

CONVOCATIONS

ASSEMBLÉES D'ACTIONNAIRES ET DE PORTEURS DE PARTS

CAFOM

Société anonyme au capital de 43 488 913,80 €
Siège social : 3, avenue Hoche – 75008 Paris
422 323 303 RCS Paris

Avis de réunion

Mesdames et Messieurs les actionnaires de la société Cafom (la « **Société** ») sont informés qu'une assemblée générale mixte (ordinaire et extraordinaire) de la Société se tiendra le 31 mars 2015, à 17 heures, 3, avenue Hoche - 75008 Paris, à l'effet de délibérer sur l'ordre du jour et les projets de résolutions suivants :

Ordre du jour

A titre ordinaire

1. Approbation des comptes sociaux de l'exercice clos le 30 septembre 2014 ;
2. Approbation des comptes consolidés de l'exercice clos le 30 septembre 2014 ;
3. Affectation du résultat de l'exercice clos le 30 septembre 2014 ;
4. Approbation des conventions visées par les articles L.225-38 et suivants du Code de commerce ;
5. Renouvellement du mandat de la société Financière Caraïbe SAS, en qualité d'administrateur ;
6. Autorisation à donner au conseil d'administration en vue de l'achat par la Société de ses propres actions.

A titre extraordinaire

7. Autorisation à donner au conseil d'administration à l'effet de réduire le capital social de la Société par voie d'annulation d'actions ;
8. Extension des délégations de compétence consenties au conseil d'administration aux termes des 12ème, 13ème et 15ème résolutions de l'assemblée générale mixte du 6 mai 2014 aux fins de permettre l'émission par la Société de valeurs mobilières donnant accès à des titres de capital existants ou donnant droit à l'attribution de titres de créance d'une autre société dont elle ne possède pas directement ou indirectement plus de la moitié du capital ou dont plus de la moitié du capital n'est pas directement ou indirectement possédée par cette autre société ;
9. Autorisation à donner au conseil d'administration à l'effet de procéder à des attributions gratuites d'actions existantes ou à émettre au profit des salariés et/ou mandataires sociaux de la Société et des sociétés qui lui sont liées ;
10. Délégation de pouvoir au conseil d'administration à l'effet de procéder à des augmentations de capital réservées aux salariés de la Société et de sociétés du groupe Cafom adhérant à un plan d'épargne entreprise ;
11. Pouvoirs pour formalités.

Projets de résolutions

Résolutions relevant de la compétence de l'assemblée générale ordinaire

Première résolution (*Approbation des comptes sociaux de l'exercice clos le 30 septembre 2014*). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport de gestion du conseil d'administration ainsi que du rapport des commissaires aux comptes sur les comptes sociaux, approuve les comptes sociaux de l'exercice clos le 30 septembre 2014 comprenant le bilan, le compte de résultat et l'annexe, tels qu'ils lui ont été présentés, ainsi que les opérations traduites dans ces comptes et résumées dans ces rapports.

L'assemblée générale constate que les comptes sociaux de la Société font apparaître un bénéfice de 4 398 366 euros.

L'assemblée générale donne quitus aux membres du conseil d'administration au titre de leur mandat pour l'exercice clos le 30 septembre 2014.

Elle donne également quitus aux commissaires aux comptes de l'accomplissement de leur mission.

L'assemblée générale prend acte qu'il n'y a pas de dépenses et charges visées au 4 de l'article 39 du Code général des impôts et constate qu'il n'y a pas d'impôt sur les sociétés à supporter à ce titre.

Deuxième résolution (Approbation des comptes consolidés de l'exercice clos le 30 septembre 2014). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport de gestion (incluant le rapport de gestion de groupe) du conseil d'administration ainsi que du rapport des commissaires aux comptes sur les comptes consolidés, approuve les comptes consolidés de l'exercice clos le 30 septembre 2014, comprenant le bilan, le compte de résultat consolidés et l'annexe, tels qu'ils lui ont été présentés, ainsi que les opérations traduites dans ces comptes et résumées dans ces rapports.

Elle approuve le montant du résultat net négatif part du groupe qui s'élève à (121.660) euros.

Troisième résolution (Affectation du résultat de l'exercice clos le 30 septembre 2014). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport de gestion du conseil d'administration ainsi que du rapport des commissaires aux comptes sur les comptes sociaux de l'exercice, compte tenu du bénéfice s'élevant à 4.398.366 euros, décide de procéder à l'affectation du bénéfice de l'exercice et, en conséquence :

- décide de prélever 5 % du bénéfice de l'exercice, soit la somme de 219 918 euros, afin de doter la réserve légale, celle-ci étant ainsi portée de 4 077 003 euros à 4 296 921 euros et étant, en conséquence, dotée à hauteur de 9,88 % du capital social ; et
- décide d'affecter le solde du résultat de l'exercice, soit 4 178 448 euros, au compte « Report à nouveau », qui se trouve ainsi porté de 46 269 467 euros à 50 447 915 euros.

Conformément à l'article 243 bis du Code général des impôts, l'assemblée générale prend acte que les dividendes versés au titre des trois exercices précédents ont été les suivants :

Exercice clos le	Dividende par action	Nombre d'actions	Dividende global
30/09/2013	-	-	-
30/09/2012	-	-	-
30/09/2011	-	-	-

Quatrième résolution (Approbation des conventions visées par les articles L.225-38 et suivants du Code de commerce). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport spécial des commissaires aux comptes sur les conventions visées aux articles L.225-38 et suivants du Code de commerce, prend acte des conclusions de ce rapport et approuve les conventions dont il fait état.

Cinquième résolution (Renouvellement du mandat de la société Financière Caraïbe SAS, en qualité d'administrateur). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, décide, après avoir pris connaissance du rapport du conseil d'administration, de renouveler le mandat d'administrateur de la SAS Financière Caraïbe, représentée par Monsieur Manuel BAUDOIN.

Ce mandat est conféré pour une durée de six ans, soit jusqu'à l'issue de l'assemblée générale des actionnaires appelée à statuer en 2021 sur les comptes de l'exercice clos le 30 septembre 2020.

Sixième résolution (Autorisation à donner au conseil d'administration en vue de l'achat par la Société de ses propres actions). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport du conseil d'administration et conformément aux dispositions des articles L.225-209 et suivants du Code de commerce :

- met fin, avec effet immédiat, pour la fraction non utilisée, à l'autorisation donnée par l'assemblée générale mixte du 6 mai 2014, par sa 8ème résolution ;
- autorise le conseil d'administration, avec faculté de subdélégation dans les conditions prévues par les dispositions légales et réglementaires, dans le respect des conditions définies aux articles 241-1 à 241-5 du règlement général de l'Autorité des marchés financiers et du règlement européen n° 2273/2003 du 22 décembre 2003 pris en application de la directive 2003/6/CE du 28 janvier 2003 et des pratiques de marché admises par l'Autorité des marchés financiers, à acheter, en une ou plusieurs fois, ses propres actions, dans la limite de 10 % du montant du capital ; et
- décide que les achats d'actions de la Société visés au paragraphe ci-dessus pourront porter sur un nombre d'actions tel que le nombre d'actions que la Société achète pendant la durée du programme de rachat n'excède pas 10 % des actions composant le capital de la Société (à quelque moment que ce soit, ce pourcentage s'appliquant à un capital ajusté en fonction des opérations l'affectant postérieurement à la présente assemblée), sous réserve du respect des dispositions de l'article 5-2° et 3° du Règlement européen n° 2273/2003/CE, étant précisé (i) qu'un montant maximum de 5 % des actions composant le capital de la Société pourra être affecté en vue de leur conservation et de leur remise ultérieure en paiement ou en échange dans le cadre d'une opération de fusion, scission ou apport, et (ii) qu'en cas d'acquisition dans le cadre d'un contrat de liquidité, le nombre d'actions pris en compte pour le calcul de la limite de 10 % du montant du capital social mentionnée ci-dessus correspond au nombre d'actions achetées déduction faite du nombre d'actions revendues en vertu de la présente autorisation.

Le prix maximum d'achat par la Société de ses propres actions est fixé à dix-sept (17) euros par action (hors frais d'acquisition), étant précisé qu'en cas d'opérations sur le capital, notamment par incorporation de réserves et attribution gratuite d'actions, et/ou de division ou de regroupement des actions, ce prix sera ajusté par un coefficient multiplicateur égal au rapport entre le nombre de titres composant le capital social avant l'opération et ce nombre après l'opération. A cet effet, l'assemblée générale décide de déléguer au conseil d'administration, en cas de modification du nominal de l'action, d'augmentation de capital par incorporation de réserves, d'attribution gratuite d'actions, de division ou de regroupement de titres, de distribution de réserves ou de tous autres actifs, d'amortissement du capital ou de toute autre opération portant sur les capitaux propres, le pouvoir d'ajuster le prix d'achat susvisé afin de tenir compte de l'incidence de ces opérations sur la valeur de l'action.

En conséquence, le montant maximum des fonds destinés au programme de rachat s'élève à 14.496.304 euros, tel que calculé sur la base du capital social au 30 septembre 2014, ce montant maximum pouvant être ajusté pour tenir compte du montant du capital au jour de la présente assemblée générale.

Ces opérations d'achat, de cession, d'échange ou de transfert pourront être effectuées par tous moyens, c'est-à-dire sur le marché ou de gré à gré, y compris par acquisition ou cession de blocs, ou encore par le recours à des instruments financiers, notamment des instruments financiers dérivés négociés sur un marché réglementé ou de gré à gré, tels que des options d'achat ou de vente ou toutes combinaisons de celles-ci, à l'exclusion des achats d'options d'achat, ou par le recours à des bons et ce, dans les conditions autorisées par les autorités de marché compétentes et aux époques que le conseil d'administration de la Société appréciera. La part maximale du capital social acquise ou transférée sous forme de blocs de titres pourra atteindre la totalité du programme.

Ces opérations pourront intervenir à tout moment, dans le respect de la réglementation en vigueur, y compris en période d'offre publique, sous réserve des dispositions légales et réglementaires applicables en pareille matière.

Cette autorisation est destinée à permettre à la Société de poursuivre les objectifs suivants, dans le respect des dispositions législatives et réglementaires applicables :

- favoriser la liquidité des transactions et la régularité des cotations des titres de la Société ou éviter des décalages de cours non justifiés par la tendance du marché dans le cadre d'un contrat de liquidité conclu avec un prestataire de services d'investissement intervenant en toute indépendance, dans les conditions et selon les modalités fixées par la réglementation et les pratiques de marché reconnues et conformes à une charte de déontologie reconnue par l'Autorité des marchés financiers ;
- attribuer les actions aux mandataires sociaux ou aux salariés de la Société et/ou des sociétés de son groupe dans les conditions et selon les modalités prévues par les dispositions légales et réglementaires applicables dans le cadre (i) de la participation aux fruits de l'expansion de l'entreprise, (ii) du régime des options d'achat d'actions prévu par les articles L.225-179 et suivants du Code de commerce, (iii) du régime de l'attribution gratuite d'actions prévu par les articles L.225-197-1 et suivants du Code de commerce et (iv) de tout plan d'épargne salariale, ainsi que réaliser toutes opérations de couverture afférentes à ces opérations, dans les conditions prévues par les autorités de marché et aux époques que le conseil d'administration ou la personne agissant sur la délégation du conseil d'administration appréciera ;
- remettre les actions lors de l'exercice de droits attachés à des valeurs mobilières donnant droit, immédiatement ou à terme, par remboursement, conversion, échange, présentation d'un bon ou de toute autre manière à l'attribution d'actions de la Société, ainsi que réaliser toutes opérations de couverture en relation avec l'émission de telles valeurs mobilières, dans les conditions prévues par les autorités de marché et aux époques que le conseil d'administration ou la personne agissant sur la délégation du conseil d'administration appréciera ;
- conserver les actions et les remettre ultérieurement en paiement ou en échange dans le cadre d'opérations éventuelles de croissance externe, fusion, scission ou apport, dans le respect des pratiques de marché admises par l'Autorité des marchés financiers ;
- annuler totalement ou partiellement les actions par voie de réduction du capital social (notamment en vue d'optimiser la gestion de la trésorerie, la rentabilité des fonds propres ou le résultat par action), sous réserve de l'adoption par la présente assemblée générale de la 7ème résolution ci-dessous ; ou
- en vue de toute autre finalité qui viendrait à être autorisée par les dispositions légales et réglementaires applicables ou qui viendrait à être reconnue comme pratique de marché de l'Autorité des marchés financiers.

La présente autorisation est donnée pour une période de dix-huit (18) mois à compter de la présente assemblée générale.

L'assemblée générale confère tous pouvoirs au conseil d'administration, avec faculté de subdélégation dans les conditions prévues par les dispositions légales et réglementaires applicables, à l'effet de mettre en œuvre la présente autorisation, et notamment :

- passer tous ordres en bourse ou hors marché ;
- conclure tous accords en vue notamment de la tenue des registres d'achats et de ventes d'actions ;
- établir tous documents notamment d'information ;
- affecter ou réaffecter les actions acquises aux différents objectifs poursuivis, dans les conditions légales et réglementaires applicables ;
- effectuer toutes déclarations et formalités auprès de l'Autorité des marchés financiers et de tout autre organisme ; et
- effectuer toutes autres formalités et, d'une manière générale, faire tout ce qui est nécessaire.

L'assemblée générale prend acte que dans l'hypothèse où le conseil d'administration viendrait à utiliser la présente autorisation, le conseil d'administration informera l'assemblée générale des opérations réalisées, conformément à la réglementation applicable.

Résolutions relevant de la compétence de l'assemblée générale extraordinaire

Septième résolution (Autorisation à donner au conseil d'administration à l'effet de réduire le capital social de la Société par voie d'annulation d'actions). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales extraordinaires, après avoir pris connaissance du rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, et conformément aux dispositions de l'article L.225-209 du Code de commerce :

- met fin, avec effet immédiat, pour la fraction non utilisée, à la délégation donnée par l'assemblée générale mixte du 6 mai 2014, par sa 10ème résolution ;
- autorise le conseil d'administration, avec faculté de subdélégation, à annuler en une ou plusieurs fois aux époques qu'il appréciera, pour une durée de dix-huit (18) mois à compter de la présente assemblée générale, les actions acquises par la Société au titre de la mise en œuvre de l'autorisation donnée à la 6ème résolution ou toute résolution ayant le même objet et la même base légale, dans la limite de 10 % du capital social de la Société par période de vingt-quatre (24) mois, et réduire corrélativement le capital social, étant rappelé que ce pourcentage s'applique à un capital ajusté en fonction des opérations l'affectant postérieurement à la présente assemblée ; et
- autorise le conseil d'administration à imputer la différence entre la valeur de rachat des actions annulées et leur valeur nominale sur le poste « Primes d'émission » ou sur tout poste de réserves disponibles, y compris la réserve légale, celle-ci dans la limite de 10 % de la réduction de capital réalisée.

L'assemblée générale confère tous pouvoirs au conseil d'administration, avec faculté de subdélégation dans les conditions prévues par les dispositions légales et réglementaires, pour procéder à cette ou ces opérations d'annulation d'actions et de réduction de capital, notamment arrêter le montant définitif de la réduction de capital, en fixer les modalités et en constater la réalisation et procéder à la modification corrélatrice des statuts de la Société, effectuer toutes formalités, toutes démarches et déclarations auprès de tous organismes et, d'une manière générale, faire tout ce qui est nécessaire.

Huitième résolution (Extension des délégations de compétence consenties au conseil d'administration aux termes des 12ème, 13ème et 15ème résolutions de l'assemblée générale mixte du 6 mai 2014 aux fins de permettre l'émission par la Société de valeurs mobilières donnant accès à des titres de capital existants ou donnant droit à l'attribution de titres de créance d'une autre société dont elle ne possède pas directement ou indirectement plus de la moitié du capital ou dont plus de la moitié du capital n'est pas directement ou indirectement possédée par cette autre société). – L'assemblée générale, statuant

aux conditions de quorum et de majorité requises pour les assemblées générales extraordinaires, après avoir pris connaissance du rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, et conformément aux dispositions de l'article L.228-94 du Code de commerce :

- confirme, en tant que de besoin, pour leur durée restant à courir, les délégations de compétence conférées au conseil d'administration par l'assemblée générale mixte du 6 mai 2014, aux termes de ses 12^{ème}, 13^{ème} et 15^{ème} résolutions, à l'effet notamment :
 - d'émettre des actions de la Société et/ou des valeurs mobilières donnant accès au capital de la Société, avec maintien du droit préférentiel de souscription des actionnaires ;
 - d'émettre, par voie d'offres au public, des actions de la Société et/ou des valeurs mobilières donnant accès au capital de la Société, avec suppression du droit préférentiel de souscription des actionnaires ;
 - d'émettre, par voie d'offres visées au II de l'article L.411-2 du Code monétaire et financier, des actions de la Société et/ou des valeurs mobilières donnant accès au capital de la Société, avec suppression du droit préférentiel de souscription des actionnaires ;
- décide, compte tenu de la modification de l'article L.228-94 du Code de commerce par l'ordonnance n°2014-863 du 31 juillet 2014, l'extension des délégations de compétence susvisées de sorte que les valeurs mobilières pouvant être émises au titre de ces délégations pourront également être des valeurs mobilières donnant accès à des titres de capital existants ou donnant droit à l'attribution de titres de créance d'une autre société dont elle ne possède pas directement ou indirectement plus de la moitié du capital ou dont plus de la moitié du capital n'est pas directement ou indirectement possédé par cette autre société.

Neuvième résolution (Autorisation à donner au conseil d'administration à l'effet de procéder à des attributions gratuites d'actions existantes ou à émettre au profit des salariés et/ou mandataires sociaux de la Société et des sociétés qui lui sont liées). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales extraordinaires, après avoir pris connaissance du rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, statuant dans le cadre des dispositions des articles L.225-197-1 et suivants du Code de commerce :

- met fin, avec effet immédiat, pour la fraction non utilisée, à l'autorisation donnée par l'assemblée générale mixte du 6 mai 2014, par sa 23^{ème} résolution ;
- autorise le conseil d'administration à procéder, en une ou plusieurs fois, à l'attribution gratuite d'actions ordinaires existantes ou à émettre de la Société au profit des membres du personnel salarié (ou certaines catégories d'entre eux) et/ou des mandataires sociaux éligibles (ou certains d'entre eux) tant de la Société que des sociétés et groupements d'intérêt économique qui lui sont liés au sens des dispositions de l'article L.225-197-2 du Code de commerce ;
- décide que le nombre total des actions attribuées gratuitement en vertu de la présente autorisation ne pourra pas dépasser, en cumul avec celles qui pourraient être acquises à la suite de l'exercice des options d'achat octroyées par l'utilisation de la 22^{ème} résolution de l'assemblée générale mixte du 6 mai 2014, plus de 10 % du capital social, ou 30 % du capital social à condition que, conformément au deuxième alinéa de l'article L.225-197-1 du Code de commerce, l'attribution d'actions gratuites bénéficie à l'ensemble des membres du personnel salarié de la Société et dès lors que l'écart entre le nombre d'actions distribuées à chaque salarié ne soit pas supérieur à un rapport de un à cinq ;
- décide que l'attribution desdites actions à leurs bénéficiaires sera définitive au terme d'une période d'acquisition minimale de deux (2) ans (ou au terme de toute autre période d'acquisition minimale légale d'une durée inférieure qui deviendrait applicable à la suite d'une loi adoptée postérieurement à la présente assemblée générale). Le conseil d'administration pourra décider que pour tout ou partie des actions attribuées, l'attribution des actions pourra ne devenir définitive qu'au terme d'une période d'acquisition d'au moins quatre (4) ans. En cas d'invalidité du bénéficiaire correspondant au classement prévu par les dispositions légales applicables, l'attribution définitive des actions pourra avoir lieu avant le terme de la période d'acquisition. Dans une telle hypothèse, les actions seront en outre immédiatement cessibles à compter de leur livraison ;
- décide que la durée minimale de conservation des actions par les bénéficiaires est fixée à deux (2) ans à compter de l'attribution définitive desdites actions (ou à toute autre durée minimale de conservation légale d'une durée inférieure qui deviendrait applicable à la suite d'une loi adoptée postérieurement à la présente assemblée générale) à l'exception des actions dont la période d'acquisition fixée par le conseil d'administration sera d'une durée d'au moins quatre (4) ans pour lesquelles l'obligation de conservation est supprimée.

L'assemblée générale prend acte que la présente décision emporte, dans les conditions prévues par les dispositions législatives en vigueur, renonciation de plein droit des actionnaires, au profit des attributaires d'actions gratuites, (i) à leur droit préférentiel de souscription aux actions susceptibles d'être émises et attribuées gratuitement en application de la présente résolution, et (ii) à la partie des bénéfices, réserves et primes d'émission qui, le cas échéant, serait incorporée au capital pour l'émission d'actions nouvelles.

Les actions existantes pouvant être attribuées au titre de la présente résolution devront être acquises par la Société, soit dans le cadre de l'article L.225-208 du Code de commerce, soit, le cas échéant, dans le cadre du programme de rachat d'actions autorisé par la 6^{ème} résolution de la présente assemblée au titre de l'article L.225-209 du Code de commerce ou de tout programme de rachat d'actions applicable antérieurement ou postérieurement.

L'assemblée générale fixe à trente-huit (38) mois, à compter de la date de la présente assemblée générale, la durée de validité de la présente autorisation.

L'assemblée générale délègue tous pouvoirs au conseil d'administration, avec faculté de subdélégation dans les conditions fixées par la loi, à l'effet de :

- fixer les conditions et, le cas échéant, les critères d'attribution des actions ordinaires ;
- fixer, dans les conditions et limites légales, les dates auxquelles il sera procédé aux attributions gratuites ;
- décider la date de jouissance, même rétroactive des actions ordinaires nouvellement émises ;
- déterminer l'identité des bénéficiaires, le nombre d'actions ordinaires attribuées à chacun d'eux, les modalités d'attribution des actions ordinaires, et en particulier les périodes d'acquisition et/ou les périodes de conservation des actions ordinaires ainsi gratuitement attribuées ;
- déterminer si les actions attribuées gratuitement sont des actions à émettre ou existantes ;
- accomplir ou faire accomplir tous actes et formalités pour procéder aux rachats d'actions existantes ;
- en cas d'émission d'actions nouvelles, procéder aux augmentations de capital par incorporation de réserves, bénéfices ou primes d'émission résultant de la présente autorisation, déterminer la nature et les montants de sommes nécessaires à la libération desdites actions, constater la réalisation des augmentations de capital de la Société résultant des attributions gratuites d'actions ordinaires à émettre par la Société et procéder aux modifications corrélatives des statuts ;
- décider, s'il l'estime nécessaire, les conditions dans lesquelles le nombre des actions ordinaires attribuées sera ajusté à l'effet de préserver les droits des bénéficiaires, en fonction des éventuelles opérations portant sur le capital de la Société, étant précisé que les actions attribuées en application de ces ajustements seront réputées attribuées le même jour que les actions initialement attribuées ; et

- plus généralement conclure tous accords, établir tous documents, effectuer toutes formalités et toutes déclarations auprès de tous organismes et faire tout ce qui serait autrement nécessaire.

Le conseil d'administration informera chaque année l'assemblée générale des attributions réalisées dans le cadre de la présente résolution conformément à l'article L. 225-197-4 du Code de commerce.

Dixième résolution (Délégation de pouvoir au conseil d'administration à l'effet de procéder à des augmentations de capital réservées aux salariés de la Société et de sociétés du groupe Cafom adhérent à un plan d'épargne entreprise). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales extraordinaires, après avoir pris connaissance du rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, afin de permettre la réalisation d'augmentations de capital réservées aux salariés adhérents à un plan d'épargne d'entreprise à un niveau qui demeure en adéquation avec le montant du capital social, et conformément aux dispositions des articles L.225-129-1, L.225-129-6, L.225-138 et suivants du Code de commerce et L.3331-1 et suivants du Code du travail :

- met fin, avec effet immédiat, pour la fraction non utilisée, à la délégation donnée par l'assemblée générale mixte du 6 mai 2014, par sa 24ème résolution ;
- décide du principe de l'augmentation du capital de la Société et délègue au conseil d'administration, avec faculté de subdélégation, le pouvoir de réaliser l'augmentation de capital, en une ou plusieurs fois, dans les proportions et aux époques qu'il appréciera pour une durée de vingt-six (26) mois à compter de la présente assemblée générale, l'émission d'actions ou de valeurs mobilières donnant accès au capital de la Société, dans la limite d'un montant nominal maximal de 1 000 000 euros (un million d'euros) réservées aux adhérents à un plan d'épargne de la Société et des sociétés et groupements d'intérêt économique liés à la Société dans les conditions de l'article L.225-180 du Code de commerce, étant toutefois précisé que ce montant est fixé de façon autonome et distincte du plafond nominal global prévu par la 20ème résolution de l'assemblée générale mixte du 6 mai 2014 ;
- décide de supprimer, en faveur desdits adhérents, le droit préférentiel de souscription des actionnaires aux actions ou aux valeurs mobilières donnant accès au capital de la Société émises en application de la présente autorisation ;
- décide, conformément aux dispositions des articles L.3332-1 et suivants du Code du travail, que la décote offerte ne pourra excéder 20 % de la moyenne des derniers cours cotés de l'action de la Société lors des vingt jours de négociation précédant le jour de la décision fixant la date d'ouverture des souscriptions, et 30 % de la même moyenne lorsque la durée d'indisponibilité prévue par le plan est supérieure ou égale à dix ans ; toutefois, l'assemblée générale autorise expressément le conseil d'administration à supprimer ou réduire la décote susmentionnée, s'il le juge opportun, afin de tenir compte, *inter alia*, des régimes juridiques, comptables, fiscaux et sociaux applicables localement. Le conseil d'administration pourra également substituer tout ou partie de la décote par l'attribution d'actions ou d'autres titres en application des dispositions ci-dessous ; et
- décide que le conseil d'administration pourra prévoir l'attribution, à titre gratuit, d'actions ou d'autres titres donnant accès au capital de la Société, étant entendu que l'avantage total résultant de cette attribution au titre de l'abondement, ou le cas échéant, de la décote sur le prix de souscription ne pourra pas excéder les limites légales ou réglementaires et que les actionnaires renoncent à tout droit aux actions ou autres titres donnant accès au capital qui serait émis en vertu de la présente résolution.

L'assemblée générale confère tous pouvoirs au conseil d'administration, avec faculté de subdélégation dans les conditions prévues par les dispositions légales et réglementaires, pour mettre en œuvre la présente délégation, notamment à l'effet de :

- arrêter, dans les limites ci-dessus, les caractéristiques, montant et modalités de toute émission ;
- déterminer que les émissions ou les attributions pourront avoir lieu directement au profit des bénéficiaires ou par l'intermédiaire d'organismes collectifs ;
- procéder aux augmentations de capital résultant de la présente autorisation, dans la limite du plafond déterminé ci-dessus ;
- fixer le prix de souscription des actions de numéraire conformément aux dispositions légales ;
- prévoir en tant que de besoin la mise en place d'un plan d'épargne d'entreprise ou la modification des plans existants ;
- arrêter la liste des sociétés dont les salariés seront bénéficiaires des émissions réalisées en vertu de la présente délégation, fixer le délai de libération des actions ou des valeurs mobilières donnant accès au capital, ainsi que, le cas échéant, l'ancienneté des salariés exigée pour participer à l'opération, le tout dans les limites légales ;
- arrêter les dates d'ouverture et de clôture des souscriptions ;
- procéder à tous ajustements afin de prendre en compte l'incidence d'opérations sur le capital de la Société, notamment en cas de modification du pair de l'action, d'augmentation de capital par incorporation de réserves, d'attribution gratuite d'actions, de division ou de regroupement de titres, de distribution de réserves ou de tous autres actifs, d'amortissement du capital, ou de toute autre opération portant sur le capital ;
- accomplir, soit par lui-même, soit par mandataire, tous actes et formalités à l'effet de rendre définitives les augmentations de capital qui pourront être réalisées en vertu de la délégation faisant l'objet de la présente résolution ; et
- modifier les statuts en conséquence et, généralement, faire le nécessaire.

Onzième résolution (Pouvoirs pour formalités). – L'assemblée générale, statuant aux conditions de quorum et de majorité requises par la loi, confère tous pouvoirs au porteur d'un original, d'une copie ou d'un extrait du présent procès-verbal aux fins d'accomplir toutes les formalités légales ou administratives et faire tous dépôts et publicités prévus par la législation en vigueur.

Les conditions d'admission à cette assemblée seront les suivantes :

1. Modalités d'exercice de la faculté d'inscription à l'ordre du jour de points ou de projets de résolution. – Un ou plusieurs actionnaires remplissant les conditions prévues à l'article R.225-71 du Code de commerce ou les associations d'actionnaires répondant aux conditions fixées par l'article L.225-120 du Code de commerce ont la faculté de requérir l'inscription à l'ordre du jour de points ou de projets de résolution. Ces points ou ces projets de résolution sont inscrits à l'ordre du jour de l'assemblée et portés sans délai à la connaissance des actionnaires sur le site Internet de la Société (<http://www.cafom.com>) dans une rubrique consacrée à l'assemblée.

La demande d'inscription de points ou de projets de résolution à l'ordre du jour de l'assemblée doit, conformément aux dispositions légales et réglementaires en vigueur, être adressée au siège social de la Société (adresse postale : 3, avenue Hoche - 75008 Paris), à l'attention du Président du conseil d'administration, par lettre recommandée avec demande d'avis de réception, étant précisé que la date limite de réception est fixée au 25ème jour précédant la date de l'assemblée, soit le 6 mars 2015. Cette demande devra être accompagnée d'une attestation d'inscription en compte justifiant, à la date de la demande, de la possession ou de la représentation de la fraction du capital exigée par l'article R.225-71 précité, soit dans les comptes de titres nominatifs tenus

par la Société, soit dans les comptes de titres au porteur tenus par un intermédiaire mentionné à l'article L.211-3 du Code monétaire et financier. La demande d'inscription d'un point à l'ordre du jour doit être motivée. La demande d'inscription d'un projet de résolution est accompagnée du texte du projet de résolution, qui peut être assorti d'un bref exposé des motifs. Lorsque le projet de résolution porte sur la présentation d'un candidat au conseil d'administration, il est accompagné des renseignements prévus au 5° de l'article R.225-83 du Code de commerce. Le Président du conseil d'administration accuse réception des demandes d'inscription à l'ordre du jour de points ou de projets de résolution, par lettre recommandée, dans un délai de cinq jours à compter de cette réception.

L'examen du point ou du projet de résolution est également subordonné à la transmission, par les auteurs de la demande, d'une nouvelle attestation justifiant de l'inscription des titres dans les mêmes comptes au deuxième jour ouvré précédant l'assemblée, soit le 27 mars 2015, à zéro heure, heure de Paris.

2. Modalités d'exercice de la faculté de poser des questions écrites. – Tout actionnaire a la faculté de poser par écrit des questions. Le conseil d'administration y répondra au cours de l'assemblée ou, conformément à l'article L.225-108 du Code de commerce, la réponse sera réputée donnée dès lors qu'elle figure sur le site Internet de la Société dans la rubrique consacrée aux questions-réponses. Ces questions écrites sont envoyées au siège social de la Société (adresse postale : 3, avenue Hoche - 75008 Paris), à l'attention du Président du conseil d'administration, par lettre recommandée avec demande d'avis de réception ou par voie de télécommunication électronique à l'adresse suivante contact@cafom.com au plus tard le quatrième jour ouvré précédant la date de l'assemblée générale, soit le 25 mars 2015. Elles sont accompagnées d'une attestation d'inscription soit dans les comptes de titres nominatifs tenus par la Société, soit dans les comptes de titres au porteur tenus par un intermédiaire mentionné à l'article L.211-3 du Code monétaire et financier. Conformément à la législation en vigueur, une réponse commune pourra être apportée à ces questions dès lors qu'elles présenteront le même contenu.

3. Modalités de participation à l'assemblée générale. – Tout actionnaire, quel que soit le nombre d'actions qu'il possède, peut :

- prendre part personnellement à cette assemblée ;
- s'y faire représenter par un autre actionnaire, par son conjoint ou par le partenaire avec lequel il a conclu un pacte civil de solidarité ;
- s'y faire représenter par toute personne physique ou morale de son choix sous réserve du respect des conditions légales et réglementaires applicables ;
- voter par correspondance ;
- adresser à CAFOM SA, 3, avenue Hoche – 75008 Paris, un formulaire de procuration sans indication de mandataire, auquel cas il sera émis un vote favorable à l'adoption des projets de résolutions présentés ou approuvés par le conseil d'administration.

Pour cette assemblée, il n'est pas prévu de vote par des moyens électroniques de communication et, de ce fait, aucun site Internet visé à l'article R.225-61 du Code de commerce ne sera aménagé à cette fin.

Conformément aux dispositions de l'article R.225-85 du Code de commerce, lorsque l'actionnaire aura déjà exprimé son vote par correspondance, envoyé un pouvoir ou demandé sa carte d'admission ou une attestation de participation pour assister à l'assemblée, il ne pourra plus choisir un autre mode de participation à l'assemblée.

3.1. Justification du droit de participer à l'assemblée. – Conformément à l'article R. 225-85 du Code de commerce, il est justifié du droit de participer à l'assemblée générale par l'inscription en compte des titres au nom de l'actionnaire ou de l'intermédiaire inscrit pour son compte, au deuxième jour ouvré précédant l'assemblée à zéro heure, heure de Paris, soit le 27 mars 2015 à zéro heure, heure de Paris, soit dans les comptes de titres nominatifs tenus par CACEIS Corporate Trust (ou son mandataire), soit dans les comptes de titres au porteur tenus par l'intermédiaire habilité.

L'inscription des titres dans les comptes de titres au porteur tenus par les intermédiaires financiers est constatée par une attestation de participation délivrée par ces derniers, en annexe, selon le cas, du formulaire de vote à distance, de la procuration de vote, ou de la demande de carte d'admission établie au nom de l'actionnaire ou pour le compte de l'actionnaire représenté par l'intermédiaire inscrit.

L'actionnaire qui a déjà exprimé son vote à distance, envoyé un pouvoir ou demandé sa carte d'admission ou une attestation de participation peut à tout moment céder tout ou partie de ses actions. Cependant, si le transfert de propriété intervient avant le 27 mars 2015 à zéro heure, heure de Paris, la Société invalide ou modifie en conséquence, selon le cas, le vote exprimé à distance, le pouvoir, la carte d'admission ou l'attestation de participation. A cette fin, l'intermédiaire habilité teneur de compte notifie le transfert de propriété à la Société ou à son mandataire et lui transmet les informations nécessaires.

Aucun transfert de propriété ni aucune autre opération réalisée après le 27 mars 2015 à zéro heure, heure de Paris, quel que soit le moyen utilisé, n'est notifié par l'intermédiaire habilité ou pris en considération par la Société, nonobstant toute convention contraire.

3.2. Demande de carte d'admission. – Les actionnaires désirant assister physiquement à l'assemblée générale devront faire une demande de carte d'admission :

- pour les actionnaires inscrits au nominatif : auprès de CAFOM SA, 3, avenue Hoche – 75008 Paris ;
- pour les actionnaires au porteur : auprès de l'intermédiaire financier qui assure la gestion de leur compte titres.

Toutefois, si un actionnaire au porteur souhaite participer physiquement à l'assemblée et n'a pas reçu, le deuxième jour ouvré qui précède l'assemblée générale, la carte d'admission qu'il a demandée, il devra demander à son intermédiaire financier de lui délivrer une attestation de participation qui lui permettra de justifier de sa qualité d'actionnaire au 27 mars 2015 à zéro heure, heure de Paris, pour être admis à l'assemblée.

Par ailleurs, dans le cas où la carte d'admission demandée par l'actionnaire inscrit au nominatif ne lui serait pas parvenue le deuxième jour ouvré qui précède l'assemblée générale, cet actionnaire est invité, pour tout renseignement relatif à son statut, à prendre contact avec CAFOM SA, 3, avenue Hoche – 75008 Paris - contact@cafom.com.

3.3. Modalités communes au vote par correspondance ou par procuration. – A défaut d'assister physiquement à cette assemblée, les actionnaires souhaitant voter par correspondance ou être représentés dans les conditions légales et réglementaires, notamment celles prévues à l'article L.225-106 du Code de commerce, pourront :

- pour l'actionnaire nominatif : renvoyer le formulaire unique de vote par correspondance ou par procuration qui lui sera adressé avec la convocation, à l'adresse suivante : Cafom SA, 3, avenue Hoche – 75008 Paris, de telle façon que les services de la Société puissent le recevoir au plus tard le 28 mars 2015 ;
- pour l'actionnaire au porteur : demander le formulaire unique de vote par correspondance ou par procuration à l'intermédiaire auprès duquel ses titres sont inscrits, et lui renvoyer dûment rempli à compter de la date de convocation de l'assemblée générale, de telle façon que les services de la Société puissent le recevoir au plus tard le 28 mars 2015.

3.4. Vote par procuration. – Les procurations doivent être écrites, signées, communiquées à la Société et doivent indiquer les nom, prénom et adresse de l'actionnaire ainsi que ceux de son mandataire. La révocation du mandat s'effectue dans les mêmes conditions de forme que celles utilisées pour sa constitution.

Pour désigner un nouveau mandataire après révocation, l'actionnaire devra demander à la Société, 3, avenue Hoche – 75008 Paris (s'il est actionnaire au nominatif) ou à son intermédiaire financier (s'il est actionnaire au porteur) de lui envoyer un nouveau formulaire de vote par procuration portant la mention « Changement de Mandataire », et devra lui retourner de telle façon que la Société puisse le recevoir au plus tard le 28 mars 2015 à minuit, heure de Paris.

Conformément aux dispositions de l'article R.225-79 du Code de commerce, la notification de la désignation et de la révocation d'un mandataire peut également être effectuée par voie électronique, selon les modalités suivantes :

- pour les actionnaires au nominatif : en envoyant un e-mail revêtu d'une signature électronique, obtenue par leurs soins auprès d'un tiers certificateur habilité dans les conditions légales et réglementaires en vigueur, à l'adresse électronique suivante contact@cafom.com en précisant leurs nom, prénom, adresse et leur identifiant CACEIS Corporate Trust pour les actionnaires au nominatif pur (information disponible en haut et à gauche de leur relevé de compte) ou leur identifiant auprès de leur intermédiaire financier pour les actionnaires au nominatif administré, ainsi que les nom et prénom du mandataire désigné ou révoqué ;
- pour les actionnaires au porteur : en envoyant un e-mail revêtu d'une signature électronique, obtenue par leurs soins auprès d'un tiers certificateur habilité dans les conditions légales et réglementaires en vigueur, à l'adresse électronique suivante contact@cafom.com en précisant leurs nom, prénom, adresse et références bancaires complètes ainsi que les nom et prénom du mandataire désigné ou révoqué, puis en demandant impérativement à leur intermédiaire financier qui assure la gestion de leur compte-titres d'envoyer une confirmation écrite (par courrier ou par fax) à CAFOM, 3 avenue Hoche – 75008 PARIS - Fax: 01 79 73 49 08.

Seules les notifications de désignation ou de révocation de mandats dûment signées, complétées et réceptionnées au plus tard le 28 mars 2015 à minuit, heure de Paris, pourront être prises en compte. Par ailleurs, seules les notifications de désignation ou de révocation de mandats de représentation pourront être adressées à l'adresse électronique contact@cafom.com. Toute autre demande ou notification à cette adresse portant sur un autre objet ne pourra être prise en compte et/ou traitée, sous réserve des dispositions qui précèdent. Pour être valablement prises en compte, ces notifications électroniques doivent être reçues par la Société au plus tard le 30 mars 2015 à 15 heures.

4. Droit de communication des actionnaires.

Conformément aux dispositions légales et réglementaires applicables, tous les documents qui doivent être tenus à la disposition des actionnaires dans le cadre des assemblées générales seront disponibles, au siège social de la Société, à compter de la publication de l'avis de convocation ou quinze jours avant la date de l'assemblée selon le document concerné.

En outre, tous les documents mentionnés à l'article R.225-73-1 du Code de commerce seront publiés au moins 21 jours avant la date de l'assemblée, soit le 10 mars 2015, sur le site Internet de la Société : <http://www.cafom.com> dans une rubrique consacrée à l'assemblée.

Le conseil d'administration.

1500333