

Tous généralistes en financement, ce groupe qui compte désormais 9 associés, 6 of counsels et une douzaine de collaborateurs, travaille sur les opérations transfrontalières en synergie avec les équipes Finance des différents bureaux d'Orrick qui réunissent, au total, plus 250 avocats en Asie, en Europe et aux Etats-Unis.

Le groupe Finance du bureau de Paris s'est renforcé de manière significative en *Regulatory*, en financements de projets et en crédit export, syndication et restructurations financières.

Opérations de crédits :

Orrick Rambaud Martel conseille et gère les problématiques de dettes de ses clients dans le cadre de la mise en place et de la renégociation de conventions de crédit classiques, bilatérales ou syndiquées, assorties ou non de sûretés, de financements d'acquisition, financements de matières premières, financements à effet de levier, financements hybrides, financements transfrontaliers complexes, crédits documentaires, swaps et autres mécanismes de couverture, de financements par location financière, financements islamiques... Sa capacité à accompagner ses clients tant en droit français qu'en droit anglais et américain, combinée à sa présence significative aux Etats-Unis et au Royaume-Uni, constitue une réelle valeur ajoutée dans une spécialité où la pratique est souvent dérivée des marchés anglo-saxons. L'implantation des équipes d'avocats dans ces différents marchés permet au cabinet d'être toujours à la pointe de l'innovation en matière financière.

Financement de projets, d'infrastructures et PPP :

Le cabinet joue, depuis sa création, un rôle clé en matière de financement de projets à travers le monde, tant dans le domaine du transport, des télécommunications, de l'énergie fossile ou renouvelable, que dans celui des infrastructures.

Orrick Rambaud Martel accompagne les soumissionnaires, les investisseurs, les banques de financement ou les gouvernements pour la mise en place de leurs projets et les assiste durant toutes les phases de l'opération, de l'appel d'offres à l'exploitation.

Orrick Rambaud Martel a notamment développé une expérience particulière en droit public économique et en financement de projets publics (PPP, DSP, opérations de leasing transfrontalières avec effet de levier fiscal, etc.).

Financement d'actifs - Financement maritime :

Le cabinet intervient aux côtés de ses clients dans le cadre du financement de leurs actifs à travers la mise en place de crédits-bails fiscaux, français ou transfrontaliers (américains, néo-zélandais, suédois, japonais...), de leasings opérationnels ou de crédits export. Il est particulièrement reconnu sur le marché français en matière de grandes transactions de financement maritime.

Services financiers :

Orrick Rambaud Martel conseille ses clients, institutions financières françaises et étrangères, en matière de services bancaires et d'investissement ainsi que de réglementation concernant les fonds et les assurances. Ses avocats sont régulièrement impliqués dans des transactions complexes et innovantes et interviennent notamment lors de la négociation d'accords de courtage, de la structuration fiscale et juridique de fonds d'investissement, de l'externalisation transfrontalière de services, de transferts de portefeuilles d'assurances, de la mise en place de produits financiers, ou encore dans le cadre de procédures avec les autorités de régulation.

Fonds d'investissements privés :

Orrick Rambaud Martel propose une gamme complète de services relatifs à l'investissement, y compris la création de fonds. Le cabinet agit, dans ce cadre, en tant que conseil aussi bien des investisseurs, des sponsors, que des créateurs de tous types de fonds de participation privés, et notamment de fonds de rachat, de capital-risque, de financement relais, des fonds de fonds, des fonds destinés à des opérations immobilières et des fonds de restructuration.

Marchés de capitaux - Financements structurés :

Les avocats du cabinet conseillent les émetteurs, les *trustees*, les cédants, les arrangeurs, les investisseurs et les sociétés de gestion dans le cadre d'opérations sur les marchés de capitaux en France ou à l'étranger et de financements structurés.

En matière de marchés de capitaux, le cabinet intervient sur tout type d'opérations, que ce soit des émissions sous programme (EMTN) ou *standalone*, d'obligations classiques ou complexes, de billets de trésorerie, de titres supersubordonnés ou de placements privés, dans le cadre de schémas simples ou structurés comme les dérivés, les titrisations ou les financements de projet.

Dans le domaine des financements structurés, Orrick Rambaud Martel est l'un des premiers acteurs français. Il assiste ses clients lors de toutes leurs opérations de titrisation (créances commerciales, redevances, prêts automobiles) et a développé de nombreuses structures de titrisation innovantes.

Financements d'acquisitions :

En coordination avec les équipes Fusions & Acquisitions du cabinet, les avocats accompagnent leurs clients dans le cadre du financement ou de refinancement de leurs acquisitions, prenant notamment la forme d'offres publiques, de LBO, d'OBO, de LMBO.

Financement immobilier :

Le groupe a acquis une vaste expérience dans le domaine des financements immobiliers français et paneuropéens, y compris en financements structurés. Il a notamment mis en place de nombreuses opérations de cession ou d'acquisition et des financements et titrisations de portefeuilles d'actifs immobiliers, réalisées tant pour les acquéreurs ou emprunteurs que pour les cédants, les arrangeurs ou les prêteurs.

UNE EXPERTISE RECONNUE

"*African PPP Deal of the Year*", **Project Finance Magazine 2008**

"*African Oil and Gas Deal of the Year*", **PFI Awards 2008 (Project Finance)**

"*African Infrastructure Deal of the Year*", **PFI Awards 2008 (Project Finance)**

"*Leasing Deal of the Year*", **Marine Money 2007 (Shipping Finance)**

"Peers hail Jean-Marc Zampa as "a robust asset finance lawyer with valuable understanding of the shipping sector." Sources identify Hervé Kensicher as a go-to name for real estate finance work. Admitted to practice in both New York and Paris, Diane de Moüy focuses on project finance and asset finance."

Chambers Europe 2012 – Banking & Finance

"This outfit continues to boost its presence in the capital markets arena, focusing particularly on debt and structured finance matters. It attracts several high-profile clients, from international investment banks to more domestic corporates. It recently advised Areva on the establishment and operation of its EUR5 billion Paris-listed EMTN programme. A further highlight was assisting Michelin with a EUR400 million pan-European securitisation. "The solutions offered were practical and innovative, and represented exceptional value for money."

"Pascal Agboyibor is particularly experienced in project finance and leads on a number of prominent deals. Clients value him as "available and pragmatic." Louis de Longeaux is another essential member of the team. "He provides reliable and independent expertise and has a sound understanding of the financial aspects of each transaction," states one interviewee."

Chambers Europe 2012 – Capital Markets

"Orrick Rambaud Martel's 30-lawyer department handles lending, acquisition finance, property finance and litigation, and stands out for its very strong export and asset finance practice. The team assisted HSBC with financing CVC Capital Partners' acquisition of shares in Delachaux. Other clients include BNP Paribas and Natixis. David Syed, Pascal Agboyibor, Diane de Moüy and Jean-Marc Zampa are the key figures."

Legal 500, 2012 – Banking & Finance

"Orrick Rambaud Martel advises a high number of major issuers, including public entities, on public debt offerings. Louis de Longeaux has 'real expertise' in corporate-side advice in the field of DCM. The team has built a strong client base, working on the EMTN programmes of clients such as Danone, Vivendi, Areva and SNCF. Richard Parolai and Pascal Agboyibor, a 'general corporate lawyer with an in-depth knowledge of securitisation law', run a notable securitisation practice."

Legal 500, 2012 – Capital Markets

Orrick Rambaud Martel - Cabinet d'avocats
31 avenue Pierre 1er de Serbie - 75782 Paris Cedex 16
Tel : 01 53 53 75 00 Fax : 01 53 53 75 01

Beijing Berlin Düsseldorf Francfort Hong Kong Londres Los Angeles Milan Moscou
Munich New York Orange County Paris Portland Rome Sacramento San Francisco
Seattle Silicon Valley Shanghai Taipei Tokyo Washington DC
www.orrick.com

DOMAINES D'INTERVENTION

- Droit bancaire
- Financements d'acquisitions
- Financements d'actifs
- Shipping Finance
- Services financiers
- Produits dérivés
- Financements de projets
- Fonds d'investissements
- Crédits exports
- Restructuration de dettes
- PPP
- Restructuration et faillite
- Financements immobiliers
- Financement structurés
- Marchés de capitaux
- Titrisations
- Crédits syndiqués
- Gestion de trésorerie et flux intragroupes

VOS CONTACTS

Pascal Agboyibor, pagboyibor@orrick.com

Louis de Longeaux, ldelongeaux@orrick.com

Diane de Moüy, ddemouy@orrick.com

Hervé Kensicher, hkensicher@orrick.com

Yves Lepage, ylepage@orrick.com

Richard Parolai, rparolai@orrick.com

George Rigo, grigo@orrick.com

David Syed, dsyed@orrick.com

Jean-Marc Zampa, jmzampa@orrick.com

Orrick Rambaud Martel - Cabinet d'avocats
31 avenue Pierre 1er de Serbie - 75782 Paris Cedex 16
Tel : 01 53 53 75 00 Fax : 01 53 53 75 01

Beijing Berlin Düsseldorf Francfort Hong Kong Londres Los Angeles Milan Moscou
Munich New York Orange County Paris Portland Rome Sacramento San Francisco
Seattle Silicon Valley Shanghai Taipei Tokyo Washington DC
www.orrick.com