

Leleux Press Review

Wednesday 11/1/2017

<p>B20 Intraday</p>	<p align="center">BEL 20 (Belgium)</p> <table border="1"> <tr> <td>Last Price</td> <td>3632,02</td> <td>Minimum Price</td> <td>1046,07 (02/09/1992)</td> <td>Maximum Price</td> <td>4759,01 (23/05/2007)</td> </tr> <tr> <td>Gainers</td> <td align="center">7</td> <td>Losers</td> <td align="center">13</td> <td colspan="2"></td> </tr> <tr> <td>BEKAERT (BE)</td> <td>38,99 ▲</td> <td>+0,63%</td> <td>ENGIE</td> <td>11,93 ▼</td> <td>-0,99%</td> </tr> <tr> <td>AHOLD DELHAIZE</td> <td>19,78 ▲</td> <td>+0,30%</td> <td>TELENET</td> <td>51,62 ▼</td> <td>-0,92%</td> </tr> <tr> <td>AB INBEV</td> <td>100,20 ▲</td> <td>+0,14%</td> <td>SOLVAY (BE)</td> <td>109,35 ▼</td> <td>-0,68%</td> </tr> </table>	Last Price	3632,02	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	7	Losers	13			BEKAERT (BE)	38,99 ▲	+0,63%	ENGIE	11,93 ▼	-0,99%	AHOLD DELHAIZE	19,78 ▲	+0,30%	TELENET	51,62 ▼	-0,92%	AB INBEV	100,20 ▲	+0,14%	SOLVAY (BE)	109,35 ▼	-0,68%
Last Price	3632,02	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	7	Losers	13																												
BEKAERT (BE)	38,99 ▲	+0,63%	ENGIE	11,93 ▼	-0,99%																										
AHOLD DELHAIZE	19,78 ▲	+0,30%	TELENET	51,62 ▼	-0,92%																										
AB INBEV	100,20 ▲	+0,14%	SOLVAY (BE)	109,35 ▼	-0,68%																										
<p>CAC Intraday</p>	<p align="center">CAC 40 (France)</p> <table border="1"> <tr> <td>Last Price</td> <td>4888,23</td> <td>Minimum Price</td> <td>2693,21 (23/09/2011)</td> <td>Maximum Price</td> <td>7347,94 (21/10/2009)</td> </tr> <tr> <td>Gainers</td> <td align="center">15</td> <td>Losers</td> <td align="center">25</td> <td colspan="2"></td> </tr> <tr> <td>VALEO</td> <td>55,10 ▲</td> <td>+0,89%</td> <td>ENGIE</td> <td>11,93 ▼</td> <td>-0,99%</td> </tr> <tr> <td>PEUGEOT SA</td> <td>16,70 ▲</td> <td>+0,81%</td> <td>VIVENDI UNIVERSAL (F)</td> <td>18,14 ▼</td> <td>-0,73%</td> </tr> <tr> <td>CAP GEMINI (FR)</td> <td>81,38 ▲</td> <td>+0,75%</td> <td>LEGRAND SA</td> <td>53,41 ▼</td> <td>-0,68%</td> </tr> </table>	Last Price	4888,23	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	15	Losers	25			VALEO	55,10 ▲	+0,89%	ENGIE	11,93 ▼	-0,99%	PEUGEOT SA	16,70 ▲	+0,81%	VIVENDI UNIVERSAL (F)	18,14 ▼	-0,73%	CAP GEMINI (FR)	81,38 ▲	+0,75%	LEGRAND SA	53,41 ▼	-0,68%
Last Price	4888,23	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	15	Losers	25																												
VALEO	55,10 ▲	+0,89%	ENGIE	11,93 ▼	-0,99%																										
PEUGEOT SA	16,70 ▲	+0,81%	VIVENDI UNIVERSAL (F)	18,14 ▼	-0,73%																										
CAP GEMINI (FR)	81,38 ▲	+0,75%	LEGRAND SA	53,41 ▼	-0,68%																										
<p>AEX Intraday</p>	<p align="center">AEX (Nederland)</p> <table border="1"> <tr> <td>Last Price</td> <td>484,74</td> <td>Minimum Price</td> <td>194,99 (09/03/2009)</td> <td>Maximum Price</td> <td>806,41 (21/10/2009)</td> </tr> <tr> <td>Gainers</td> <td align="center">10</td> <td>Losers</td> <td align="center">15</td> <td colspan="2"></td> </tr> <tr> <td>ALTICE</td> <td>18,99 ▲</td> <td>+0,95%</td> <td>VOPAK</td> <td>44,17 ▼</td> <td>-0,98%</td> </tr> <tr> <td>KONINKLIJKE PHILIPS</td> <td>28,86 ▲</td> <td>+0,62%</td> <td>NN GROUP</td> <td>32,52 ▼</td> <td>-0,91%</td> </tr> <tr> <td>KPN (NL)</td> <td>2,86 ▲</td> <td>+0,56%</td> <td>AALBERTS INDUSTRIES</td> <td>30,49 ▼</td> <td>-0,84%</td> </tr> </table>	Last Price	484,74	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	10	Losers	15			ALTICE	18,99 ▲	+0,95%	VOPAK	44,17 ▼	-0,98%	KONINKLIJKE PHILIPS	28,86 ▲	+0,62%	NN GROUP	32,52 ▼	-0,91%	KPN (NL)	2,86 ▲	+0,56%	AALBERTS INDUSTRIES	30,49 ▼	-0,84%
Last Price	484,74	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	10	Losers	15																												
ALTICE	18,99 ▲	+0,95%	VOPAK	44,17 ▼	-0,98%																										
KONINKLIJKE PHILIPS	28,86 ▲	+0,62%	NN GROUP	32,52 ▼	-0,91%																										
KPN (NL)	2,86 ▲	+0,56%	AALBERTS INDUSTRIES	30,49 ▼	-0,84%																										
<p>DAX Intraday</p>	<p align="center">DAX (Deutschland)</p> <table border="1"> <tr> <td>Last Price</td> <td>11583,30</td> <td>Minimum Price</td> <td>438,38 (18/03/2002)</td> <td>Maximum Price</td> <td>636497,44 (18/03/2011)</td> </tr> <tr> <td>Gainers</td> <td align="center">19</td> <td>Losers</td> <td align="center">11</td> <td colspan="2"></td> </tr> <tr> <td>FRESENIUS SE & CO (D)</td> <td>73,12 ▲</td> <td>+0,95%</td> <td>DEUTSCHE TEL (DE)</td> <td>16,25 ▼</td> <td>-0,88%</td> </tr> <tr> <td>INFINEON (DE)</td> <td>16,45 ▲</td> <td>+0,92%</td> <td>BAYER</td> <td>100,85 ▼</td> <td>-0,83%</td> </tr> <tr> <td>E.ON AG</td> <td>6,68 ▲</td> <td>+0,55%</td> <td>COMMERZBANK AG</td> <td>7,61 ▼</td> <td>-0,70%</td> </tr> </table>	Last Price	11583,30	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	19	Losers	11			FRESENIUS SE & CO (D)	73,12 ▲	+0,95%	DEUTSCHE TEL (DE)	16,25 ▼	-0,88%	INFINEON (DE)	16,45 ▲	+0,92%	BAYER	100,85 ▼	-0,83%	E.ON AG	6,68 ▲	+0,55%	COMMERZBANK AG	7,61 ▼	-0,70%
Last Price	11583,30	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	19	Losers	11																												
FRESENIUS SE & CO (D)	73,12 ▲	+0,95%	DEUTSCHE TEL (DE)	16,25 ▼	-0,88%																										
INFINEON (DE)	16,45 ▲	+0,92%	BAYER	100,85 ▼	-0,83%																										
E.ON AG	6,68 ▲	+0,55%	COMMERZBANK AG	7,61 ▼	-0,70%																										
<p>DJIA Intraday</p>	<p align="center">Dow Jones Industries (United States)</p> <table border="1"> <tr> <td>Last Price</td> <td>19936,20</td> <td>Minimum Price</td> <td>0,20 (21/10/2011)</td> <td>Maximum Price</td> <td>19983,81 (20/12/2016)</td> </tr> <tr> <td>Gainers</td> <td align="center">9</td> <td>Losers</td> <td align="center">21</td> <td colspan="2"></td> </tr> <tr> <td>CISCO SYSTEMS (US)</td> <td>30,38 ▲</td> <td>+0,66%</td> <td>CHEVRON CORP (US)</td> <td>114,96 ▼</td> <td>-0,75%</td> </tr> <tr> <td>BOEING CY (US)</td> <td>159,07 ▲</td> <td>+0,47%</td> <td>WAL-MART STORES (US)</td> <td>68,23 ▼</td> <td>-0,69%</td> </tr> <tr> <td>JP MORGAN CHASE (US)</td> <td>86,43 ▲</td> <td>+0,29%</td> <td>COCA COLA (US)</td> <td>41,04 ▼</td> <td>-0,67%</td> </tr> </table>	Last Price	19936,20	Minimum Price	0,20 (21/10/2011)	Maximum Price	19983,81 (20/12/2016)	Gainers	9	Losers	21			CISCO SYSTEMS (US)	30,38 ▲	+0,66%	CHEVRON CORP (US)	114,96 ▼	-0,75%	BOEING CY (US)	159,07 ▲	+0,47%	WAL-MART STORES (US)	68,23 ▼	-0,69%	JP MORGAN CHASE (US)	86,43 ▲	+0,29%	COCA COLA (US)	41,04 ▼	-0,67%
Last Price	19936,20	Minimum Price	0,20 (21/10/2011)	Maximum Price	19983,81 (20/12/2016)																										
Gainers	9	Losers	21																												
CISCO SYSTEMS (US)	30,38 ▲	+0,66%	CHEVRON CORP (US)	114,96 ▼	-0,75%																										
BOEING CY (US)	159,07 ▲	+0,47%	WAL-MART STORES (US)	68,23 ▼	-0,69%																										
JP MORGAN CHASE (US)	86,43 ▲	+0,29%	COCA COLA (US)	41,04 ▼	-0,67%																										

Leleux Press Review

Wednesday 11/1/2017

NN Group prices debt offering of EUR 850 million of subordina **Thomson Reuters (10/01/2017)**

NOT FOR PUBLICATION OR DISTRIBUTION IN THE UNITED STATES, AUSTRALIA, CANADA, JAPAN OR ANY OTHER JURISDICTION IN VIOLATION OF THE RELEVANT LAWS OF SUCH JURISDICTION

NN Group today announces that it is has priced EUR 850 million of subordinated notes and EUR 500 million of senior unsecured notes.

The EUR 850 million subordinated notes have a maturity of 31 years and are first callable after 11 years and every quarter thereafter, subject to conditions to redemption. The coupon is fixed at 4.625% per annum until the first call date and will be floating thereafter. These notes are expected to qualify as Tier 2 regulatory capital. The subordinated notes are expected to be rated by Standard & Poor's (BBB) and Fitch (BBB) and will be listed on Euronext Amsterdam (ISIN:XS1550988643).

The EUR 500 million senior notes have a fixed coupon at 0.875% per annum and a maturity of 6 years. The senior notes are expected to be rated by Standard & Poor's (A-) and Fitch (A-) and will be listed on Euronext Amsterdam (ISIN:XS1550988569).

The net proceeds of the subordinated and senior notes will be applied by NN Group for general corporate purposes including repayment of existing debt.

The subordinated and the senior notes are issued under the Debt Issuance Programme of NN Group N.V., for which the Base Prospectus dated 24 March 2016 and Supplements to it, dated 22 June 2016, 7 October 2016 and 5 January 2017 are available on www.nn-group.com. The Base Prospectus and the Supplements thereto have been approved by the Netherlands Authority for the Financial Markets (AFM).

Press enquiries NN Group Investor enquiries NN Group Leon Willems Investor Relations +31 (0) 6 27 329 839 +31 (0) 20 541 5464 Leon.Willems@nn-group.com investor.relations@nn-group.com

NN Group profile NN Group is an international insurance and asset management company, active in more than 18 countries, with a strong presence in a number of European countries and Japan. With around 11,500 employees the group offers retirement services, insurance, investments and banking to more than 15 million customers. NN Group includes Nationale-Nederlanden, NN and NN Investment Partners. NN Group is listed on Euronext Amsterdam (NN).

Important legal information

All figures in this document are unaudited. Small differences are possible in the tables due to rounding. Certain of the statements contained herein are not historical facts, including, without limitation, certain statements made of future expectations and other forward-looking statements that are based on management's current views and assumptions and involve known and unknown risks and uncertainties that could cause actual results, performance or events to differ materially from those expressed or implied in such statements. Actual results, performance or events may differ materially from those in such statements due to, without limitation: (1) changes in general economic conditions, in particular economic conditions in NN Group's core markets, (2) changes in performance of financial markets, including developing markets, (3) consequences of a potential (partial) break-up of the euro, (4) changes in the availability of, and costs associated with, sources of liquidity as well as conditions in the credit markets generally, (5) the frequency and severity of insured loss events, (6) changes affecting mortality and morbidity levels and trends, (7) changes affecting persistency levels, (8) changes affecting interest rate levels, (9) changes affecting currency exchange rates, (10) changes in investor, customer and policyholder behaviour, (11) changes in general competitive factors, (12) changes in laws and regulations, (13) changes in the policies of governments and/or regulatory authorities, (14) conclusions with regard to accounting assumptions and methodologies, (15) changes in ownership that could affect the future availability to us of net operating loss, net capital and built-in loss carry forwards, (16) changes in credit and financial strength ratings, (17) NN Group's ability to achieve projected operational synergies and (18) the other risks and uncertainties detailed in the Risk Factors section contained in recent public disclosures made by NN Group.

Any forward-looking statements made by or on behalf of NN Group speak only as of the date they are made, and, NN Group assumes no obligation to publicly update or revise any forward-looking statements, whether as a result of new information or for any other reason.

This document does not constitute an offer to sell, or a solicitation of an offer to buy, any securities.

GRUPE BNP PARIBAS : déclaration mensuelle des droits de vot **Thomson Reuters (10/01/2017)**

Raison sociale de l'émetteur : BNP PARIBAS - SA au capital de 2 492 925 268 euros Immatriculée sous le n° 662 042 449 RCS Paris Siège social : 16, boulevard des Italiens, 75009 Paris

Informations relatives au nombre total de droits de vote et d'actions prévues par l'article L.233-8 II du code de commerce et l'article 223-16 du règlement général de l'Autorité des Marchés Financiers

	Date	Nombre d'actions composant le capital circulant	Nombre total de droit
	31 décembre 2016	1 247 002 653	1

Bioline lance la gamme complète de l'EPIK (TM) miRNA Assays

Thomson Reuters (10/01/2017)

CINCINNATI, le 10 janvier 2017 (GLOBE NEWSWIRE) - Bioline, The PCR Company, une filiale à part entière de Meridian Bioscience, Inc. (NASDAQ : VIVO) a annoncé aujourd'hui l'expansion de l'EPIK(TM) miRNA Select Assays, initialement développé pour l'étude de molécules individuelles micro-ARN (miARN). En collaboration avec MiRXES, Bioline a lancé le 800 EPIK(TM) miRNA Select Assays en mars 2016 et ce dernier a maintenant été enrichi pour inclure tous les organismes répertoriés dans la miRBase version 21, qui représente plus de 27 000 analyses miARN. Des études récentes continuent de montrer la valeur clinique des molécules individuelles miARN qui sont libérées des tissus et des cellules. L'expression de certaines molécules individuelles miARN est en corrélation avec des pathologies spécifiques, ce qui en fait des candidats prometteurs de biomarqueurs pour la détection précoce de la maladie, le pronostic et la surveillance du traitement chez les humains et d'autres organismes.

Chaque analyse est conçue par MiRXES in silico en utilisant des algorithmes exclusifs basés sur la thermodynamique et comprend des amorces de transcriptase inverse spécifiques de miARN et des amorces PCR en temps réel hémimbriquées avec la transcriptase inverse Bioline, SensiSMART (TM) avec SYBR®(1) Green et des tampons hautement optimisés. Les analyses résultantes permettent la détection de niveaux extrêmement faibles de miARN avec une spécificité très élevée et permettent la discrimination entre des séquences étroitement liées demiARN.

Marco Calzavara, Président de Bioline, commente : « Je suis très heureux d'annoncer l'expansion de l'EPIK miRNA Select Assays. L'augmentation du portefeuille d'analyses miARN de haute qualité aidera davantage de chercheurs dans la détermination de profils d'expression miARN, la quantification ainsi que dans la découverte de biomarqueurs. »

Richard L. Eberly, Président, Directeur commercial, a déclaré : « Le lancement de la gamme complète de l'EPIK miRNA Select Assays et ses performances améliorées sont un ajout important à notre portefeuille. Ces analyses augmentent la souplesse de cet outil de recherche très utile en permettant à un plus grand nombre de nos clients des sciences de la vie de créer des tests de diagnostic moléculaire précis et non invasifs chez l'homme et d'autres organismes. »

À propos de Meridian Bioscience, Inc. Meridian est une société des sciences de la vie totalement intégrée qui développe, fabrique, commercialise et distribue un large éventail de kits de tests de diagnostic innovants, de réactifs rares et de produits et composants biologiques spécialisés. En s'appuyant sur diverses méthodes, nos tests de diagnostic offrent précision, simplicité et rapidité dans le diagnostic précoce et le traitement d'affections médicales courantes, comme les infections et le saturnisme. Les produits de diagnostic de Meridian s'utilisent en dehors du corps humain et exigent peu d'équipements spécialisés, voire aucun. Les produits de diagnostic de la Société sont destinés à améliorer le bien-être des patients, tout en réduisant le coût total des soins de santé. Meridian jouit de solides positions sur le marché dans les domaines des infections gastro-intestinales et des voies respiratoires supérieures, ainsi que du niveau de plomb dans le sang. Par ailleurs, Meridian est un fournisseur de réactifs rares, de produits et composants biologiques de spécialité utilisés par les organisations spécialisées dans les sciences de la vie et les entreprises agrobio engagées dans la recherche ainsi que par d'autres entreprises, comme composants utilisés dans la fabrication de produits de diagnostic. La Société commercialise ses produits et ses technologies à destination des hôpitaux, laboratoires de référence, centres de recherche, fabricants de diagnostics et entreprises agrobio dans plus de 70 pays à travers le monde. Les actions de la Société sont négociées sur le NASDAQ Global Select Market, symbole VIVO. L'adresse du site Web de Meridian est www.meridianbioscience.com. POUR DE PLUS AMPLES DÉTAILS : Pour en savoir plus sur Bioline, consulter <http://www.bioline.com>.

(_____) 1) SYBR est une marque déposée de Thermo Fisher Scientific.

CONTACT : Richard L. Eberly Président, Directeur commercial Meridian Bioscience, Inc. Téléphone : 513 271 3700 rick.eberly@meridianbioscience.com

Fourth quarter and second semester 2016 statement of the Gem

Thomson Reuters (10/01/2017)

Amsterdam, January 10, 2017 - Gemalto N.V. (Euronext NL0000400653 GTO, 'Gemalto') hereby reports on the resources available on the liquidity account as at December 31, 2016 and the transactions carried out under the Gemalto liquidity contract independently managed by Exane BNP Paribas.

As at December 31, 2016, the following resources were available on the liquidity account:

* 175,064 Gemalto shares * EUR 10,534,568

As at June 30, 2016, the following resources were available on the liquidity account:

* 201,000 Gemalto shares * EUR 8,965,107

During the fourth quarter of 2016, i.e. from October 1, 2016 to December 31, 2016 (included), the following transactions were carried out by Exane BNP Paribas under the liquidity contract:

* 632,916 Gemalto shares were purchased during 57 trading days for an average daily amount of EUR 562,828 * 645,861 Gemalto shares were sold during 58 trading days for an average daily amount of EUR 566,694

Investor Relations Corporate Communication Media Relations

Winston Yeo Isabelle Marand Suzanne Bakk M.: +33 6 2947 0814 M.: +33 6 1489 1817 M.: +31 6 1 winston.yeo@gemalto.com isabelle.marand@gemalto.com suzanne.bakk

Sébastien Liagre M.: +33 6 1751 4467 sebastien.liagre@gemalto.com

About Gemalto

Gemalto (Euronext NL0000400653 GTO) is the global leader in digital security, with 2015 annual revenues of EUR 3.1 billion and customers in over 180 countries. We bring trust to an increasingly connected world.

Our technologies and services enable businesses and governments to authenticate identities and protect data so they stay safe and enable services in personal devices, connected objects, the cloud and in between.

Gemalto's solutions are at the heart of modern life, from payment to enterprise security and the internet of things. We authenticate people, transactions and objects, encrypt data and create value for software - enabling our clients to deliver secure digital services for billions of individuals and things.

Our 14,000+ employees operate out of 118 offices, 45 personalization and data centers, and 27 research and software development centers located in 52 countries.

For more information visit www.gemalto.com, or follow @gemalto on Twitter.

SOCIETE GENERALE : PUBLICATION DU NOMBRE D'ACTIONS ET DE DRO Thomson Reuters (10/01/2017)

formulaire de déclaration d'actions et de droits de vote Modèle à adresser en application de l'article L. 233-8 II du code de commerce à

AMF Autorité des marchés financiers Direction des Emetteurs 17, place de la bourse 75002 PARIS

Tél. : 01 53 45 62 48 / 77 Fax : 01 53 45 62 68 En application de l'article L. 233-8 II du code de commerce des articles 221-1 2° f), 221-3 et suivants, et 223-16 du règlement général de l'AMF, les sociétés dont des actions sont admises aux négociations sur un marché réglementé publient et transmettent à l'AMF, chaque mois, le nombre total de droits de vote et le nombre d'actions composant le capital social s'ils ont varié par rapport à ceux publiés antérieurement. Ces sociétés sont réputées remplir l'obligation prévue aux articles L. 233-8 I et R. 233-2 du code de commerce.

* Coordonnées de la personne chargée de suivre le présent dossier : * Nom et Prénom : BRIATTA Gilles, Secrétaire général * Tel : 01 57 29 64 28. Fax : 01 42 14 59 34. Email : Gilles.Briatta@socgen.com * Société déclarante : * Dénomination sociale : SOCIETE GENERALE. * Adresse du siège social : 29 Boulevard Haussmann, 75009 Paris * Marché Réglementé (Eurolist) : Compartiment A Compartiment B Compartiment C

1. Nombre total d'actions composant le capital de la société déclarante : 807 713 534 actions. Nombre total de droits de vote de la société déclarante incluant les droits de vote suspendus (droits de vote bruts ou théoriques) 891 445 081 (comme le prévoit le deuxième alinéa de l'article 223-11 du règlement général, le nombre total de droits de vote est calculé sur la base de l'ensemble des actions auxquelles sont attachés des droits de vote, y compris les actions privées de droit de vote). * Origine de la variation : évolution du nombre d'actions à droit de vote double. * Date à laquelle cette variation a été constatée : 30 décembre 2016

Lors de la précédente déclaration en date du 6 décembre 2016 * le nombre total d'actions était égal à : 807 650 827 * le nombre total de droits de vote était égal à : 892 708 493 . 2. Nombre total de droits de vote de la société déclarante hors droits de vote suspendus (droits de vote nets ou exerçables) 883 193 330

(Les sociétés peuvent publier le nombre total de droits de vote sur la base de l'ensemble des actions auxquelles sont attachées des droits de vote effectivement exerçables ; il s'agit d'une information facultative).

* Présence dans les statuts d'une clause imposant une obligation de déclaration de franchissement de seuil complémentaire de celle ayant trait aux seuils légaux (cette information n'est pas exigée par la loi, elle sera donc donnée sur une base facultative, l'objectif de l'AMF étant de pouvoir signaler aux actionnaires des sociétés admises sur un marché réglementé l'existence de telles clauses) OUI (si oui, joindre l'extrait des statuts reprenant cette clause et ensuite mettre à jour cette information) NON

Fait à Paris la Défense le 6 janvier 2017

Signature :

Gilles Briatta Secrétaire général

Frey: hausse de la fréquentation en 2016. Cercle Finance (10/01/2017)

(CercleFinance.com) - Alors que l'indice de fréquentation des centres commerciaux a baissé de 1,2 % en 2016 (indices cumulés depuis janvier 2016, source CNCC), Frey a rapporté ce mardi après séance avoir enregistré une hausse de 8 % des flux sur l'ensemble de ses actifs.

Tous les retail parks de la foncière ont vu leur 'footfall' évoluer de façon positive l'année dernière. 'Les principaux sites à surperformer sont O'Green à Agen-Boé (5,2 millions de visiteurs, soit +8,2% par rapport à 2015), Clos du Chêne à Marne-la-Vallée (9,6 millions de visiteurs, +5%) ou encore Supergreen à Terville-Thionville (4,9 millions de visiteurs, +18%)', a détaillé le groupe.

'Cette belle performance de nos actifs, dans une période compliquée pour les centres commerciaux, témoigne du plébiscite des consommateurs pour notre modèle : offrir une expérience ludique et familiale, en plein air, et proposer un mix-merchandising toujours plus qualitatif et une offre de prix très attractive', estime Antoine Frey, PDG de la foncière.

FINATIS : Bilan semestriel du contrat de liquidité FINATIS c Thomson Reuters (10/01/2017)

FINATIS Société anonyme au capital de 84.852.900 euros Siège social : 83, rue du Faubourg Saint-Honoré - 75008 Paris 712 039 163 RCS PARIS

Paris, le 10 janvier 2017

Bilan semestriel du contrat de liquidité FINATIS contracté avec NATIXIS

Au titre du contrat de liquidité confié à NATIXIS portant sur les actions de la société FINATIS.[1] à la date du 31 décembre 2016, les moyens suivants figuraient au compte de liquidité :

* 6 466 titres FINATIS * 506 534,39 EUR

Lors du dernier bilan semestriel, à la date du 30 juin 2016, les moyens suivants figuraient au compte de liquidité :

* 5 644 titres FINATIS * 545 277,64 EUR

Contact : M. Didier Lévêque Tél : + 33 (0) 1 44 71 14 00 Email : contact-finatis@euris.fr http://www.finatis.fr

[1] Contrat mis en place le 15 octobre 2007 avec comme moyens figurant à l'origine au compte de liquidité : une somme de 225.000 euros.

Suez: partenariat stratégique avec Rubicon.

Cercle Finance (10/01/2017)

(CercleFinance.com) - Suez a annoncé ce mardi après Bourse avoir signé avec un Rubicon un partenariat stratégique.

Le groupe français a récemment participé au tour de table de Rubicon, qui a permis de lever plus de 50 millions de dollars. Cette société s'appuie sur la technologie du cloud pour proposer des services de collecte et de recyclage. Elle aide les professionnels ainsi que les collectivités à optimiser leur chaîne de gestion des déchets, en identifiant les axes d'amélioration et les sources d'économie inefficacités, mais aussi à développer des méthodes innovantes pour diminuer, valoriser et recycler leurs rebuts.

Le partenariat entre Suez et Rubicon permettra de déployer des solutions innovantes et performantes sur les marchés américain et européen. Plus précisément, il accélèrera le développement et le déploiement de la plate-forme de gestion des véhicules en mode cloud de Rubicon, de l'interface client et d'applications mobiles.

Suez appliquera en outre cette technologie à ses flottes automobiles, et ce partenariat aura aussi pour objectif d'améliorer les services offerts aux collectivités, par le biais des innovations 'Smart City', comme la gestion des déchets ménagers grâce à la collecte et à l'analyse de données, mais aussi l'optimisation et l'efficacité des flottes de véhicules.

ALBIOMA : nombre total de droits de vote et d'actions compos

Thomson Reuters (10/01/2017)

(articles L. 233-8 (II) du Code de commerce et 223-16 du Règlement général de l'Autorité des marchés financiers)

Nombre d'actions exerçables(1)	Nombre de droits de	Nombre de droits de Date	composant le capital	vote théoriques	vote
29 848 409		31/12/2016		30 217 232	30 217 232

Notes

1. Nombre de droits de vote théoriques diminué des droits de vote attachés aux actions auto-détenues dans le cadre d'un programme de rachat d'actions, privées de droit de vote.

Prochain rendez-vous : résultats annuels de l'exercice 2016, le 1(er) mars 2017 (avant bourse)

A propos d'Albioma

Albioma, producteur d'énergie indépendant, est le leader mondial de la valorisation à haute efficacité énergétique de la biomasse en partenariat avec les agro-industriels. Depuis plus de 20 ans, Albioma exploite des centrales thermiques valorisant la bagasse, coproduit fibreux de la canne à sucre complétée, hors campagne sucrière, par le charbon. Son expertise unique lui a permis de s'imposer comme un partenaire incontournable de l'industrie du sucre et de l'éthanol dans l'Outre-Mer et à l'île Maurice. Albioma développe désormais des centrales 100 % biomasse qui valoriseront, aux côtés de la bagasse, des déchets verts ou des résidus de l'industrie du bois. En complément, le Groupe exploite un parc photovoltaïque performant et des unités de méthanisation agricole. Présent en France métropolitaine, dans l'Outre-Mer français et à l'île Maurice, le Groupe est également actif depuis 2014 au Brésil, premier producteur mondial de canne à sucre.

Pour plus d'informations, consultez www.albioma.com

Contacts investisseurs

Julien Gauthier julien.gauthier@albioma.com +33 (0)1 47 76 67 00

Contacts médias - LPM Strategic Communications

Luc Perinet-Marquet lperinet@lpm-corporate.com +33 (0)1 44 50 40 35

Les actions Albioma sont cotées sur Euronext Paris (compartiment B) et éligibles au SRD et au PEA-PME.

ISIN FR0000060402 - Mnémo ABIO

ADA : bilan semestriel du contrat de liquidité au 31 décembre

Thomson Reuters (10/01/2017)

GROUPE ROUSSELET (anciennement dénommée G7)

mardi 10 janvier 2017

Bilan semestriel du contrat de liquidité GROUPE ROUSSELET contracté avec la société EXANE BNP PARIBAS

Au titre du contrat de liquidité confié par la société GROUPE ROUSSELET à EXANE BNP PARIBAS, en date de dénouement du 31 décembre 2016, les moyens suivants figuraient au compte de liquidité :

10 996 titres ADA 127 452 EUR

Il est rappelé que lors du dernier bilan semestriel (30 Juin 2016) les moyens suivants figuraient au compte de liquidité :

11 048 titres ADA 127 168 EUR

Identité du déclarant :

GROUPE ROUSSELET (anciennement dénommée G7) Société par actions simplifiée au capital de 22.358.910 euros
Siège social : 22-28 rue Henri Barbusse, 92110 Clichy 388 718 496 RCS Nanterre

JCDecaux: contrats dans le Pays Basque.

Cercle Finance (10/01/2017)

(CercleFinance.com) - JCDecaux a annoncé ce mardi après Bourse avoir remporté, à la suite d'appels d'offres, les contrats de mobilier urbain des villes de Bayonne et Anglet (Pyrénées-Atlantiques), ainsi que le contrat d'abris voyageurs du STACBA (Syndicat de Transports de l'Agglomération Côte Basque Adour).

Les 2 premiers contrats ont été renouvelés pour respectivement 18 et 15 ans, tandis que le troisième a cours sur une durée de 17 ans, sachant que le STACBA recouvre 7 villes du Pays Basque.

215 mobiliers sont concernés par le contrat à Bayonne et 78 à Anglet. Le numéro un mondial de la communication extérieure s'est par ailleurs vu confier l'installation, l'entretien, l'exploitation et la maintenance d'un total de 398 abris voyageurs sur le réseau du STACBA.

En ligne avec sa politique RSE, JCDecaux dit avoir optimisé les quantités de matières premières nécessaires à la réalisation de ses mobiliers. Chaque modèle a ainsi été soumis à une analyse du cycle de vie pour quantifier les impacts environnementaux liés à sa conception, sa fabrication, son exploitation et sa fin de vie.

Leleux Press Review

Wednesday 11/1/2017

COMPAGNIE LEBON : Nombre d'actions et de droits de vote au 3

Thomson Reuters (10/01/2017)

CM-CIC Market solutions

Middle Office Emetteur

Tél. : 01 53 48 80 10 Fax : 01 49 74 32 77 34318@cmcic.fr

COMPAGNIE LEBON

Date d'arrêté: 31/12/2016

ARTICLE 223-16 du règlement général de l'AMF

Actions du capital 1 173 000

Droits de vote théoriques (1) 2 155 769

Actions privées de droits de vote

Autodétention au nominatif (2) 30 198

Autodétention au porteur * (3) 0

Autres * (4) 0

* à compléter par la société

Droits de vote exerçables* 2 125 571

*= (1) - [(2) + (3) + (4)]

Pour information :

Nombre de Comptes Courants Nominatifs 2 167

Net Asset Value as of December 31, 2016

Thomson Reuters (10/01/2017)

Private Equity Holding AG / Net Asset Value as of December 31, 2016 . Processed and transmitted by Nasdaq Corporate Solutions. The issuer is solely responsible for the content of this announcement.

NEWS RELEASE

Zug, January 10, 2017

Net Asset Value as of December 31, 2016

The Net Asset Value (intrinsic value) of one registered share of Private Equity Holding AG stood at EUR 79.67 (CHF 85.44) as of December 31, 2016. This represents a decrease of 0.6% (in EUR) since November 30, 2016.

The enclosed monthly newsletter shows the development of the NAV and of the share price as well as certain balance sheet data and portfolio key figures.

Private Equity Holding AG (SIX: PEHN) offers investors the opportunity to invest, within a simple legal and tax optimised structure, in a broadly diversified and professionally managed private equity portfolio.

For further information, please contact: Lara Jud, Investor Relations, lara.jud@peh.ch, phone +41 41 726 79 80, <http://www.peh.ch>

Basis of the Net Asset Value Calculation and Disclaimer

The number of outstanding shares used for calculation of the Net Asset Value per share amounted to 2,715,058 as of December 31, 2016 (November 30, 2016: 2,715,108). The calculations are prepared in accordance with International Financial Reporting Standards (IFRS) and pursuant to the guidelines of Invest Europe (formerly known as the European Venture Capital Association). The valuations of the fund investments are based on the most recent reported net asset values (NAVs) of the funds. In estimating the fair value of unquoted direct investments, Private Equity Holding AG considers the most appropriate market valuation techniques. The fair value of listed direct investments is the market value. The NAV of Private Equity Holding AG is calculated at the end of each month under a going concern assumption and usually published within six trading days after the cut-off date. The different reporting cut-off dates of the individual companies and funds in which participations are held can lead to short-term distortions and caused discrepancies between the published NAV and the actual total value of Private Equity Holding AG's net assets.

Leleux Press Review

Wednesday 11/1/2017

DUC : Mise à disposition des documents préparatoires AGE du Thomson Reuters (10/01/2017)

Communiqué de presse Chailley, le 10 janvier 2017 - 18h00
 Mise en ligne des documents préparatoires à l'Assemblée Générale Extraordinaire du 31 janvier 2017

Les actionnaires de la société DUC sont invités à participer à l'Assemblée Générale Extraordinaire qui se tiendra le mardi 31 janvier 2017 à 10 heures, au siège social sis à Chailley (89770), Grande Rue.

L'avis de réunion préalable, comprenant l'ordre du jour de l'assemblée, le projet des résolutions proposées au vote des actionnaires par le Conseil d'administration, ainsi que la description des principales modalités de participation et de vote à l'assemblée et d'exercice des droits des actionnaires, a été publié au BALO (Bulletin des Annonces Légales et Obligatoires) du 23 décembre 2016.

Conformément à l'article R. 225-73-1 du Code de commerce, les documents d'informations relatifs à l'assemblée générale ainsi que les formulaires de vote par correspondance ou par procuration sont mis en ligne à compter de ce jour sur le site internet de la société :

<http://www.duc.fr>, rubrique Finances.

L'avis de convocation sera publié le lundi 16 janvier 2017 au BALO, dans le journal d'annonces légales L'Yonne Républicaine et sur le site internet précité.

A PROPOS DE DUC 1(er) producteur européen de volailles certifiées, Duc est spécialisé dans la production, l'abattage, le conditionnement et la commercialisation de volailles. Spécialiste de la volaille de qualité, Duc propose une gamme complète et variée de produits élaborés, certifiés, standards et biologiques, obéissant tous aux critères d'une filière réputée pour son exigence. Duc dispose de 4 sites de production implantés en France et est présent, depuis décembre 2007, en Bulgarie.

DUC est coté sur Euronext Paris(TM) - Compartiment C - ISIN : FR0000036287 - Mnémo : DUC - Reuters : DUC.PA

Retrouvez toute l'actualité de Duc sur www.duc.fr

CONTACTS
 Sandrine SIEFRIDT - Tél. 03.86.43.54.43 - sandrine.siefridt@duc.fr
 Relations Presse : FIN'EXTENSO - Isabelle APRILE - Tél. 01 39 97 61 22 - i.aprile@finextenso.fr

REXEL - Bilan semestriel du contrat de liquidité Thomson Reuters (10/01/2017)

mardi 10 janvier 2017

Bilan semestriel du contrat de liquidité REXEL contracté avec la société EXANE BNP PARIBAS

Au titre du contrat de liquidité confié par la société REXEL à EXANE BNP PARIBAS, en date de négociation du 31 décembre 2016, les moyens suivants figuraient au compte de liquidité :

405 000 titres REXEL
 10 353 893 EUR

Il est rappelé que lors du dernier bilan semestriel (en date de négociation du 30 Juin 2016) les moyens suivants figuraient au compte de liquidité :

503 079 titres REXEL
 9 076 335 EUR

Air Liquide: résiste bien, un analyste reste à l'achat. Cercle Finance (10/01/2017)

(CercleFinance.com) - Le titre Air Liquide résiste bien aujourd'hui suite à l'analyse positive des analystes de Liberum. Ils ont confirmé leur recommandation 'achat' sur la valeur et remonté l'objectif de cours de 106 à 118 euros, soit un potentiel de progression de l'ordre de 13% pour le titre.

Le broker souligne que le groupe est exposé à la reprise de la production industrielle globale et qu'il réalise environ 40% de ses ventes de gaz aux États-Unis, où les perspectives pour la production industrielle sont les plus prometteuses.

"De plus, il dispose d'un pipeline de projet en grandes industries de première classe, augurant bien d'une croissance des revenus supérieure au marché du second semestre 2017 à 2019", poursuit l'intermédiaire financier.

Aussi, après quelques années de développement léthargique de son cours de Bourse, Liberum note que le titre Air Liquide se traite sur un ratio PE (cours sur BPA attendu) en dessous de son niveau historique.

LVMH : INFORMATION MENSUELLE RELATIVE AU NOMBRE TOTAL DE DRO Thomson Reuters (10/01/2017)

Article L.233-8 II du Code de Commerce et 223-16 du Règlement Général de l'Autorité des Marchés Financiers
 Code ISIN : FR0000121014

Date	Nombre total d'actions en circulation	Nombre total de droits de vote	Nombre total de droits de vote
31 décembre 2016	507 126 088	507 126 088	507 126 088
31 décembre 2016	507 126 088	736 558 194	731 461 072

* Total net = nombre total de droits de vote attachés au nombre total d'actions sous déduction des actions privées de droit de vote.

Fait à Paris, le 10 janvier 2017

Leleux Press Review

Wednesday 11/1/2017

	<p>Vivendi: nouvelles salles CanalOlympia en Afrique. Cercle Finance (10/01/2017)</p> <p>(CercleFinance.com) - Vivendi annonce l'ouverture de quatre salles CanalOlympia en Afrique en janvier et février au Burkina Faso, au Cameroun, en Guinée et au Niger.</p> <p>Ces salles de cinéma et de spectacles font partie d'un réseau de plusieurs dizaines de salles qui seront déployées progressivement en Afrique centrale et de l'Ouest.</p> <p>Après l'ouverture au public ce 11 janvier de la salle CanalOlympia à Conakry en Guinée suivront celles de Douala au Cameroun le 18 janvier, de Niamey au Niger le 1er février et de Ouagadougou au Burkina Faso le 25 février, premier jour du festival panafricain du cinéma et de la télévision Fespaco dont Groupe Canal+ est l'un des principaux sponsors.</p> <p>Plusieurs salles supplémentaires devraient voir le jour dans d'autres pays africains au cours de 2017.</p>
	<p>Syngenta: des engagements auprès de Bruxelles. Cercle Finance (10/01/2017)</p> <p>(CercleFinance.com) - L'approbation par la Commission européenne de la fusion entre Syngenta et ChemChina (China National Chemical) n'étant toujours pas acquise à ce stade, des engagements lui ont été soumis hier, apprend-on sur le site Internet de la Commission.</p> <p>Le semencier helvète (par ailleurs premier fabricant mondial de pesticides) n'a néanmoins donné aucun détail, tout comme Bruxelles, concernant ces 'remèdes' - dit le porte-parole de Syngenta - destinés à obtenir l'aval européen à ce projet de fusion de 40,6 milliards d'euros.</p> <p>Il devrait s'agir de cessions d'actifs ou de mesures spécifiques en matière de prix de vente en vue de satisfaire les exigences de Bruxelles, qui a ouvert une enquête quant à cette opération et a annoncé la semaine passée le prolongement de celle-ci de 10 jours, soit jusqu'au 12 avril prochain.</p> <p>Annoncée il y a près d'un an, la fusion a déjà été validée par plusieurs autorités, notamment en Australie et aux Etats-Unis, où l'antitrust n'a cependant pas encore rendu son avis.</p>
	<p>Amazon: accord de distribution en Inde avec Xilam. Cercle Finance (10/01/2017)</p> <p>(CercleFinance.com) - Xilam annonce que le géant du commerce en ligne Amazon vient d'acquiescer pour son service de vidéos par abonnement à la demande (SVOD) en Inde, les droits de diffusion exclusifs des marques phares de son catalogue.</p> <p>Amazon Prime Video deviendra ainsi la seule plateforme digitale en Inde à proposer ses deux séries de dessins animés pour enfants 'Oggy et les cafards' et 'Zig & Sharko'.</p> <p>Cet accord prévoit également l'acquisition de deux nouvelles séries en cours de production, 'Paprika' et 'Si j'étais un Animal', ainsi qu'une large sélection des programmes du catalogue.</p>
	<p>Siemens: en tête du DAX sur des propos de broker. Cercle Finance (10/01/2017)</p> <p>(CercleFinance.com) - Siemens avance de 1,7% et figure en tête du DAX avec le soutien d'UBS qui remonte sa recommandation sur le titre de 'neutre' à 'achat' et son objectif de cours de 105 à 131 euros.</p> <p>Le broker estime que les actions seront revalorisées dans la mesure où les investisseurs sous-estiment les mesures de la direction pour 'dé-conglomérer' les activités du groupe allemand.</p> <p>Selon UBS, cette revalorisation s'appuiera sur une hausse des bénéfices en 2017-18, tirée par un carnet de commandes plus favorable et par des progrès dans un 'mégaprojet' en Egypte.</p> <p>'Nous pensons que les améliorations opérationnelles et l'évolution du portefeuille ne sont pas encore reflétées dans le cours de Bourse actuel', juge le courtier, qui cite une décote de 28%.</p>
	<p>Morisson Supermarkets: porté par les ventes de Noël. Cercle Finance (10/01/2017)</p>

Leleux Press Review

Wednesday 11/1/2017

L'OREAL : Disclosure of total number of voting rights and nu

Thomson Reuters (10/01/2017)

Société anonyme au capital de 112 182 708 EUR Siège social : 14, rue Royale, 75008 Paris 632 012 100 R.C.S. Paris

Disclosure of total number of voting rights and number of shares in the capital at December 31(st), 2016

Pursuant to article L-233-8 II of the French 'Code de Commerce' and 223-16 of the AMF's General Regulations:

+-----+-----+	
Total number of shares	561,855,741 +-----+-----+ Number of real voting rights
(excluding treasury shares)	560,098,396 +-----+-----+ Theoretical number of voting rights
561,855,741	
(including treasury shares*)	+-----+-----+

(*) pursuant to article 223-11 of the AMF's General Regulations

Since its creation by a chemist, a century ago, L'Oréal is concentrated on one unique area of expertise, cosmetics. With a turnover of euros 25.26 billion in 2015, the group focuses its activities on 32 global and culturally diverse brands distributed in every distribution channel: -L'Oréal Professionnel, Matrix, Kérastase, Redken, Decléor, Carita in hairdressing salons. -L'Oréal Paris, Maybelline, Garnier, Dark and Lovely, Essie, MG, NYX Professional Makeup in mass market. -Vichy, La Roche Posay, Roger & Gallet, and SkinCeuticals in pharmacies and drugstores. -Lancôme, Helena Rubinstein, Biotherm, Shu Uemura, Kieh'l's, Giorgio Armani, Cacharel, Ralph Lauren, Diesel, Viktor & Rolf, Clarisonic, Urban Decay, Yue-Sai and YSL in perfumeries and department stores. -The Body Shop in its own stores.

Research and innovation are at the core of L'Oréal's strategy. The Group has developed more than 120 new molecules over a period of 40 years. Research teams design new products in all areas of cosmetics: hair color, hair care, skincare, make-up and perfumes.

CONTACTS AT L'ORÉAL

Individual shareholders and market authorities Mr. Jean Régis CAROF Phone: 01.47.56.83.02 jean-regis.carof@loreal.com

Financial analysts and institutional investors Mrs. Françoise LAUVIN Phone: +33.(0)1.47.56.86.82 francoise.lauvin@loreal.com

For more information, please contact your bank, broker or financial institution (I.S.I.N. code: FR0000120321), and consult your usual newspapers, the Internet site for shareholders and investors, www.loreal-finance.com or the L'Oréal Finance app, alternatively, call +33 1 40 14 80 50. This document does not constitute an offer to sell, or a solicitation of an offer to buy, L'Oréal shares. If you wish to obtain more comprehensive information about L'Oréal, please refer to the public documents registered in France with the Autorités des Marchés Financiers [which are also available in English on our Internet site: www.loreal-finance.com]. This document may contain some forward-looking statements. Although the Company considers that these statements are based on reasonable hypotheses at the date of publication of this release, they are by their nature subject to risks and uncertainties which could cause actual results to differ materially from those indicated or projected in these statements.'

Gemalto verbindt China's eerste internetauto, gelanceerd doo

Thomson Reuters (10/01/2017)

Amsterdam, 10 januari 2017- Gemalto (Euronext NL0000400653 GTO), wereldleider indigitale beveiliging, gaat in zee met Banma Technologies Co., Ltd voor deproductie van 'China's eerste internetauto, de Roewe RX5. Banma is een nieuw joint venture tussen Alibaba Group en SAIC Motor Corporation Limited (SAICMotor). Dankzij Gemalto's Machine Identification Module, MIM(TM) - die mobieleM2M-verbindingen voor industriële toepassingen beveiligd - beschikt de RX5 over geavanceerde telematica zoals een virtuele autosleutel met Bluetooth, demogelijkheid om het voertuig te lokaliseren, in-car-functies op afstand vraspraakopdracht en real-time waarschuwingen over de staat van de weg enz. De MIMleeft de GSMA-standaarden na en ondersteunt verbinding op afstand via hetprofiel van om het even welke operator.

De Chinese automarkt is momenteel de grootste en snelst groeiende ter wereld[1].In 2015 verkochten buitenlandse en binnenlandse autofabrikanten 21,1 miljoen personenwagens, een stijging van 7,3% ten opzichte van 2014. In 2016 zal delokale markt van verbonden auto's naar verwachting een aanzienlijke US\$7,7miljoen genereren[2]. Met een geraamde samengestelde jaargroei van 45% zou dezemarkt tegen 2020 US\$33,9 miljoen waard kunnen zijn. De penetratie van verbondenauto's in China zal naar verwachting verdriedubbelen van 4,8% naar 18,1% tijdensdiezelfde periode.

'De Roewe RX5, aangedreven door Alibaba's YunOS besturingssysteem, is de eerstemassaal geproduceerde internetauto. De wagen is een doorbraak en belichaamt jaren van onderzoek en technologische innovatie,' zegt Alex Shi, CEO van Banma.'Het is een product dat de veiligste en meest betrouwbare end-to-end-connectiviteit vereist.'

'Verbonden auto's markeren het begin van een digitale transformatie in deautosector en effenen het pad voor autonome voertuigen in de nabije toekomst,'zegt Suzanne Tong-Li, President, Greater China & Korea bij Gemalto. 'Door onzeexpertise en wereldwijde ervaring, gecombineerd met beproefde oplossingen voorveilige verbinding, bevinden we ons in een uitstekende positie omautofabrikanten te helpen slimmere en meer verbonden voertuigen te creëren.'

Over Gemalto Gemalto (Euronext NL0000400653 GTO) is de wereldleider in digitale beveiligingmet een jaarmzet in 2015 van EUR 3,1 miljard en met klanten in meer dan 180landen. Wij bieden vertrouwen in een steeds meer verbonden wereld.

Dankzij onze technologieën en diensten kunnen bedrijven en overheden identiteiten authenticeren en gegevens beschermen zodat deze veilig blijven. Ookmaken wij veilige diensten mogelijk voor persoonlijke en verbonden apparaten, decloud en wat daartussen ligt.

Gemalto's oplossingen staan centraal in het moderne leven, van betalingen enbeveiliging van bedrijfsgegevens tot het internet der dingen. Wij authenticerenmensen, transacties en objecten, versleutelen gegevens en creëren waarde voorssoftware, waardoor onze klanten veilige digitale diensten kunnen aanbieden aanmiljarden mensen en apparaten.

Onze meer dan 14.000 werknemers zijn actief vanuit 118 kantoren, 45 personaliserings- en gegevenscentra, en 27 centra voor onderzoek en ontwikkelingnaar software, verspreid over 49 landen.

Ga voor meer informatie naar www.gemalto.com, of volg @gemalto op Twitter.

Mediacontactpersonen Gemalto:

Philippe Benitez 512 257 3869 peggy.edoire@gemalto.com	Peggy Edoire +33 4 42 36 45 40 vivian.liang@gemalto.com	Vivian LiangNoord-Amerika +86 1059373 philippe.benitez@gemalto.com	Europa en GOS Groot-China +1
--	---	---	------------------------------

Ernesto Haikewitsch Azië-Pacific +55 11 5105 9220 kristel.teyras@gemalto.com	Kristel Teyras +33 1 55 01 57 89 shintaro.suzuki@gemalto.com	Shintaro SuzukiLatijns-Amerika +65 6317 82 ernesto.haikewitsch@gemalto.com	Midden-Oosten en Afrika
--	--	---	-------------------------

De tekst van deze mededeling is een vertaling en mag geenszins als officieelworden beschouwd. De enige rechtsgeldige versie van de mededeling is die in deoriginale taal, het Engels, die dus voorrang heeft in geval van verschillen metde vertaling.

[1] Bron: Forbes [2] Bron: Statista

Yahoo ! : le groupe va changer de nom.

Cercle Finance (10/01/2017)

(CercleFinance.com) - C'est l'une des conséquences du rachat du groupe par Verizon. Yahoo ! a annoncé hier soir son prochain changement de nom et s'appellera désormais Altaba.

La directrice générale Marissa Mayer, dont l'action, consistant pour l'essentiel en des opérations de croissance externe qui ne se sont pas toujours révélées judicieuses, a longtemps été critiquée, va quant à elle quitter le conseil d'administration du groupe Internet.

Altaba sera transformée en une holding avec pour principaux actifs des participations de respectivement 15 et 35% dans Alibaba, le géant chinois de l'e-commerce, et Yahoo ! Japan.

Rappelons que Verizon avait annoncé un accord pour le rachat les activités opérationnelles de Yahoo! en juillet dernier, pour un montant de 4,83 milliards de dollars. L'opérateur télécoms américain précisait alors que cette transaction devrait être finalisée au premier trimestre 2017.

Verizon avait néanmoins indiqué en octobre dernier se réserver le droit de modifier voire de renoncer à cette offre après 2 piratages massifs qui ont grandement écorné l'image de Yahoo !

De son côté, la Commission européenne a autorisé l'acquisition le mois dernier.

ABB: un contrat de 640 millions de dollars en Inde.

Cercle Finance (10/01/2017)

(CercleFinance.com) - ABB fait part ce matin d'un important contrat chiffré à 640 millions de dollars (un peu plus de 600 millions d'euros au taux du jour) avec le gestionnaire public du réseau électrique indien, Power Grid Corporation of India.

Dans le détail, l'équipementier industriel basé à Bâle fournira à Powergrid une ligne à très haute tension (800 kV) de 1.830 km qui reliera Raigarh, dans le centre du pays, à Pugalur, dans l'Etat de Tamil Nadu. Sa capacité sera de six mégawatts, soit l'équivalent de la production de six centrales de bonne taille. La ligne permettra d'alimenter en électricité plus de 80 millions de personnes.

Le montant total de l'appel d'offre lié à cet équipement est de 840 millions de dollars, le solde devant être assuré par BHEL (Bharat Heavy Electricals Limited), partenaire indien d'ABB dans le cadre d'un consortium.

La commande sera comptabilisée au titre du 4e trimestre 2016 pour une fin des travaux prévue en 2019.

Leleux Press Review

Wednesday 11/1/2017

L'Oréal: accord avec Valeant.

Cercle Finance (10/01/2017)

(CercleFinance.com) - L'Oréal a rapporté ce mardi matin avoir signé un accord définitif avec le groupe pharmaceutique canadien Valeant pour le rachat des marques de soins CeraVe, AcneFree et Ambi.

Le montant de cette transaction s'élève à 1,3 milliard de dollars en numéraire.

CeraVe a été créée en 2005 et propose une gamme de produits de soins avancés pour la peau, en particulier des nettoyants, des hydratants, des crèmes solaires, des pommades cicatrisantes et une ligne pour bébé. La marque a enregistré une croissance moyenne supérieure à 20% au cours des 2 dernières années, a souligné le géant français des cosmétiques.

De son côté, AcneFree commercialise et distribue aux États-Unis une gamme complète de nettoyants OTC et de traitements contre l'acné, tandis qu'Ambi distribue des produits de soins de la peau, formulés pour répondre aux besoins des consommateurs multi-ethniques.

Ces 3 marques cumulent un chiffre d'affaires annuel de l'ordre de 168 millions de dollars. Elles intégreront la division 'Cosmétique Active' de L'Oréal, qui comprend déjà des marques comme La Roche-Posay et Vichy.

La finalisation de l'acquisition est soumise à l'obtention des accords des autorités réglementaire.

Le titre est pratiquement stable en début de séance.

Gemalto: s'allie à Banma pour une 'Internet Car' en Chine.

Cercle Finance (10/01/2017)

(CercleFinance.com) - Gemalto annonce s'associer à Banma Technologies, nouvelle coentreprise entre Alibaba Group et SAIC Motor, pour la production de la première 'Internet Car' en Chine, sous le nom de Roewe RX5.

La RX5 s'appuie sur le module d'identification de machines de Gemalto (MIM) pour sécuriser les connexions cellulaires M2M pour des applications industrielles, et pour intégrer des caractéristiques télématiques de pointe.

Parmi ces dernières figurent la clé de voiture virtuelle Bluetooth, la localisation du véhicule, la commande vocale à distance des fonctions embarquées et les alertes en temps réel relatives à l'état des routes.

Le marché automobile chinois connaît actuellement le développement le plus important et le plus rapide au monde. En outre, la pénétration de la voiture connectée en Chine devrait tripler, en passant de 4,8% en 2016 à 18,1% en 2020.

Umicore acquies NMC battery material patents from 3M

Thomson Reuters (10/01/2017)

Umicore has acquired from 3M the ownership of three Nickel Manganese Cobalt(NMC) patent families for cathode materials that are the reference in a widerange of lithium ion rechargeable batteries.

Through this deal Umicore acquires all existing and future licensing rights to the three patents (US6964828 - Lu-Dahn, US6660432 - Paulsen, US7211237 - Eberman) that it had previously been practising under license from 3M. These patents collectively cover South Korea, China, Japan, Europe and the United States and have a validity of between 2021 and 2024. Umicore takes over all rights and responsibilities with the existing licensees of 3M.

The NMC cathode materials covered by the different patent families offer an outstanding balance of power, energy, safety features and low cost. As a result, these materials have become the reference for large format lithium ion batteries which are typically used in automotive and energy storage applications. This is furthermore evidenced by the significant number of existing licensees among leading battery and battery material producers.

'We are delighted to be acquiring the full ownership of these patents. The NMC battery materials technology covered by these patents is a clear reference in the industry and is being incorporated in the majority of batteries for electrified vehicle platforms being launched today and in the near future. As an established market participant Umicore is well positioned to continue enforcing these patents around the globe. We will also continue our successful technology cooperation with 3M to further improve the overall performance of the lithium-ion battery system' said Kurt Vandeputte, Vice President Business Team for Umicore's Rechargeable Battery Materials activity.

For more information

Investor Relations

Evelien Goovaerts +32 2 227 78 38

evelien.goovaerts@umicore.com

Eva Behaeghe

+32 2 227 70 68 eva.behaeghe@umicore.com

Media Relations

Tim Weekes +32 473 98 49 14

tim.weekes@umicore.com

Notes to editors: a history of the previous agreements on technology licensing between 3M and Umicore can be found here (for 2010 agreement) and here (for 2011 agreement).

Gemalto Connects China's first Internet Car launched by Banm

Thomson Reuters (10/01/2017)

Amsterdam, Jan. 10, 2017 - Gemalto (Euronext NL0000400653 GTO), the world leader in digital security, is partnering with Banma Technologies Co., Ltd for the production of China's first Internet Car - the Roewe RX5. Banma is a new jointventure between Alibaba Group and SAIC Motor Corporation Limited (SAIC Motor). The RX5 leverages Gemalto's Machine Identification Module, MIM(TM) - securing cellular M2M connections for industrial applications - and features advanced telematics such as Bluetooth virtual car key, locationing of the vehicle, voice-command-enabled remote control of in-car functions, and real-time road conditional alerts, etc. The MIM is compliant with the GSMA standards and supports remote provisioning of any operator's profile.

The Chinese car market is currently the largest and fastest-growing in the world [1]. In 2015, foreign and domestic car makers sold a total of 21.1 million passenger cars, up by 7.3% compared to 2014. For 2016, the local connected car market is expected to generate a substantial revenue of US\$7.7 million [2]. With an estimated compound annual growth rate of 45%, this market is potentially worth up to US\$33.9 million by 2020. Moreover, connected car penetration in China is projected to triple from 4.8% to 18.1% over the same period.

'The Roewe RX5, empowered by Alibaba's YunOS operating system, is the first mass produced internet car. It's a breakthrough embodying years of research and technological innovation,' said Alex Shi, CEO of Banma. 'It is a product that demands the most secure and reliable end-to-end connectivity.'

'Connected cars mark the beginning of digital transformation across the automotive industry, paving the way for autonomous vehicles in the near future,' said Suzanne Tong-Li, President, Greater China & Korea at Gemalto. 'Our expertise and global experience, combined with tried-and-tested secure connectivity solutions, put us in a sweet spot to help car manufacturers create smarter and more connected vehicles.'

About Gemalto

Gemalto (Euronext NL0000400653 GTO) is the global leader in digital security, with 2015 annual revenues of EUR 3.1 billion and customers in over 180 countries. We bring trust to an increasingly connected world.

Our technologies and services enable businesses and governments to authenticate identities and protect data so they stay safe and enable services in personal devices, connected objects, the cloud and in between.

Gemalto's solutions are at the heart of modern life, from payment to enterprise security and the internet of things. We authenticate people, transactions and objects, encrypt data and create value for software - enabling our clients to deliver secure digital services for billions of individuals and things.

Our 14,000+ employees operate out of 118 offices, 45 personalization and data centers, and 27 research and software development centers located in 49 countries.

For more information visit www.gemalto.com or follow @gemalto on Twitter.

Gemalto media contacts: Philippe Benitez	Peggy Edoire	Vivian Liang North America	Europe
& CIS Greater China +1 512 257 3869	+33 4 42 36 45 40	+86 10593 philippe.benitez@gemalto.com	
peggy.edoire@gemalto.com	vivian.liang@gemalto.com		

Ernesto Haikewitsch	Kristel Teyras	Shintaro Suzuki Latin America	Middle East & Africa Asia
Pacific +55 11 5105 9220	+33 1 55 01 57 89	+65 6317 ernesto.haikewitsch@gemalto.com	
kristel.teyras@gemalto.com	shintaro.suzuki@gemalto.com		

[1] Source: Forbes [2] Source: Statista