

CONVOICATIONS

ASSEMBLÉES D'ACTIONNAIRES ET DE PORTEURS DE PARTS

FUTUREN

Société anonyme au capital de 18 604 071,70 euros
Siège social : 6, rue Christophe Colomb, 75008 Paris
423 127 281 R.C.S. Paris
INSEE 423 127 281 00065

Avis de convocation à l'Assemblée générale ordinaire et extraordinaire

Mesdames et Messieurs les actionnaires de FUTUREN S.A. (la « Société ») sont convoqués à l'Assemblée générale ordinaire et extraordinaire de la Société, sur première convocation, le 27 juin 2016, à 14 heures, au Moulin de la Récense, CD 19, Ventabren (13122), à l'effet de délibérer sur l'ordre du jour suivant :

Ordre du jour

Résolutions relevant de la compétence de l'Assemblée générale ordinaire :

1. Approbation des comptes sociaux de l'exercice clos le 31 décembre 2015 ;
2. Approbation des comptes consolidés de l'exercice clos le 31 décembre 2015 ;
3. Affectation du résultat de l'exercice clos le 31 décembre 2015 ;
4. Approbation des conventions et engagements soumis aux dispositions des articles L.225-38 et suivants du Code de commerce ;
5. Renouvellement du mandat de Monsieur Michel Meeus en qualité d'administrateur de la Société ;
6. Renouvellement du mandat de Monsieur Fady Khallouf en qualité d'administrateur de la Société.

Résolutions de la compétence de l'Assemblée générale extraordinaire :

7. Délégation de compétence à donner au Conseil d'administration à l'effet de décider l'émission de valeurs mobilières donnant accès au capital de la Société par voie d'offres au public, avec suppression du droit préférentiel de souscription des actionnaires mais avec obligation de conférer un droit de priorité ;
8. Délégation de compétence à donner au Conseil d'administration à l'effet d'augmenter le nombre de titres à émettre en cas d'augmentation du capital social, avec suppression du droit préférentiel de souscription des actionnaires ;
9. Délégation de compétence au Conseil d'administration à l'effet d'augmenter le capital social en faveur des salariés du groupe FUTUREN (article L.225-129-6 du Code de commerce), avec suppression du droit préférentiel de souscription des actionnaires ;
10. Pouvoirs pour l'accomplissement des formalités.

L'avis préalable comprenant notamment le texte des projets de résolutions soumis à l'Assemblée générale ordinaire et extraordinaire du 27 juin 2016 a été publié le 23 mai 2016 au *Bulletin des Annonces légales obligatoires* n° 62 sous le numéro d'annonce 1602406.

A. Participation à l'Assemblée

1. Formalités préalables à effectuer pour participer à l'Assemblée

Tout actionnaire, quel que soit le nombre d'actions qu'il possède et leur modalité de détention (au nominatif ou au porteur), peut prendre part à cette Assemblée.

Il est justifié du droit de participer à l'Assemblée par l'inscription en compte des titres au nom de l'actionnaire ou de l'intermédiaire inscrit pour son compte en application du septième alinéa de l'article L.228-1 du Code de commerce, au deuxième jour ouvré précédant l'Assemblée générale, soit le jeudi 23 juin 2016, à zéro heure, heure de Paris, au plus tard, soit dans les comptes de titres nominatifs tenus pour la Société par son mandataire CACEIS Corporate Trust, soit dans les comptes de titres au porteur tenus par un intermédiaire financier habilité.

L'inscription des titres dans les comptes de titres au porteur tenus par l'intermédiaire financier habilité doit être constatée par une attestation de participation par ce dernier, annexée au formulaire de vote à distance ou de procuration ou encore à la demande de carte d'admission établie au nom de l'actionnaire ou pour le compte de l'actionnaire par l'intermédiaire inscrit.

Une attestation est également délivrée à l'actionnaire souhaitant participer physiquement à l'Assemblée et qui n'a pas reçu sa carte d'admission le deuxième jour ouvré précédant l'Assemblée, soit le jeudi 23 juin 2016, à zéro heure, heure de Paris.

2. Modes de participation à l'Assemblée

Pour participer à l'Assemblée, tout actionnaire peut choisir entre l'une des formules suivantes :

- assister personnellement à l'Assemblée ;
- voter par correspondance ;
- donner une procuration au Président, à un autre actionnaire, à son conjoint, au partenaire avec lequel il a conclu un pacte civil de solidarité ou à toute autre personne physique ou morale de son choix dans les conditions prévues à l'article L.225-106 I du Code de commerce ; ou
- adresser une procuration à la Société sans indication de mandataire. Il est précisé que pour toute procuration donnée par un actionnaire sans indication de mandataire, le Président de l'Assemblée émettra un vote favorable à l'adoption des projets de résolutions présentés ou agréés par le Conseil d'administration et un vote défavorable à l'adoption de tous les autres projets de résolutions.

Lorsque l'actionnaire a déjà demandé sa carte d'admission ou une attestation de participation à l'Assemblée, envoyé une procuration ou exprimé son vote par correspondance, il ne pourra plus choisir un autre mode de participation à l'Assemblée.

2.1 Présence à l'Assemblée

Pour faciliter l'accès à l'Assemblée, il est recommandé aux actionnaires de se munir, préalablement à la réunion, d'une carte d'admission qu'ils pourront obtenir de la manière suivante :

- l'actionnaire au nominatif devra adresser sa demande à CACEIS Corporate Trust, en utilisant l'enveloppe réponse prépayée jointe au pli de convocation ;
- l'actionnaire au porteur devra, deux jours ouvrés au moins avant la date de l'Assemblée, soit le jeudi 23 juin 2016, demander à son intermédiaire financier habilité une attestation de participation. L'intermédiaire habilité se chargera alors de transmettre cette attestation de participation à l'attention de CACEIS Corporate Trust, soit (i) par courrier postal à l'adresse suivante : CACEIS Corporate Trust, service des assemblées générales centralisées, 14, rue Rouget de Lisle, 92862 Issy-les-Moulineaux Cedex 9, soit (ii) par fax au +33(0)1.49.08.05.82 ou 83, soit (iii) par voie électronique à l'adresse suivante : ct-assemblies@caceis.com, CACEIS Corporate Trust faisant parvenir à l'actionnaire une carte d'admission. Cette attestation sera également transmise à l'actionnaire souhaitant participer physiquement à l'Assemblée et qui n'a pas reçu sa carte d'admission le deuxième jour ouvré précédant l'Assemblée, soit le jeudi 23 juin 2016, à zéro heure, heure de Paris.

Le jour de l'Assemblée, tout actionnaire devra justifier de sa qualité lors des formalités d'enregistrement.

2.2 Vote par correspondance ou par procuration

Une formule unique de vote par correspondance ou par procuration sera adressée automatiquement à tous les actionnaires inscrits en compte nominatif pur ou administré par courrier postal.

Les titulaires d'actions au porteur désirant voter par correspondance ou se faire représenter pourront se procurer des formulaires auprès de l'intermédiaire financier qui assure la gestion de leurs titres. Tout actionnaire souhaitant voter par correspondance ou par procuration et qui n'aurait pu se procurer le formulaire de vote auprès d'un intermédiaire habilité, pourra demander ce formulaire (i) par lettre simple adressée à l'attention de CACEIS Corporate Trust, service des assemblées générales centralisées, 14, rue Rouget de Lisle, 92862 Issy-les-Moulineaux Cedex 9 ou (ii) par fax au +33(0)1.49.08.05.82 ou 83. Pour être honorée, cette demande devra avoir été reçue par CACEIS Corporate Trust six jours au moins avant la date de l'Assemblée, soit le mardi 21 juin 2016 au plus tard.

Les votes par correspondance ou par procuration envoyés par voie postale ne pourront être pris en compte que si les formulaires dûment remplis et signés, accompagnés de l'attestation de participation, parviennent à CACEIS Corporate Trust, service des assemblées générales centralisées, 14, rue Rouget de Lisle, 92862 Issy-les-Moulineaux Cedex 9, dans un délai qui ne peut être antérieur de plus de trois jours au moins à la date de l'Assemblée, soit le jeudi 23 juin 2016 au plus tard.

2.3 Désignation / révocation d'un mandataire (procurations)

Conformément à l'article R.225-79 du Code de commerce, la notification de la désignation et de la révocation d'un mandataire peut s'effectuer (i) par voie postale selon les modalités et délais rappelés ci-avant au paragraphe 2.2, mais également (ii) par voie électronique, par l'envoi d'un courriel revêtu d'une signature électronique elle-même obtenue par ses soins auprès d'un tiers certificateur habilité dans les conditions législatives et réglementaires en vigueur, à l'adresse suivante : ct-mandataires-assemblies@caceis.com, au plus tard la veille de la réunion de l'Assemblée, soit le dimanche 26 juin 2016, à 15 heures, heure de Paris.

Dans les deux cas, la notification de la désignation ou de la révocation d'un mandataire s'effectue selon les modalités suivantes :

- pour les actionnaires au nominatif pur : en précisant leurs nom, prénom usuel, adresse et leur identifiant nominatif (information disponible en haut et à gauche de votre relevé de compte titres) ainsi que les nom et prénom usuel du mandataire désigné ou révoqué ;
- pour les actionnaires au nominatif administré : en précisant leurs nom, prénom usuel, adresse et leur identifiant obtenu auprès de leur intermédiaire financier habilité ainsi que les nom et prénom usuel du mandataire désigné ou révoqué ; et
- pour les actionnaires au porteur : en précisant leurs nom, prénom usuel, adresse et références bancaires complètes ainsi que les nom et prénom usuel du mandataire désigné ou révoqué. Cette demande doit être accompagnée de l'attestation de participation délivrée par l'intermédiaire financier habilité.

Seules les notifications de désignation ou de révocation de mandats pourront être envoyées à l'adresse électronique suivante : ct-mandataires-assemblies@caceis.com, toute autre demande ou notification portant sur un autre objet ne pourra être prise en compte et/ou traitée.

En cas de retour d'un formulaire par un intermédiaire inscrit, la Société se réserve le droit d'interroger ledit intermédiaire pour connaître l'identité des votants.

Il n'est pas prévu de vote par visioconférence ou par des moyens de télécommunication pour cette Assemblée. De ce fait, aucun site visé à l'article R.225-61 du Code de commerce ne sera aménagé à cette fin.

3. Transfert de propriété

L'actionnaire qui a déjà exprimé son vote à distance, envoyé un pouvoir ou demandé une carte d'admission ou une attestation de participation à l'Assemblée peut à tout moment céder tout ou partie de ses actions. Cependant, si le transfert de propriété intervient avant le deuxième jour ouvré précédant l'Assemblée, soit le jeudi 23 juin 2016 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 financier habilité notifie la cession à la Société ou à son mandataire (CACEIS Corporate Trust) et lui transmet les informations nécessaires.

Aucun transfert de propriété réalisé après le deuxième jour ouvré précédant l'Assemblée, soit le jeudi 23 juin 2016 à zéro heure, heure de Paris, quel que soit le moyen utilisé, n'est notifié par l'intermédiaire habilité ou prise en considération par la Société, nonobstant toute convention contraire.

B. Droit de communication des actionnaires

L'ensemble des documents et renseignements énumérés par les dispositions légales et réglementaires et qui doivent être communiqués aux actionnaires dans le cadre de cette Assemblée, sont (i) mis à la disposition des actionnaires, dans les conditions prévues par les dispositions législatives et réglementaires en vigueur, au lieu de la direction administrative de FUTUREN, 75 rue Denis Papin, BP 80199, 13795 Aix-en-Provence Cedex 3, ou (ii) envoyés par voie postale sur simple demande adressée directement à la direction administrative de FUTUREN, 75 rue Denis Papin, BP 80199, 13795 Aix-en-Provence Cedex 3 ou à CACEIS Corporate Trust, service des assemblées générales centralisées, 14, rue Rouget de Lisle, 92862 Issy-les-Moulineaux Cedex 9, Fax +33(0)1.49.08.05.82 ou 83.

Les documents visés à l'article R.225-73-1 du Code de commerce ont été publiés sur le site Internet de la Société (www.futuren-group.com/finance/assemblees-generales) conformément aux dispositions législatives et réglementaires en vigueur.

C. Questions écrites

Conformément à l'article R.225-84 du Code de commerce, tout actionnaire qui souhaite poser des questions écrites doit, au plus tard le quatrième jour ouvré précédant l'Assemblée, soit le mardi 21 juin 2016, adresser au Président du Conseil d'administration de la Société ses questions écrites (i) par lettre recommandée avec accusé de réception au siège social de la Société ou (ii) par voie électronique à l'adresse suivante : questions-ecrites-ag@futuren-group.com.

Pour être prises en compte, ces questions doivent impérativement être accompagnées d'une attestation d'inscription en compte soit dans les comptes de titres nominatifs tenus par CACEIS Corporate Trust pour la Société, soit dans les comptes de titres au porteur tenus par un intermédiaire financier habilité.

Seules les questions écrites pourront être envoyées à l'adresse électronique suivante : questions-ecrites-ag@futuren-group.com, toute autre demande ou notification portant sur un autre objet ne pourra être prise en compte et/ou traitée.

Conformément à la réglementation en vigueur, une réponse commune pourra être apportée à ces questions écrites dès lors qu'elles présenteront le même contenu. Il est précisé que les réponses aux questions écrites pourront être publiées directement sur le site Internet de la Société (www.futuren-group.com/finance/assemblees-generales).

Le Conseil d'administration