

Leleux Press Review

Tuesday 31/3/2015

<p>B20 Intraday</p>	<p style="text-align: center;">BEL 20 (Belgium)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>3762,90</th> <th>Minimum Price</th> <th>1046,07 (02/09/1992)</th> <th>Maximum Price</th> <th>4759,01 (23/05/2007)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>18</td> <td>Losers</td> <td>2</td> <td></td> <td></td> </tr> <tr> <td>AB INBEV (BE)</td> <td>114,45 ▲</td> <td>+2,18%</td> <td>BEKAERT (BE)</td> <td>25,19 ▼</td> <td>-0,63%</td> </tr> <tr> <td>GBL (BE)</td> <td>77,73 ▲</td> <td>+2,11%</td> <td>GDF SUEZ (FR)</td> <td>18,70 ▼</td> <td>-0,34%</td> </tr> <tr> <td>TELENET</td> <td>50,98 ▲</td> <td>+2,04%</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Last Price	3762,90	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	18	Losers	2			AB INBEV (BE)	114,45 ▲	+2,18%	BEKAERT (BE)	25,19 ▼	-0,63%	GBL (BE)	77,73 ▲	+2,11%	GDF SUEZ (FR)	18,70 ▼	-0,34%	TELENET	50,98 ▲	+2,04%			
Last Price	3762,90	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	18	Losers	2																												
AB INBEV (BE)	114,45 ▲	+2,18%	BEKAERT (BE)	25,19 ▼	-0,63%																										
GBL (BE)	77,73 ▲	+2,11%	GDF SUEZ (FR)	18,70 ▼	-0,34%																										
TELENET	50,98 ▲	+2,04%																													
<p>CAC Intraday</p>	<p style="text-align: center;">CAC 40 (France)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>5083,52</th> <th>Minimum Price</th> <th>2693,21 (23/09/2011)</th> <th>Maximum Price</th> <th>7347,94 (21/10/2009)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>33</td> <td>Losers</td> <td>7</td> <td></td> <td></td> </tr> <tr> <td>ALCATEL-LUCENT (FR)</td> <td>3,52 ▲</td> <td>+3,43%</td> <td>LAFARGE (FR)</td> <td>60,41 ▼</td> <td>-1,93%</td> </tr> <tr> <td>VALEO (FR)</td> <td>143,15 ▲</td> <td>+3,24%</td> <td>VEOLIA ENV (FR)</td> <td>17,98 ▼</td> <td>-0,52%</td> </tr> <tr> <td>GEMALTO N.V.</td> <td>75,55 ▲</td> <td>+3,23%</td> <td>DANONE (FR)</td> <td>62,69 ▼</td> <td>-0,36%</td> </tr> </tbody> </table>	Last Price	5083,52	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	33	Losers	7			ALCATEL-LUCENT (FR)	3,52 ▲	+3,43%	LAFARGE (FR)	60,41 ▼	-1,93%	VALEO (FR)	143,15 ▲	+3,24%	VEOLIA ENV (FR)	17,98 ▼	-0,52%	GEMALTO N.V.	75,55 ▲	+3,23%	DANONE (FR)	62,69 ▼	-0,36%
Last Price	5083,52	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	33	Losers	7																												
ALCATEL-LUCENT (FR)	3,52 ▲	+3,43%	LAFARGE (FR)	60,41 ▼	-1,93%																										
VALEO (FR)	143,15 ▲	+3,24%	VEOLIA ENV (FR)	17,98 ▼	-0,52%																										
GEMALTO N.V.	75,55 ▲	+3,23%	DANONE (FR)	62,69 ▼	-0,36%																										
<p>AEX Intraday</p>	<p style="text-align: center;">AEX (Nederland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>494,69</th> <th>Minimum Price</th> <th>194,99 (09/03/2009)</th> <th>Maximum Price</th> <th>806,41 (21/10/2009)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>25</td> <td>Losers</td> <td>0</td> <td></td> <td></td> </tr> <tr> <td>AKZO NOBEL (NL)</td> <td>71,12 ▲</td> <td>+3,67%</td> <td></td> <td></td> <td></td> </tr> <tr> <td>RANDSTAD (NL)</td> <td>56,33 ▲</td> <td>+3,60%</td> <td></td> <td></td> <td></td> </tr> <tr> <td>GEMALTO N.V.</td> <td>75,55 ▲</td> <td>+3,23%</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Last Price	494,69	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	25	Losers	0			AKZO NOBEL (NL)	71,12 ▲	+3,67%				RANDSTAD (NL)	56,33 ▲	+3,60%				GEMALTO N.V.	75,55 ▲	+3,23%			
Last Price	494,69	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	25	Losers	0																												
AKZO NOBEL (NL)	71,12 ▲	+3,67%																													
RANDSTAD (NL)	56,33 ▲	+3,60%																													
GEMALTO N.V.	75,55 ▲	+3,23%																													
<p>DAX Intraday</p>	<p style="text-align: center;">DAX (Deutschland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>12086,01</th> <th>Minimum Price</th> <th>438,38 (18/03/2002)</th> <th>Maximum Price</th> <th>636497,44 (18/03/2011)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>29</td> <td>Losers</td> <td>1</td> <td></td> <td></td> </tr> <tr> <td>INFINEON (DE)</td> <td>11,28 ▲</td> <td>+4,20%</td> <td>E.ON AG</td> <td>13,99 ▼</td> <td>-0,24%</td> </tr> <tr> <td>DEUTSCHE BOERSE (DE)</td> <td>77,21 ▲</td> <td>+2,82%</td> <td></td> <td></td> <td></td> </tr> <tr> <td>CONTINENTAL (DE)</td> <td>221,95 ▲</td> <td>+2,77%</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Last Price	12086,01	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	29	Losers	1			INFINEON (DE)	11,28 ▲	+4,20%	E.ON AG	13,99 ▼	-0,24%	DEUTSCHE BOERSE (DE)	77,21 ▲	+2,82%				CONTINENTAL (DE)	221,95 ▲	+2,77%			
Last Price	12086,01	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	29	Losers	1																												
INFINEON (DE)	11,28 ▲	+4,20%	E.ON AG	13,99 ▼	-0,24%																										
DEUTSCHE BOERSE (DE)	77,21 ▲	+2,82%																													
CONTINENTAL (DE)	221,95 ▲	+2,77%																													
<p>DJIA Intraday</p>	<p style="text-align: center;">Dow Jones Industries (United States)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>17978,01</th> <th>Minimum Price</th> <th>0,20 (21/10/2011)</th> <th>Maximum Price</th> <th>19737,03 (02/11/2011)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>28</td> <td>Losers</td> <td>2</td> <td></td> <td></td> </tr> <tr> <td>BOEING CY (US)</td> <td>152,70 ▲</td> <td>+2,58%</td> <td>INTEL (US)</td> <td>31,46 ▼</td> <td>-1,68%</td> </tr> <tr> <td>UNITEDHEALTH GROUP</td> <td>121,00 ▲</td> <td>+2,53%</td> <td>MICROSOFT (US)</td> <td>40,96 ▼</td> <td>-0,02%</td> </tr> <tr> <td>CHEVRON CORP (US)</td> <td>106,90 ▲</td> <td>+2,51%</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Last Price	17978,01	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)	Gainers	28	Losers	2			BOEING CY (US)	152,70 ▲	+2,58%	INTEL (US)	31,46 ▼	-1,68%	UNITEDHEALTH GROUP	121,00 ▲	+2,53%	MICROSOFT (US)	40,96 ▼	-0,02%	CHEVRON CORP (US)	106,90 ▲	+2,51%			
Last Price	17978,01	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)																										
Gainers	28	Losers	2																												
BOEING CY (US)	152,70 ▲	+2,58%	INTEL (US)	31,46 ▼	-1,68%																										
UNITEDHEALTH GROUP	121,00 ▲	+2,53%	MICROSOFT (US)	40,96 ▼	-0,02%																										
CHEVRON CORP (US)	106,90 ▲	+2,51%																													

Leleux Press Review

Tuesday 31/3/2015

 <p>POWEO Historic</p>	<p>ALDIR - POWEO - EUR</p> <p>Direct Energie: hausse de 136% du résultat net 2014. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Direct Energie a réalisé un chiffre d'affaires de 809,9 millions d'euros en 2014, en croissance de 8,1% par rapport à l'exercice précédent.</p> <p>Le groupe a acquis 406 000 nouveaux sites clients. Il compte désormais 1,3 million de sites clients dans son portefeuille.</p> <p>La marge brute augmente de 13,2% à 120,3 millions d'euros. Le résultat opérationnel courant est en hausse significative à 24 millions d'euros. Le résultat net est en forte progression (+136%) pour s'établir à 15,2 millions d'euros.</p> <p>Le groupe souhaite pour l'exercice 2015 réaliser l'acquisition de 450 000 nouveaux sites clients, +15% de croissance du chiffre d'affaires à températures normales et +25% de progression du résultat opérationnel courant.</p> <p>¹ Le groupe poursuit également son déploiement en Belgique, avec une offre qui couvrira l'ensemble du territoire à fin 2015, et réaffirme son objectif de 400 000 sites clients à horizon 2018 ' précise la direction.</p>
 <p>LOGIN POEPL Historic</p>	<p>ALLP - LOGIN POEPL - EUR</p> <p>Login People: une opération interrompue. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Login People a annoncé ce lundi après Bourse avoir mis fin aux négociations pour le rachat de la branche autonome d'activité de services informatiques d'Azuriel Technologies. A la suite des dues diligences effectuées pour cette opération, la direction a estimé que les conditions de relation attendues n'étaient pas favorables aux actionnaires de Login People. Le conseil d'administration du 9 mars dernier a constaté que le montant total des souscriptions recueillies a été de 1.504 000,68 euros au terme de la souscription, correspondant à un montant de 1.094.145,78 euros par compensation de compte courant de la SRL Sennac et 409.854,9 euros en numéraire.</p> <p>Environ 60% des fonds levés en numéraire lors de la dernière augmentation de capital étaient destinés à cette acquisition. Ces fonds seront utilisés pour effectuer une autre acquisition et/ou ouvrir la branche d'activité de services informatiques par voie de création et conformément à l'objectif de création de valeur fixé par le conseil.</p>
 <p>AB SCIENCE PROMES Historic</p>	<p>AB - AB SCIENCE PROMES - EUR</p> <p>Business & Decision: retour aux profits en 2014. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Business & Decision a dévoilé un bénéfice net de 4,1 millions d'euros au titre de l'exercice écoulé, contre une perte de 7,2 millions à fin 2013.</p> <p>Le bénéfice opérationnel est quant à lui passé de 3,3 à 8,1 millions d'euros. De même, le résultat opérationnel courant (ROC) a crû de plus de 22% à 8,8 millions d'euros.</p> <p>Autre bonne nouvelle : le chiffre d'affaires s'est établi à 204,9 millions d'euros, ce qui correspond à une progression de 2,8% à périmètre et taux de change constants.</p> <p>'Avec un retour à la rentabilité, l'année 2014 est surtout marquée par notre volonté de poursuivre nos investissements dans le renforcement de notre position sur le marché, tout particulièrement dans les domaines à très fort potentiel du Big Data et de la transformation digitale. Nous gardons le cap d'amélioration continue de notre rentabilité opérationnelle tout en poursuivant nos efforts d'innovation dans les services aux clients', a commenté Patrick Bensabat, PDG de Business & Decision.</p> <p>Enfin, concernant ses prévisions, le groupe estime que l'année 2015 devrait continuer de bénéficier des actions d'amélioration de la rentabilité menées les trois dernières années. Il s'inscrit dans une perspective de retour à la croissance et à la performance.</p>
 <p>KERING Historic</p>	<p>KER - KERING - EUR</p> <p>Kering: arrivée d'un nouveau directeur fusions/acquisitions. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Kering a annoncé ce lundi après Bourse l'accession d'Yves Egeileh au poste de directeur Fusions & Acquisitions du groupe. Âgé de 35 ans, ce diplômé de l'ESCP va succéder à Charles de Fleurieu, lequel devient 'Head of Kering Eyewear Japon' à compter du 1er avril.</p> <p>Rattaché à Jean-Marc Duplaix, directeur financier du groupe Kering, Yves Egeileh a pour mission de préparer et mener à bien les opérations financières de type acquisitions et cessions décidées dans le cadre de la stratégie du groupe.</p> <p>Avant de rejoindre Kering, il a été vice-président Mergers and Acquisitions chez JPMorgan à Londres depuis 2012. Il bénéficie d'une expérience de plus de dix ans en fusions & acquisitions en EMEA et aux Etats-Unis.</p>

CEN - GROUPE CRIT - EUR

Groupe Crit: excellentes performances en 2014.

Cercle Finance (30/03/2015)

(CercleFinance.com) - 2014 restera une année à marquer d'une pierre blanche pour Groupe Crit, dont le bénéfice net part du groupe a été multiplié par deux à 60,6 millions d'euros.

Le bénéfice opérationnel du spécialiste du travail temporaire a, lui, grimpé de 18,1% pour s'établir à 82,2 millions d'euros, tandis que le résultat opérationnel courant (ROC) a crû de 20,3% à 88,1 millions.

La marge opérationnelle courante a pour sa part augmenté de 50 points de base pour atteindre 5,2% et le chiffre d'affaires a progressé de 8,8% à près 1,7 milliard d'euros (+5,1% à périmètre et taux de change constants).

Le pôle 'Travail temporaire et recrutement' a vu ses revenus dépasser 1,4 milliard d'euros et s'apprécier de 9,4%. Sur le pôle multiservices, le chiffre d'affaires est en outre ressorti à 290,5 millions d'euros, en hausse de 4,5%. Les activités aéroportuaires, qui représentent 74% du chiffre d'affaires du pôle, ont augmenté de 5,4% à 216 millions d'euros.

Après ce nouvel exercice réussi, le groupe dit aborder 2015 avec confiance. Le début d'année est qui plus est très prometteur avec un chiffre d'affaires cumulé sur les deux premiers mois de l'exercice qui s'élève à 262,5 millions d'euros, en croissance de 13,3% (+8,9% à périmètre et change constants).

En France, Groupe Crit entend encore renforcer ses parts de marché avec une activité qui devrait bénéficier au fil des prochains mois d'un contexte économique général plus favorable.

A l'International, les perspectives sont également bonnes. Aux Etats-Unis, le groupe devrait connaître une croissance organique solide sur un marché toujours bien orienté. Le développement sur la zone bénéficiera par ailleurs de l'intégration en année pleine des acquisitions réalisées en 2014. En Espagne, la croissance soutenue de l'activité devrait enfin se confirmer.

Il sera proposé à l'Assemblée Générale des actionnaires du 12 juin prochain le versement d'un dividende de 0,31 euro par action.

SESL - STORE ELECTRONIC - EUR

SES: des comptes contrastés en 2014.

Cercle Finance (30/03/2015)

(CercleFinance.com) - Publication mitigée ce lundi soir pour SES. Les revenus annuels du groupe ont ainsi reculé de 1,3% par rapport à 2013 à 81,2 millions d'euros, tandis que le bénéfice opérationnel courant a augmenté de 5% pour s'établir à 6,5 millions.

La marge opérationnelle a en conséquence progressé de 50 points de base à 8%. L'Ebitda a pour sa part crû de 18% à 11,1 millions d'euros, mais le bénéfice net a diminué de 16,3% pour ressortir à 3,2 millions.

En dépit d'une conjoncture difficile pour la grande distribution et d'un rythme d'adoption encore lent dans les pays faiblement équipés, le marché bénéficie de facteurs structurels de développement à moyen terme, assure toutefois SES, qui cite 'l'accroissement de la fréquence de changement des prix, le développement du multicanal, la hausse des coûts de main d'oeuvre ou encore le besoin de connectivité client'. Compte tenu du potentiel de développement de son importante base clients, du rythme d'acquisition de nouveaux clients et de la dynamique d'Imagotag, SES anticipe un développement substantiel dans les années à venir.

Pour structurer la prochaine étape de développement de SES, un nouveau plan stratégique a été élaboré pour la période 2015-2020.

Intitulé 'Leapfrog 2020', il ambitionne d'équiper d'ici 2020 plus de 20.000 magasins des solutions digitales SES qui permettront d'une part d'améliorer leur marge d'exploitation et d'autre part de connecter, connaître, guider, informer et assister plus de 100 millions de consommateurs en points de vente.

L'objectif est d'accélérer le rythme de croissance moyen sur la période 2015-2020 par rapport à la croissance de ces dernières années (+16% par an en moyenne depuis 2010) et de réaliser plus de 75% du chiffre d'affaires à l'international à l'horizon 2020.

ASP - AST GROUPE - EUR

AST Groupe: forte hausse des profits en 2014.

Cercle Finance (30/03/2015)

(CercleFinance.com) - AST Groupe a fait état ce lundi soir d'un résultat net de l'ensemble consolidé de 743.000 euros l'an passé, contre 353.000 euros à fin 2013.

Le groupe a en revanche déploré une perte financière de 184.000 euros, à comparer avec un bénéfice de 20.000 euros, mais son bénéfice opérationnel a été multiplié par plus de trois à 1,7 million. Il a attribué ce bon résultat à la réorganisation de l'activité 'Maisons Individuelles', laquelle lui a permis d'afficher une baisse significative de ses charges de personnel (-1,9 million d'euros) et externes (-1,9 million d'euros).

Le chiffre d'affaires est de son côté passé de 108,3 à 109,5 millions d'euros.

La situation financière demeure par ailleurs solide et s'est renforcée sur l'exercice avec une trésorerie nette de 15,4 millions d'euros contre 9,3 millions en 2013.

L'activité commerciale en 'Maisons Individuelles' et la bonne tenue des ventes en 'Promotion' permettent à AST Groupe d'afficher à fin décembre 2014 un portefeuille commercial en amélioration avec 53 millions d'euros de revenus en 'Maisons Individuelles', composé des contrats de construction signés et chantiers en cours, et de 39,6 millions de chiffre d'affaires sécurisé en 'Promotion & Lotissements' composé du chiffre d'affaires restant à facturer sur lots actés (chantiers en cours) et contrats signés à acter (actes notariés).

Le groupe bénéficie en 'Promotion & Lotissements' d'un réservoir de chiffre d'affaires supplémentaire de 104,6 millions d'euros constitué d'opérations en cours de commercialisation.

La qualité de son portefeuille commercial conjuguée à la bonification de ses prix moyens permet à AST Groupe d'anticiper une nouvelle progression de son chiffre d'affaires sur 2015, notamment sur le second semestre.

Leleux Press Review

Tuesday 31/3/2015

	<p>IGE - IGE + XAO - EUR</p> <p>IGE+XAO: des résultats semestriels en hausse. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Publiés ce lundi soir, les comptes du premier semestre 2014/2015 d'IGE+XAO ont notamment révélé un bénéfice net porteurs de capitaux propres de l'ordre de 2,6 millions d'euros, soit une progression de 3% en glissement annuel.</p> <p>Le résultat opérationnel courant (ROC) a a contrario reculé de 2,3% à 3,4 millions d'euros, mais les produits d'exploitation ont crû de 5% à 13,7 millions d'euros. Le chiffre d'affaires a de son côté augmenté de 4,8% à 13,2 millions d'euros, dont 7,2 millions sur le seul deuxième trimestre, lequel a vu ses revenus progresser de 4,1% sur un an.</p> <p>La hausse de l'activité aurait été de 6,2% sur le premier semestre (+5,9% sur le premier trimestre, +6,5% sur le deuxième) à normes comptables IFRS identiques. En effet, du fait de l'application de la norme IFRS 11, le Groupe a dû déconsolider les deux filiales EHMS et S2E Consulting sans qu'il y ait ni modification des taux de détention, ni changement au sein de la gouvernance du groupe dans ces deux entreprises.</p> <p>IGE+XAO n'a pas communiqué d'objectifs chiffrés, mais a informé de sa participation à la Foire de Hanovre (Allemagne), salon international dédié à l'Industrie, du 13 au 17 avril prochains.</p>
	<p>ALCAR - CARMAT - EUR</p> <p>Carmat: une responsable d'Airbus rejoint le conseil. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Carmat annonce que lors de sa dernière réunion du 20 mars, son conseil d'administration a décidé de coopter Anne-Pascale Guédon, représentant de Matra Défense, filiale à 100% d'Airbus Group, en qualité d'administrateur de Carmat.</p> <p>Anne-Pascale Guédon remplace Michel Finance, démissionnaire, pour la durée restant à courir de son mandat, soit jusqu'à l'issue de l'assemblée générale qui sera appelée à ratifier cette cooptation et statuer sur les comptes de l'exercice 2014.</p> <p>Disposant de plus de 25 ans d'expérience internationale dans l'investissement et les fusions et acquisitions, Anne-Pascale Guédon occupe depuis 2008 le poste de vice president finance engineering au sein d'Airbus Group.</p> <p>Elle y est chargée de la gestion des fonds ayant pour l'objectif d'investir, à l'échelle internationale et sous-forme de joint-ventures ou acquisitions, dans des secteurs diversifiés afin d'établir un positionnement long-terme dans des pays d'intérêt stratégique pour le groupe.</p>
	<p>CS - AXA (FR) - EUR</p> <p>AXA: finalisation de l'acquisition de BRE Assurance. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - AXA a annoncé ce lundi après Bourse l'acquisition de BRE Assurance, la filiale d'assurance dommages de mBank en Pologne.</p> <p>En conséquence, AXA et mBank ont lancé leurs accords de bancassurance exclusifs d'une durée de 10 ans en assurance dommages et en prévoyance dans le pays. Le montant final de la transaction est de 580 millions de zlotys, soit environ 140 millions d'euros.</p>
	<p>EOS - ACTEOS - EUR</p> <p>Acteos: résultats autour de l'équilibre en 2014. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Acteos affiche pour 2014 un résultat net de +15000 euros et un résultat opérationnel de -135000 euros, à comparer à +237000 et +127000 respectivement en 2013.</p> <p>L'éditeur de progiciels d'optimisation des flux logistiques clôture l'exercice 2014 avec un chiffre d'affaires de 11,6 millions d'euros, en repli d'un peu moins de 1%, dans un contexte économique général toujours incertain qui a continué à peser sur les investissements des entreprises.</p> <p>Le chiffre d'affaires software a connu une progression de 3%, évolution qui permet de renforcer le niveau de marge brute et d'accroître sa contribution dans le chiffre d'affaires total d'un exercice à l'autre.</p> <p>Le volume des contrats de maintenance, appuyé par le développement de la commercialisation des logiciels en mode SAAS, permet d'élever la part récurrente du chiffre d'affaires à près de 30% contre 25,5% en 2013.</p> <p>Acteos aborde 2015 avec prudence, mais se dit 'convaincu que les efforts R&D importants engagés depuis trois ans qui prendront leur mesure à l'horizon 2016 constitueront un moteur solide pour creuser l'écart technologique sur son marché et retrouver des performances durables dans la croissance et la rentabilité'.</p>
	<p>MRB - MR BRICOLAGE - EUR</p> <p>Mr Bricolage: fusion avortée avec Kingfisher. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Mr Bricolage a annoncé avoir pris acte que le rapprochement entre les groupes Mr Bricolage et Kingfisher ne sera pas réalisé. Il apparaît en effet au vu des communications de l'ANPF et de Kingfisher qu'aucune proposition d'engagements compatible avec les préoccupations de l'Autorité de la concurrence, les objectifs du projet de rapprochement et les intérêts respectifs des groupes Kingfisher et Mr Bricolage n'a pu être identifiée.</p> <p>'J'ai personnellement voulu et défendu ce rapprochement avec Kingfisher, qui avait tout son sens sur la base du projet envisagé ensemble. Notre avenir est entre nos mains et je suis certain que nous saurons transformer cette déception en succès', a commenté Jean-François Boucher, PDG de Mr Bricolage.</p> <p>Numéro 1 du bricolage de proximité en France, Mr Bricolage verra la cotation de son action reprendre sur le marché Euronext Paris demain à 9 heures.</p>

Leleux Press Review

Tuesday 31/3/2015

TECHNICOLOR Historic

TCH - TECHNICOLOR - EUR

Technicolor: un actionnaire abaisse sa participation.

Cercle Finance (30/03/2015)

(CercleFinance.com) - Vector TCH (Lux) 1 a déclaré avoir franchi en baisse le 24 mars dernier les seuils des 10% du capital et des droits de vote de Technicolor et détenir 30.070.965 actions représentant autant de droits de vote, soit 8,95% du capital et des droits de vote de la société.

Ce franchissement de seuils résulte d'une cession d'actions Technicolor sur le marché.

Leleux Press Review

Tuesday 31/3/2015

E:BBD.B - BOMBARDIER B (CA) - CAD

Bombardier Wins Ten-Year Fleet Maintenance Contract for the

Thomson Reuters (30/03/2015)

- Contract covers maintenance on 74 BOMBARDIER ELECTROSTAR trains
- Arrangement confirms Bombardier's position as leading service and maintenance provider
BERLIN, GERMANY--(Marketwired - Mar 30, 2015) -

Editors' Note: There is a photo associated with this press release.

Rail technology leader Bombardier Transportation has signed a contract with National Express Group to provide maintenance for the new Essex Thameside franchise. This new franchise was recently awarded to National Express Group by the UK's Department for Transport (DfT). The contract, which is for a ten-year period with the option to extend another 5 years, covers maintenance and spare parts on 74 four-car Class 357 ELECTROSTAR trains and is valued at approximately £143 million GBP (196 million euro, \$213 million US).

Andrew Chivers, Managing Director Rail, National Express Group, said, 'Bombardier Transportation is fully aligned in terms of driving improved fleet performance in support of National Express' commitment to deliver excellent levels of service to its customers'.

Bombardier Transportation's approach to this new maintenance contract includes a number of initiatives designed to provide effective support and improve fleet performance. Aligned with National Express Group's franchise performance and operational commitments, the new contract contains an incentivised performance regime and incorporates Bombardier's Automatic Vehicle Inspection System (AVI System).

Already in use at Bombardier's Central Rivers (UK) and Gautrain Rail (South Africa) service depots, the AVI System is an integrated technology that uses an array of cameras and sensors to analyse and monitor a vehicle's condition. Housed in a dedicated structure around and under the tracks, the AVI System helps operators lower costs by reducing component usage and maintenance interventions while increasing asset utilisation. This innovative system can also automatically generate maintenance work orders, provide advanced notification of component wear and even trigger safety alerts - all without the intervention of inspection technicians.

Per Allmer, President, Western Europe, Middle East and Africa, Bombardier Transportation, said, 'We're pleased to have been awarded this key maintenance contract, which offers an innovative approach that includes the introduction of our Automatic Vehicle Inspection System. Together with control-room technicians, the AVI System will enhance National Express' fleet performance and support their franchise commitments. With a strong fleet service track record in the UK, Bombardier Transportation already maintains fleets for National Express Group, East Midlands Trains as well as for Cross Country's Voyager fleet, for which Bombardier has won a prestigious UK rail industry award, five years in a row, in recognition of the Voyager fleet's reliability performance.'

About Bombardier Transportation

Bombardier Transportation, a global leader in rail technology, offers the broadest portfolio in the rail industry and delivers innovative products and services that set new standards in sustainable mobility. BOMBARDIER ECO4 technologies - built on the four cornerstones of energy, efficiency, economy, and ecology - conserve energy, protect the environment, and help to improve total train performance for operators and passengers. Bombardier Transportation is headquartered in Berlin, Germany, and has a very diverse customer base with products or services in more than 60 countries. It has an installed base of over 100,000 vehicles worldwide.

About Bombardier

Bombardier is the world's largest manufacturer of both planes and trains. Looking far ahead while delivering today, Bombardier is evolving mobility worldwide by answering the call for more efficient, sustainable, and enjoyable transportation everywhere. Our vehicles, services and, most of all, our employees are what make us a global leader in transportation.

Bombardier is headquartered in Montréal, Canada. Our shares are traded on the Toronto Stock Exchange (BBD) and we are listed on the Dow Jones Sustainability World and North America Indices. In the fiscal year ended December 31, 2014, we posted revenues of \$20.1 billion. News and information are available at www.bombardier.com or follow us on Twitter @Bombardier.

Note to Editors

For news releases, related material and photos, visit our media centre at www.bombardier.com/en/media-centre.html. Follow Bombardier Transportation on Twitter @BombardierRail. To receive our press releases, please visit the RSS Feed section.

BOMBARDIER, ELECTROSTAR, ECO 4 and The Evolution of Mobility are trademarks of Bombardier Inc. or its subsidiaries.

FOR INFORMATION

Australia and New Zealand: +61 3 9794 2111

Loulou Hammad, loulou.hammad@au.transport.bombardier.com

Austria: +43 1 2511 0760

Karin Schwarz, karin.schwarz@at.transport.bombardier.com

Benelux: +49 30 98607 1687

Janet Olthof, janet.olthof@de.transport.bombardier.com

Brazil: +55 11 3538 4794

Ana Caiasso, ana.caiasso@br.transport.bombardier.com

Canada: +1 450 441 3007

Marc-André Lefebvre, marc-andre@ca.transport.bombardier.com

China: +86 10 8517 2268

Flora Long, flora.long@cn.transport.bombardier.com

France and North Africa: +33 6 07 78 95 38

Anne Froger, anne.froger@fr.transport.bombardier.com

Germany, Switzerland, Central and Eastern Europe and Israel: +49 30 98607 1134

Immo von Fallois, immo.von_fallois@de.transport.bombardier.com

India and Japan: +91 7 838 660 093

Harsh Mehta, harsh.mehta@in.transport.bombardier.com

Italy: +39 34 6504 5310

Paola Biondi, paola.biondi@it.transport.bombardier.com

Mexico: +52 55 5093 7714

Paulina Ortega, paulina.ortega@mx.transport.bombardier.com ... (truncated) ...

Leleux Press Review

Tuesday 31/3/2015

 <p>ACCOR (FR) Historic</p>	<p>AC - ACCOR (FR) - EUR</p> <p>Accor: le site Accorhotels.com plébiscité. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Portail de réservation multimarque du groupe Accor, Accorhotels.com a remporté le Travel d'Or du meilleur site hôtelier élu par les internautes français. La récompense a été remise par un jury composé d'experts du monde du voyage et de l'ECommerce. Ce prix créé en 2009 par Frédéric Vanhoutte, fondateur d'Eventiz, offre la possibilité aux internautes de voter pour leur site préféré parmi 320 sites marchands de professionnel du tourisme dans une douzaine de catégories au travers d'un jeu concours. Les 5 finalistes par catégories sont ensuite présentés devant un jury d'experts qui délibèrent.</p> <p>Accorhotels.com est le portail de réservation mondial des hôtels du groupe Accor, décliné en 16 langues et en 32 versions de sites géolocalisées. Il comptabilise chaque mois plus de 24 millions de visites et quelque 45.000 réservations par jour en moyenne. Depuis plus de 10 ans, le portail Accorhotels.com est un acteur majeur de l'E-tourisme en Europe.</p> <p>Il se décline également sur les plate-formes mobiles grâce son site mobile et à son application gratuite disponible sur Apple store / Google play.</p>
 <p>AMAZON.COM (US) Historic</p>	<p>AMZN - AMAZON.COM (US) - USD</p> <p>Amazon: une plateforme pour les services à domicile. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Amazon a annoncé lundi le lancement de la plateforme Amazon Home Services, une place de marché devant permettre de mettre en contact ses clients avec des professionnels des services à domicile.</p> <p>Le groupe de Seattle compte référencer des centaines de services professionnels allant du montage mural d'un nouveau téléviseur au nettoyage de la maison en passant par des services d'élimination des déchets.</p> <p>Amazon dit vouloir choisir des professionnels reconnus proposant des tarifs clairs et des services pré-packagés ainsi que des commentaires de clients ayant fait appel à leurs services.</p> <p>La plateforme Amazon Home Services est pour l'instant disponible dans les villes de New York City, Los Angeles, San Francisco et Seattle.</p>
 <p>ORDINA NV Historic</p>	<p>ORDI - ORDINA NV - EUR</p> <p>Mont Cervin withdraws Corporate Chamber inquiry request Thomson Reuters (30/03/2015)</p> <p>Nieuwegein, the Netherlands, 30 March 2015</p> <p>Following constructive talks with Ordina N.V., Mont Cervin S.à.r.l. today withdrew the request for an inquiry into Ordina it submitted to the Corporate Chamber of the Amsterdam District Court, as announced on 12 November 2014. This withdrawal has ended the inquiry procedure.</p> <p>###</p> <p>ABOUT ORDINA Ordina is the largest independent IT services provider in the Benelux. We design, build and maintain IT solutions for organisations in the public sector, in financial services, industry and the healthcare sector. We aim to design IT solutions that help people, IT that matters and that is produced without wasting precious resources. We do this by forging Partnerships in Sustainable Innovation with our clients.</p> <p>Ordina was founded in 1973. The company's shares have been listed on the NYSE Euronext Amsterdam since 1987 and are included in the Small cap Index (AScX). In 2013, Ordina recorded turnover of EUR 377 million. For more information visit the website at www.ordina.com.</p> <p>For more information: Media:</p> <p>Annemieke den Otter, Investor Relations Mail: annemieke.den.otter@ordina.nl Telephone: +31 (0)30 663 7468</p> <p>Jolanda Poots-Bijl, CFO Mail: jolanda.poots@ordina.nl Telephone: +31 (0)30 663 8906</p> <p>Stépan Breedveld, CEO Mail: stepan.breedveld@ordina.nl Telephone: +31 (0)30 663 7111</p>
	<p>CEREN - CERENIS THERAPEUTICS - EUR</p> <p>Cerenis: peu de changements pour les débuts en Bourse. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - La société biopharmaceutique Cerenis a perdu jusqu'à 10% lundi pour ses débuts en Bourse, avant de reprendre du terrain et de revenir non loin de son prix d'introduction.</p> <p>Le spécialiste du 'bon cholestérol', qui avait fixé le prix de vente de ses actions à 12,7 euros, est passé un moment sous le seuil des 11,4 euros.</p> <p>A ses niveaux actuels, c'est-à-dire 12,5 euros (soit une baisse théorique de 1,7%), la société capitalise autour de 222 millions d'euros.</p> <p>L'introduction en Bourse a permis à l'entreprise de lever 53,4 millions par le biais d'une augmentation de capital en vue du financement de deux études cliniques dès 2015.</p> <p>Si le marché de l'hypercholestérolémie apparaît gigantesque, certains professionnels s'étonnent de sa valorisation boursière élevée pour une société ne réalisant pour l'instant aucun chiffre d'affaires.</p> <p>L'entrée en Bourse de Cerenis survient également quelques jours après la dégringolade de Genfit, une 'biotech' jugée particulièrement prometteuse, dont les derniers essais cliniques n'ont pas réussi à convaincre le marché.</p>
 <p>NORBERT DENTRESS Historic</p>	<p>GND - NORBERT DENTRESS - EUR</p> <p>Norbert Dentressangle: Financière de l'Echiquier s'allège. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Financière de l'Echiquier, agissant pour le compte de fonds dont elle assure la gestion, a déclaré à l'AMF avoir franchi en baisse, le 24 mars 2015, le seuil de 5% du capital de Norbert Dentressangle et détenir, pour le compte desdits fonds, 4,91% du capital et 2,93% des droits de vote du groupe de transport et de logistique.</p> <p>Ce franchissement de seuil résulte d'une cession d'actions Norbert Dentressangle sur le marché.</p>

Leleux Press Review

Tuesday 31/3/2015

 <p>AQUILA Historic</p> <p>03-2014 09-2014 03-2015 09-2015</p>	<p>ALAU - AQUILA - EUR</p> <p>Aquila: va proposer 0,50 euro par action de dividende. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Aquila annonce que, sur proposition de son conseil d'administration, l'assemblée générale qui se réunira le 7 mai prochain sera appelée à approuver la distribution d'un dividende de 0,50 euro par action.</p> <p>Pour rappel, le spécialiste de l'intervention sur alarme a vu ses revenus annuels grimper de 11,5% à 15,5 millions d'euros en 2014, dont 4,2 millions au quatrième trimestre, soit une croissance de 10,9% en glissement annuel.</p> <p>'Au regard des projets en cours et de la croissance naturelle produite par des prescripteurs porteurs, nous pouvons anticiper la poursuite de notre parcours de développement dans des conditions positives', a indiqué Aquila il y a deux mois.</p>
 <p>VIEL ET COMPAGNIE Historic</p> <p>03-2014 09-2014 03-2015 09-2015</p>	<p>VIL - VIEL ET COMPAGNIE - EUR</p> <p>Viel et Compagnie: Amiral Gestion se renforce. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Agissant pour le compte de fonds dont elle assure la gestion, Amiral Gestion a déclaré avoir franchi en hausse le 27 mars dernier le seuil des 5% du capital de Viel et Compagnie et détenir, pour le compte desdits fonds, 3.911.373 actions représentant autant de droits de vote, soit 5,07% du capital et 3,27% des droits de vote de la société.</p> <p>Ce franchissement de seuil résulte d'une acquisition d'actions Viel et Compagnie sur le marché.</p>
 <p>ARCHOS Historic</p> <p>03-2014 09-2014 03-2015 09-2015</p>	<p>JXR - ARCHOS - EUR</p> <p>Archos: creuse ses pertes en 2014. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Archos enregistre un résultat net négatif de -13 millions d'euros au titre de 2014, contre -1,4 million pour l'exercice précédent, une dégradation qui reflète en grande partie des provisions liées à des litiges avec ses sous-traitants PC Partner et Eken.</p> <p>Le résultat opérationnel courant du fabricant d'électronique grand public ressort en perte de -5,7 millions d'euros, Logic Instrument y contribuant à hauteur de -1,8 million, contre un profit de 0,2 million sur 2013.</p> <p>L'intégration de Logic Instrument (consolidé à compter du 23 janvier 2014) sur l'exercice 2014 vient mécaniquement incrémenter les charges opérationnelles pour un montant de 3,8 millions d'euros.</p> <p>Le chiffre d'affaires baisse de 8% à 132,1 millions d'euros (-13% périmètre constant), une baisse qui provient essentiellement du désengagement de l'enseigne Toy's R Us en 2014 de l'achat, sous sa marque, des tablettes pour enfants Tabeo alors qu'au quatrième trimestre 2013, Archos avait facturé pour 11,3 millions d'euros de tablettes Tabeo.</p> <p>Archos compte délivrer une croissance à deux chiffres en 2015 qui lui permettrait de recouvrer la rentabilité dès cette année grâce aux récents succès rencontrés dans des pays émergents, à son ambition de s'imposer dans le monde de l'éducation et à sa pénétration les smartphones.</p>
 <p>VIVENDI UNIVERSAL (FR) Historic</p> <p>03-2014 09-2014 03-2015 09-2015</p>	<p>VIV - VIVENDI UNIVERSAL (FR) - EUR</p> <p>Vivendi: des tensions avec un actionnaire. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Trois jours après avoir examiné - et rejeté - de ses demandes d'inscription de projets de résolution, le directoire de Vivendi a adressé une lettre au fonds PSAM.</p> <p>Ce dernier réclamait une hausse du dividende exceptionnel, voeu auquel Vivendi n'a pas accédé. L'entreprise a en effet rappelé qu'elle est un groupe de télévision au sens de la loi française. Or, il s'agit d'un actif stratégique, aussi son capital social ne peut être détenu directement ou même indirectement à plus de 20% par des personnes étrangères extra-communautaires.</p> <p>Vivendi a en outre menacé dans sa missive d'assigner le fonds et ses éventuels partenaires devant le tribunal si le dépassement du seuil des 20% était vérifié', relayaient ce matin les analystes d'Aurel BGC. Le groupe pourrait alors réclamer une indemnisation comprise entre 5 et 9 milliards d'euros, soit - en haut de fourchette - le montant du dividende exceptionnel demandé par le fonds.</p> <p>L'Assemblée générale mixte du 17 avril promet d'être agitée, estime l'intermédiaire. Il est par ailleurs à noter que le directoire avait un peu plus tôt la semaine dernière déjà estimé que le versement d'un dividende exceptionnel irait 'au-delà des réserves comptables distribuables du groupe'.</p> <p>Et de poursuivre : 'un tel niveau de distribution réduirait considérablement les marges de manoeuvre et mettrait en péril la stratégie de développement.'</p> <p>Le directoire avait également estimé que 'sa proposition de distribuer sur les trois prochaines années un dividende d'un euro par an permet une fidélisation des actionnaires, tout en gardant la possibilité de réaliser d'importants projets de croissance interne et externe'. Il n'a pas changé d'avis depuis.</p> <p>Son inflexibilité semble saluée par les opérateurs, le titre évoluant en ligne avec la tendance avec un gain de 0,9% peu après 15h00.</p>
 <p>JOHNSON & JOHNSON Historic</p> <p>03-2014 09-2014 03-2015 09-2015</p>	<p>JNJ - JOHNSON & JOHNSON - USD</p> <p>Johnson & Johnson: des résultats positifs chez Janssen. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Janssen, une filiale de Johnson & Johnson, a dévoilé lundi des résultats de phase III positifs concernant son antipsychotique paliperidone palmitate.</p> <p>D'après le laboratoire, le médicament a permis de retarder de manière 'significative' les épisodes de schizophrénie par rapport au placebo.</p> <p>Les résultats détaillés de l'étude figurent dans la dernière édition psychiatrique du Journal of the American Medical Association (JAMA).</p> <p>L'autorité sanitaire américaine avait accordé en début d'année un statut prioritaire au médicament, qui pourrait être approuvé dès le mois de mai prochain.</p> <p>S'il venait à être approuvé, le traitement permettant aux patients de recevoir des injections tous les trois mois, et non tous les mois comme aujourd'hui ou tous les jours pour les médicaments à prise orale.</p>

Leleux Press Review

Tuesday 31/3/2015

	<p>E:CSGN - CREDIT SUISSE (CH) - CHF</p> <p>Credit Suisse: nomination dans la filiale française. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Credit Suisse a annoncé l'accession d'Elsa Loré-Luyton au poste d'Head of General Counsel Coverage France' de Credit Suisse en France. Elle couvrira les fonctions Legal et Compliance de la banque d'investissement et de la banque privée.</p> <p>Credit Suisse France est actuellement dirigé par Pierre Fleuriot. Cette entité offre à la clientèle française (grandes entreprises, institutions financières, investisseurs institutionnels, fonds de private equity, entreprises familiales et clients privés) l'accès à des services de conseil spécialisés et à une gamme de solutions et de produits diversifiés, que ce soit en banque d'investissement ou en banque privée.</p>
	<p>E:NOVN - NOVARTIS (CH) REG. - CHF</p> <p>Novartis: signature d'une alliance avec Aduro Biotech. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Novartis va accélérer ses efforts dans l'immunothérapie contre le cancer avec la signature d'une alliance avec Aduro Biotech et la constitution d'un nouveau groupe de recherche en immuno-oncologie.</p> <p>Le groupe biopharmaceutique suisse a conclu avec Aduro un accord sur plusieurs années en vue du développement d'anticancéreux de nouvelle génération visant le stimulateur de gènes d'interféron.</p> <p>Le groupe de recherche sera lui dirigé par Glenn Dranoff, un expert des vaccins contre le cancer.</p> <p>Aux termes de l'accord, Novartis versera immédiatement à Aduro 200 millions de dollars et prendra une participation de 25 millions de dollars au sein d'Aduro, à suivre par un autre investissement du même montant.</p>
	<p>MOR - MORPHOSYS (DE) - EUR</p> <p>MorphoSys Nominates Three New Candidates for Supervisory Board Thomson Reuters (30/03/2015)</p> <p>MorphoSys AG / MorphoSys Nominates Three New Candidates for Supervisory Board . Processed and transmitted by NASDAQ OMX Corporate Solutions. The issuer is solely responsible for the content of this announcement.</p> <p>MorphoSys AG (FSE: MOR; Prime Standard Segment, TecDAX) published today its agenda for the Company's ordinary Annual General Meeting, which will take place on Friday, May 8, 2015. MorphoSys's Supervisory Board nominated Ms. Wendy Johnson, Mr. Klaus Kühn and Dr. Frank Morich as candidates to be elected as new members at the Company's AGM 2015. Ms. Johnson, Mr. Kühn and Dr. Morich will replace Dr. Walter Blättler, Dr. Daniel Camus and Dr. Geoffrey Vernon. Dr. Vernon has been a member of MorphoSys AG's Supervisory Board since 1999, while Dr. Camus and Dr. Blättler joined in 2002 and 2007, respectively.</p> <p>'We are delighted to be able to present three highly qualified candidates, each with extensive industry expertise, for MorphoSys's Supervisory Board. The three new candidates bring to our Board significant experience in pharmaceutical drug development and commercialization, finance and accounting as well as business development,' commented Dr. Gerald Möller, Chairman of the Supervisory Board of MorphoSys AG. 'On behalf of the Company, I would like to thank Dr. Walter Blättler, Dr. Daniel Camus and Dr. Geoffrey Vernon for their invaluable support over many years in establishing MorphoSys as one of the world's leading therapeutic antibody companies.'</p> <p>Ms. Wendy Johnson currently serves as Managing Director of Gemini Advisors and Interim Chief Operating Officer and Member of the Board of Directors of AmpliPhiBioSciences. Previously, she was a venture partner at ProQuest Investments, a healthcare-focused venture capital firm. She also founded and served as the President and Chief Executive Officer of Aires Pharmaceuticals. Prior to joining ProQuest, she served as Senior Vice President, Corporate Development, at Salmedix Inc., where she was involved in the clinical development of the company's oncology portfolio including the cancer drug bendamustine. Before her time at Salmedix she held various senior business and corporate development positions and served as Assistant Director with the Center for Devices and Radiological Health at the U.S. Food and Drug Administration. Ms. Johnson holds an M.B.A. from Loyola University, an M.S. in clinical microbiology from the Hahnemann Medical School and a B.S. in microbiology from the University of Maryland.</p> <p>Mr. Klaus Kühn, former Chief Financial Officer of Bayer AG, has more than 30 years of experience in executive positions, primarily in the chemical and pharmaceutical industry with a focus on finance and accounting. Before his appointment as CFO, he served as Head of Finance at Bayer AG and oversaw the spin-off and subsequent IPO of the group's former Agfa division. Prior to his time with Bayer, he was Head of Corporate Staff and Head of Finance at Schering AG. In the biotechnology industry he previously held positions on the Supervisory Boards of 4SC AG and MediGene AG. He currently holds positions on the Supervisory Boards of Flossbach von Storch AG and Hella KGaA Hueck & Co. Mr. Kühn studied Mathematics and Physics at Technical University of Berlin and holds an M.B.A. in International Business Studies from the University of South Carolina, Columbia, U.S.A.</p> <p>Dr. Frank Morich, M.D., Ph.D. was most recently Chief Commercial Officer and Member of the Board of Directors of Takeda Pharmaceutical Company Ltd., Tokyo, Japan, as well as Chief Executive Officer of Takeda Pharmaceutical International GmbH. Previously, he served as Executive Vice President of International Operations for Americas/Europe at Takeda Pharmaceuticals International, Inc. Before his time at Takeda, Dr. Morich served as Chief Executive Officer of NOXXON Pharma AG from and as Chief Executive Officer and member of the Board of Directors of Innogenetics NV. Between 1982 and 2002 he held various R&D and senior management positions in the Bayer Group. In 2000, he was appointed member of the Management Board of Bayer AG and member of the Board of Directors of Bayer Corp., USA. In 2002, Dr. Morich was elected Chairman of the Board of Management and Executive Committee for Bayer Healthcare AG. Dr. Morich studied medicine at the University of Marburg in Germany, specializing in immunology and oncology.</p> <p>The full agenda for the Annual General Meeting is available on the Company's website under www.morphosys.com/aggm.</p> <p>About MorphoSys: MorphoSys developed HuCAL, the most successful antibody library technology in the pharmaceutical industry. By successfully applying this and other patented technologies, MorphoSys has become a leader in the field of therapeutic antibodies, one of the fastest-growing drug classes in human healthcare.</p> <p>Together with its pharmaceutical partners, MorphoSys has built a therapeutic pipeline of more than 90 human antibody drug candidates for the treatment of cancer, rheumatoid arthritis, and Alzheimer's disease, to name just a few. With its ongoing commitment to new antibody technology and drug development, MorphoSys is focused on making the healthcare products of tomorrow. MorphoSys is listed on the Frankfurt Stock Exchange under the symbol MOR. For regular updates about MorphoSys, visit http://www.morphosys.com.</p> <p>HuCAL®, HuCAL GOLD®, HuCAL PLATINUM®, CysDisplay®, RapMAT®, arYla®, Ylanthia® and 100 billion high potentials® are registered trademarks of MorphoSys AG.</p> <p>Slonomics® is a registered trademark of Sloning BioTechnology GmbH, a subsidiary of MorphoSys AG.</p> <p>This communication contains certain forward-looking statements concerning the MorphoSys group of companies. The forward-looking statements contained herein represent the judgment of MorphoSys as of the date of this release and involve risks and uncertainties. Should actual conditions differ from the Company's assumptions, actual results and actions may differ from those anticipated. MorphoSys does not intend to update any of these forward-looking statements as far as the wording of the relevant press ... (truncated) ...</p>

Leleux Press Review

Tuesday 31/3/2015

CGCBV - CARGOTEC OYJ - EUR

Kalmar invests three million euros to enhance testing in cus

Thomson Reuters (30/03/2015)

CARGOTEC CORPORATION, PRESS RELEASE, 30 MARCH 2015 AT 3 PM (EEST)

Kalmar, part of Cargotec, has made a decision to invest approximately EUR three million in a new port automation testing and development platform at its Technology and Compete Centre in Tampere, Finland. The platform will be used primarily for testing in customer projects and new product releases. The investment includes all modules to run an automated container yard operation, including the total automation system, a new automatic stacking crane (ASC) and the R&D work required for the deployment.

In 2011-2013, Cargotec invested approximately EUR 35 million in the construction of the Technology and Competence Centre in Tampere. In the Centre, Kalmar has the industry's largest automation test field and world-class facilities and laboratories for prototyping, simulation, testing, monitoring and optimisation. Automated equipment can be tested with live equipment in Tampere and via remote connection 24/7, even when the customer is located on the other side of the world. This set-up is effectively used in the product development, delivery, optimisation and maintenance phases.

Olli Isotalo, President, Kalmar, said: 'In the past, a lot of time was used for testing and optimising at the customer site after the equipment had been delivered. In an automation project this can have a significant impact on the implementation time and cost.'

With the latest investment, Kalmar has a complete end-to-end automation system in Tampere, including automated and manual straddle and shuttle carries for horizontal transportation, automatic stacking crane system for yard operations and automated truck handling for landside operations, all integrated with Kalmar terminal logistic system (TLS) and Navis N4 terminal operating systems (TOS). In addition, the virtual environment in the Technology and Competence Centre will be used for regression testing of new software releases.

'With this unique set-up, we can start the testing well in advance before the equipment delivery and keep the on-site testing at a minimum. This will result in faster implementation times and our customers can expect the shortest possible time to value in port automation projects. Furthermore, we will have the capability to test new product features before their market introduction. This will shorten the time to market for our new products and further improve their reliability and quality,' Isotalo notes.

The new Kalmar automation testing platform is expected to be fully operational at the Tampere Technology and Competence Centre in early 2016.

Kalmar is the global leader in port automation with several industry firsts in this area and major recent references from automated terminal projects worldwide.

Further information for the press:

Olli Isotalo, President, Kalmar, tel. +358 20 777 4111

Maija Eklöf, Vice President, Marketing and Communications, Kalmar, tel. +358 20 777 4096,
maija.eklof@kalmarglobal.com

Kalmar offers the widest range of cargo handling solutions and services to ports, terminals, distribution centres and to heavy industry. Kalmar is the industry forerunner in terminal automation and in energy efficient container handling, with one in four container movements around the globe being handled by a Kalmar solution. Through its extensive product portfolio, global service network and ability to enable a seamless integration of different terminal processes, Kalmar improves the efficiency of every move. www.kalmarglobal.com

Kalmar is part of Cargotec. Cargotec's sales totalled approximately EUR 3.4 billion in 2014 and it employs approximately 11,000 people. Cargotec's class B shares are quoted on NASDAQ OMX Helsinki Ltd. under symbol CGCBV. www.cargotec.com

Leleux Press Review

Tuesday 31/3/2015

MOR - MORPHOSYS (DE) - EUR

MorphoSys AG: Announcement of the Convening of the AGM in Mu

Thomson Reuters (30/03/2015)

MorphoSys AG / MorphoSys AG: Announcement of the Convening of the AGM in Munich/Germany on 8 May 2015 according to sec. 121 para. 4a AktG with the objective of Europe-wide distribution. Processed and transmitted by NASDAQ OMX Corporate Solutions. The issuer is solely responsible for the content of this announcement.

MorphoSys AG Martinsried/Planegg Securities Code Number: 663200 ISIN: DE0006632003

Convenience Translation: The text decisive for the invitation to the Annual General Meeting of MorphoSys AG is the one written in the German language.

Invitation to the Annual General Meeting 2015 of MorphoSys AG

We hereby invite the shareholders of our Company to the Annual General Meeting taking place on Friday, 8 May 2015 at 10:00 a.m., at the Conference Center Munich, Hanns-Seidel-Stiftung, Lazarettstraße 33, 80636 Munich.

Agenda

1. Presentation of the adopted financial statements and the approved consolidated financial statements as of 31 December 2014; the management reports, including the report of the Supervisory Board for the 2014 financial year; and the explanatory report of the Management Board regarding the disclosures pursuant to sections 289 para. (4) and 315 para. (4) German Commercial Code (HGB) 2. Resolution on the appropriation of the accumulated income of MorphoSys AG for the 2014 financial year 3. Resolution on the discharge of the members of the Management Board with respect to the 2014 financial year 4. Resolution on the discharge of the members of the Supervisory Board with respect to the 2014 financial year 5. Resolution on the appointment of the auditor for the 2015 financial year 6. Resolution on the cancellation of Authorized Capital 2013-I and the creation of new Authorized Capital 2015-I with the option to exclude the pre-emptive rights of shareholders; amendments to the Articles of Association 7. Resolution on the election of Supervisory Board members 8. Resolution on the adjustment in remuneration of the Supervisory Board 9. Resolution on the amendments to the Articles of Association

Please find the full text of the invitation here: www.morphosys.com/agn

About MorphoSys: MorphoSys developed HuCAL, the most successful antibody library technology in the pharmaceutical industry. By successfully applying this and other patented technologies, MorphoSys has become a leader in the field of therapeutic antibodies, one of the fastest-growing drug classes in human healthcare.

Together with its pharmaceutical partners, MorphoSys has built a therapeutic pipeline of more than 90 human antibody drug candidates for the treatment of cancer, rheumatoid arthritis, and Alzheimer's disease, to name just a few. With its ongoing commitment to new antibody technology and drug development, MorphoSys is focused on making the healthcare products of tomorrow. MorphoSys is listed on the Frankfurt Stock Exchange under the symbol MOR. For regular updates about MorphoSys, visit <http://www.morphosys.com>.

HuCAL®, HuCAL GOLD®, HuCAL PLATINUM®, CysDisplay®, RapMAT®, arYla®, Ylantia® and 100 billion high potentials® are registered trademarks of MorphoSys AG.

Slonomics® is a registered trademark of Sloning BioTechnology GmbH, a subsidiary of MorphoSys AG.

This communication contains certain forward-looking statements concerning the MorphoSys group of companies. The forward-looking statements contained herein represent the judgment of MorphoSys as of the date of this release and involve risks and uncertainties. Should actual conditions differ from the Company's assumptions, actual results and actions may differ from those anticipated. MorphoSys does not intend to update any of these forward-looking statements as far as the wording of the relevant press release is concerned.

For more information, please contact:

MorphoSys AG Dr. Claudia Gutjahr-Löser Head of Corporate Communications & IR

Mario Brkulj Associate Director Corporate Communications & IR

Alexandra Goller Manager Corporate Communications & IR

Jessica Rush Manager Corporate Communications & IR

Tel: +49 (0) 89 / 899 27-404 investors@morphosys.com

E: ABBN - ABB AG (CH) NOM - CHF

ABB: coentreprise dans l'Internet des objets.

Cercle Finance (30/03/2015)

(CercleFinance.com) - ABB a annoncé lundi la création d'une coentreprise avec Bosch et Cisco Systems en vue de développer une plateforme logicielle libre destinée à la maison intelligente.

La plateforme, baptisée mozaik operations, a pour but d'unifier les différentes solutions existant aujourd'hui dans le domaine des automatismes pour la maison via la mise en place d'une interopérabilité entre appareils.

Ce projet dans l'Internet des objets sera dans un premier temps orchestré depuis Francfort par Dirk Schlesinger, issu de Cisco, dans l'attente de la nomination d'un directeur général permanent.

AC - ACCOR (FR) - EUR

Accor: fournisseur officiel de Roland-Garros.

Cercle Finance (30/03/2015)

(CercleFinance.com) - Accor a annoncé lundi qu'il deviendrait 'fournisseur officiel' de Roland-Garros pour les trois prochaines éditions du tournoi, c'est-à-dire de 2015 à 2017.

Le groupe hôtelier bénéficiera dans le cadre de ce partenariat d'un espace de réception au village des partenaires pendant le tournoi, ce qui lui permettra d'accueillir des partenaires et des investisseurs.

'Roland-Garros assurera une forte visibilité à Accorhotels.com et au programme de fidélité Le Club Accorhotels pendant la quinzaine', explique Accor.

C'est Sofitel, la marque de luxe du groupe, qui assurera durant toute la durée du tournoi le service de conciergerie au village, au club des loges ainsi que pour l'espace réservé aux joueurs, le 'player's lounge'.

Leleux Press Review

Tuesday 31/3/2015

 <p>AHOLD, KONINKLIJKE Historic</p>	<p>AH - AHOLD, KONINKLIJKE - EUR</p> <p>Ahold: 728.000 actions rachetées la semaine passée. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Lors de la semaine du 23 au 27 mars, Ahold indique avoir racheté 728.000 de ses propres actions, à un prix moyen d'un peu plus de 18 euros, soit un montant total de plus de 13,1 millions d'euros.</p> <p>Les rachats accélèrent donc par rapport aux 7,2 millions d'euros déboursés la semaine précédente. En tout, le groupe néerlandais de distribution alimentaire a racheté pour 33,9 millions d'euros d'actions sur les trois premières semaines du programme.</p> <p>Pour rappel, le programme de rachat d'actions pour 500 millions d'euros a été annoncé le 26 février dernier, en marge de la publication de ses résultats annuels, et doit durer 12 mois.</p>
 <p>LAFARGE (FR) Historic</p>	<p>LG - LAFARGE (FR) - EUR</p> <p>Lafarge: recule sur des rumeurs défavorables à la fusion. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Lafarge recule de 1,5% alors qu'Eurocement Holding, le deuxième actionnaire d'Holcim avec 10,8% du capital, pourrait voter contre la fusion du groupe suisse avec Lafarge, d'après un article de Bloomberg paru en fin de semaine dernière.</p> <p>Citant une source proche du dossier, il explique qu'Eurocement ne serait pas satisfait des nouveaux termes de la fusion - à savoir 0,9 action Holcim pour une action Lafarge, car il aurait souhaité une révision plus importante.</p> <p>Or Bloomberg souligne qu'un vote négatif d'Eurocement à l'assemblée générale de mai prochain pourrait faire dérailler ce projet de fusion, puisqu'il faut les deux tiers des voix pour autoriser une augmentation de capital nécessaire à la transaction.</p>
 <p>SOLVAY (BE) Historic</p>	<p>SOLB - SOLVAY (BE) - EUR</p> <p>Solvay: un prototype du Solar Impulse exposé à Paris. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Partenaire du Solar Impulse depuis 2004, Solvay exposera à compter de demain et jusqu'au 31 mars 2015 le premier prototype de l'avion solaire en plein cœur de la Cité des sciences et de l'industrie à Paris, a-t-on appris ce lundi matin.</p> <p>Le groupe chimique belge est devenu l'an passé propriétaire de cet aéronef ultra-léger et destiné à démontrer les bienfaits de l'énergie astrale dans l'aéronautique. "Véritable laboratoire volant, cet avion est porteur d'un message pédagogique de sensibilisation aux enjeux de la transition énergétique et de la mobilité durable. Il illustre de manière concrète les solutions que la chimie peut apporter à une économie "bas carbone", a-t-il commenté.</p> <p>Son exposition au grand public a vocation à sensibiliser en particulier les jeunes générations. Le choix de la Cité des sciences et de l'industrie tient quant à lui au fait qu'il s'agit du premier centre de science en Europe, lequel accueille près de deux millions de visiteurs chaque année.</p> <p>Mis en service fin 2009, le Solar Impulse 1, qui a volé 480 heures réparties sur 77 trajets, sera présenté dans son grand hall d'entrée avec un aménagement muséographique et multimédia spécifique, ainsi un simulateur de vol pour les plus jeunes.</p> <p>Dévoilé en avril 2014, le Solar Impulse 2 a de son côté entamé le 9 mars dernier à Abu Dhabi (Emirats Arabes Unis) son tour du monde à la seule énergie du soleil.</p>
 <p>CAP GEMINI (FR) Historic</p>	<p>CAP - CAP GEMINI (FR) - EUR</p> <p>Capgemini: nomination de six directeurs conseil associés. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Capgemini Consulting, la division de conseil en stratégie et transformation du groupe Capgemini, a annoncé lundi la nomination de six directeurs associés.</p> <p>Marie-Caroline Baërd devient ainsi directrice associée dans les services financiers, Sylvain Canu directeur associé dans l'expérience client, Guillaume Cordonnier directeur associé pour le secteur public, Stéphane Ghioldi directeur associé dans l'excellence opérationnelle, Valérie Gitenay directrice associée dans les services financiers et Olivier Hoarau directeur associé dans les services financiers.</p> <p>Tous les six rejoignent l'équipe mondiale des 'vice-présidents' de Capgemini Consulting.</p>
 <p>PUBLICIS GROUPE (FR) Historic</p>	<p>PUB - PUBLICIS GROUPE (FR) - EUR</p> <p>Publicis: mise en place d'un contrat d'achat d'actions. Cercle Finance (30/03/2015)</p> <p>(CercleFinance.com) - Publicis Groupe a mis en place un contrat d'achat d'actions avec un prestataire de services d'investissements dans le cadre de son programme de rachat d'actions autorisé l'an dernier.</p> <p>Ce contrat, signé le 27 mars, porte sur un volume maximal de 3.935.000 actions à un cours moyen ne devant pas excéder les limites imposées par l'assemblée générale mixte des actionnaires de mai 2014.</p> <p>Le prix d'achat de ces actions sera calculé à partir de la moyenne arithmétique des cours moyens pondérés par les volumes des actions observés chaque jour pendant la période de rachat, et ne pourra lui être supérieur.</p> <p>La période d'achat prévue par le contrat courra du 30 mars au 31 juillet 2015 au plus tard.</p> <p>Cette opération s'inscrit dans le cadre du remboursement anticipé des Oranes 2022 qui avait été annoncé en septembre dernier.</p> <p>Le remboursement anticipé des Oranes sera soumis à l'approbation des actionnaires lors de la prochaine assemblée générale le 27 mai prochain.</p>

Leleux Press Review

Tuesday 31/3/2015

FP - TOTAL (FR) - EUR

Total: cède des participations onshore au Nigeria.

Cercle Finance (30/03/2015)

(CercleFinance.com) - Total annonce avoir cédé l'intégralité de sa participation dans le bloc onshore Oil Mining Lease (OML) 29 à la société nigériane Aiteo Eastern E&P pour un montant de 569 millions de dollars. Avec les cessions récentes des blocs OML 24 et 18, le revenu cumulé de la vente de ces trois blocs onshore au Nigeria représente plus d'un milliard de dollars pour Total. ' La cession de ces blocs onshore non opérés au Nigeria est une bonne illustration de notre stratégie de gestion dynamique du portefeuille. Elle a été finalisée avec une valorisation attractive ', a précisé Patrick de La Chevardière, directeur Financier de Total.

' Avec ces cessions, nous réduisons également notre exposition aux actifs onshore non opérés au Nigeria et nous concentrons sur le développement des actifs stratégiques opérés par le Groupe, comme le projet Egina. ' Total détient au Nigeria une participation de 10 % dans plusieurs blocs onshore dans le cadre d'une joint venture avec Shell Petroleum Development Company (SPDC), aux côtés de Nigerian National Petroleum Corporation (55 %), SPDC (30 %, opérateur) et Nigerian Agip Oil Company Limited (5 %).

AH - AHOLD, KONINKLIJKE - EUR

Ahold update terugkoop aandelen

Thomson Reuters (30/03/2015)

Zaandam, 30 maart 2015 - Ahold heeft in de periode van 23 maart 2015 tot en met 27 maart 2015 728.000 van haar gewone aandelen teruggekocht. De aandelen werden teruggekocht voor een gemiddelde prijs van EUR 18,0444 per aandeel voor een totaalbedrag van EUR 13,14 miljoen. De terugkoop vond plaats in het kader van het programma voor de terugkoop van EUR 500 miljoen aan aandelen dat Ahold op 26 februari 2015 bekendmaakte.

Tot op heden zijn in het kader van dit programma in totaal 1.875.944 gewone aandelen teruggekocht voor een totaalbedrag van EUR 33,91 miljoen.

Ahold Persvoorlichting: 088-659 5343 Ahold Investor Relations: 088-659 5213 Twitter: @AholdNews

Indien de Nederlandse versie van dit persbericht afwijkt van de Engelse versie, is de Engelse versie leidend.

E:NOVN - NOVARTIS (CH) REG. - CHF

Novartis accelerates cancer immunotherapy efforts with Aduro

Thomson Reuters (30/03/2015)

Novartis International AG / Novartis accelerates cancer immunotherapy efforts with Aduro Biotech alliance and launch of new immuno-oncology research group. Processed and transmitted by NASDAQ OMX Corporate Solutions. The issuer is solely responsible for the content of this announcement.

* Collaboration with Aduro is focused on discovery and development of next generation cancer immunotherapies targeting the STING signaling pathway

* Addition of STING agonists further enhances the diverse Novartis cancer immunotherapy portfolio that includes novel CAR T-cell therapy and checkpoint inhibitors

* Glenn Dranoff, MD joins Novartis from Dana Farber Cancer Institute to lead new research group dedicated to the discovery and development of cancer immunotherapies

Basel, March 30, 2015 - Novartis announced today that it is stepping up its efforts to harness the body's immune system to combat cancer. The company has entered into a major multi-year alliance with Aduro Biotech that is focused on the discovery and development of next generation cancer immunotherapies targeting the STING (Stimulator of Interferon Genes) pathway and launched a new immuno-oncology research group led by renowned cancer vaccine expert Glenn Dranoff, MD.

The addition of STING agonists adds firepower to Novartis' diverse portfolio of immunotherapies that includes chimeric antigen receptor T-cell (CAR) technology and novel checkpoint inhibitors. Currently the CART program, CTL019, is in phase 2 clinical trials and checkpoint inhibitors targeting PD1, LAG3, and TIM3 are expected to enter the clinic in mid-2015.

STING is a signaling pathway that when activated is known to initiate broad innate and adaptive immune responses in tumors. Aduro's novel small molecule cyclic dinucleotides (CDN's) have proven to generate an immune response in preclinical models that specifically attacks tumor cells.

'Immunotherapy is one of the exciting frontiers in oncology today. Current approaches with checkpoint inhibitors and T-cell modulation are potent but only in select tumor types. STING agonists have the potential to fully activate the immune system to attack a broader range of tumors,' said Mark Fishman, President of the Novartis Institutes for Biomedical Research. 'Under Glenn Dranoff's leadership our new immuno-oncology research group will aggressively drive our current programs to the clinic and explore new directions for both mono and combination therapies.'

Under the terms of the agreement with Aduro, Novartis will make an upfront payment of \$200 million to Aduro and will make an initial equity investment in the company for \$25 million, with a commitment for another \$25 million equity investment at a future date. Aduro will lead commercialization activities and book sales in the US, with Novartis leading commercialization and recognizing sales in the rest of the world. The companies will share in profits in the US, Japan and major European countries. Novartis will pay Aduro a royalty for sales in the rest of the world.

Disclaimer The foregoing release contains forward-looking statements that can be identified by words such as 'accelerates,' 'launch,' 'focused on,' 'dedicated,' 'launched,' 'expected,' 'potential,' 'will,' 'commitment,' or similar terms, or by express or implied discussions regarding potential marketing approvals for STING agonists, CTL019, and checkpoint inhibitors targeting PD-1, LAG-3 and TIM-3, or regarding potential future revenues from such research and development projects, or regarding potential benefits, synergies and opportunities from the announced alliance with Aduro Biotech and the new immuno-oncology research group. You should not place undue reliance on these statements. Such forward-looking statements are based on the current beliefs and expectations of management regarding future events, and are subject to significant known and unknown risks and uncertainties. Should one or more of these risks or uncertainties materialize, or should underlying assumptions prove incorrect, actual results may vary materially from those set forth in the forward-looking statements. There can be no guarantee that STING agonists, CTL019, or checkpoint inhibitor targeting PD-1, LAG-3 or TIM-3 will be submitted or approved for use in any market, or at any particular time. Neither can there be any guarantee that Novartis will be able to realize any or all of the potential benefits, synergies or opportunities from the announced alliance with Aduro Biotech or the new immuno-oncology research group. Nor can there be any guarantee that the research and development projects discussed in this release will be commercially successful in the future. In particular, management's expectations could be affected by, among other things, the potential that the benefits, synergies and opportunities anticipated from the announced alliance with Aduro Biotech or the new immuno-oncology research group may not be fully realized or may take longer to realize than expected; the uncertainties inherent in research and development, including unexpected clinical trial results and additional analysis of existing clinical data; unexpected regulatory actions or delays or government regulation generally; the company's ability to obtain or maintain proprietary intellectual property protection; general economic and industry conditions; global trends toward health care cost containment, including ongoing pricing pressures; unexpected manufacturing issues, and other risks and factors referred to in Novartis AG's current Form 20-F on file with the US Securities and Exchange Commission. Novartis is providing the information in this press release as of this date and does not undertake any obligation to update any forward-looking statements contained in this press release as a result of new information, future events or otherwise.

About Novartis Novartis provides innovative healthcare solutions that address the evolving needs of patients and societies. Headquartered in Basel, Switzerland, Novartis offers a diversified portfolio to best meet these needs: innovative medicines, eye care and cost-saving generic ... (truncated) ...

Responsible Editor: Olivier Leleux - Visit our Web site : <http://www.leleux.be> - Customer information: 0800/25511.