

Leleux Press Review

Wednesday 8/6/2016


<p>B20 Intraday</p>	<p style="text-align: center;">BEL 20 (Belgium)</p> <table border="1"> <tr> <td>Last Price</td> <td>3546,81</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>18</td> <td>Losers</td> <td>2</td> <td colspan="2"></td> </tr> <tr> <td>BEKAERT (BE)</td> <td>41,20 ▲ +3,66%</td> <td>GALAPAGOS</td> <td>51,00 ▼ -0,42%</td> <td colspan="2"></td> </tr> <tr> <td>ONTEX GROUP NV</td> <td>30,53 ▲ +2,81%</td> <td>AGEAS</td> <td>35,92 ▼ -0,06%</td> <td colspan="2"></td> </tr> <tr> <td>KBC GROUPE (BE)</td> <td>53,57 ▲ +2,21%</td> <td colspan="4"></td> </tr> </table>	Last Price	3546,81	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	18	Losers	2			BEKAERT (BE)	41,20 ▲ +3,66%	GALAPAGOS	51,00 ▼ -0,42%			ONTEX GROUP NV	30,53 ▲ +2,81%	AGEAS	35,92 ▼ -0,06%			KBC GROUPE (BE)	53,57 ▲ +2,21%				
Last Price	3546,81	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	18	Losers	2																												
BEKAERT (BE)	41,20 ▲ +3,66%	GALAPAGOS	51,00 ▼ -0,42%																												
ONTEX GROUP NV	30,53 ▲ +2,81%	AGEAS	35,92 ▼ -0,06%																												
KBC GROUPE (BE)	53,57 ▲ +2,21%																														
<p>CAC Intraday</p>	<p style="text-align: center;">CAC 40 (France)</p> <table border="1"> <tr> <td>Last Price</td> <td>4475,86</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>37</td> <td>Losers</td> <td>3</td> <td colspan="2"></td> </tr> <tr> <td>KERING</td> <td>156,55 ▲ +3,43%</td> <td>VIVENDI UNIVERSAL (F)</td> <td>16,84 ▼ -1,69%</td> <td colspan="2"></td> </tr> <tr> <td>RENAULT SA</td> <td>82,90 ▲ +3,13%</td> <td>PUBLICIS GROUPE (FR)</td> <td>61,65 ▼ -0,19%</td> <td colspan="2"></td> </tr> <tr> <td>PEUGEOT SA</td> <td>14,16 ▲ +3,09%</td> <td>PERNOD RICARD</td> <td>98,39 ▼ -0,12%</td> <td colspan="2"></td> </tr> </table>	Last Price	4475,86	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	37	Losers	3			KERING	156,55 ▲ +3,43%	VIVENDI UNIVERSAL (F)	16,84 ▼ -1,69%			RENAULT SA	82,90 ▲ +3,13%	PUBLICIS GROUPE (FR)	61,65 ▼ -0,19%			PEUGEOT SA	14,16 ▲ +3,09%	PERNOD RICARD	98,39 ▼ -0,12%		
Last Price	4475,86	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	37	Losers	3																												
KERING	156,55 ▲ +3,43%	VIVENDI UNIVERSAL (F)	16,84 ▼ -1,69%																												
RENAULT SA	82,90 ▲ +3,13%	PUBLICIS GROUPE (FR)	61,65 ▼ -0,19%																												
PEUGEOT SA	14,16 ▲ +3,09%	PERNOD RICARD	98,39 ▼ -0,12%																												
<p>AEX Intraday</p>	<p style="text-align: center;">AEX (Nederland)</p> <table border="1"> <tr> <td>Last Price</td> <td>451,58</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>21</td> <td>Losers</td> <td>3</td> <td colspan="2"></td> </tr> <tr> <td>SBM OFFSHORE NV</td> <td>11,41 ▲ +4,38%</td> <td>ABN AMRO GROUP</td> <td>18,01 ▼ -0,55%</td> <td colspan="2"></td> </tr> <tr> <td>ROYAL DUTCH SHELL A</td> <td>22,75 ▲ +3,66%</td> <td>GEMALTO N.V.</td> <td>55,32 ▼ -0,46%</td> <td colspan="2"></td> </tr> <tr> <td>VOPAK</td> <td>48,88 ▲ +1,90%</td> <td>KPN (NL)</td> <td>3,57 ▼ -0,36%</td> <td colspan="2"></td> </tr> </table>	Last Price	451,58	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	21	Losers	3			SBM OFFSHORE NV	11,41 ▲ +4,38%	ABN AMRO GROUP	18,01 ▼ -0,55%			ROYAL DUTCH SHELL A	22,75 ▲ +3,66%	GEMALTO N.V.	55,32 ▼ -0,46%			VOPAK	48,88 ▲ +1,90%	KPN (NL)	3,57 ▼ -0,36%		
Last Price	451,58	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	21	Losers	3																												
SBM OFFSHORE NV	11,41 ▲ +4,38%	ABN AMRO GROUP	18,01 ▼ -0,55%																												
ROYAL DUTCH SHELL A	22,75 ▲ +3,66%	GEMALTO N.V.	55,32 ▼ -0,46%																												
VOPAK	48,88 ▲ +1,90%	KPN (NL)	3,57 ▼ -0,36%																												
<p>DAX Intraday</p>	<p style="text-align: center;">DAX (Deutschland)</p> <table border="1"> <tr> <td>Last Price</td> <td>10287,68</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>30</td> <td>Losers</td> <td>0</td> <td colspan="2"></td> </tr> <tr> <td>BAYER AG NA</td> <td>91,97 ▲ +3,12%</td> <td colspan="4"></td> </tr> <tr> <td>BASF SE O.N. (DE)</td> <td>70,69 ▲ +2,70%</td> <td colspan="4"></td> </tr> <tr> <td>HEIDELBERGER ZEMENT</td> <td>76,46 ▲ +2,64%</td> <td colspan="4"></td> </tr> </table>	Last Price	10287,68	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	30	Losers	0			BAYER AG NA	91,97 ▲ +3,12%					BASF SE O.N. (DE)	70,69 ▲ +2,70%					HEIDELBERGER ZEMENT	76,46 ▲ +2,64%				
Last Price	10287,68	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	30	Losers	0																												
BAYER AG NA	91,97 ▲ +3,12%																														
BASF SE O.N. (DE)	70,69 ▲ +2,70%																														
HEIDELBERGER ZEMENT	76,46 ▲ +2,64%																														
<p>DJIA Intraday</p>	<p style="text-align: center;">Dow Jones Industries (United States)</p> <table border="1"> <tr> <td>Last Price</td> <td>17993,95</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>14</td> <td>Losers</td> <td>16</td> <td colspan="2"></td> </tr> <tr> <td>CHEVRON CORP (US)</td> <td>103,32 ▲ +2,12%</td> <td>NIKE</td> <td>53,55 ▼ -1,38%</td> <td colspan="2"></td> </tr> <tr> <td>VERIZON COMM (US)</td> <td>51,75 ▲ +2,05%</td> <td>GOLDMAN SACHS (US)</td> <td>155,17 ▼ -1,20%</td> <td colspan="2"></td> </tr> <tr> <td>EXXON MOBIL CORP (US)</td> <td>90,71 ▲ +1,53%</td> <td>UNITEDHEALTH GROUP</td> <td>136,94 ▼ -0,87%</td> <td colspan="2"></td> </tr> </table>	Last Price	17993,95	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)	Gainers	14	Losers	16			CHEVRON CORP (US)	103,32 ▲ +2,12%	NIKE	53,55 ▼ -1,38%			VERIZON COMM (US)	51,75 ▲ +2,05%	GOLDMAN SACHS (US)	155,17 ▼ -1,20%			EXXON MOBIL CORP (US)	90,71 ▲ +1,53%	UNITEDHEALTH GROUP	136,94 ▼ -0,87%		
Last Price	17993,95	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)																										
Gainers	14	Losers	16																												
CHEVRON CORP (US)	103,32 ▲ +2,12%	NIKE	53,55 ▼ -1,38%																												
VERIZON COMM (US)	51,75 ▲ +2,05%	GOLDMAN SACHS (US)	155,17 ▼ -1,20%																												
EXXON MOBIL CORP (US)	90,71 ▲ +1,53%	UNITEDHEALTH GROUP	136,94 ▼ -0,87%																												

DBV - DBV TECHNOLOG PROM - EUR

DBV Technologies Announces Appointment of Leading Japanese A

Thomson Reuters (07/06/2016)

Press Release Montrouge, France, June 7, 2016

DBV Technologies Announces Appointment of Leading Japanese Allergist, Dr.Motohiro Ebisawa, to its Scientific Advisory Board

Dr. Ebisawa strengthens DBV's scientific expertise and its global leadership in developing treatments for food allergies

DBV Technologies (Euronext: DBV - ISIN: FR0010417345 - Nasdaq Stock Market:DBVT), a clinical-stage specialty biopharmaceutical company, today announced the appointment of Dr. Motohiro Ebisawa, MD, PhD, Director of Allergy at Sagami National Hospital in Kanagawa, Japan, to its Scientific Advisory Board. The contributions of Dr. Ebisawa, a renowned opinion leader in food allergies, will continue to strengthen DBV's leadership in developing transformational product candidates for the care and treatment of food allergic patients around the world.

'We welcome Dr. Ebisawa to our Scientific Advisory Board, and we believe that this appointment continues to bolster our leading medical and scientific expertise,' said Dr. Hugh Sampson, Chief Scientific Officer, DBV Technologies. 'DBV's mission is to develop safe and efficacious treatments for food allergies, and as part of our pledge to patients, we are committed to increasing our global footprint, including in Japan, where there is a significant prevalence of food allergies.'

Dr. Ebisawa is a leading expert in food allergies and currently serves as Secretary General on the Board of Directors of the World Allergy Organization (WAO), where he has served in different leadership roles since 2010. In addition to his WAO tenure, Dr. Ebisawa serves on the Executive Board of Directors of the Japanese Society of Allergy, is Chair of the Food Allergy Committee of the Japanese Society of Pediatric Allergy and Clinical Immunology, and is a member of the GINA Assembly and the Collegium Internationale Allergologica (CIA).

'DBV's science- and patient-driven approach to finding a potential treatment for food allergies marks an important turning point in our field, and I am excited to be part of this effort. If approved, Viaskin Peanut could be a major breakthrough for our patients, who have long awaited for an answer to managing their disease,' said Dr. Ebisawa

After graduating in medicine from The Jikei University School of Medicine in Tokyo, Japan, Dr. Ebisawa completed his residency at Jikei University Hospital, and was a visiting resident at St. Thomas Hospital in London, England. He completed his postgraduate studies at The Jikei University School of Medicine, where he earned his doctorate. He did postdoctoral fellowship at Johns Hopkins University. After returning to his home country, he began practice and research in food allergies. He has won multiple awards, including the Allergy 2000 International Young Investigator Award, and has authored numerous articles in peer-reviewed publications.

About DBV Technologies DBV Technologies developed Viaskin®, a proprietary technology platform with broad potential applications in immunotherapy. Viaskin is based on epicutaneous immunotherapy, or EPIT®, DBV's method of delivering biologically active compounds to the immune system through intact skin. With this new class of self-administered and non-invasive product candidates, the company is dedicated to safely transforming the care of food allergic patients, for whom there are no approved treatments. DBV's food allergies programs include ongoing clinical trials of Viaskin Peanut and Viaskin Milk, and preclinical development of Viaskin Egg. DBV is also pursuing a human proof concept clinical study of Viaskin Milk for the treatment of Eosinophilic Esophagitis, and exploring potential applications of its platform in vaccines and other immune diseases.

DBV Technologies has global headquarters in Montrouge, France and New York, NY. Company shares are traded on segment B of Euronext Paris (Ticker: DBV, ISIN code: FR0010417345), part of the SBF120 index, and traded on the Nasdaq Global Select Market in the form of American Depositary Shares (each representing one-half of one ordinary share) (Ticker: DBVT). For more information on DBV Technologies, please visit our website: www.dbv-technologies.com

Forward Looking Statements This press release contains forward-looking statements, including statements reflecting management's expectations for future financial and operational performance and business outlook; and statements regarding our research and development efforts and the commercial potential of our product candidates generally. These forward-looking statements are not promises or guarantees and involve substantial risks and uncertainties. Among the factors that could cause actual results to differ materially from those described or projected herein include uncertainties associated generally with research and development, clinical trials and related regulatory reviews and approvals, the risk that historical preclinical results may not be predictive of future clinical trial results, and the risk that historical clinical trial results may not be predictive of future trial results. A further list and description of these risks, uncertainties and other risks can be found in the Company's regulatory filings with the French Autorité des Marchés Financiers, the Company's Securities and Exchange Commission filings and reports, including in the Company's Annual Report on Form 20-F for the year ended December 31, 2015 and future filings and reports by the Company. Existing and prospective investors are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. DBV Technologies undertakes no obligation to update or revise the information contained in this Press Release, whether as a result of new information, future events or circumstances or otherwise.

DBV Technologies Contact

Susanna Mesa Senior Vice President, Strategy ... (truncated) ...


FIMALAC - EUR

FIMALAC : Capital et droits de vote au 31 mai 2016

Thomson Reuters (07/06/2016)

Conformément aux dispositions de l'article 223-16 du règlement général de l'Autorité des marchés financiers, Fimalac indique qu'au 31 mai 2016, le nombre total de droits de vote théoriques était de 27 104 812, le nombre de droits de vote exerçables était de 25 042 567 et le nombre d'actions composant le capital était de 26 920 000.


Leleux Press Review

Wednesday 8/6/2016


VIVENDI UNIVERSAL (FR) Historic


VIV - VIVENDI UNIVERSAL (FR) - EUR

Vivendi: termine en repli (-1,7%), analyse négative de BarCap

Cercle Finance (07/06/2016)

(CercleFinance.com) - Vivendi termine la séance en repli de 1,7% alors que Barclays Capital a abaissé aujourd'hui sa recommandation de 'pondérer en ligne' à 'sous-pondérer' avec un objectif de cours maintenu à 16,5 euros.

D'après l'intermédiaire, le choix d'investir dans Vivendi doit être basé sur trois critères, à savoir (1) quelles perspectives pour Canal+? (2) quelles perspectives pour Universal Music Group (UMG)? et (3) quelle stratégie chez Vivendi?

S'il estime que répondre à la question (3) est relativement facile, l'analyste met en évidence un 'manque de compréhension' du marché à l'égard de Canal+.

D'après BarCap, il va être difficile de restructurer la chaîne de télévision, ce qui le conduit à envisager toute une série de scénarios financiers pour l'avenir.

In fine, le professionnel estime que le titre Vivendi n'est intéressant qu'à la condition qu'UMG affiche une croissance à deux chiffres de son résultat opérationnel (Ebitda) dans les cinq années qui viennent ou à la condition que le groupe atteigne son objectif de résultat implicite de 806 millions d'euros à horizon 2019.

Jugeant ces deux objectifs difficiles à atteindre, Barclays préfère abaisser sa recommandation sur la valeur.

GFI INFORMATIQUE Historic


GFI - GFI INFORMATIQUE - EUR

GFI INFORMATIQUE : Modalités de mise à disposition ou de con

Thomson Reuters (07/06/2016)

Saint-Ouen (France), le 10 juin 2016 - Gfi Informatique, informe ses actionnaires qu'une Assemblée Générale Mixte (Ordinaire et Extraordinaire) (l'« Assemblée ») de la Société se tiendra le mardi 28 juin 2016, à 10h00 (accueil des participants à partir de 9h15), au siège social, 145 Boulevard Victor Hugo 93400 Saint-Ouen.

Il est rappelé que l'Assemblée Générale Mixte a fait l'objet d'un avis préalable de réunion valant convocation comportant l'ordre du jour et le texte des résolutions mis en ligne sur le site du Bulletin des Annonces Légales Obligatoires « BALO » (www.journal-officiel.gouv.fr/balo) le 20 mai 2016, Bulletin n°61. Il doit être noté que ledit BALO a été modifié par un Erratum, à paraître sur le site du BALO le 10 juin 2016.

Les documents préparatoires à cette Assemblée peuvent être consultés en ligne et téléchargés sur le site internet de la Société, www.gfi.fr, sous la rubrique « Investisseurs », « AG », « Assemblée Générale des actionnaires du 28 juin 2016 » (accessible directement depuis la page d'accueil).

Tout actionnaire peut demander l'envoi des documents et renseignements visés par les articles R. 225-81 et R. 225-83 du Code de commerce auprès de CACEIS Corporate Trust Service - Assemblées Générales Centralisées - 14, rue Rouget de Lisle - 92862 Issy-les-Moulineaux Cedex 9 (Etablissement centralisateur mandaté par Gfi Informatique).

Nous vous rappelons qu'à la date à laquelle l'avis préalable de réunion a été publié, le capital social de la société Gfi Informatique de 131 960 532 euros est composé de 65 980 266 actions représentant 65 980 266 droits de vote.

À propos de Gfi Informatique

Acteur européen de référence des services informatiques à valeur ajoutée et des logiciels, Gfi Informatique occupe un positionnement stratégique différenciant entre les opérateurs de taille mondiale et les acteurs de niche. Avec son profil multi-spécialiste, le Groupe met au service de ses clients une combinaison unique de proximité, d'organisation sectorielle et de solutions de qualité industrielle. Le Groupe qui compte près de 12 000 collaborateurs a réalisé en 2015 un chiffre d'affaires de 894 MEUR.

Gfi Informatique est coté sur Euronext Paris, NYSE Euronext (Compartiment B) - Code ISIN : FR0004038099.

Pour plus d'informations : www.gfi.fr

DANONE (FR) Historic


BN - DANONE (FR) - EUR

Danone: rejoint l'indice Ftse4Good.

Cercle Finance (07/06/2016)

(CercleFinance.com) - Danone a annoncé ce mardi soir son entrée au sein de l'indice boursier international Ftse4Good.

Celui-ci vise à mesurer la performance des entreprises socialement responsables à l'aune de critères environnementaux, sociaux et de gouvernance (ESG), a expliqué le géant agroalimentaire français, qui précise que cette intégration, effective à compter du 20 juin prochain, émane d'une décision du comité consultatif du Ftse après évaluation de plus de 100 indicateurs.

Lancé en 2001, l'indice FTSE4Good propose aux investisseurs une série d'indices boursiers socialement responsables et un classement de référence d'entreprises mondialement reconnues. En vue d'intégrer l'indice, 3 critères sont indépendamment évalués, à savoir les engagements environnementaux (lutte contre le changement climatique, utilisation des ressources et notamment de l'eau, réduction des déchets, protection des écosystèmes), les pratiques sociales (droits de l'Homme, normes du travail, santé, sécurité) et la gouvernance (management des risques, gouvernance d'entreprise, politique anti-corruption).

Danone est également classé au sein d'autres indices de référence en matière de responsabilité sociale comme le Dow Jones Sustainability Index (DJSI), Vigeo et l'Ethibel Sustainability Index.

Leleux Press Review

Wednesday 8/6/2016


OSI - AUSY - EUR

AUSY : 31 05 2016 Share capital and voting rights

Thomson Reuters (07/06/2016)

Sèvres, June 7, 2016

STATEMENT OF SHARE CAPITAL and VOTING RIGHTS In compliance with the article L.233-8 II of the French Commercial Code and the article 223-16 of the General Regulation Markets Authority

Total number of Righ	Total number of	Total number of Shares	Exercisable Voting Rights (i)	Theoretical Voting
----------------------	-----------------	------------------------	-------------------------------	--------------------

May 31, 2016

5 175 789	5 407 061	5 750 899		
-----------	-----------	-----------	--	--

i. For information purposes, number of shares calculated 'net' of shares with suspended voting rights.

i. Calculated, pursuant to Article 223-11 of the General Regulation Markets Authority, based on the total number of outstanding shares to which voting rights are attached, including shares with suspended voting rights.

About AUSY AUSY (ISIN Code: FR0000072621, ticker symbol: OSI) is one of the leading French Consulting firms in Advanced Technologies. Its expertise is twofold: Information Systems' management and organization, as well as externalized R&D and Industrial Systems. The Group enjoys the 'Tech 40' label, spotlighting young tech companies listed on Euronext markets. Since December 29(th) 2015, Ausy's stock is eligible for the 'long only' deferred settlement service. Furthermore, since January 29(th) 2016, Ausy is listed on NYSE EURONEXT Paris compartment B. More information is available on the company's website: www.ausy.com

Contacts AUSY ACTIFIN investors@ausy.fr Analyst and investor relations sruiz@actifin.fr Media relations cmasson@actifin.fr 01 56 88 11 11


DGM - DIAGNOSTIC MEDICAL SYSTEM - EUR

DMS: regroupement des actions.

Cercle Finance (07/06/2016)

(CercleFinance.com) - Diagnostic Medical Systems projette d'opérer le regroupement des actions composant son capital social. Cette opération portera sur 10 actions anciennes contre 1 action nouvelle.

' Ce regroupement vise à permettre à la société de retrouver un cours de Bourse plus conforme aux standards du marché tout en permettant de réduire la volatilité du titre ' indique le groupe.

La société communiquera prochainement sur les modalités et le calendrier du regroupement d'actions.


Leleux Press Review

Wednesday 8/6/2016

BN - DANONE (FR) - EUR

DANONE :Danone enters FTSE4Good Index

Thomson Reuters (07/06/2016)

Press release - June 7, 2016

Danone enters FTSE4Good Index

Danone today announces its entrance into the FTSE4Good Index, a global responsible investment index designed to measure the performance of companies demonstrating strong Environmental, Social and Governance (ESG) practices.

This announcement, following measurement over 100 separate indicators and a FTSE Advisory Committee decision, recognises Danone's focus on doing business in a sustainable way. This means delivering economic, social and environmental value to all the communities with whom it operates around the world.

Launched in 2001, the FTSE4Good Index offers a series of benchmarks and tradeable indices to responsible investors. Inclusion in the Index is based upon independently-reviewed standards of: * environmental commitments (including: climate change, water use, pollution & resources) * social practices (including: human rights, labour standards and health & safety) * governance (including: risk management, corporate governance, anti-corruption)

In addition to meeting the inclusion criteria on these ESG practices, companies involved in the manufacturing of breast-milk substitutes (BMS) need to meet additional sector-specific marketing indicators. Danone's entry into the FTSE4Good Index is recognition of the robustness of its Customer Responsibility practices, and an important milestone in its mission, reinforced in its newly upgraded Commitment to health and nutrition in the first 1000 days' position[1].

'For Danone, business is about value creation, in a way which goes beyond any traditional economic definition. Our belief is that long term, sustainable growth comes only through focusing on the benefits we can bring to the people, the cultures and the communities with whom we work. We constantly seek to align our vision of the world, our mission and our businesses: we believe we have a special responsibility, as expressed in our Manifesto, to help and support people in adopting healthier and more sustainable eating and drinking practices', said Danone CEO Emmanuel Faber. 'Inclusion in the FTSE4Good Index is an important acknowledgement: Danone has a long heritage of balancing economic and social commitments, and I am proud that we are continuing to be recognised. This builds on our credentials as a responsible business, with Danone already a component stock of other leading social responsibility indexes, including the Dow Jones Sustainability Indexes, Vigeo and the Ethibel Sustainability Index.'

Danone will enter the FTSE4Good Index Series on June 20, 2016, following the Index Review that was announced by FTSE Russell on June 6, 2016.

For more information on the FTSE4Good Index: <http://www.ftse.com/products/indices/FTSE4Good>

About Danone (www.danone.com) Dedicated to bringing health through food to as many people as possible, Danone is a leading global food company built on four business lines: Fresh Dairy Products, Early Life Nutrition, Waters and Medical Nutrition. Through its mission and dual commitment to business success and social progress, the company aims to build a healthier future, thanks to better health, better lives and a better world, for all its stakeholders - its 100,000 employees, consumers, customers, suppliers, shareholders and all the communities with which it engages. Present in over 130 markets, Danone generated sales of EUR22.4 billion in 2015, with more than half in emerging countries. Danone's brand portfolio includes both international brands (Activia, Actimel, Danette, Danonino, Danio, evian, Volvic, Nutrilon/Aptamil, Nutricia) and local brands (Oikos, Prostokvashino, Aqua, Bonafont, Mizone, Blédina, Cow & Gate). Listed on Euronext Paris and on the OTCQX market via an ADR (American Depositary Receipt) program, Danone is a component stock of leading social responsibility indexes including the Dow Jones Sustainability Indexes, Vigeo and the Ethibel Sustainability Index.

[1] Please download the position paper here


MSFT - MICROSOFT (US) - USD

Microsoft: partenariat conclu avec Lookout.

Cercle Finance (07/06/2016)

(CercleFinance.com) - Lookout, un spécialiste de la sécurité mobile, a annoncé mardi la signature d'un partenariat avec Microsoft dans le domaine de la mobilité des entreprises.

L'entreprise basée à San Francisco explique que sa solution Lookout Mobile Threat Protection (MTP) va être intégrée à la suite Enterprise Mobility de Microsoft (EMS).

L'offre Microsoft EMS compte actuellement plus de 27.000 clients entreprises.


EOAN - E.ON AG - EUR

E.ON: partenariats renforcés avec deux start-ups.

Cercle Finance (07/06/2016)

(CercleFinance.com) - E.ON a annoncé mardi qu'il allait renforcer ses liens avec AutoGrid et Thermondo, deux start-ups avec lesquelles il collabore depuis 2014.

Le géant allemand de l'électricité rappelle qu'il avait été le premier à déployer en Europe la plateforme de données énergétiques d'AutoGrid, qui produit des logiciels de contrôle dédiés.

Au-delà d'un nouvel investissement dans AutoGrid, le groupe prévoit également de participer à un autre tour de table, pour le compte de l'entreprise berlinoise Thermondo qui, elle, s'est spécialisée dans les services numériques pour le secteur du chauffage.


FP - TOTAL (FR) - EUR

Total: BlackRock passe sous les 5% du capital.

Cercle Finance (07/06/2016)

(CercleFinance.com) - BlackRock, agissant pour le compte de clients et de fonds dont elle assure la gestion, a déclaré à l'AMF avoir franchi en baisse, le 2 juin, le seuil de 5% du capital de Total et détenir, pour le compte desdits clients et fonds, 4,96% du capital et 4,53% des droits de vote de la compagnie pétrolière.

Ce franchissement de seuil résulte d'une cession d'actions Total sur le marché et d'une diminution du nombre d'actions détenues à titre de collatéral.


Leleux Press Review

Wednesday 8/6/2016


OR - L'OREAL (FR) - EUR

L'OREAL : Déclaration du nombre total de droits de vote et d

Thomson Reuters (07/06/2016)

Société anonyme au capital de 112 596 669,60 EUR Siège social : 14, rue Royale, 75008 Paris 632 012 100 R.C.S. Paris

Déclaration du nombre total de droits de vote et du nombre d'actions composant le capital au 31 mai 2016

Conformément aux articles L.233-8 II du Code de commerce et 223-16 du Règlement Général de l'Autorité des Marchés Financiers.

+-----+-----+
 Nombre d'actions composant le capital 563 786 516 +-----+-----+ Nombre réel de droits de vote

(déduction faite des actions auto-détenues) 558 826 131 +-----+-----+ Nombre théorique des droits de vote

(y compris actions auto-détenues*) 563 786 516 +-----+-----+

(* en application de l'article 223-11 du Règlement Général de l'Autorité des Marchés Financiers

Créé par un chimiste il y a plus d'un siècle, L'Oréal s'est spécialisé dans un seul domaine d'expertise : les cosmétiques. Avec un chiffre d'affaires de 25,26 milliards EUR en 2015, le groupe concentre ses activités sur 32 marques mondiales culturellement diverses et présentes dans tous les canaux de distribution : - L'Oréal Professionnel, Kérastase, Matrix, Redken, Decléor, Carita dans les salons de coiffure, - L'Oréal Paris, Maybelline, Garnier, Dark and Lovely, Essie, MG, NYX Professional Makeup dans la grande distribution, - Vichy, La Roche Posay, Roger & Gallet et SkinCeuticals dans les pharmacies et parapharmacies, - Lancôme, Helena Rubinstein, Biotherm, Shu Uemura, Kieh'l's, Giorgio Armani, Cacharel, Ralph Lauren, Diesel, Viktor & Rolf, Clarisonic, Urban Decay, Yue-Sai et YSL, dans les parfumeries et les grands magasins, - The Body Shop dans des boutiques dédiées.

La recherche et l'innovation sont au cœur de la stratégie de L'Oréal. Le groupe a développé plus de 120 nouvelles molécules en 40 ans. Les équipes de Recherche conçoivent de nouveaux produits dans tous les métiers de la cosmétique : la coloration et le soin des cheveux, les soins de la peau, le maquillage et les parfums.

CONTACTS CHEZ L'ORÉAL

Actionnaires individuels et autorités de marché M. Jean Régis CAROF Tél : 01.47.56.83.02 jean-regis.carof@loreal.com

Analystes financiers et investisseurs institutionnels Mme Françoise LAUVIN Tél : 01.47.56.86.82 francoise.lauvin@loreal.com

Pour plus d'informations, veuillez consulter les banques, les sociétés de bourse ou les établissements financiers (Code I.S.I.N. : FR0000120321), ainsi que vos journaux habituels ou le site Internet dédié aux actionnaires et investisseurs, <http://www.loreal-finance.com>, ou sa version nomade sur votre PDA, loreal-finance.com édition mobile, ou contacter le numéro Vert : 0 800 66 66 66 (appel gratuit). Ce document ne constitue pas une offre de vente ou la sollicitation d'une offre d'achat de titres L'Oréal. Si vous souhaitez obtenir des informations plus complètes concernant L'Oréal, nous vous invitons à vous reporter aux documents publics déposés en France auprès de l'Autorité des Marchés Financiers [également disponibles en version anglaise sur notre site Internet www.loreal-finance.com]. Ce document peut contenir certaines déclarations de nature prévisionnelle. Bien que la Société estime que ces déclarations reposent sur des hypothèses raisonnables à la date de publication du présent communiqué, elles sont par nature soumises à des risques et incertitudes pouvant donner lieu à un écart entre les chiffres réels et ceux indiqués ou induits dans ces déclarations.'


PFE - PFIZER (US) - USD

Pfizer: résultats positifs dans l'arthrite psoriasique.

Cercle Finance (07/06/2016)

(CercleFinance.com) - Pfizer a fait état mardi de résultats positifs concernant une deuxième tranche d'essais cliniques de phase 3 sur le Xeljanz dans le traitement de l'arthrite psoriasique.

Le groupe biopharmaceutique américain indique que le médicament a atteint son critère d'évaluation principal en démontrant une amélioration significative de l'état des patients au sein de l'American College of Rheumatology au bout de trois mois.

L'étude visait à évaluer l'efficacité et l'innocuité du traitement chez les patients pour lesquels les inhibiteurs de facteur de nécrose tumorale (TNFi) ne fonctionnaient pas.

Le Xeljanz est déjà approuvé dans 45 pays dans le traitement des formes modérées à sévères de l'arthrite rhumatoïde.


BN - DANONE (FR) - EUR

DANONE : Information on the total number of voting rights an

Thomson Reuters (07/06/2016)

DANONE

French Société anonyme with a capital of EUR163,937,000. Registered Office: 17, boulevard Haussmann, 75009 Paris. Registered with the Paris Commerce and Company Registry under number 552 032 534

Information on the total number of voting rights and shares

in compliance with Article L. 233-8 II of the French Commercial Code and with Article 223-16 of the General Regulation of the Financial Markets Authority (AMF - Autorité des Marchés Financiers)

+-----+-----+-----+-----+ Date Total number of shares Total number of voting right

05/31/2016 655,892,000 Total number of theoretical voting rights((1)) : 685,116,003

Total number of exercisable voting rights((2)) : 645,983,310


(1) The total number of theoretical voting rights (or 'gross' voting rights) is used as the basis for calculating the crossing of shareholding thresholds. In accordance with Article 223-11 of the AMF General Regulation, this number is calculated on the basis of all shares to which voting rights are attached, including shares whose voting rights have been suspended.

(2) The total number of exercisable voting rights (or 'net' voting rights) is calculated without taking into account the shares with suspended voting rights. It is published to ensure that the public is properly informed in accordance with the recommendation made by the AMF on July 17, 2007.


Leleux Press Review

Wednesday 8/6/2016

 <p>L'OREAL (FR) Historic</p>	<p>OR - L'OREAL (FR) - EUR</p> <p>L'Oréal: participe à un projet sur l'isobutène. Cercle Finance (07/06/2016)</p> <p>(CercleFinance.com) - Global Bioénergies annonce, avec IBN-One, Cristal Union et L'Oréal, le démarrage d'un projet de 44 mois, à caractère industriel et commercial, focalisé sur la première usine de production biologique d'isobutène.</p> <p>L'isobutène est une molécule plate-forme qui peut être convertie en essence, en caoutchoucs, en divers matériaux, et qui est également utilisée dans différentes applications par les industries de la chimie et de la cosmétique.</p> <p>Depuis 2008, Global Bioenergies développe un procédé de production d'isobutène à partir de ressources renouvelables, procédé qui, une fois utilisé à grande échelle, permettra de réduire les émissions de dioxyde de carbone.</p> <p>Dans ce contexte, le programme Investissements d'Avenir octroie un financement de neuf millions d'euros, composé d'avances remboursables en cas de succès et sera versé en plusieurs tranches sur la durée du projet, dont une tranche initiale de 15%.</p>
 <p>DANONE (FR) Historic</p>	<p>BN - DANONE (FR) - EUR</p> <p>Danone: un fonds carbone récompensé. Cercle Finance (07/06/2016)</p> <p>(CercleFinance.com) - Lancé par Danone, le fonds carbone 'Livelihoods' a été désigné 'Meilleur programme de compensation carbone d'entreprise 2016' dans le marché volontaire par le magazine Environmental Finance, a fait savoir le géant français de l'agroalimentaire ce mardi matin.</p> <p>Le classement réalisé par Environmental Finance a été établi suite à un sondage réalisé auprès d'environ 1.000 entreprises du marché de gros du carbone pour désigner les acteurs clés du secteur. Le fonds carbone 'Livelihoods' a été élu notamment en raison des bénéfices générés par ses projets pour des communautés rurales, l'échelle de ses projets et leur capacité à fédérer les secteurs privé et public, les ONG et les experts, a expliqué Danone.</p> <p>'Ce prix est une reconnaissance de nos efforts pour utiliser l'économie du carbone comme levier pour améliorer les conditions de vie de communauté rurales', a commenté Bernard Giraud, président de Livelihoods Venture, qui gère actuellement 2 fonds d'investissement : le fonds carbone Livelihoods et le fonds Livelihoods pour l'agriculture familiale.</p> <p>Lesdits fonds développent des projets en Afrique, Asie et Amérique latine.</p> <p>Le fonds carbone Livelihoods compte 9 projets en cours qui ont tous vocation à améliorer les conditions de vie d'un million de villageois (revenus, santé, formation), entre autres via la plantation de 130 millions d'arbres et la diffusion de 120.000 foyers améliorés à des ménages défavorisés.</p> <p>Ces projets éviteront l'émission de 10 millions de tonnes de CO2 sur 20 ans.</p>
 <p>ACCOR (FR) Historic</p>	<p>AC - ACCOR (FR) - EUR</p> <p>Accor: F. Hollande 'très attentif' à la diversité du capital Cercle Finance (07/06/2016)</p>
 <p>NN GROUP Historic</p>	<p>NN - NN GROUP - EUR</p> <p>Optional dividend Corporate Actions Leleux Associated Brokers (07/06/2016)</p> <p>The company offers the opportunity to choose between the perception of the dividend in cash or the reinvestment in new shares. The tax administration considers this dividend in shares as a taxable income and the withholding tax equal to 27% of the reinvestment amount will be applied with the delivery of new shares.</p> <p>The gross dividend amounts 1,05 EUR and the share ratio is unknown.</p> <p>The owner of the stocks has 2 options :</p> <p>- Option 1: Reinvest the dividend. - Option 2: Receive the dividend in cash.</p> <p>The deadline for responding to this corporate action is 17 June 2016.</p>
 <p>CAP GEMINI (FR) Historic</p>	<p>CAP - CAP GEMINI (FR) - EUR</p> <p>Capgemini: la banque SEB se renforce au capital. Cercle Finance (07/06/2016)</p> <p>(CercleFinance.com) - Skandinaviska Enskilda Banken AB (SEB) agissant pour le compte de fonds dont elle assure la gestion, a déclaré à l'AMF avoir franchi en hausse, le 31 mai, les seuils de 5% du capital et des droits de vote de Capgemini et détenir, pour le compte desdits fonds, 5,38% du capital et des droits de vote du groupe de services informatiques.</p> <p>Ce franchissement de seuils résulte d'une acquisition d'actions Capgemini sur le marché.</p>

GTO - GEMALTO N.V. - EUR

Colombia kiest voor veilig ePassport van Gemalto

Thomson Reuters (07/06/2016)

Amsterdam, 7 juni 2016 - Gemalto (Euronext NL0000400653 GTO), wereldleider ophet gebied van digitale veiligheid, maakt bekend dat het zijn Sealys PremiumInlay en ingebouwde Sealys eTravel-software inzet voor het eerste nationaleprogramma van Colombia voor digitale paspoorten. Gemalto werkt daarbij samen met Thomas Greg and Sons, een specialist op het gebied van beveiligd drukwerk. De Colombiaanse digitale paspoorten maken gebruik van de nieuwe Sealys Inlay-technologie die betere uitgifte- en leveringsmogelijkheden biedt. Daardoor kunnen beveiligde documenten razendsnel worden ingezet, terwijl dereismogelijkheden van de 38 miljoen burgers van het land worden verbeterd.

De ingebouwde Sealys eTravel-software van Gemalto voldoet aan de ICAO CommonCriteria en levert baanbrekende snelheden op het gebied van personalisatie en beveiligde gegevenstoegang. Paspoortverstrekkers die gebruikmaken van ePassport profiteren naast flexibiliteit en een duurzaam inlegvel van betere prestaties ophet gebied van personalisatie en van kostenvermindering.

'De gloednieuwe producten van Gemalto helpen ons om de efficiëntie van onzeboekbindactiviteiten te optimaliseren en bieden ook nog eens betere esthetischeeigenschappen,' vertelt Juan Carlos Yañez Arenas, Managing Director bij ThomasGreg & Sons de Colombia S.A. 'Jaarlijks reizen miljoenen Colombianen buiten delandsgrenzen. We moeten dan ook een oplossing voor digitale paspoorten hebbendie hun reislogistiek vereenvoudigt.'

'Gemalto begon in 2005 met het eerste digitale paspoort dat aan de normen van deEuropese Unie voldoet. Colombia is inmiddels het 30e land dat Gemalto helpt omde stap van papieren identiteitsbewijzen naar digitale documenten mogelijk temaken,' voegt Jérôme Desbois, Vice President Government Programs for LatinAmerica bij Gemalto, toe. 'Digitale paspoorten kunnen 10 jaar mee en delangetermijneigenschappen van de nieuwe inlegvellen worden bevestigd doortoonaangevende resultaten in duurzaamheidstests door het ICAO.'

Over Gemalto

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

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

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

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

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

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			

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


AI - AIR LIQUIDE (FR) - EUR

Air Liquide: a placé une émission obligataire de 3Mds.

Cercle Finance (07/06/2016)

(CercleFinance.com) - Air Liquide annonce avoir placé une émission obligataire de 3 milliards d'euros. Cette opération constitue la première étape du refinancement de l'acquisition d'Airgas. Elle a permis d'émettre plusieurs tranches obligataires de 2 à 12 ans, soit une durée moyenne pondérée de 7,3 ans.

' Les 3 milliards d'euros levés permettent au Groupe de refinancer une partie du prêt-relais de 12 milliards de dollars contracté en décembre 2015 auprès de ses banques principales dans le cadre de l'acquisition de la société américaine Airgas, et de continuer de financer de manière durable sa croissance à long terme ' précise le groupe.

Suite à cette opération, l'encours d'émissions obligataires du Groupe à ce jour est de l'ordre de 10,6 milliards d'euros, avec une maturité moyenne de 5,7 ans.

Cette émission est notée 'A-' par Standard & Poor's et 'A-3' par Moody's.


GTO - GEMALTO N.V. - EUR

Colombia selects Gemalto's secure ePassport solution

Thomson Reuters (07/06/2016)

Amsterdam, June 7, 2016 - Gemalto (Euronext NL0000400653 GTO), the world leader in digital security, announces it is delivering its Sealy's Premium Inlay and embedded Sealy's eTravel Software for Colombia's first national electronic passport program. Gemalto is working alongside Thomas Greg and Sons, a specialist in secure printing. The Colombian ePassports leverage Gemalto's new flexible Sealy's Inlay technology providing improved issuance and delivery capabilities to ensure rapid deployment of secure documents while enhancing travel for Colombia's 38 million citizens.

Gemalto's embedded Sealy's eTravel software is ICAO Common Criteria certified and achieves industry-leading speeds for both personalization and secure data access. Combined with the flexibility and durability of the inlay, ePassport issuers benefit from improved personalization performance and cost reduction.

'Gemalto's brand new products will help us optimize the efficiency of our bookbinding operations, while offering enhanced aesthetic qualities,' said Juan Carlos Yañez Arenas, Managing Director, Thomas Greg & Sons de Colombia S.A. 'With millions of Colombians who cross the borders each year, we need an ePassport solution that simplifies their travel logistics.'

'Starting with the first EU compliant ePassport launched in 2005, Colombia is now the 30(th) country Gemalto is enabling to evolve from paper identity to documents,' added Jérôme Desbois, Vice President of Government Programs for Latin America at Gemalto. 'ePassports can be in the field for 10 years and the long term properties of the new inlays are confirmed by class-leading results in ICAO durability tests.'

About Gemalto

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

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

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

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

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

Gemalto media contacts:

Philippe Benitez 512 257 3869 philippe.benitez@gemalto.com	Peggy Edoire +33 4 42 36 45 40 peggy.edoire@gemalto.com	Vivian Liang North America +86 1059373 vivian.liang@gemalto.com	Europe & CIS Greater China +1
Ernesto Haikewitsch Pacific +55 11 5105 9220 ernesto.haikewitsch@gemalto.com	Kristel Teyras +33 1 55 01 57 89 kristel.teyras@gemalto.com	Shintaro Suzuki Latin America +65 6317 82 shintaro.suzuki@gemalto.com	Middle East & Africa Asia

