

Communiqué de presse

Paris, le 21 septembre 2012

Accor augmente de 100M€ son emprunt obligataire à échéance Juin 2017

Accor a procédé aujourd'hui avec succès à une augmentation de 100 millions d'euros de sa souche obligataire de 600 millions d'euros échéance Juin 2017. Cette nouvelle tranche offre un rendement de 2,406%.

Cette opération permet à Accor d'allonger la maturité moyenne de sa dette tout en optimisant son coût moyen de financement.

La dette à long terme de Accor est notée BBB- par Standard & Poor's et Fitch Ratings.

Société Générale Corporate & Investment Banking a agi en tant que Coordinateur et teneur de livre de l'opération, à laquelle Crédit Agricole CIB, HSBC, Natixis et UBS Investment Bank ont participé en tant que chefs de file associés et teneurs de livre.

Accor, premier opérateur hôtelier mondial, leader en Europe est présent dans 92 pays avec plus de 4 400 hôtels et 530 000 chambres. Fort d'un large portefeuille de marques, avec Sofitel, Pullman, MGallery, Novotel, Suite Novotel, Mercure, Adagio, ibis, all seasons/ibis Styles, Etap Hotel/Formule 1/ibis budget, hotelF1 et Motel 6, Accor propose une offre étendue, allant du luxe à l'économique. Avec plus de 180 000* collaborateurs sous enseignes Accor à travers le monde, le Groupe met au service de ses clients et partenaires son savoir-faire et son expertise acquis depuis près de 45 ans.

**Dont 145 000 dans les hôtels filiales et managés*

CONTACTS PRESSE

Agnès Caradec

Directrice de la Communication et
des Relations Extérieures
Tél. : +33 1 45 38 87 52

Elodie Woillez

Tél. : +33 1 45 38 87 08

CONTACTS INVESTISSEURS ET ANALYSTES

Sébastien Valentin

Directeur de la Communication
Financière et des Relations
Investisseurs
Tél: +33 1 45 38 86 25

Olivia Hublot

Relations Investisseurs
Tél:+33 1 45 38 87 06