

Nom de l'émetteur	Code identifiant de l'émetteur	Jour de la transaction	Code identifiant de l'instrument financier	Devise	Volume total journalier (en nombre d'actions)	Prix unitaire	Marché (MIC Code)
Eurazeo SE	969500C656AA39094N60	2018-12-24	FR0000121121	EUR	3 329	60,650000	XPAR
Eurazeo SE	969500C656AA39094N60	2018-12-27	FR0000121121	EUR	17 935	60,310000	XPAR
Eurazeo SE	969500C656AA39094N60	2018-12-28	FR0000121121	EUR	38 690	61,100000	XPAR
Eurazeo SE	969500C656AA39094N60	2018-12-31	FR0000121121	EUR	18 191	61,820000	XPAR

Informations pratiques

A adresser à : rachatactions@amf-france.org pour le dépôt auprès de l'AMF.

A adresser à :

Sous un format : Excel

Intitulé du mèl : Achats effectués dans les conditions de l'article 5 du règlement abus de marché.

Les deux onglets sont à remplir.

