ALLEN & OVERY

Allen & Overy's France-Luxembourg Platform

Your full-service one-stop-shop solution for Franco-Luxembourgish projects and transactions

IT A UL

allenovery.co

Sources say: "The team has been fantastic. Intelligent lawyers and a quality outfit in the most general sense – I am comfortable giving the firm any work."

Chambers and Partners


#FrancoLux #FullService #OneStopShop #Multidisciplinary #UpstreamDownstream

With the aim to optimally address the growing inbound and outbound client demand into and from both France and Luxembourg, Allen & Overy offers a dedicated and fully integrated France-Luxembourg platform comprising members of its multidisciplinary teams based in France and Luxembourg.

The A&O France-Luxembourg platform is a unique offering dedicated to France-based and Luxembourg-based entities, ranging from multinational financial institutions to global corporates, with investment and operational streams interlinked across both jurisdictions.

Our France-Luxembourg platform is the only one of its kind currently among international law firms. Comprising recognised market-leading practices and practitioners in each of our offices in France and Luxembourg, our teams are used to working together every day as one team on various types of files, projects and transactions. In addition, the international nature of the work we are typically mandated on makes us very well placed to advise on the cross-border impact of regulations and to provide key insights on market trends and practices.

Our teams are composed of lawyers with international backgrounds and a number of them are licensed, and have also practiced, in other jurisdictions besides Europe, such as the United States and in Asia. Their experience in these markets and their knowledge of the legal and regulatory environment therein is of great value to our clients, allowing us to serve them better on their international projects, with the support of our local teams based abroad.

Lastly, the A&O France-Luxembourg platform is backed by Allen & Overy's network of over 40 offices across 30 jurisdictions, with multidisciplinary teams located in key financial centres around the world. Our firm is fully integrated, meaning that we are entirely joined-up when it comes to undertaking cross-border projects and transactions, know-how and market Intel sharing, and client-oriented initiatives. We are also at the forefront of legal technology innovation via our Advanced Delivery & Solutions (AD&S) offering, which is how our firm describes the ways in which we have evolved the delivery of our expertise by combining alternative flexible resourcing models and digital technology, helping clients solve their challenges and striking an optimal balance of cost, quality and risk.


Investment Funds & Asset Management

France 10+


What we are known for:

- Advising on all aspects of structuring, establishing, managing, servicing, distributing and marketing, and investing in, Luxembourg
 and France-domiciled regulated and unregulated investment funds.
- Extensive experience across all asset classes, from UCITS/OPCVM to alternative assets, including real estate, private debt/credit, private equity and venture capital, infrastructure and impact investing.
- Strong track record across all workstreams: at investor level and at fund manager level.
- Representing clients ranging from large multi-strategy alternative asset managers, to alternative asset managers specialised in specific asset classes and strategies, to the asset management arms of various multinational banking and financial institutions, to global institutional investors (including development finance institutions – DFIs).
- Vast expertise across various types of fund structure set-ups: open-ended, closed-ended and semi-open-ended funds; evergreen funds, cross-border master-feeder structures; cross-border parallel funds; pledge funds; umbrella structures, etc.

Areas we advise on include:

- Structuring and establishing investment funds as well as sub-funds thereof and fund management companies.
- Drafting offering materials and constitutional documentation.
- Advising on relevant agreements: custody, administration, investment management / advisory and prime brokerage, etc.
- Negotiations with investors.
- Handling closings and MFN processes.
- Conducting due diligence in respect of investors'contemplated investments/participation in funds and negotiating the terms of such investments.

- Fund regulatory matters (AIFMD, UCITS V, etc.)
- Fund secondary transactions (including GP-led secondaries).
- Fund financings / equity bridge financings.
- Fund and fund management company restructurings, fund re-domiciliations and migrations.
- Cross-border distribution set-ups.

Key contacts:

France


Antoine Sarailler Partner Tel +33 1 40 06 53 58 antoine.sarailler@allenovery.com


Benjamin Lacourt Counsel Tel +33 1 40 06 55 30 benjamin.lacourt@allenovery.com

Luxembourg


Jean-Christian Six Partner Tel +352 44 44 5 5710 jean-christian.six@allenovery.com


Joanna Pecenik Counsel Tel +352 44 44 5 5280 joanna.pecenik@allenovery.com

"Market-leading practice specialising in complex fund structuring. Assists asset managers and other financial sector clients with UCITS and alternative investment funds." "Provides expert regulatory advice to international clients on launching and structuring funds."

Financial Services Regulatory

France 10+


What we are known for:

- Vast expertise across banking/finance, asset management and insurance/reinsurance regulatory matters MiFID, EMIR, CRD/CRR, IFD/IFR, PSD, Solvency II, IDD, etc.
- Experienced in advising banks, insurers and asset managers in connection with the development of their activities and products or services in France, Luxembourg, and internationally.
- Excellent relationships with relevant local regulatory authorities the Commission de Surveillance du Secteur Financier (CSSF) and the Commissariat aux Assurances (CAA) in Luxembourg; and the Autorité des marchés financiers (AMF) and the Autorité de contrôle prudentiel et de résolution (ACPR) in France.

Areas we advise on include:

- Establishment and registration of regulated entities banks (subsidiaries, branches, etc.), investment firms, e-money and payment institutions, and insurance/reinsurance companies.
- Mergers and acquisitions of regulated entities, including sale and purchase of business activities (share and/or asset deals).
- Strategic regulatory advice in respect of the creation of new regulated products or activities.
- Designing new retail products and advising on conduct of business rules for marketing and sales.
- Establishing and implementing compliance programmes and helping with business re-design processes.
- Drafting and negotiating clearing agreements and trading documentation and advising on changes to market.
- Regulatory consultations working with clients to effectively represent their views before regulators.
- Producing surveys of rules and regulations in multiple jurisdictions and across different financial products and services.
- AML and sanctions compliance and enforcement.

Key contacts:

France


Brice Henry Partner Tel +33 1 40 06 53 66 brice.henry@allenovery.com


Mia Dassas Partner Tel +33 1 40 06 53 64 mia.dassas@allenovery.com

Luxembourg


Baptiste Aubry Counsel Tel +352 44 44 5 5245 baptiste.aubry@allenovery.com


Carole Schmidt Counsel Tel +352 44 44 5 5275 carole.schmidt@allenovery.com

"Boasts an impressive roster of financial services clients, including major international banks and asset managers." "Adeptly handles compliance advice and co-operates with the firm's international offices to provide seamless advice on global transactions."

Corporate and M&A

France 25+ members


What we are known for:

- Advising on the full range of corporate matters.
- Trusted legal advisor to many leading multinational financial institutions, asset management firms and private equity houses, as well as local and international corporations.
- Vast experience advising on all kinds of M&A deals, across all sectors and supporting buyers and sellers at all stages of transactions.
- Teams comprising experienced negotiators, deal managers and drafts people.
- Adept in both domestic and cross-border corporate and M&A projects and transactions.

Areas we advise on include:

- Establishment of corporate entities and unregulated investment structures.
- Joint venture projects and co-investment transactions.
- M&A transactions (share and asset deals), including involving auction processes – from bid preparation and submission to negotiation, financing and close.
- Intra-group financing.
- Equity listings and stock exchange-related work.
- Corporate restructurings/reorganisations.
- General company secretarial work.
- Corporate litigious work shareholders' disputes, post-acquisition claims, joint venture disputes and directors' liabilities issues.

Key contacts:

France


Romy Richter Partner Tel +33 1 40 06 53 04 romy.richter@allenovery.com


Frédéric Moreau Partner Tel +33140065306 frederic.moreau@allenovery.com

Luxembourg


Fabian Beullekens Partner Tel +352 44 44 5 5726 fabian.beullekens@allenovery.com


Sylvain Cailleau Partner Tel +352 44 44 5 5453 jacques.graas@allenovery.com

"Well-reputed group that acts for a roster of prominent multinational and domestic clients, utilising its network of offices to advise on multi-jurisdictional transactions. Strong expertise in corporate deals, including public M&A, private equity transactions and joint ventures."

France 10+


What we are known for:

- A full-service tax offering.
- Advising leading multinational financial institutions, asset management firms and private equity houses, as well as local and international corporations.

Areas we advise on include:

- Banking/finance: tax aspects of bilateral and syndicated loans, leveraged acquisitions and project finance.
- Corporate transactions: tax aspects of corporate restructurings and reorganisations, joint ventures, and domestic and cross-border mergers and acquisitions.
- Investment funds: tax-efficient fund structuring and establishment.
- Capital markets: tax aspects of debt and equity capital markets transactions, derivatives, Islamic finance, securitisations, structured finance and structured retail products.
- Indirect tax: VAT cross-border financial planning as well as VAT recovery and refunds, including litigation proceedings.
- Real estate: tax structuring of real estate investments and transactions.
- Tax regulation and compliance: FATCA/CRS, transfer pricing, ATAD 1 and ATAD 2, OECD BEPS action plan, etc.
- Tax litigation and investigations in respect of both direct and indirect taxes.

Key contacts:

France


Guillaume Valois Partner Tel +33 1 40 06 53 08 guillaume.valois@allenovery.com


Mathieu Vignon Partner Tel Tel +33 1 40 06 53 63 mathieu.vignon@allenovery.com

Luxembourg


Jean Schaffner Partner Tel +352 44 44 5 5410 jean.schaffner@allenovery.com


Guilhèm Becvort Counsel Tel +352 44 44 5 5140 guilhem.becvort@allenovery.com

"Top-tier practice widely recognised in the market for providing a broad range of global tax services." "Proficient in assisting with the tax aspects of large international transactions, working alongside the firm's offices in other jurisdictions."

Banking, Structured Finance and Securitisation

France 30+


What we are known for:

- Ranked among top legal advisors for both borrowers and lenders.
- Representing banks, financiers, funds and asset management firms, owners, airlines, lessors, manufacturers, captive finance companies, operators, borrowers, lessees, export credit agencies and governmental and international organisations, with activities across all sectors.
- Adept in both domestic and cross-border projects and transactions.

Areas we advise on include:

- Asset finance.
- Corporate lending.
- Leveraged finance.
- Real estate finance.
- Restructuring and insolvency.
- Islamic finance.

- Trade, commodities and export finance.
- Securitisation: asset-backed transactions involving consumer finance (including credit card receivables), SME loans, auto finance, trade receivables and public sector loans, commercial mortgage-backed securitisations (CMBS), residential mortgage-backed securitisations (RMBS) and covered bonds.

Key contacts:

France


Julien Roux Partner Tel +33 1 40 06 53 70 julien.roux@allenovery.com


Caroline Delavet Partner Tel +33 1 40 06 55 83 caroline.delavet@allenovery.com

Luxembourg


Pierre Schleimer Partner Tel +352 44 44 5 5310 pierre.schleimer@allenovery.com


Paul Péporté Partner Tel +352 44 44 5 5711 paul.peporte@allenovery.com

"Well-known banking and finance practice covering a wide spectrum of matters." "Notable expertise in domestic and cross-border matters relating to debt refinancing, acquisition, project and real estate finance." "Extensive experience in representing banks and private equity houses as well as multinational corporations."

International Debt and Equity Capital Markets

France 25+


What we are known for:

- Advising issuers, underwriters, originators, arrangers, collateral managers and servicers on transactions involving a variety of asset classes and structures.
- Covering all areas of the over-the-counter-markets involving the full range of asset classes, including credit derivatives, rates, FX, equities and commodities.

Areas we advise on include:

- Debt capital markets: standalone bonds and debt programmes, subordinated and hybrid capital, equity-linked instruments, liability management, regulatory capital, private placements, warrants, high yield, Islamic structures, sustainability/green/social bonds and digital bonds registered in a blockchain.
- Equity capital markets: initial public offerings (IPOs), rights issues, secondary offerings and private placements, block trades, governance and stock exchange regulations.
- High yield: senior, second-lien, mezzanine and PIK debt, bridge-to-bond financings, bank/bond financings, securitisation take-outs, debt buy-backs and restructurings.
- Derivatives and structured finance: CLOs, alternative loan "syndications" using repackaging techniques, commodities structures and equity financings with underlying assets in many jurisdictions across the globe.

Key contacts:

France


Hervé Ekué Partner Tel +33 1 40 06 53 59 herve.ekue@allenovery.com


Olivier Thébault Partner Tel +33 1 40 06 53 74 olivier.thebault@allenovery.com

Luxembourg


Paul Péporté Partner Tel +352 44 44 5 5711 paul.peporte@allenovery.com


Jacques Graas Partner Tel +352 44 44 5 5192 jacques.graas@allenovery.com

"Clients extol the practice's impressive skills across the capital markets area, praising in particular its 'knowledge of the latest developments', as well as its 'pragmatism and excellent co-ordination between all its offices and teams'."

Real Estate

France 20+


What we are known for:

- In-depth knowledge of the real estate sector.
- Representing developers, real estate funds and asset managers, owners, investors, private and public companies, investment banks and private equity houses in all kinds of major domestic and international real estate projects and transactions.
- Covering the full range of real estate advice for retail, office, residential and logistics properties.
- Adept in both direct and indirect real estate matters.

Areas we advise on include:

- Purchase and sales of real estate property (share and asset deals).
- Joint venture investments and arrangements.
- Drafting and negotiating contracts, including (forward-)sales, purchases, leases, long leases, financial leases, management and joint ventures.
- Obtaining administrative permits for general and specific development plans and environmental permits.
- Procedures for granting trade licences to department stores, supermarkets and retailers in relation to real estate.
- Dealing with urban planning issues.
- Disputes over issues such as construction, co-ownership and guarantees.

Key contacts:

France


Jean-Dominique Casalta Partner Tel +33 1 40 06 53 73 jean-dominique.casalta@allenovery.com


Xavier Jancène Partner Tel +33 1 40 06 50 19 xavier.jancene@allenovery.com

Luxembourg


Pol Theisen Counsel Tel +352 44 44 5 5321 Pol.Theisen@AllenOvery.com


Philippe Eicher Senior Associate Tel +352 44 44 5 5286 philippe.eicher@allenovery.com

"Top-tier firm regularly advising international financial institutions and real estate companies on their activities and investments. Assists clients with a wide range of matters, including development projects, as well as the acquisition and disposal of real estate. Prominent in concluding large, complex lease agreements. Offers expertise on cross-border matters thanks to its global network."

Employment

France 10+


What we are known for:

- Full-service employment/labour law offering.
- Leader on local and cross-border, advisory and transactional, contentious and non-contentious matters.

Areas we advise on include:

- Reorganisations, collective redundancies for economic reasons, employee transfers and outsourcings.
- Remuneration policies, employee savings plans, employee shareholding plans/stock options and pensions.
- Managing social relations and fostering a constructive climate with the staff representative bodies.
- Working conditions, flexible working time arrangements and teleworking.
- Discrimination, harassment and professional equality.
- Individual working relations (employment contracts, dismissal or termination by mutual agreement, international mobility, health and safety, etc.) with respect to both employees and corporate officers.
- Secondments and expatriate agreements.
- Immigration.
- Individual and collective litigation before civil and administrative courts.

Key contacts:

France


Claire Toumieux Partner Tel +33 1 40 06 53 37 claire.toumieux@allenovery.com


Olivier Picquerey Partner Tel +33 1 40 06 50 34 olivier.picquerey@allenovery.com

Luxembourg


André Marc Partner Tel +352 44 44 5 5509 andre.marc@allenovery.com


Gilles Dall'Agnol Partner Tel +352 44 44 5 5104 gilles.dallagnol@allenovery.com

"Prestigious employment practice." "Advises on remuneration policy and contract design [...]. Active on social plans, employee transfers, senior executive dismissals and redundancies, as well as assisting with pensions contributions. Also offers significant experience in labour law litigation."

France 10+

Luxembourg 5+

What we are known for:

- Multi-disciplinary capabilities, drawing on our industry knowledge in different sectors intellectual property, technology and innovation, outsourcing, data protection.
- Leader in local and cross-border advisory and transactional work.
- Advising on the full range of contentious and non-contentious matters, including investigations from data protection and other competent authorities.

Areas we advise on include:

- IP (copyrights, trademarks, patents, domain names, trade secrets, databases and know-how) licensing, protection and enforcement.
- Commercial contracts.
- E-signature.
- Digitalisation.

- Cybersecurity.
- Regulatory IT infrastructure requirements.
- IT outsourcing and cloud computing.
- Data protection and privacy software.
- E-commerce and social media.

Key contacts:

France


Alexandre Rudoni Partner Tel +33 1 40 06 50 34 alexandre.rudoni@allenovery.com


Laurie-Anne Ancenys Counsel – Head of the Paris Tech & Data practice Tel +33 1 40 06 53 42 laurie-anne.ancenys@allenovery.com

Luxembourg


Catherine Di Lorenzo Partner Tel +352 44 44 5 5192 catherine.dilorenzo@allenovery.com

"Market-leading IP and TMT practice advising top-flight clients on both contentious and noncontentious matters". "Handles matters relating to trademarks and copyrights on the IP side, as well as IT security, outsourcing, e-commerce and regulatory issues in TMT. Acts for a broad range of international clients across a variety of sectors including financial services." "Assists fintech start-ups and other clients with data protection compliance, including GDPR regulations."

Litigation & Investigations

France 10+ members


What we are known for:

- Representing and advising companies and individuals in all types of litigation, investigations and enforcement matters, as well as in all civil and commercial, regulatory and criminal proceedings.
- Assisting on all types of audits and internal investigations, including in respect of sensitive and contentious matters.
- Our expertise in high-value, complex and business/reputation critical cases that are frequently cross-border in nature.
- Experience in mediation, international arbitration and negotiation.
- In-depth knowledge and expertise of key market sectors and industries, such as financial institutions, asset management, technology, life & sciences, energy, etc.

Areas we advise on include:

- National and international litigation.
- Banking and finance litigation.
- Regulatory investigations and contentious matters involving large organisations, financial institutions and high-profile individuals (top-level managers and senior executives).
- White-collar investigations (tax evasion market abuse, corruption, money laundering, misleading commercial practices, large frauds and other related offences).
- Financial crime enquiries (AML/CFT, ABC, fraud, sanctions).
- Enforcement actions by French, Luxembourg and EU regulators (AMF, ACPR, AFA, CSSF, ESMA's Board of supervisors, ECB, Joint Board of Appeal of the European Supervisory Authorities, etc.).
- Compliance programmes (AML/FCT, MAR, Economic and Financial Sanctions and ABC programmes).

- Commercial litigation (contractual and distribution disputes).
- Corporate Litigation (JV disputes, disputes between shareholders, claims for breaches of representations and warranties).
- Industrial risks and product liability actions (judicial expertise, actions to enforce a latent defect warranty and/or remedy transfer of goods not corresponding to contractual description).
- Physical injury and insurance law (notably on the interpretation of insurance policy contracts).
- Follow-on procedures (such as class actions and group litigations) and overlapping proceedings.
- Asset-tracing and recovery issues (such as enforcement of foreign judgments and arbitral awards).
- Conflicts of laws and jurisdictional issues.

Key contacts:

France


Erwan Poisson Partner Tel +33 1 40 06 53 87 erwan.poisson@allenovery.com


Dan Benguigui Partner Tel +33 1 40 06 53 17 dan.benguigui@allenovery.com

Luxembourg


Thomas Berger Partner Tel +352 44 44 5 5196 thomas.berger@allenovery.com

"Allen & Overy LLP's lawyer team excels at handling complex cases that involve commercial, corporate, finance, regulatory and criminal issues. The practice is particularly strong in the banking and financial sector."

A&O global snapshot

Global leader


Our global capabilities

Practices

Antitrust and Competition Banking and Finance Business and Human Rights Law Capital Markets Corporate and M&A Corporate Governance and Compliance Emerging Markets Employment and Benefits Environmental, Climate and Regulatory Law Environmental, Social and Governance Financial Services Regulation Funds and Asset Management Insurance

Global presence


Intellectual Property Islamic Finance Litigation, Arbitration and Investigations Private Equity Projects Public Law Real Estate Restructuring Sanctions, International Trade, and Investment Compliance Sovereign Debt Tax Technology Law

Sectors

Automotive Banks Communications and Media Consumer and Retail Energy Industrial and Manufacturing Infrastructure and Transportation Life Sciences Mining and Metals Private Equity Real Estate Technology

Advanced Delivery & Solutions

Consulting Document review and eDiscovery Flexible resourcing Legal function transformation Legal Tech (including Fuse) Managed legal services Online legal information Project management Scaled solutions


North America

Boston Los Angeles New York San Francisco Silicon Valley Washington, D.C.

Central & South America São Paulo

* Associated office

Europe

Amsterdam

Antwerp

Bratislava

Brussels

Budapest

Düsseldorf

Frankfurt

Hamburg

Dublin

Belfast

Istanbul London Luxembourg Madrid Milan Munich Paris Prague Rome Warsaw

Africa

Casablanca Johannesburg

Middle East

Abu Dhabi Dubai

Asia Pacific

Ho Chi Minh City

Hong Kong

Jakarta*

Bangkok

Beijing

Hanoi

Perth Seoul Shanghai Singapore Sydney Tokyo For more information, please contact:

Paris

Allen & Overy LLP 32 rue François 1er 75008 Paris France

Tel +33 1 40 06 54 00 Fax +33 1 40 06 54 54

Luxembourg

Allen & Overy 5 avenue J.F. Kennedy L-1855 Luxembourg PO Box 5017 L-1050 Luxembourg

Tel +352 44 44 55 1 Fax +352 44 44 55 222

Global presence

Allen & Overy is an international legal practice with approximately 5,800 people, including some 590 partners, working in more than 40 offices worldwide. A current list of Allen & Overy offices is available at www.allenovery.com/global_coverage.

Allen & Overy means Allen & Overy LLP and/or its affiliated undertakings. Allen & Overy LLP is a limited liability partnership registered in England and Wales with registered number OC306763. Allen & Overy LLP is authorised and regulated by the Solicitors Regulation Authority of England and Wales.

The term partner is used to refer to a member of Allen & Overy LLP or an employee or consultant with equivalent standing and qualifications or an individual with equivalent status in one of Allen & Overy LLP's affiliated undertakings. A list of the members of Allen & Overy LLP and of the non-members who are designated as partners is open to inspection at our registered office at One Bishops Square, London E1 6AD.