

Leleux Press Review

Wednesday 24/2/2016

<p>B20 Intraday</p>	<p align="center">BEL 20 (Belgium)</p> <table border="1"> <tr> <td>Last Price</td> <td>3344,59</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">5</td> <td>Losers</td> <td align="center">15</td> <td colspan="2"></td> </tr> <tr> <td>DELTA LLOYD</td> <td>5,07 ▲</td> <td>+1,76%</td> <td>ENGIE</td> <td>13,86 ▼</td> <td>-4,31%</td> </tr> <tr> <td>UMICORE (BE)</td> <td>41,54 ▲</td> <td>+0,44%</td> <td>PROXIMUS</td> <td>30,60 ▼</td> <td>-1,59%</td> </tr> <tr> <td>D'IETEREN (BE)</td> <td>28,35 ▲</td> <td>+0,15%</td> <td>KBC GROUPE (BE)</td> <td>46,56 ▼</td> <td>-1,40%</td> </tr> </table>	Last Price	3344,59	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	5	Losers	15			DELTA LLOYD	5,07 ▲	+1,76%	ENGIE	13,86 ▼	-4,31%	UMICORE (BE)	41,54 ▲	+0,44%	PROXIMUS	30,60 ▼	-1,59%	D'IETEREN (BE)	28,35 ▲	+0,15%	KBC GROUPE (BE)	46,56 ▼	-1,40%
Last Price	3344,59	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	5	Losers	15																												
DELTA LLOYD	5,07 ▲	+1,76%	ENGIE	13,86 ▼	-4,31%																										
UMICORE (BE)	41,54 ▲	+0,44%	PROXIMUS	30,60 ▼	-1,59%																										
D'IETEREN (BE)	28,35 ▲	+0,15%	KBC GROUPE (BE)	46,56 ▼	-1,40%																										
<p>CAC Intraday</p>	<p align="center">CAC 40 (France)</p> <table border="1"> <tr> <td>Last Price</td> <td>4238,42</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">4</td> <td>Losers</td> <td align="center">35</td> <td colspan="2"></td> </tr> <tr> <td>DANONE (FR)</td> <td>63,37 ▲</td> <td>+4,03%</td> <td>ARCELORMITTAL (NL)</td> <td>3,30 ▼</td> <td>-4,48%</td> </tr> <tr> <td>SAFRAN</td> <td>55,40 ▲</td> <td>+0,81%</td> <td>ENGIE</td> <td>13,86 ▼</td> <td>-4,31%</td> </tr> <tr> <td>PERNOD RICARD</td> <td>98,89 ▲</td> <td>+0,36%</td> <td>TECHNIP COFLEXIP (FR)</td> <td>38,56 ▼</td> <td>-3,75%</td> </tr> </table>	Last Price	4238,42	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	4	Losers	35			DANONE (FR)	63,37 ▲	+4,03%	ARCELORMITTAL (NL)	3,30 ▼	-4,48%	SAFRAN	55,40 ▲	+0,81%	ENGIE	13,86 ▼	-4,31%	PERNOD RICARD	98,89 ▲	+0,36%	TECHNIP COFLEXIP (FR)	38,56 ▼	-3,75%
Last Price	4238,42	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	4	Losers	35																												
DANONE (FR)	63,37 ▲	+4,03%	ARCELORMITTAL (NL)	3,30 ▼	-4,48%																										
SAFRAN	55,40 ▲	+0,81%	ENGIE	13,86 ▼	-4,31%																										
PERNOD RICARD	98,89 ▲	+0,36%	TECHNIP COFLEXIP (FR)	38,56 ▼	-3,75%																										
<p>AEX Intraday</p>	<p align="center">AEX (Nederland)</p> <table border="1"> <tr> <td>Last Price</td> <td>415,43</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">5</td> <td>Losers</td> <td align="center">20</td> <td colspan="2"></td> </tr> <tr> <td>DELTA LLOYD</td> <td>5,07 ▲</td> <td>+1,76%</td> <td>ARCELORMITTAL (NL)</td> <td>3,30 ▼</td> <td>-4,48%</td> </tr> <tr> <td>GEMALTO N.V.</td> <td>57,75 ▲</td> <td>+0,87%</td> <td>ROYAL DUTCH SHELL A</td> <td>20,20 ▼</td> <td>-3,00%</td> </tr> <tr> <td>OCI</td> <td>15,70 ▲</td> <td>+0,64%</td> <td>VOPAK</td> <td>40,40 ▼</td> <td>-2,45%</td> </tr> </table>	Last Price	415,43	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	5	Losers	20			DELTA LLOYD	5,07 ▲	+1,76%	ARCELORMITTAL (NL)	3,30 ▼	-4,48%	GEMALTO N.V.	57,75 ▲	+0,87%	ROYAL DUTCH SHELL A	20,20 ▼	-3,00%	OCI	15,70 ▲	+0,64%	VOPAK	40,40 ▼	-2,45%
Last Price	415,43	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	5	Losers	20																												
DELTA LLOYD	5,07 ▲	+1,76%	ARCELORMITTAL (NL)	3,30 ▼	-4,48%																										
GEMALTO N.V.	57,75 ▲	+0,87%	ROYAL DUTCH SHELL A	20,20 ▼	-3,00%																										
OCI	15,70 ▲	+0,64%	VOPAK	40,40 ▼	-2,45%																										
<p>DAX Intraday</p>	<p align="center">DAX (Deutschland)</p> <table border="1"> <tr> <td>Last Price</td> <td>9416,77</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">4</td> <td>Losers</td> <td align="center">26</td> <td colspan="2"></td> </tr> <tr> <td>DEUTSCHE BOERSE (DE)</td> <td>78,80 ▲</td> <td>+3,22%</td> <td>RWE AG ST O.N. (DE)</td> <td>10,31 ▼</td> <td>-5,24%</td> </tr> <tr> <td>BEIERSDORF (DE)</td> <td>80,57 ▲</td> <td>+0,58%</td> <td>E.ON AG</td> <td>8,54 ▼</td> <td>-4,44%</td> </tr> <tr> <td>LUFTHANSA (DE)</td> <td>13,57 ▲</td> <td>+0,22%</td> <td>THYSSENKRUPP AG O.N.</td> <td>14,95 ▼</td> <td>-3,88%</td> </tr> </table>	Last Price	9416,77	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	4	Losers	26			DEUTSCHE BOERSE (DE)	78,80 ▲	+3,22%	RWE AG ST O.N. (DE)	10,31 ▼	-5,24%	BEIERSDORF (DE)	80,57 ▲	+0,58%	E.ON AG	8,54 ▼	-4,44%	LUFTHANSA (DE)	13,57 ▲	+0,22%	THYSSENKRUPP AG O.N.	14,95 ▼	-3,88%
Last Price	9416,77	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	4	Losers	26																												
DEUTSCHE BOERSE (DE)	78,80 ▲	+3,22%	RWE AG ST O.N. (DE)	10,31 ▼	-5,24%																										
BEIERSDORF (DE)	80,57 ▲	+0,58%	E.ON AG	8,54 ▼	-4,44%																										
LUFTHANSA (DE)	13,57 ▲	+0,22%	THYSSENKRUPP AG O.N.	14,95 ▼	-3,88%																										
<p>DJIA Intraday</p>	<p align="center">Dow Jones Industries (United States)</p> <table border="1"> <tr> <td>Last Price</td> <td>16478,45</td> <td>Minimum Price</td> <td>0,20 (21/10/2011)</td> <td>Maximum Price</td> <td>19737,03 (02/11/2011)</td> </tr> <tr> <td>Gainers</td> <td align="center">3</td> <td>Losers</td> <td align="center">27</td> <td colspan="2"></td> </tr> <tr> <td>HOME DEPOT (US)</td> <td>124,53 ▲</td> <td>+1,36%</td> <td>CHEVRON CORP (US)</td> <td>84,91 ▼</td> <td>-4,40%</td> </tr> <tr> <td>WAL-MART STORES (US)</td> <td>66,48 ▲</td> <td>+1,29%</td> <td>JP MORGAN CHASE (US)</td> <td>56,12 ▼</td> <td>-4,18%</td> </tr> <tr> <td>NIKE</td> <td>60,21 ▲</td> <td>+0,06%</td> <td>MICROSOFT (US)</td> <td>51,18 ▼</td> <td>-2,79%</td> </tr> </table>	Last Price	16478,45	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)	Gainers	3	Losers	27			HOME DEPOT (US)	124,53 ▲	+1,36%	CHEVRON CORP (US)	84,91 ▼	-4,40%	WAL-MART STORES (US)	66,48 ▲	+1,29%	JP MORGAN CHASE (US)	56,12 ▼	-4,18%	NIKE	60,21 ▲	+0,06%	MICROSOFT (US)	51,18 ▼	-2,79%
Last Price	16478,45	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)																										
Gainers	3	Losers	27																												
HOME DEPOT (US)	124,53 ▲	+1,36%	CHEVRON CORP (US)	84,91 ▼	-4,40%																										
WAL-MART STORES (US)	66,48 ▲	+1,29%	JP MORGAN CHASE (US)	56,12 ▼	-4,18%																										
NIKE	60,21 ▲	+0,06%	MICROSOFT (US)	51,18 ▼	-2,79%																										

Leleux Press Review

Wednesday 24/2/2016

MTL - ARCELORMITTAL (LU) - EUR

ArcelorMittal announces the publication of its 2015 annual r

Thomson Reuters (23/02/2016)

ArcelorMittal S.A. / ArcelorMittal announces the publication of its 2015 annual report . Processed and transmitted by NASDAQ OMX Corporate Solutions. The issuer is solely responsible for the content of this announcement.

Luxembourg, 23 February 2016 - ArcelorMittal has published its annual report for the year ended December 31, 2015. The report has been filed with the electronic database of the Luxembourg Stock Exchange (www.bourse.lu) and is available on <http://corporate.arcelormittal.com> under 'Investors > Financial reports > Annual reports'.

About ArcelorMittal

ArcelorMittal is the world's leading steel and mining company, with a presence in 60 countries and an industrial footprint in 19 countries. Guided by a philosophy to produce safe, sustainable steel, we are the leading supplier of quality steel in the major global steel markets including automotive, construction, household appliances and packaging, with world-class research and development and outstanding distribution networks.

Through our core values of sustainability, quality and leadership, we operate responsibly with respect to the health, safety and wellbeing of our employees, contractors and the communities in which we operate.

For us, steel is the fabric of life, as it is at the heart of the modern world from railways to cars and washing machines. We are actively researching and producing steel-based technologies and solutions that make many of the products and components people use in their everyday lives more energy efficient.

We are one of the world's five largest producers of iron ore and metallurgical coal and our mining business is an essential part of our growth strategy. With a geographically diversified portfolio of iron ore and coal assets, we are strategically positioned to serve our network of steel plants and the external global market. While our steel operations are important customers, our supply to the external market is increasing as we grow.

In 2015, ArcelorMittal had revenues of \$63.6 billion and crude steel production of 92.5 million tonnes, while own iron ore production reached 62.8 million tonnes.

ArcelorMittal is listed on the stock exchanges of New York (MT), Amsterdam (MT), Paris (MT), Luxembourg (MT) and on the Spanish stock exchanges of Barcelona, Bilbao, Madrid and Valencia (MTS).

For more information about ArcelorMittal please visit: <http://corporate.arcelormittal.com/>

+-----

Contact information ArcelorMittal Investor Relations

Europe	+35247923198
Americas	+13128993985
Retail	+35247923198
SRI	+442075431123
Bonds/Credit	+33171921026

+-----

Contact information ArcelorMittal Corporate Communications

E-mail:	press@arcelorm
Phone:	+442076297988

+-----

ArcelorMittal Corporate Communications

Sophie Evans	+442032142882	Paul Weigh	+442032142419
France			
Image 7			
Sylvie Dumaine / Anne-Charlotte Creach	+33153707470		

+-----

Leleux Press Review

Wednesday 24/2/2016

EPAM - EPAM SYS INC COM USD0.001 - USD

EPAM Recognized in Leadership Zone Across Six Media and Enterte

Thomson Reuters (23/02/2016)

NEWTOWN, Pa., Feb. 23, 2016 (GLOBE NEWSWIRE) -- EPAM Systems, Inc. (NYSE:EPAM), a leading global provider of product development and software engineering solutions, announced today that it was recognized by Zinnov Management Consulting, a leading globalization and market expansion advisory firm, in the Leadership Zone for multiple categories in Media and Entertainment in its Global Service Providers Ratings (GSPR) 2015.

'This recognition by Zinnov is a confirmation of our ability to adapt to constant technology shifts and help our customers become leaders in the rapid transition to digital asset consumption in the Media and Entertainment industry,' said Robert Koch, VP, Media and Entertainment Technology Solutions, EPAM. 'According to the research, EPAM ranked in the Leadership Zone for Broadcast, Entertainment, Publishing, Info Services, New Media and Marketing and Advertising. This placement recognizes EPAM's unique capabilities and strengths in accelerating mission-critical digital transformation initiatives for our clients in Media and Entertainment.'

Technology disruption is driving Media and Entertainment companies to engage service providers that can provide platform engineering and IT solutions to meet these growing demands. According to the report, the global Platform Engineering Services (PES) and IT services market will be worth \$92 billion USD by 2020.

In its first media and entertainment report, Zinnov assigned Leadership Zone rankings to service providers that demonstrated the following attributes:

* Capability to perform concept to Go-To-Market for the segment * Significant investments in Lab infrastructure * Strong capability in content supply chain, mobility solutions, analytics platforms * Formal innovation culture, resulting in IP's and strategic innovations * Leadership role in alliances, leverage startups, specific academic research, and co-creation with customers

Recognition in the Leadership Zone indicates strong performance in all attributes.

About EPAM Systems Established in 1993, EPAM Systems, Inc. (NYSE:EPAM) is recognized as a leader in software product development by independent research agencies. Headquartered in the United States, EPAM serves clients worldwide utilizing its award-winning global delivery platform and its locations in over 25 countries across North America, Europe, Asia and Australia. EPAM was ranked #6 in America's 25 Fastest-Growing Tech Companies and #3 in America's Best Small Companies lists by Forbes Magazine. For more information, please visit <http://www.epam.com/>.

About Zinnov: Zinnov assists clients improve organizational efficiency, innovation and revenue by leveraging global resources and markets. The company offers deep expertise in Engineering, Digital and Globalization. Zinnov has been at the forefront of innovation and thought leadership. With over a decade experience in globalization, it helps us in understanding customer problems and coming up with viable solutions. Zinnov assists clients in addressing globalization challenges by offering customers insights, data, and implementation support to address their challenges. The company's in-depth experience is driven by its focus on engineering and digital practice areas. Visit us at www.zinnov.com.

Forward-Looking Statements This press release includes statements which may constitute forward-looking statements made pursuant to the safe harbor provisions of the Private Securities Litigation Reform Act of 1995, the accuracy of which are necessarily subject to risks, uncertainties, and assumptions as to future events that may not prove to be accurate. Factors that could cause actual results to differ materially from those expressed or implied include general economic conditions and the factors discussed in our most recent Annual Report on Form 10-K and other filings with the Securities and Exchange Commission. EPAM undertakes no obligation to update or revise any forward-looking statements, whether as a result of new information, future events, or otherwise, except as may be required under applicable securities law.

CONTACT: Danielle Ruess-Saltz M: 267.978.7688 danielle_ruess-saltz@epam.com

EPAM SYS INC COM USD0.001 Historic

VL TSA - VOLTALIA - EUR

Volitalia: résultat net positif de 4,5 ME en 2015.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Volitalia annonce ses résultats annuels 2015 marqués par une croissance accélérée et une forte appréciation de la rentabilité opérationnelle. Le chiffre d'affaires est en hausse à 58,5 millions d'euros en 2015 (contre 27,6 ME en 2014).

La marge d'EBITDA est en hausse de 6 points, de 45,3% à 51,4%. L'EBITDA s'élève ainsi à 30 millions d'euros contre 12,5 millions d'euros en 2014.

Le résultat opérationnel 2015 ressort également en forte progression à 22,3 millions d'euros contre 6 millions d'euros en 2014.

Le Groupe affiche pour la deuxième année un résultat net positif de 4,5 millions d'euros, contre 4,9 millions d'euros en 2014.

' En 2016, la dynamique de croissance restera soutenue, portée notamment par la pleine contribution des nouvelles centrales mises en service en 2015 : Areia Branca (dernière tranche de 30 MW), SMG (108 MW), Olapoque (12 MW) puis Vamcruz (93 MW) ' explique le groupe.

' L'année sera également marquée par la mise en service des quatre centrales éoliennes de Vila Pará au Brésil (99 MW) au quatrième trimestre 2016 '.

VOLTALIA Historic

ACA - CREDIT AGRICOLE (FR) - EUR

CREDIT AGRICOLE SA : Obligations FR0010599209 avril 2008 / a

Thomson Reuters (23/02/2016)

CRÉDIT AGRICOLE S.A.

Société anonyme au capital de 7 917 980 871 EUROS Siège social : 12, place des Etats Unis - 92127 Montrouge Cedex 784608416 RCS Nanterre - APE 651 D

Avis aux porteurs de Titres Subordonnés Remboursables

Code valeur : FR0010599209

REMBOURSEMENT PAR ANTICIPATION AU PAIR DE LA TOTALITE DE CET EMPRUNT

Les porteurs de ces titres sont informés que, conformément à l'article 2.2.6 du contrat d'émission ayant obtenu le visa de l'Autorité des Marchés financiers n°08-061 en date du 28 mars 2008, l'Émetteur a décidé, de procéder à un remboursement anticipé total au pair à la Date de Paiement d'Intérêts soit le 16 avril 2016.

Les porteurs de ces titres percevront les intérêts dus ainsi que le remboursement des titres le 16 avril 2016. Le prix de remboursement sera égal au pair, soit un euro par titre.

Les intérêts cesseront de courir à dater du jour où le capital sera mis en remboursement.

CREDIT AGRICOLE (FR) Historic

Leleux Press Review

Wednesday 24/2/2016

BN - DANONE (FR) - EUR

Danone: s'envole de 4% après des analyses positives.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Danone termine la séance en hausse de 4% profitant de plusieurs recommandations positives de bureaux d'analyses.

Bryan Garnier réaffirme sa recommandation 'achat' et sa valeur intrinsèque ('fair value') de 74 euros, déclarant percevoir 'davantage d'éléments positifs que négatifs' dans les résultats annuels du groupe agroalimentaire.

Il a dévoilé un chiffre d'affaires trimestriel en croissance globalement en ligne avec les attentes (+2,2% à 5,38 milliards d'euros), mais un BPA sous-jacent (+11,8% à 2,93 euros) supérieur de quatre centimes au consensus.

Le broker reconnaît comme 'légèrement décevant' l'objectif de chiffre d'affaires pour 2016, Danone visant une croissance organique de 3 à 5% contre un consensus qui était à 4-5% et une estimation de Bryan Garnier à 4,5%.

Ce dernier juge néanmoins que 'ceci ne doit pas masquer les nouvelles positives, à savoir un objectif de résultat plus fort que prévu, un début de reprise dans les yaourts et une très bonne performance en nutrition infantile'.

Le courtier note en outre qu'au cours de la veille, le titre Danone se traite 19,1 fois le BPA attendu pour 2016 et 17,2 fois celui pour 2017, des multiples représentant des décotes de 6% et 9% respectivement par rapport à son groupe de pairs.

Nomura a confirmé son opinion d'achat sur l'action. Selon les analystes, les ventes étaient mieux orientées que prévu durant le dernier quart de l'exercice, et les perspectives de rentabilité sont jugées favorables. L'objectif de cours de 73 euros est également maintenu.

Commentant les comptes du groupe connu pour ses produits laitiers frais, Nomura revient d'abord sur la croissance organique du 4^e trimestre (T4) 2015 qui, quoi que moins forte que celle de l'ensemble de l'année (3,6% contre 4,4%), s'est cependant révélée supérieure aux attentes, situées vers 3%. Danone a donc mieux terminé l'année 2015 que prévu.

Du côté des résultats, la marge opérationnelle s'est révélée conforme aux attentes en progressant de 30 points de base à 12,9%, le bénéfice par action de 2,93 euros dépassant légèrement les 2,90 euros attendus.

Quid des perspectives pour 2016 ? Danone table sur une croissance organique comprise entre 3 et 5%, sachant que le consensus tablait sur 4,3%, rappellent les analystes.

La direction envisage aussi 'une progression solide de la marge opérationnelle courante', ce qui est jugé 'encourageant' par Nomura qui rappelle qu'au titre de 2015, Danone n'attendait qu'une 'légère' augmentation de la rentabilité opérationnelle. Le bureau d'études table cette année sur une amélioration de la marge de 50 points de base du groupe, soit un peu plus que le consensus (+ 45 points).

Par ailleurs, Nomura souligne d'autres éléments positifs, comme le retour de la croissance des produits laitiers aux Etats-Unis (plus de 4% en données comparables au T4). La direction évoque aussi une amélioration des tendances en Russie.

Au final, Nomura estime que Danone est davantage exposé que nombre de ses concurrents à des marchés dont la croissance est plus forte à long terme. Il insiste aussi sur 'la reprise des marges (qui) se réalise enfin'. Autant de justifications du maintien du conseil d'achat.

WLN - WORLDLINE PROM - EUR

Worldline: vise une croissance organique de près de 3%.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Le chiffre d'affaires de Worldline s'inscrit à 1227,0 millions d'euros en 2015, en croissance organique de +4,4% par rapport à l'année dernière.

' Chacune des trois Lignes de Services a contribué à la croissance du chiffre d'affaires, avec une forte accélération durant le deuxième semestre des activités Services Commerçants & Terminaux et Traitement de Transactions & Logiciels de Paiement, qui ont affiché ensemble une croissance supérieure à +6% au quatrième trimestre 2015 ' précise le groupe.

Le résultat net part du Groupe s'est élevé à 103,4 millions d'euros. Le résultat net part du groupe ajusté des charges non récurrentes a atteint 117,9 millions d'euros, comparé à 113,8 millions d'euros en 2014.

Le bénéfice ajusté par action dilué s'est élevé à 0,89 euros en 2015, comparé à 0,86 euros en 2014 (+3,5%).

' Le flux de trésorerie disponible s'est élevé à 128,5 millions d'euros en 2015, dépassant l'objectif compris entre 120 et 125 millions d'euros fixé pour l'année, en hausse de 12,3% par rapport à 2014 ' annonce le groupe.

Le Groupe anticipe en 2016 une croissance organique à périmètre et taux de change constants d'environ +3%.

Le Groupe a pour objectif d'augmenter sa marge d'EBO (Excédent Brut Opérationnel) d'environ +80 points de base par rapport à 2015.

Le Groupe a l'ambition également de générer un flux de trésorerie disponible compris entre 135 et 140 millions d'euros comprenant le paiement de coûts de transaction exceptionnels (estimés à environ 12 millions d'euros) liés à l'opération avec Equens.

Leleux Press Review

Wednesday 24/2/2016

TFI - TF1 - EUR

TF1: de nouvelles ambitions et une organisation qui change.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Nouveau PDG de TF1, Gilles Pélissou a pris les rênes d'un groupe qui dispose certes de solides atouts, mais doit également faire face à une concurrence accrue, tant dans le domaine de la télévision que dans celui des offres digitales. Dans ce contexte, il s'est fixé une nouvelle ambition.

Celle-ci s'appuiera sur les 3 domaines phares qui définissent les activités de TF1, fort actuellement de 5 chaînes gratuites et qui vient d'acquiescer Newen, ce qui constitue un tournant en matière de stratégie dans la production indépendante. Outre la création, avec la production exécutive, les coproductions internationales, l'acquisition de droits et le développement de catalogues et de formats, le groupe de médias portera également l'accent sur l'édition (avec les offres de contenus adaptées à chaque marque et support, la programmation et la promotion des contenus) ainsi que sur la commercialisation des antennes et des offres, avec une valorisation des marques et des métiers liés à l'entertainment et la diversification.

La nouvelle ambition définie par TF1 sera pilotée par un comité exécutif constitué des 3 pôles métiers 'Contenus', 'Information' et 'Publicité et Diversification', auxquels s'ajoutent 3 directions transversales et 3 directions supports. Elle vise à la fois à renforcer le leadership du groupe TF1 sur la télévision en clair en France, à créer l'offre digitale média référente du marché, à développer des offres commerciales puissantes et innovantes à destination des annonceurs et consommateurs, et à devenir un acteur et un partenaire majeur de la création audiovisuelle en France.

'Je suis convaincu que l'organisation mise en place qui s'appuie sur les savoir-faire du groupe TF1, nous permettra d'accélérer la mutation de l'entreprise dans les domaines de la création et de l'édition de contenus, comme dans la digitalisation de nos activités. Nous devons anticiper en permanence l'évolution des usages, jouer à plein notre rôle de révélateur de talents et nous affirmer comme créateur de formats. Cette ambition, portée par l'ensemble des équipes du groupe TF1, sera clef pour créer une dynamique de croissance et de création de valeur', a commenté Gilles Pélissou.

MMT - METROPOLE TELEVISION - EUR

M6: bonne dynamique des activités publicitaires.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Le Groupe M6 réalise un chiffre d'affaires consolidé de 1 249,8 ME en 2015 (-0,6%).

' La bonne dynamique des activités publicitaires, dont les revenus progressent de +2,1%, étant compensée par la baisse des revenus non publicitaires (Production et droits audiovisuels principalement) ' précise la direction.

Sur l'année l'EBITA du Groupe s'élève à 200,2 ME (-3,5%). ' L'activité TV voit son résultat opérationnel progresser fortement grâce aux solides performances publicitaires, tirées par les gains de part d'audience des chaînes du Groupe '.

L'activité TV contribue à hauteur de 155,7 ME à l'EBITA, soit une hausse de +11,7 ME par rapport à 2014, ' avec un coût de la grille des chaînes gratuites de 418,5 ME, en faible augmentation (+0,7%) malgré les investissements dans 6ter '. La marge opérationnelle courante atteint ainsi 18,9% (contre 17,7% en 2014).

La marge opérationnelle courante consolidée atteint 16,0% (contre 16,5% en 2014). Le résultat net se monte à 114,9 ME sur l'exercice 2015, contre 123,2 ME en 2014.

' L'année 2016 sera conditionnée par l'état du marché publicitaire, difficilement prévisible, mais dans lequel le Groupe M6 vise à transformer ses progrès d'audience en parts de marché ' annonce le groupe.

ALPAT - PLANT ADVANCED T. - EUR

PAT: création d'une filiale à La Réunion.

Cercle Finance (23/02/2016)

(CercleFinance.com) - PAT (Plant Advanced Technologies) a annoncé ce mardi après Bourse la création de PAT Zerbaz, sa filiale basée à La Réunion, conformément au plan de développement du spécialiste de l'identification et de la production de molécules végétales rares.

Cette société dirigée par Henri Beaudemoulin, ingénieur agronome, par ailleurs dirigeant d'une société horticole reconnue et implantée depuis de nombreuses années sur l'île, a pour mission d'explorer et d'exploiter la très riche biodiversité de la flore locale. PAT Zerbaz s'appuiera sur les savoir-faire et technologies uniques au monde de sa maison mère pour identifier, optimiser et extraire les principes actifs et molécules végétales rares issues de la végétation de l'île.

La future serre disposera à terme d'un laboratoire de recherche et de plus de 2.000 mètres carrés consacrés à la production de molécules végétales. Le potentiel lié à la découverte de nouvelles molécules, associé à l'utilisation de la technologie PAT Plantes à Traire préservant les ressources végétales, ainsi que la possibilité de production 12 mois sur 12 permise par les conditions climatiques tropicales, permettront à PAT de renforcer son pipeline de produits et d'accélérer son développement.

Les travaux qui débuteront au printemps vont durer 9 mois et vont permettre à PAT Zerbaz de démarrer son exploitation dès la fin de l'année 2016.

A noter enfin que le projet de PAT Zerbaz a d'ores et déjà reçu le label du pôle de compétitivité Qualitropic, dédié à la bio-économie tropicale.

EI - ESSILOR INTL (FR) - EUR

Essilor: met la main sur Vision Direct au Royaume Uni.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Essilor International annonce l'acquisition, au Royaume-Uni, de Vision Direct Group, un des leaders européens de la vente de lentilles de contact par Internet qui a réalisé un chiffre d'affaires d'environ 33 millions de livres en 2015.

'Son activité se situe principalement au Royaume-Uni et en Irlande mais Vision Direct est également présent dans d'autres pays européens, et le site est reconnu pour la qualité de son service aux consommateurs', précise Essilor.

Cette acquisition permet au géant du verre optique de renforcer sa position dans la vente en ligne en Europe en complétant son activité existante dans les pays nordiques.

L'équipe actuelle de direction de Vision Direct reste en place et sera en mesure de mobiliser toutes les synergies avec le groupe pour faire croître Vision Direct, notamment en élargissant son offre de produits et sa couverture géographique.

 <p>A2MICILE EUROPE Historic</p>	<p>ALA2M - A2MICILE EUROPE - EUR</p> <p>A2micile: confirme son objectif de chiffre d'affaires. Cercle Finance (23/02/2016)</p> <p>(CercleFinance.com) - Le groupe a réalisé sur le 4ème trimestre 2016 une croissance de 17% avec un chiffre d'affaires de 20,6 ME. L'activité 2015 ressort à 76 ME, en croissance de + 14% par rapport un exercice 2014 (qui affichait déjà + 22% l'an dernier). Avec près de 13% de croissance organique, le groupe démontre une nouvelle fois sa flexibilité et sa capacité à adapter son offre dans un marché des services à la personne en perpétuelle évolution ' indique la direction.</p> <p>' A2micile Europe va maintenir ses investissements marketing afin d'installer sa marque et consolider ses parts de marché sur le territoire national'. La Belgique confirme également son dynamisme avec un chiffre d'affaires de 11 ME soit une progression purement organique de + 11% par rapport à 2014. L'Allemagne représente un marché stratégique et devrait monter en puissance progressivement au cours de l'année 2016. A2micile anticipe une nouvelle amélioration de son activité pour 2016 et confirme son objectif de 100 ME de chiffre d'affaires d'ici 2017.</p>

 <p>RENAULT SA Historic</p>	<p>RNO - RENAULT SA - EUR</p> <p>RENAULT : Communication Regarding the Availability of a Supp Thomson Reuters (23/02/2016)</p> <p>Issuer : Renault SA 13/15 quai Alphonse Le Gallo 92100 Boulogne-Billancourt Boulogne, 22(nd) February, 2016</p> <p>Renault SA filed a supplemental to the EMTN Program Base Prospectus dated May18, 2015 (visa N° 15-204) with the Autorité des marchés financiers (the 'AMF') on February 18(th), 2016 and received visa N° 16-054 from the AMF on February19(th), 2016.</p> <p>Copies of the supplemental are available free of charge in the head office of Renault SA - 13/15, Quai le Gallo - 92100 Boulogne-Billancourt.</p> <p>The supplemental can be also consulted on the website of Renault SA (www.group.renault.com) as well as on the website of the AMF (www.amf-france.org).</p>

 <p>TOTAL (FR) Historic</p>	<p>FP - TOTAL (FR) - EUR</p> <p>Total: BlackRock dépasse 5% des droits de vote. Cercle Finance (23/02/2016)</p> <p>(CercleFinance.com) - BlackRock Inc, agissant pour le compte de clients et de fonds dont elle assure la gestion, a déclaré à l'AMF avoir franchi en hausse, le 17 février 2016, le seuil de 5% des droits de vote de Total et détenir, pour le compte desdits clients et fonds, 5,49% du capital et 5,01% des droits de vote de la compagnie pétrolière.</p> <p>Ce franchissement de seuil résulte d'une acquisition d'actions Total hors marché et d'une augmentation du nombre d'actions Total détenues à titre de collatéral.</p>

 <p>ESSILOR INTL (FR) Historic</p>	<p>EI - ESSILOR INTL (FR) - EUR</p> <p>News Release: Essilor acquires Vision Direct in the UK Thomson Reuters (23/02/2016)</p> <p>Essilor acquires Vision Direct in the UK</p> <p>Charenton-le-Pont, France (February 23, 2016 - 5:40 p.m.) - In Europe, EssilorInternational has strengthened its online optical products retailing businesswith the acquisition of Vision Direct Group Ltd, one of Europe's leading onlinecontact lens retailers, with revenue of around £33 million in 2015. Vision Direct does a majority of its business in the UK and Ireland, but is alsoactive in several other European countries and enjoys a reputation for excellentcustomer service. This move further strengthens Essilor International's current positions inonline optical retail in Europe, by complementing existing activities in theNordic countries. Vision Direct's existing management team will remain in place, and will leverageEssilor International's know-how to continue growing the Vision Direct business,by broadening its optical products offering and further expanding its geographicfootprint.</p> <p>About Essilor The world's leading ophthalmic optics company, Essilor designs, manufactures andmarkets a wide range of lenses to improve and protect eyesight. Its mission isto improve lives by improving sight. To support this mission, Essilor allocatesmore than EUR200 million to research and innovation every year, in a commitment tocontinuously bring new, more effective products to market. Its flagship brandsare Varilux(®), Crizal(®), Transitions(®), Eyezen(TM), Xperio(®), FosterGrant(®), Bolon(TM) and Costa(®). It also develops and markets equipment, instruments and services for eyecare professionals. Essilor reported consolidated revenue of more than EUR6.7 billion in 2015 andemploys 61,000 people worldwide. It markets its products in more than 100countries and has 32 plants, 490 prescription laboratories and edgingfacilities, as well as 5 research and development centers around the world. Formore information, please visit www.essilor.com. The Essilor share trades on the Euronext Paris market and is included in theEuro Stoxx 50 and CAC 40 indices. Codes and symbols: ISIN: FR0000121667; Reuters: ESSI.PA; Bloomberg: EI:FP.</p> <p>CONTACTS Investor Relations Corporate Communications Media Relations Véronique Gillet - Lucia Dumas Maïlis Thiercelin Sébastien Leroy Ariel Bauer Tel.: +33 (0)1 49 77 45 02 Tel.: +33 (0)1 Tel.: +33 (0)1 49 77 45 02 49 77 42 16</p>

AI - AIR LIQUIDE (FR) - EUR

Air Liquide: un broker fait décrocher le titre.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Séance compliquée pour Air Liquide, qui cède 2,2% à quelques encablures de la clôture. Société Générale a réduit son objectif de cours de 115 à 105 euros dans une note ce mardi, sans pour autant remettre son opinion 'conserver' en cause.

A l'instar de nombre d'observateurs, et par-delà une performance du second semestre globalement en ligne avec les attentes du consensus, le broker estime que le groupe chimique surpasse l'acquisition d'Airgas à environ 13,5 fois le ratio VE/Ebitda en mars 2016. 'Si cette opération permet à Air Liquide de prendre la tête du secteur des gaz aux Etats-Unis avec un solide modèle intégré et 38% des ventes de gaz en Amérique du Nord, contre 36% en Europe occidentale, elle démontre une nouvelle fois que la société a moins de discipline que ses comparables en la matière', résume Société Générale.

L'intermédiaire apparaît d'autant plus déçouventé qu'Air Liquide a reconnu que les marchés nord-américains semblaient plus en difficulté qu'attendu au moment de l'annonce de l'opération en novembre dernier. Partant et compte tenu de la dégradation des marchés boursiers, l'objectif d'une augmentation de 2 à 5% des résultats en année 1 pourrait ne pas être atteint, redoute Société Générale, qui se montre également circonspect quant à l'objectif d'une croissance de plus de 10% du RoCE dans 5/6 ans.

Le bureau d'études invoque par ailleurs d'éventuels 'problèmes culturels' à venir, considérant qu'Airgas s'est construite à partir d'opérations de croissance, et un endettement élevé avec une dette nette de plus de 7,2 milliards d'euros à fin 2015, même après une augmentation de capital de 3 à 4 milliards de dollars.

EBAY - EBAY (US) - USD

eBay: placement obligataire de 750 millions de dollars.

Cercle Finance (23/02/2016)

(CercleFinance.com) - eBay a ouvert en baisse mardi matin à la Bourse de New York après avoir annoncé le lancement d'une émission obligataire de 750 millions de dollars.

Le spécialiste des ventes aux enchères sur Internet s'attend à ce que le placement des obligations à échéance 2056 - qui affichent un coupon de 6% - prenne fin lundi prochain.

Dans un communiqué, eBay explique qu'il entend utiliser le produit de l'opération pour ses besoins généraux, à savoir ses investissements, ses rachats d'actions, le remboursement de la dette et d'éventuelles acquisitions.

Un quart d'heure après l'ouverture de Wall Street, le titre se repliait de 0,6% à 24,1 dollars.

VIV - VIVENDI UNIVERSAL (FR) - EUR

Vivendi: entre au capital de Banijay Group.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Vivendi annonce son entrée à hauteur de 26,2% au capital du producteur et distributeur indépendant de programmes télévisuels Banijay Group, suite à la finalisation du rapprochement entre Banijay et Zodiak Media.

Cet investissement s'inscrit dans la volonté de Vivendi de se développer dans la production propre de contenus. 'Banijay Group représente un formidable vivier de talents créatifs qui conçoivent aujourd'hui les programmes de divertissement de demain', affirme-t-il.

Avec un chiffre d'affaires d'environ 900 millions d'euros et des établissements dans plus de 17 pays, Banijay Group rassemble un large portefeuille de marques-phares et de formats dans les domaines du divertissement, des fictions, des magazines, des émissions de télé-réalité, des docu-fictions, des programmes pour enfants et des animations.

La participation du groupe de médias et divertissement dans Banijay Group représente un décaissement de 290 millions d'euros, dont 100 millions aux fins d'obtenir 26,2% de la nouvelle entité fusionnée.

En outre, il a souscrit à deux obligations remboursables en actions ou en numéraire, au choix de leur émetteur, à hauteur de 100 millions et de 90 millions d'euros respectivement auprès de Banijay Group et de Lov Banijay, structure holding contrôlée par Stéphane Courbit. Ces deux obligations ont une échéance de sept ans.

BNP - BNP PARIBAS (FR) - EUR

BNP Paribas: Real Estate lance un programme à Châtillon.

Cercle Finance (23/02/2016)

(CercleFinance.com) - BNP Paribas Real Estate a annoncé ce mardi en début d'après-midi le lancement d'un nouveau programme de logements à Châtillon (Hauts-de-Seine).

Imaginé par 'Haour Architectes', situé au 2-5, rue de Fontenay, à quelques centaines de mètres de l'arrêt de tramway T6 et de l'arrêt de métro 'Châtillon-Montrouge' (ligne 13), et baptisé 'L'Orée du Parc', ledit programme devrait être livré au troisième trimestre 2018.

La résidence comprend 72 appartements de standing allant du studio aux 5 pièces et répartis sur l'aile sud du projet. Ils sont prolongés, pour la plupart, par des balcons ou terrasses avec vues sur le parc intérieur. 3 maisons sont par ailleurs situées face à l'espace boisé classé et préservé.

'L'Orée du Parc' associe des inspirations Art Déco et Mansart et alterne les matériaux, les hauteurs des toitures et les dessins travaillés des garde-corps. Chacun des bâtiments possède ainsi sa propre identité, tout en créant un ensemble harmonieux qui profitera du charme d'un parc intérieur boisé.

ACA - CREDIT AGRICOLE (FR) - EUR

CREDIT AGRICOLE SA : FR0013076346 Février 2016 / Février 202

Thomson Reuters (23/02/2016)

CRÉDIT AGRICOLE S.A.

Société anonyme au capital de 7 916 231 631 EUROS Siège social : 12, place des Etats-Unis - 92127 Montrouge Cedex France 784608416 RCS Nanterre - APE 651 D

Avis aux porteurs d'Obligations A coupon zéro et indexées sur la performance de l'INDICE EURO STOXX 50@Février 2016 / Février 2026 Code valeur : FR0013076346 (visa de l'Autorité des marchés financiers n°16-002 en date du 4 janvier 2016)

Nous vous informons que la moyenne arithmétique des cours de clôture de l'INDICE EURO STOXX 50® constatés les 9, 10, 11, 12 et 15 février 2016 est de 2 759,1860 points. Ce niveau est retenu comme cours de référence initial de l'indice pour la formule de remboursement de cet emprunt.

Leleux Press Review

Wednesday 24/2/2016

<p>BNP PARIBAS (FR) Historic</p>	<p>BNP - BNP PARIBAS (FR) - EUR</p> <p>BNP Paribas: BlackRock dépasse les 5%. Cercle Finance (23/02/2016)</p> <p>(CercleFinance.com) - BlackRock Inc, agissant pour le compte de clients et de fonds dont elle assure la gestion, a déclaré à l'AMF avoir franchi en hausse, le 17 février 2016, les seuils de 5% du capital et des droits de vote de BNP Paribas et détenir, pour le compte desdits clients et fonds, 5,02% du capital et des droits de vote du groupe bancaire.</p> <p>Ce franchissement de seuils résulte d'une acquisition d'actions BNP Paribas hors marché et d'une augmentation du nombre d'actions détenues à titre de collatéral.</p>
<p>GEMALTO N.V. Historic</p>	<p>GTO - GEMALTO N.V. - EUR</p> <p>Gemalto: partenariat avec le californien Jasper. Cercle Finance (23/02/2016)</p> <p>(CercleFinance.com) - Gemalto a annoncé mardi un partenariat avec le californien Jasper, un leader mondial des plateformes de l'Internet des objets (IoT).</p> <p>Leur coopération est destinée à simplifier le déploiement mondial des appareils et services IoT à travers la gestion d'abonnements à la demande.</p> <p>L'intégration de la plateforme de services IoT de Jasper avec la solution 'LinQUs On-Demand Connectivity' de Gemalto doit notamment permettre de supprimer la complexité du déploiement des services connectés pour les opérateurs mobiles, les fabricants d'appareils et les fournisseurs d'applications.</p> <p>Aux termes du partenariat, les clients pourront gérer les abonnements sur des appareils à distance à l'aide d'une carte SIM intégrée unique (eSIM), devant résulter en des modèles de déploiement plus efficaces.</p>
<p>NESTLE (CH) Historic</p>	<p>E:NESN - NESTLE (CH) - CHF</p> <p>Nestlé: investit dans une jeune pousse américaine. Cercle Finance (23/02/2016)</p> <p>(CercleFinance.com) - Nestlé Health Science annonce un investissement de 42,3 millions de francs suisses (soit à peu près autant de dollars) dans Pronutria Biosciences, jeune pousse américaine qui développe des produits à base d'acides aminés pour des traitements médicaux potentiels.</p> <p>Le groupe agroalimentaire helvétique souligne que les déficiences en acides aminés sont associées à des dysfonctionnements d'ordres neurologiques, métaboliques ou musculaires.</p> <p>Pronutria Biosciences utilisera les ressources apportées par Nestlé pour financer sa recherche, notamment le développement de son PN-107 qui pourrait traiter le problème de la perte de masse musculaire provoquée par le vieillissement ou l'immobilisation de longue durée.</p>

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

Les actionnaires de Novartis approuvent toutes les résolutions

Thomson Reuters (23/02/2016)

Novartis International AG / Les actionnaires de Novartis approuvent toutes les résolutions proposées par le Conseil d'administration. Est traité et transmis par NASDAQ OMX Corporate Solutions. L'émetteur est uniquement responsable du contenu de ce communiqué de presse.

* Les actionnaires approuvent la 19(e) hausse consécutive du dividende, à CHF 2,70 par action (+4%) au titre de l'exercice 2015.

* Le D(r) Joerg Reinhardt est confirmé par les actionnaires dans ses fonctions de Président du Conseil d'administration de Novartis ainsi que d'autres membres qui étaient candidats à leur réélection ; Ton Buechner et Elizabeth Doherty ont été élus au Conseil d'administration.

* Les actionnaires autorisent le Conseil d'administration à lancer le septième programme de rachat d'actions qui permettra à Novartis de racheter pour un maximum de CHF 10 milliards d'actions à des fins d'annulation.

* Les actionnaires approuvent toutes les autres propositions du Conseil d'administration, notamment le Rapport sur les rémunérations ainsi que la rémunération future des membres du Conseil d'administration et du Comité de direction.

Bâle, le 23 février 2016 - Plus de 97% des actionnaires de Novartis se sont rangés aux recommandations du Conseil d'administration pour toutes les résolutions proposées aujourd'hui à l'Assemblée générale (AG) du Groupe. Autotal, 1776 actionnaires étaient présents à cette assemblée, qui s'est tenue à Bâle, représentant environ 61,6 % des actions émises par Novartis.

Les actionnaires ont approuvé la 19(e) hausse consécutive du dividende par action depuis la création de Novartis en 1996, avec une augmentation de 4 % à CHF 2,70 par action au titre de l'exercice 2015 contre CHF 2,60 en 2014. La distribution du dividende pour l'année 2015 aura lieu le 29 février 2016.

Vote sur la rémunération des membres du Conseil d'administration et du Comité de direction Lors de deux votes obligatoires distincts, les actionnaires ont approuvé le montant maximal total de rémunération des membres du Conseil d'administration pour la période comprise entre l'AG 2016 et l'AG 2017, et le montant maximal total de rémunération pour 2017 des membres du Comité de direction. De plus, les actionnaires ont approuvé par un vote consultatif le Rapport de rémunération 2015.

Réélection annuelle et élection des membres du Conseil d'administration Une large majorité des actionnaires a réélu le D(r) Joerg Reinhardt Président du Conseil d'administration ainsi que les membres du Conseil d'administration qui sont représentés pour un mandat d'un an. En outre, Ton Buechner et Elizabeth Doherty ont été élus au Conseil d'administration. Le D(r) Verena Briner a décidé de ne pas se représenter à l'élection. Le Conseil d'administration la remercie pour les services rendus et son engagement envers Novartis en tant que Directeur et membre du Comité des risques du Conseil d'administration.

Par ailleurs, les actionnaires ont réélu pour un an au Comité de rémunération les membres suivants du Conseil d'administration : le D(r) Srikant Datar, Ann Fudge, le D(r) Enrico Vanni et William T. Winters. Le Comité sera présidé par Enrico Vanni et chaque membre siègera jusqu'à la fin de la prochaine Assemblée générale.

Conformément aux recommandations du Conseil d'administration, les actionnaires ont également approuvé l'annulation des 49 878 180 actions rachetées sur la seconde ligne de négoce, dans le cadre du sixième programme de rachat d'actions au cours de l'exercice 2015, et la réduction du capital-actions de Novartis de CHF 24 939 090, passant ainsi de CHF 1 338 496 500 à CHF 1 313 557 410.

Pour connaître la liste complète des résolutions présentées à l'Assemblée générale 2016, veuillez consulter le site Internet : <https://www.novartis.com/sites/www.novartis.com/files/2016-novartis-agm-notice.pdf>

Décharge Le présent document fait part de prévisions impliquant des risques connus et inconnus, des incertitudes ainsi que d'autres facteurs qui pourraient rendre les résultats réels matériellement différents des résultats, performances ou réalisations annoncés ou impliqués dans de telles déclarations. Certains risques associés à ces déclarations sont résumés dans la version anglaise de ce communiqué, ainsi que dans le plus récent formulaire 20-F soumis par Novartis AG à la Securities and Exchange Commission (SEC) (autorité de régulation des marchés financiers des Etats-Unis). Le lecteur est invité à lire attentivement ces résumés.

A propos de Novartis Novartis propose des solutions de santé innovantes adaptées aux besoins changeants des patients et des populations. Basé à Bâle, en Suisse, Novartis offre un portefeuille diversifié qui satisfait ces exigences le mieux possible : médicaments innovants, soins ophtalmologiques et produits pharmaceutiques génériques économiques. Novartis est la seule société mondiale à bénéficier d'une position de leader dans ces domaines. En 2015, le Groupe a réalisé un chiffre d'affaires net d'USD 49,4 milliards, alors que la recherche et le développement se sont montés à environ USD 8,9 milliards (USD 8,7 milliards, hors charges pour pertes de valeur et amortissements). Les sociétés du Groupe Novartis emploient quelque 119 000 collaborateurs équivalents temps plein et les produits de Novartis sont disponibles dans plus de 180 pays à travers le monde. Pour plus d'informations, veuillez consulter le site Internet <http://www.novartis.com>.

Novartis est présent sur Twitter. Pour vous tenir informé sur Novartis, enregistrez-vous sur <http://twitter.com/novartis>.

Novartis Media Relations

Ligne centrale des médias : +41 61 324 2200

Eric Althoff
(truncated) ...

Dermot Doherty Novartis Global Media Relations

Novartis Global Media ...

UTX - UNITED TECHNOLOGY - USD

United Technologies: abandon de discussions avec Honeywell.

Cercle Finance (23/02/2016)

(CercleFinance.com) - United Technologies indique avoir engagé des discussions préliminaires avec Honeywell sur des options de collaboration, mais les a arrêtées en raison d'obstacles réglementaires significatifs, de problèmes de clientèle et de questions de valorisation.

En particulier, les deux conglomérats industriels ont abandonné l'idée de combiner leurs activités dans l'aéronautique et la construction civile, au vu d'obstacles réglementaires jugés insurmontables et d'une opposition vigoureuse de clients.

'De telles opérations pouvaient être bloquées ou conditionnées à d'importantes cessions, après un processus de revue long qui aurait pu détruire de la valeur pour les actionnaires', précise le producteur des ascenseurs Otis et des moteurs d'avion Pratt & Whitney.

Leleux Press Review

Wednesday 24/2/2016

HD - HOME DEPOT (US) - USD

Home Depot: bat les attentes et relève son dividende.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Terminant son exercice sur des bénéfices supérieurs à ses propres objectifs comme aux attentes de la communauté financière, la chaîne de rénovation résidentielle Home Depot annonce un relèvement de son dividende.

Sur le trimestre écoulé, le groupe basé à Atlanta a engrangé un bénéfice net de 1,5 milliard de dollars, soit un BPA en hausse de 11% à 1,17 dollar alors que les analystes anticipaient en moyenne 1,10 dollar.

Cette amélioration des profits de Home Depot repose sur une croissance de 9,5% du chiffre d'affaires à 21 milliards de dollars (contre 20,4 milliards attendus en consensus), dont une progression de 7,1% à magasins comparables (+8,9% sur les seuls Etats-Unis).

Ainsi, Home Depot a engrangé un BPA en hausse de 16% à 5,46 dollars pour des revenus en progression de 6,4%, alors que la direction n'indiquait tablir, il y a trois mois, que sur un BPA de 5,36 dollars et une croissance des revenus de 5,7%.

Forte de ces performances, la direction a décidé de relever son dividende pour la septième année consécutive : elle remonte ainsi son acompte trimestriel de 17% à 69 cents par action. Il sera versé le 24 mars aux actionnaires enregistrés au 10 mars.

En termes de perspectives, Home Depot indique prévoir pour 2016 un BPA en hausse de 12-13% à entre 6,12 et 6,18 dollars, pour une croissance des revenus entre 5,1 et 6% (3,7 et 4,5% à magasins comparables).

ORA - ORANGE (FR) - EUR

Orange: la technologie VoLTE lancée en Europe.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Orange a annoncé mardi le lancement en Europe de sa technologie de voix sur réseau LTE (VoLTE) et des appels voix sur WiFi (VoWiFi).

Déjà disponible en Roumanie, la technologie 'VoLTE' permet de réduire les délais de connexion et d'améliorer l'utilisation simultanée de voix et de données à haut débit.

Dans un communiqué, Orange explique qu'il prendra les mesures techniques nécessaires pour activer VoLTE sur ses autres marchés européens pendant l'année 2016 et au début de 2017.

L'opérateur annonce par ailleurs le lancement de son premier smartphone compatible avec les normes VoLTE et VoWiFi, le 'Neva 80', un appareil haut de gamme qui sera proposé à moins de 200 euros.

Le smartphone est équipé d'un résistants aux chocs et aux rayures, une première pour les smartphones de la marque Orange, avec un écran full HD de 5,2 pouces et une épaisseur de 7,6mm qui en fait le téléphone le plus fin de la marque Orange.

Orange présente aujourd'hui au salon 'Mobile World Congress' de Barcelone ses dernières innovations, notamment en matière de réseaux plus écologiques, de banque mobile et d'appareils connectés.

GTO - GEMALTO N.V. - EUR

Gemalto: Identiteitsfraude ligt bij 53 procent aan basis van

Thomson Reuters (23/02/2016)

Breach Level Index 2015: overheid en zorgsector liggen onder vuur

Amsterdam, 23 februari 2016 - Wereldwijd hebben in 2015 1.673 datalekkenplaatsgevonden, waarbij 707 miljoen records zijn aangetast. Identiteitsfraude ligt aan de basis van meer dan de helft (53%) van de datalekken en 40 procent van de aangetaste records. Dit blijkt uit de Breach Level Index (BLI) van Gemalto (Euronext NL0000400653 GTO), de wereldleider in digitale beveiliging. Kwaadwillige buitenstaanders waren met 58 procent de grootste reden van deze datalekken. Ook waren zij verantwoordelijk voor ruim een derde (38%) van de getroffen records. In de Benelux vonden gedurende 2015 acht datalekken plaats.

Overheid en gezondheidszorg onder vuur De Breach Level Index is een centrale, wereldwijde database met datalekken en berekent de zwaarte ervan op basis van verschillende indicatoren. Sinds de lancering van deze index in 2013 zijn al meer dan 3,6 miljard records blootgesteld. Binnen verschillende sectoren is de overheid het vaakstslachtoffer van een datalek. De overheid is goed voor bijna de helft (43%) van de aangetaste records en 16 procent van alle datalekken. Dit is een fors stijging ten opzichte van 2014. Ook de gezondheidszorg ligt onder vuur. 19 procent van alle aangetaste records en bijna een kwart (23%) van de datalekken kwamen voor in deze sector.

Retail en finance goed op weg De retailsector is goed op weg met het tegengaan van datalekken. Deze sector zagen daling van 93 procent van het aantal gestolen data ten opzichte van 2014. In 2015 bedroeg het aantal gestolen records in de branche slechts 6 procent en waren een tiende van alle datalekken uit de retailsector afkomstig. Ook financiële instellingen zagen het aantal datalekken sterk dalen met 99 procent ten opzichte van het jaar daarvoor. Slechts 0,1 procent van het totaal aantal aangetaste records en 15 procent van de datalekken bevindt zich in deze sector.

Dirk Geeraerts, identity & data protection expert bij Gemalto: 'In 2014 waren burgers bezorgd dat hun creditcardgegevens gestolen werden, maar inmiddels zijn ingebouwde beveiligingsmaatregelen om deze financiële risico's te beperken. In 2015 zijn criminelen echter hun pijlen gaan richten op identiteitsfraude en persoonlijke informatie. Zodra die gegevens gestolen zijn, is het veel moeilijker om deze terug te halen. Nu organisaties en apparaten steeds grotere hoeveelheden klantdata verzamelen en de online activiteit van klanten maar toeneemt, neemt het risico op gestolen data toe. Als persoonsgegevens en identiteiten van klanten steeds opnieuw afhandig worden gemaakt door cybercriminelen, zal de consument vertrouwen centraal stellen in hun keuze voor organisaties.'

Bron datalekken Kwaadwillige buitenstaanders zijn in 58 procent van de incidenten de bron van het datalek. Toch is onbedoeld dataverlies of blootstelling van de records ook nog goed voor 3 procent van alle datalekken. De 'state sponsored attacks' zijn goed voor slechts 2 procent van de datalekken. Het aantal records dat hierdoor is aangetast beslaat echter wel meer dan een tiende (15%) van het totale aantal aangetaste bestanden. Kwaadwillige insiders zorgden voor 14 procent van alle datalekken en slechts 7 procent van de getroffen records.

'Niet alle datalekken zijn gelijk in mate van ernst en schade die ze opleveren voor organisaties en hun klanten', vervolgt Geeraerts. 'Zelfs als een datalek plaatsvindt, kan het een veilige inbraak zijn als de juiste beveiligingsmaatregelen, zoals encryptie, getroffen zijn om de belangrijkste data te beschermen. Jammer genoeg zijn er het afgelopen jaar diverse grote datalekken geweest met betrekking tot persoonsgegevens en identiteiten die niet of onvoldoende waren versleuteld.'

Meer dan driekwart (77%) van alle gepubliceerde datalekken en 59 procent van alle aangetaste records vinden plaats in Noord-Amerika. Europa is goed voor 12 procent van alle datalekken, gevolgd door Azië en Oceanië met 8 procent.

De Breach Level Index is ontworpen als leidraad voor beveiligingsprofessionals. Het geeft CIO's en CSO's de gegevens die ze nodig hebben om datalekken beter te classificeren en interne risico-evaluatie en planning uit te voeren. Daarnaast om de juiste beveiligingstechnologieën te kiezen zodat bij een incident de meeste gevoelige gegevens onaangetaast blijven.

Meer informatie * Infographic: 2015 Breach Level Index * Secure the Breach Manifesto * Secure the Breach Website

--- Over Breach Level Index De Breach Level Index (BLI) is een centrale, wereldwijde database met datalekken en berekent de zwaarte ervan op basis van meerdere punten, zoals het soort data en het aantal gestolen bestanden, de bron van het lek en of de data wel of niet versleuteld was. Door elk lek een zwaartecore toe te kennen, biedt de BLI een vergelijkende lijst met lekken, waarbij kleine, hinderlijke lekken worden onderscheiden van zeer ernstige lekken met een grote impact. De gegevens in de BLI-database zijn afkomstig van openbare, algemeen beschikbare informatie. Meer informatie is te vinden op www.breachlevelindex.com.

Over Gemalto Gemalto (Euronext NL0000400653 GTO) is de wereldleider in digitale beveiliging met een jaaromzet in 2014 van EUR 2,5 miljard en met gerenommeerde klanten in meer dan 180 landen. Gemalto helpt mensen elkaar te vertrouwen in een steeds meer verbonden digitale wereld. Miljarden mensen wereldwijd willen een betere levensstijl, slimmere woonomgevingen en de vrijheid om - altijd en overal - te communiceren, te winkelen, te reizen, te bankieren, zich te vermaken en te werken op een prettige en veilige manier. In deze snel veranderende mobiele digitale omgeving stellen wij bedrijven en overheden in staat een ruim assortiment van veilige en gemakkelijke diensten aan te bieden door financiële transacties, mobiele diensten, openbare en privéclouds, eHealthcare-systemen, toegang tot eGovernment-diensten, het internet-der-dingen en ticketssystemen voor het openbaar vervoer te beveiligen.

Gemalto's unieke technologieportefeuille - van geavanceerde ... (truncated) ...

RNO - RENAULT SA - EUR

Renault: la nouvelle Scenic dévoilée avant Genève.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Renault a levé le voile mardi sur la nouvelle version de sa Scenic, le monospace compact qu'il a écoulé à près de cinq millions d'unités depuis son lancement en 1996.

Le modèle - révélé quelques jours avant le Salon de Genève - propose comme le dernier Espace un pare-brise 'tryptique' offrant une vue panoramique et améliorant la vision latérale.

Le dynamisme du véhicule a par ailleurs été accentué grâce à un travail sur la silhouette avec plusieurs éléments stylistiques rajoutés, comme une garde au sol augmentée, un porte-à-faux arrière réduit et des voies élargies sur les roues avant et arrière.

La voiture propose également des phares en forme de C équipés, pour les versions hautes, de la technologie LED.

Le modèle sera présenté sur son stand du Salon de Genève le 1er mars prochain par Carlos Ghosn, le PDG du constructeur, et Laurens van den Acker, le directeur du design du groupe.

SAF - SAFRAN - EUR

Safran: collaboration de Morpho avec Visa.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Safran a annoncé ce mardi le lancement d'une collaboration de sa filiale Morpho avec Visa. Celle-ci a trait au développement de nouveaux moyens de sécurisation des paiements tels que la reconnaissance biométrique.

'Ces technologies seront intégrées aux moyens de paiement existants (cartes bancaires, téléphones mobiles, distributeurs automatiques de billets, terminaux de point de vente) dans le but de renforcer la sécurité des transactions tout en simplifiant le quotidien des utilisateurs', a expliqué Safran.

Avec le développement des services mobiles de banque et de paiement, ce marché nécessite plus que jamais des solutions hautement sécurisées telles que la biométrie, la 'tokénisation' ('jeton' de paiement à usage unique) ou encore la signature électronique pour lutter contre la fraude et le vol d'identité. La collaboration de Morpho et Visa a pour objectif de répondre aux attentes de ce marché en forte croissance.

Morpho met au point plusieurs nouvelles solutions de sécurisation des transactions, qui sont présentées par les 2 entreprises au Mobile World Congress, jusqu'au 25 février à Barcelone (Espagne). Elles sont également exposées au siège de Visa, à San Francisco (Californie). Parmi elles, la technologie MorphoWave est l'un des produits phares retenus pour illustrer l'avenir des paiements de proximité. Il s'agit de la première solution biométrique au monde sans contact, à capturer et identifier quatre empreintes digitales d'un simple mouvement de la main et ce, en moins d'une seconde.

'Avec Visa, nous sommes convaincus que la biométrie constitue la technologie incontournable pour les paiements sécurisés de demain. Outre la reconnaissance d'empreintes digitales sans contact pour les paiements de proximité, nous travaillons actuellement à l'intégration de la reconnaissance faciale dans les smartphones et tablettes. Cela permettra aux utilisateurs de valider leurs paiements mobiles grâce à un simple selfie', a expliqué Alain Bouverot, PDG de Morpho.

Selon l'étude du cabinet TrendForce, le chiffre d'affaires total du marché mondial des paiements mobiles devrait atteindre 620 milliards de dollars d'ici la fin 2016, soit une augmentation de 37,8% par rapport à l'année précédente.

GTO - GEMALTO N.V. - EUR

Oi introduceert innovatieve mobiele marketingoplossing Smart

Thomson Reuters (23/02/2016)

App-technologie optimaliseert inhoud voor smartphones en verbetert klantbetrokkenheid en omzet

Amsterdam - 23 februari 2016 - Oi, een Braziliaanse telecomprovider met bijna 50 miljoen abonnees, start met het gebruik van SmartApp, de nieuwemarketingoplossing van Gemalto. Dat maakt Gemalto (Euronext NL0000400653 GTO), wereldwijde marktleider op het gebied van digitale beveiliging, vandaag bekend. Het innovatieve mobiele marketingkanaal is geoptimaliseerd voor smartphones en biedt uitgebreide multimediale inhoud, waarmee de klantbetrokkenheid kan worden verbeterd en meer omzet uit het aantal aangemelde consumenten kan worden gehaald. Door de oplossing te koppelen aan LingUs Mobile Engagement and Monetization, de oplossing van Gemalto op basis van simkaartgegevens, kan Oi multimediale campagnes organiseren die 100% van de klanten bereikt, inclusief klanten met oudere en uitsluitend functionele telefoons.

Brazilië is de op vier na grootste smartphonemarkt ter wereld. Het hele land telt meer dan 89 miljoen smartphonegebruikers en dat aantal neemt jaarlijks met ongeveer 22% toe. Dankzij SmartApp van Gemalto kan Oi zich beter richten op deze razendsnel groeiende doelgroep. Bovendien kan de telecomprovider daarbij vertuigende multimediale campagnes inzetten. De oplossing van Gemalto ondersteunt uitgebreide media en biedt een betere klantbeleving, waardoor meer rendement uitupselling, crossselling en advertenties kan worden gehaald. Daarnaast kunnen erin een handomdraai veilige aankopen worden gedaan. Bovendien kunnen providers en adverteerders gemakkelijk hun campagnes afstemmen.

Dankzij de continue doorontwikkeling van de oplossing kan Oi HTML5-hybridetechnieken gebruiken om campagnes gemakkelijk te bewerken en kosteneffectief te implementeren. Ook kunnen interactieve campagnes met video's, menu's en uitgebreide onderzoeken worden ingezet. Consumenten geven de voorkeur aan deze oplossing boven traditionele sms'jes.

'De toevoeging van SmartApp aan het platform van Oi voor mobiele marketing vormde een natuurlijke ontwikkeling, bedoeld om de zakelijke kansen te verbeteren en de klanttevredenheid te vergroten', vertelt Roberto Guenzburger, directeur Mobility Products Retail bij Oi. 'De mogelijkheid om uitgebreide mediatische aanbiedingen te bieden, biedt nieuwe groeikansen en trekt nieuwe klanten aan in de Braziliaanse mobiele markt, die zich razendsnel ontwikkelt.'

'Het aantal smartphonegebruikers in Brazilië groeit explosief en het aantal webwinkelapps stijgt elk jaar exponentieel', voegt Rodrigo Serna, president Latin America bij Gemalto, toe. 'SmartApp van Gemalto biedt mobiele providerse een ideale oplossing om over de muur van hun marketingkanalen te kijken en nieuwe doelgroepen aan te boren. De app betreft consumenten die op zoek zijn naar interessante mobiele content en naar services met toegevoegde waarde voor hun digitale levensstijl.'

Over Gemalto

Gemalto (Euronext NL0000400653 GTO) is de wereldleider in digitale beveiliging met een jaaromzet in 2014 van EUR 2,5 miljard en met gerenommeerde klanten in meer dan 180 landen.

Gemalto helpt mensen elkaar te vertrouwen in een steeds meer verbonden digitale wereld. Miljarden mensen wereldwijd willen een betere levensstijl, slimmer woonomgevingen en de vrijheid om - altijd en overal - te communiceren, te winkelen, te reizen, te bankieren, zich te vermaken en te werken op een prettige veilige manier. In deze snel veranderende mobiele en digitale omgeving stellen wij bedrijven en overheden in staat een ruim assortiment van veilige en gemakkelijke diensten aan te bieden door financiële transacties, mobiele diensten, openbare en privé clouds, eHealthcare-systemen, toegang tot Government-diensten, het internet der dingen en ticketsystemen voor het openbaar vervoer te beveiligen.

Gemalto's unieke technologieportefeuille - van geavanceerde cryptografische software in een verscheidenheid van vertrouwde voorwerpen tot zeer solide en schaalbare back-office platformen voor authenticatie, versleuteling en beheer van digitale referenties - wordt u aangeboden door onze teams van wereldklasse. Onze 14.000 werknemers zijn actief in 99 kantoren, 34 personaliserings- en gegevenscentra, en 24 centra voor onderzoek en ontwikkeling naar software, verspreid over 46 landen.

Voor meer informatie zie www.gemalto.com, www.justaskgemalto.com, blog.gemalto.com of volg @gemalto op Twitter.

Gemalto mediacontacten:

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

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

Over Oi

Oi, pionier op het gebied van convergerende dienstverlening in Brazilië, is aanbieder van lokale en wereldwijde vaste telefonie, mobiele telefonie, breedbandinternet, Pay-tv en het grootste WiFi-netwerk in het land. Het bedrijf is in het hele land vertegenwoordigd en biedt de grootste netwerkdekking tot in de meest afgelegen regio's.

In september 2015 beschikte het bedrijf over 72 miljoen eenheden die inkomsten genereerden, waarvan 47 miljoen op het gebied van mobiele telefonie, 17 miljoen in aansluitingen voor woningen en 8 miljoen op het gebied van MKB en ondernemingen. Op dit moment heeft het WiFi-netwerk van Oi meer dan 1 miljoen hotspots in heel Brazilië. ... (truncated) ...

BNP - BNP PARIBAS (FR) - EUR

BNP Paribas: nomination au pôle résidentiel.

Cercle Finance (23/02/2016)

(CercleFinance.com) - BNP Paribas annonce la nomination d'Olivier Bokobza comme directeur général du pôle résidentiel de BNP Paribas Immobilier.

Dans le cadre de ses nouvelles fonctions, il sera en charge de l'ensemble des activités résidentielles pour la France : promotion, transaction, résidences services (Studélites et Hipark), ainsi que des activités de ventes à la découpe et de ventes en bloc.

Sous la responsabilité de Thierry Laroue-Pont, président du directoire de BNP Paribas Real Estate, Olivier Bokobza siègera en outre au comité international de direction de BNP Paribas Real Estate.

Il a intégré la ligne de métier promotion résidentielle de BNP Paribas Immobilier en 2010, d'abord en tant que directeur général délégué en charge du développement foncier en Ile-de-France, puis de la promotion résidentielle pour l'Ile-de-France en 2011.

FP - TOTAL (FR) - EUR

Total: S&P's abaisse la note, perspective négative.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Dans le cadre d'une note sectorielle, l'agence de notation-crédit Standard & Poor's (S&P's) a dégradé d'un cran la notation de la dette de long terme de Total, la major pétro-gazière française, ainsi que celles de BP et de Statoil. La perspective associée à la note de Total est de plus négative, ce qui peut présager d'une nouvelle baisse d'un cran d'ici 18 mois.

D'une manière générale, ces décisions reflètent les conséquences de la faiblesse des cours du pétrole sur le cash flow et la dette des groupes concernés jusqu'en 2017. S&P's retient l'hypothèse d'un baril de Brent à 40 dollars d'ici fin 2016, avant 45 dollars en 2017 puis 50 dollars en 2018.

'Nous considérons que la décision de réduire l'investissement et d'augmenter la dette pour faciliter les retours aux actionnaires est négative du point de vue du crédit', écrit notamment S&P's, 'en ce que la baisse des dépenses en capital affectera la future génération de cash'.

S&P's relève que de plus, les trois premières 'majors' d'Europe, Shell, Total et BP, n'ont pas réduit de manière agressive le montant de leurs dividendes ni celui de leurs investissements, à la différence de certaines pétrolières américaines.

Idem pour les cessions d'actifs, qui réduisent d'autant les sorties de cash mais qui, selon S&P's, et au-delà de l'habituel risque d'exécution, devraient devenir de taille plus modeste, sans compter une éventuelle baisse de prix.

Pour ce qui est précisément de Total, S&P's note la 'résilience' opérationnelle des comptes en 2015, l'amélioration de la rentabilité de l'Aval compensant en partie le fort recul de l'Amont. La dette nette a d'ailleurs reculé, sous l'effet notamment de cessions. Mais le cash flow opérationnel a cependant baissé de 22% l'an dernier 'et devrait rester faible en 2016'.

Ainsi, la note attribuée par S&P's au groupe français baisse d'un cran, de 'AA-' à 'A+', ce qui la fait passer de la catégorie dite de haute qualité ('high grade') à celle de qualité moyenne supérieure ('upper medium grade').

'La perspective négative associée à la note reflète notamment la faible marge de manoeuvre dont dispose le groupe en 2016. Nous pourrions donc dégrader, dans les 6 à 18 mois qui viennent, la note de la dette de Total à 'A', indique S&P's, soit un cran plus bas encore.

S&P's pourrait par exemple mettre sa menace à exécution si les ratios de cash flow/dette se dégradaient encore, si des acquisitions étaient financées par endettement, ou si moins de la moitié des actionnaires choisissaient le paiement du dividende en actions.

CAP - CAP GEMINI (FR) - EUR

Capgemini: collaboration renforcée avec Amazon Web Services.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Capgemini renforce sa collaboration avec Amazon Web Services, la branche d'informatique dématérialisée ('cloud') d'Amazon.

Le spécialiste de l'infogérance compte accroître ses ressources dédiées au développement et à la migration des applications des entreprises sur Amazon Web Services.

En l'espèce, Capgemini continuera à investir dans son usine de migration tout en exploitant les technologies d'AWS et en développant des solutions sectorielles hébergées sur AWS.

Capgemini et AWS travaillent ensemble depuis 2008.

BN - DANONE (FR) - EUR

Danone: vise une hausse de CA 2016 entre 3% et 5%.

Cercle Finance (23/02/2016)

(CercleFinance.com) - Le chiffre d'affaires consolidé s'établit à 5 379 millions d'euros au quatrième trimestre 2015, soit une progression de +3,6% en données comparables. Le chiffre d'affaires sur l'année 2015 est en croissance de 6% à 22 412 millions d'euros (+4,4% en données comparables).

La marge opérationnelle courante s'établit à 12,91%, en progression de +32 pb en données historiques. ' Danone enregistre une amélioration de sa marge de +17 pb en données comparables, malgré le ralentissement de l'ensemble de la catégorie des boissons non-alcoolisées en Chine qui pèse sur la marge du Pôle Eaux ' précise le groupe.

L'année 2015 est également marquée par les résultats positifs du plan de transformation du Pôle Produits Laitiers Frais qui enregistre une progression de sa marge de +24 pb en données comparables.

Le résultat net courant - Part du Groupe s'établit à 1 791 millions d'euros en 2015, en hausse de +9,1% en données comparables et de +14,7% en données historiques par rapport à 2014.

Le BNPA courant s'élève à 2,93 euros, en hausse de +6,5% en données comparables et de +12,0% en données historiques par rapport à 2014. Le BNPA s'établit à 2,10 euros, en hausse de +11,9% en données historiques.

Le free cash-flow s'établit à 1 468 millions d'euros en 2015, impacté pour 61 millions d'euros par les dépenses relatives au plan d'économies et d'adaptation des organisations en Europe.

' Avec une croissance organique de +4,4% et une amélioration de +17 points de base en données comparables de la marge opérationnelle courante, nos résultats sont très solides et parfaitement en ligne avec nos objectifs. Ils démontrent que nous avons franchi une étape dans l'exécution de notre mission tout en construisant les conditions d'une croissance forte, rentable et durable d'ici 2020 ' a déclaré Emmanuel Faber, Directeur Général du groupe.

Danone vise pour 2016 une croissance de son chiffre d'affaires dans une fourchette comprise entre +3% et +5% et une progression solide de la marge opérationnelle courante.

' Danone s'est ainsi fixée pour ambition en 2020 de générer une croissance forte, rentable et durable, soit une croissance supérieure ou égale à 5% qui intégrera les dynamiques suivantes : entre +3% et +5% pour le Pôle Produits Laitiers Frais, entre +7% et +10% pour les Pôles Eaux et Nutrition Infantile et, entre +6% et +8% pour le Pôle Nutrition Médicale ' précise le groupe.

Danone anticipe pour le Pôle Produits Laitiers Frais, une amélioration de sa marge cumulée de plus de 200 points de base entre 2015 et 2020 par rapport à 2014, à taux de change constants.

Leleux Press Review

Wednesday 24/2/2016

GTO - GEMALTO N.V. - EUR

Gemalto: Home Member State declaration pursuant to the amend

Thomson Reuters (23/02/2016)

Amsterdam, January 23, 2016 - The Implementation Act amending the EU Transparency Directive has entered into force, in December 2015. Gemalto N.V. (Euronext NL0000400653 GTO, 'Gemalto') is incorporated in the European Union, in Amsterdam, the Netherlands and is listed on Euronext Amsterdam and Euronext Paris. As a result, Gemalto hereby declares that the Netherlands is its 'Home Member State' pursuant to the amended Article 5:25a paragraph 2 of the Dutch Financial Supervision Act.

Investor Relations Corporate Communication Media Relati

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 world leader in digital security, with 2014 annual revenues of EUR 2.5 billion and blue-chip customers in over 180 countries. Gemalto helps people trust one another in an increasingly connected digital world. Billions of people want better lifestyles, smarter living environments, and the freedom to communicate, shop, travel, bank, entertain and work - anytime, everywhere - in ways that are enjoyable and safe. In this fast moving mobile and digital environment, we enable companies and administrations to offer a wide range of trusted and convenient services by securing financial transactions, mobile services, public and private clouds, eHealthcare systems, access to eGovernment services, the Internet and internet-of-things and transport ticketing systems. Gemalto's unique technology portfolio - from advanced cryptographic software embedded in a variety of familiar objects, to highly robust and scalable back-office platforms for authentication, encryption and digital credential management - is delivered by our world-class service teams. Our 14,000 employees operate out of 99 offices, 34 personalization and data centers, and 24 research and software development centers located in 46 countries.

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

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