

LISTING GREEN BONDS

Euronext Dublin is committed to the role capital markets can play in the drive toward low carbon economies and provides the market infrastructure to enable efficient funding of green and environmentally sustainable projects and initiatives.

Why choose a Euronext Dublin listing

EXPERIENCE AND REPUTATION

Euronext Dublin is one of the leading European stock exchanges for listing debt securities with over 34,000 debt securities from over 90 jurisdictions. This includes almost €6bn green bond issues from companies involved in a range of environmental projects.

CERTAINTY OF TIMING

Issuers, arrangers and law firms need certainty of timing. Euronext Dublin and the Central Bank of Ireland (CBI) are committed to a 3 day review on first submission and a two day review for second and subsequent submissions.*

CHOICE OF MARKETS

Euronext Dublin operates two globally recognisable markets – Euronext Dublin and the Global Exchange Market (GEM). Securities listed on either market are “quoted on a recognised stock exchange”. This means that where relevant, issuers can avail of the quoted Eurobond exemption from withholding tax.

EXPERT ADVISORS

Our expert advisors will work closely with you throughout the listing process. We are available by email or telephone to discuss your listings and find solutions that work for you.

TRANSPARENT AND COST EFFECTIVE FEES

Euronext Dublin fees are competitive, simple and transparent. Please contact us for more information.

* The CBI's 3 day/2 day review commitment is subject to the submitting party (you or your listing agent) having signed a Prospectus Advisor Agreement with the CBI.

GREEN BOND LISTINGS

Euronext Dublin attracts a range of green bond issuers including:

- Development banks
- Export credit corporations
- Financial institutions
- Waste management firms
- Renewable energy firms
- Electricity providers
- Wind turbine manufacturers

from across the globe including:

- Italy
- Spain
- Sweden
- Chile
- Mexico

DID YOU KNOW?

The G20 estimates that global investment of \$90 trillion will be required in the next 15 years to achieve global sustainable development and climate objectives. Total Climate aligned bonds outstanding at the end of 2018 was \$1.45trn. of which over a quarter were labelled green bonds.

CONTACT DETAILS

For further information in relation to any aspect of listing a debt security on Euronext Dublin please contact Gerard Scully, James Johnston, Maurizio Pastore, Anthony Byrne or any of our established Listing Agents. General queries can also be sent to debtproducts@ise.ie

Gerard Scully

Director of International Primary Markets

T +353 (1) 6174 253

E gscully@euronext.com

James Johnston

Vice President of International Primary Markets

T +353 (1) 6174 203

E jjohnston@euronext.com

Maurizio Pastore

Vice President of International Primary Markets

T +353 (1) 6174 284

E mpastore@euronext.com

Anthony Byrne

Vice President of International Primary Markets

T +353 (1) 6174 206

E aabyrne@euronext.com

GREEN BOND LISTED ISSUERS

Stockholms läns landsting

nacional financiera

Banca de Desarrollo

Gníomhaireacht Bainistíochta an Chisteáin Náisiúnta
National Treasury Management Agency

IRISH LISTING AGENTS**A & L Listing Limited****Aideen Lee**

T +353 (1) 649 2235

E alee@algoodbody.ie

Arthur Cox Listing Services Limited**Helen Berrill**

T +353 (1) 618 0556

E helen.berrill@arthurcox.com

The Bank of New York Mellon**Kate Boyle**

T +353 (1) 900 3558

E listingdublin@bnymellon.com

J & E Davy**Niamh Dowling**

T +353 (1) 614 8935

E abs@davy.ie

Dillon Eustace**Tara O'Callaghan**

T +353 (1) 667 0022

E tara.ocallaghan@dilloneustace.ie

Maples and Calder**Ciaran Cotter**

T +353 (1) 619 2033

E ciarancotter@maplesandcalder.com

Matheson**Margot Carty**

T +353 (1) 232 3774

E margot.carty@matheson.com

McCann Fitzgerald Listing Services Limited**Tony Spratt**

T +353 (1) 607 1367

E tony.spratt@mccannfitzgerald.ie

Walkers Global**Therese Redmond**

T +353 (1) 470 6645

E therese.redmond@walkersglobal.com

William Fry Listing**Eoghan Otuama**

T +353 (1) 489 6537

E eoghan.otuama@williamfry.com