonds. Each prospective holder or beneficial owner of Bonds should consult its tax adviser as to the French or, as the case may be, the European Union tax consequences of any investment in, or ownership and disposition of, the Bonds.

EU Directive on the Taxation of Savings Income

Under EC Council Directive 2003/48/EC on the taxation of savings income (the "**Directive**"), each Member State is required, from 1 July 2005, to provide to the tax authorities of another Member State details of payments of interest or other similar income paid by a paying agent within its jurisdiction to, or under certain circumstances collected to the benefit of, a beneficial owner (within the meaning of the Directive) resident in that other Member State; however, for a transitional period, Austria and Luxembourg may instead apply a withholding system in relation to such payments. The rate of this withholding tax is currently 35 per cent. The transitional period is to terminate at the end of the first full fiscal year following agreement by certain non-EU countries to the exchange of information relating to such payments.

Also with effect from 1 July 2005, a number of non-EU countries, and certain dependent or associated territories of certain Member States, have agreed to adopt similar measures (either provision of information or transitional withholding) in relation to payments made by a paying agent within its jurisdiction to, or under certain circumstances collected to the benefit of, a beneficial owner (within the meaning of the Directive) resident in a Member State. In addition, the Member States have entered into reciprocal provision of information or transitional withholding arrangements with certain of those dependent or associated territories in relation to payments made by a paying agent in a Member State to, or under certain circumstances collected to the benefit of, a beneficial owner (within the meaning of the Directive) resident in one of those territories.

On 13 November 2008 the European Commission published a detailed proposal for amendments to the Directive, which included a number of suggested changes. The European Parliament approved an amended version of this proposal on 24 April 2009. If any of those proposed changes are made in relation to the Directive they may amend or broaden the scope of the requirements described above.

Taxation in France

The following is a summary of certain withholding tax considerations that may be relevant to holders of Bonds who (i) are non-French residents, (ii) do not hold their Bonds in connection with a business or profession conducted in France, as a permanent establishment or fixed base situated in France, and (iii) do not concurrently hold shares in the Issuer.

The Directive has been implemented in French law under Article 242-ter of the *Code général des impôts* (General Tax Code) and Articles 49 I-ter to 49 I-sexies of Schedule III to the *Code général des impôts*, which imposes on paying agents based in France an obligation to report to the French tax authorities certain information with respect to interest payments made to beneficial owners domiciled in another Member State, including, among other things, the identity and address of the beneficial owner and a detailed list of the different categories of interest paid to that beneficial owner.

Payments of interest and other securities income made by a debtor with respect to certain debt securities (including debt in the form of bonds) are not subject to the withholding tax set out under Article 125 A III of the *Code général des impôts* unless such payments are made outside France in a non-cooperative State or territory within the

meaning of Article 238-0 A of the *Code général des impôts* (a “**Non-Cooperative State**”), in which case a 75% withholding tax is applicable subject to exceptions, certain of which being set forth below, and to more favorable provisions of any applicable double tax treaty. The 75% withholding tax is applicable irrespective of the tax residence of the Noteholder. The list of Non-Cooperative States is published by a ministerial executive order, which is updated on a yearly basis.

Furthermore, according to Article 238 A of the *Code général des impôts*, interest and other securities income are not deductible from the Issuer’s taxable income if they are paid or accrued to persons domiciled or established in a Non-Cooperative State or paid to a bank account opened in a financial institution located in a Non-Cooperative State. Under certain conditions, any such non-deductible interest or other securities income may be re-characterised as constructive dividends pursuant to Articles 109 *et seq.* of the *Code général des impôts*, in which case it may be subject to the withholding tax provided under Article 119-*bis* 2 of the same Code, at a rate of 30% or 75%, subject to more favorable provisions of any applicable double tax treaty.

Notwithstanding the foregoing, neither the 75% withholding tax provided by Article 125 A III of the *Code général des impôts*, the non-deductibility of the interest and other securities income nor the withholding tax set out in Article 119-*bis* 2 of the same Code that may be levied as a result of such non-deductibility, to the extent the relevant interest or income relates to genuine transactions and is not in an abnormal or exaggerated amount, will apply in respect of a particular issue of bonds provided that the Issuer can prove that the main purpose and effect of such issue of bonds is not that of allowing the payments of interest or income to be made in a Non-Cooperative State (the “**Exception**”).

In addition, under Ruling (*rescrit*) 2010/11 (FP and FE) of the *Direction générale des finances publiques* dated 22 February 2010 as incorporated in French administrative guidelines (*Bulletin Officiel des Finances Publiques – Impôts*) BOI-INT-DG-20-50, n° 960 and following, dated September 12, 2012, an issue of bonds benefits from the Exception without the Issuer having to provide any evidence supporting the main purpose and effect of such issue of bonds, if such bonds are:

- (i) offered by means of a public offer within the meaning of Article L. 411-1 of the *Code monétaire et financier* or pursuant to an equivalent offer in a State other than a Non-Cooperative State. For this purpose, an “equivalent offer” means any offer requiring the registration or submission of an offer document by or with a foreign securities market authority; or
- (ii) admitted to trading on a regulated market or on a French or foreign multilateral securities trading system provided that such market or system is not located in a Non-Cooperative State, and the operation of such market is carried out by a market operator or an investment services provider, or by such other similar foreign entity, provided further that such market operator, investment services provider or entity is not located in a Non-Cooperative State; or
- (iii) admitted, at the time of their issue, to the operations of a central depository or of a securities clearing and delivery and payments systems operator within the meaning of Article L.561-2 of the *Code monétaire et financier*, or of one or more similar foreign depositories or operators provided that such depositories or operators are not located in a Non-Cooperative State.

As the Bonds are admitted at the time of their issue to the operations of a securities clearing and delivery and payments system, payments of interest or other securities income made by or on behalf of the Issuer with respect to the Bonds will not be subject to the withholding tax set out under Article 125 A III of the *Code général des impôts*.

SUBSCRIPTION AND SALE

BNP Paribas, CM-CIC Securities, HSBC Bank plc, Natixis and Société Générale (together the “**Joint Lead Managers**”) will jointly and severally agree, pursuant to a Subscription Agreement (the “**Subscription Agreement**”) to be dated 29 April 2013, subject to satisfaction of certain conditions, to subscribe or procure subscribers for the Bonds at the issue price of 109.779 per cent. of the principal amount of Bonds plus an amount corresponding to accrued interest at a rate of 3.62158 per cent. of the principal amount of the Bonds for the period from, and including, 17 September 2012 to, but excluding, 30 April 2013, less a combined management and underwriting commission as separately agreed between the Joint Lead Managers and the Issuer. The Issuer will also reimburse the Joint Lead Managers in respect of certain of their expenses, and has agreed to indemnify the Joint Lead Managers against certain liabilities, incurred in connection with the issue of the Bonds. The Subscription Agreement may be terminated in certain circumstances prior to payment to the Issuer.

United States

Neither the Bonds nor the Existing Bonds have been or will be registered under the Securities Act, and may not be offered or sold within the United States or to, or for the account or benefit of, U.S. persons except in certain transactions exempt from the registration requirements of the Securities Act. Terms used in this paragraph have the meaning given to them by Regulation S under the Securities Act.

Each Joint Lead Manager will agree that, except as permitted by the Subscription Agreement, it has not offered, sold or delivered and will not offer, sell or deliver the Bonds (i) as part of their distribution at any time or (ii) otherwise until 40 days after the later of the commencement of the offering and the Issue Date within the United States or to, or for the account or benefit of, U.S. persons, and it will have sent to each dealer to which it sells any Bonds during the distribution compliance period a confirmation or other notice setting forth the restrictions on offers and sales of the Bonds within the United States or to, or for the account or benefit of, U.S. persons. Terms used in this paragraph have the meanings given to them by Regulation S under the Securities Act.

The Bonds are being offered and sold outside of the United States to non-U.S. persons in reliance on Regulation S.

In addition, until 40 days after the commencement of the offering of the Bonds, an offer or sale of Bonds within the United States by a dealer that is not participating in the offering may violate the registration requirements of the Securities Act.

United Kingdom

Each Joint Lead Manager will represent, warrant and agree that:

- (a) it has only communicated or caused to be communicated and will only communicate or cause to be communicated an invitation or inducement to engage in investment activity (within the meaning of Section 21 of the Financial Services and Markets Act 2000 (the “**FSMA**”)) received by it in connection with the issue or sale of the Bonds in circumstances in which Section 21(1) of the FSMA does not apply to the Issuer; and
- (b) it has complied and will comply with all applicable provisions of the FSMA with respect to anything done by it in relation to the Bonds in, from or otherwise involving the United Kingdom.

France

Each of the Joint Lead Managers and the Issuer will represent and agree that it has not offered or sold and will not offer or sell, directly or indirectly, Bonds to the public in France, and has not distributed or caused to be distributed and will not distribute or cause to be distributed to the public in France, the Prospectus or any other offering material relating to the Bonds, and that such offers, sales and distributions have been and will be made in France

only to (a) providers of investment services relating to portfolio management for the account of third parties (*personnes fournissant le service d'investissement de gestion de portefeuille pour compte de tiers*), and/or (b) qualified investors (*investisseurs qualifiés*) investing for their own accounts, all as defined in, and in accordance with, Articles L.411-2 and D.411-1 of the French *Code monétaire et financier*.

General

No action has been or will be taken by the Issuer or any of the Joint Lead Managers that would, or is intended to, permit a public offer of the Bonds or possession or distribution of this Prospectus or any other offering material relating to the Bonds, in any country or jurisdiction where any such action for that purpose is required. Accordingly, each Joint Lead Manager will represent, warrant and agree that it has not, directly or indirectly, offered or sold and will not, directly or indirectly, offer or sell any Bonds or has not, directly or indirectly, distributed or published and will not, directly or indirectly, distribute or publish any offering circular, prospectus, form of application, advertisement or other document or information relating to the Bonds in any country or jurisdiction except under circumstances that will, to the best of its knowledge and belief, result in compliance with any applicable laws and regulations and all offers and sales of Bonds by it will be made on the same terms.

GENERAL INFORMATION

1 Authorisation

The Bonds were issued pursuant to a resolution of the *Conseil de surveillance* (Supervisory Board) of the Issuer adopted on 12 February 2013, a resolution of the *Directoire* (Executive Board) of the Issuer dated 17 April 2013 and a decision of the *Président du Directoire* (Chairman of the Executive Board) dated 24 April 2013.

2 Listing and admission to trading

For the sole purpose of the admission to trading of the Bonds on Euronext Paris and pursuant to Articles L.412-1 and L.621-8 of the French *Code monétaire et financier*, this Prospectus has been submitted to the AMF and received a visa no. 13-183 dated 26 April 2013.

The Existing Bonds have already been admitted to trading on Euronext Paris since 17 September 2012.

The estimated costs for the admission to trading of the Bonds are €2,000 (including AMF and Euronext Paris fees).

3 Clearing systems

The Bonds have been accepted for clearance through Clearstream, Luxembourg and Euroclear with the temporary Common Code number 092517721 and Euroclear France with the temporary International Securities Identification Number (ISIN) FR0011483940 until the Assimilation Date and thereafter with the Common Code number 082910557 and the International Securities Identification Number (ISIN) FR0011321256 attributable to the Existing Bonds.

The Bonds are to be assimilated (*assimilables*) and form a single series with the Existing Bonds as from the Assimilation Date.

The address of Euroclear France is 155, rue Réaumur, 75081 Paris Cedex 02 France. The address of Euroclear is 1 boulevard du Roi Albert II, 1210 Bruxelles, Belgium and the address of Clearstream, Luxembourg is 42 avenue John Fitzgerald Kennedy, L-1855 Luxembourg, Grand-Duchy of Luxembourg.

4 No significant or material change

Save as disclosed in this Prospectus, there has been no significant change in the financial or trading position of the Group since 31 December 2012 and there has been no material adverse change in the prospects of the Group since 31 December 2012.

5 Litigation

Save as disclosed in this Prospectus, neither the Issuer nor any other member of the Group is involved in any governmental, legal or arbitration proceedings (including any such proceedings which are pending or threatened of which the Issuer is aware), during a period covering at least the previous 12 months which are material in the context of the Issuer's payment obligations under the Bonds.

6 Conflicts of Interest

At the date of this Prospectus, to the Issuer's knowledge, there are no conflicts of interest which are material to the issue of the Bonds between the duties of the members of the Supervisory Board (*Conseil de surveillance*) to the Issuer and their private interests and/or their other duties.

7 Accounts

The auditors of the Issuer are Ernst & Young Audit and PricewaterhouseCoopers Audit, who have audited the Issuer's consolidated accounts in accordance with generally accepted auditing standards in France for each of the two financial years ended on 31 December 2011 and 2012. Their audit reports on these accounts were issued with unqualified opinions but included emphasis paragraphs. The auditors are independent statutory auditors with respect to the Issuer as required by the laws of the French Republic and under the applicable rules of the *Compagnie Nationale des Commissaires aux Comptes*.

Ernst & Young Audit is a member of the *Compagnie régionale des Commissaires aux comptes de Versailles*.

PricewaterhouseCoopers Audit is a member of the *Compagnie régionale des Commissaires aux comptes de Versailles*.

8 Documents

Copies of the following documents are available (in the case of the documents referred to in (a) and (b) below, for inspection only) during normal business hours at the specified offices of the Paying Agent for the time being in France so long as any of the Bonds remains outstanding:

- (a) the *statuts* of the Issuer;
- (b) the Agency Agreement;
- (c) this Prospectus;
- (d) the 2012 *Document de Référence* and the 2011 *Document de Référence*.

9 Yield

The yield of the Bonds is equal to 4.098 per cent. per annum and is calculated on the Issue Date on the basis of the Issue Price. It is not an indication of future yield.

ISSUER

WENDEL
89, rue Taitbout
75009 Paris
France

JOINT LEAD MANAGERS

BNP Paribas
10 Harewood Avenue
London NW1 6AA
United Kingdom

CM-CIC Securities
6, avenue de Provence
75441 Paris Cedex 09
France

HSBC Bank plc
8 Canada Square
London E14 5HQ
United Kingdom

Natixis
30 avenue Pierre Mendès-France
75013 Paris
France

Société Générale
29, boulevard Haussmann
75009 Paris
France

PAYING AGENT

Société Générale
32, rue du Champ de Tir
BP 18236
44312 Nantes Cedex 3
France

LEGAL ADVISERS

*To the Joint Lead Managers as to
French law*

White & Case LLP
19, place Vendôme
75001 Paris
France

AUDITORS

Ernst & Young Audit
Tour Ernst & Young
92037 Paris Cedex
France

PricewaterhouseCoopers Audit
63, rue de Villiers
92208 Neuilly-sur-Seine Cedex
France