

Leleux Press Review

Thursday 8/12/2016

<p>B20 Intraday</p>	<p style="text-align: center;">BEL 20 (Belgium)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>3531,83</th> <th>Minimum Price</th> <th>1046,07 (02/09/1992)</th> <th>Maximum Price</th> <th>4759,01 (23/05/2007)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>15</td> <td>Losers</td> <td>5</td> <td></td> <td></td> </tr> <tr> <td>AGEAS</td> <td>37,03 ▲</td> <td>+2,29%</td> <td>GALAPAGOS</td> <td>54,41 ▼</td> <td>-2,45%</td> </tr> <tr> <td>SOLVAY (BE)</td> <td>110,55 ▲</td> <td>+2,12%</td> <td>KBC GROUPE (BE)</td> <td>58,93 ▼</td> <td>-1,78%</td> </tr> <tr> <td>BEKAERT (BE)</td> <td>40,71 ▲</td> <td>+1,94%</td> <td>AHOLD DELHAIZE</td> <td>18,50 ▼</td> <td>-0,85%</td> </tr> </tbody> </table>	Last Price	3531,83	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	15	Losers	5			AGEAS	37,03 ▲	+2,29%	GALAPAGOS	54,41 ▼	-2,45%	SOLVAY (BE)	110,55 ▲	+2,12%	KBC GROUPE (BE)	58,93 ▼	-1,78%	BEKAERT (BE)	40,71 ▲	+1,94%	AHOLD DELHAIZE	18,50 ▼	-0,85%
Last Price	3531,83	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	15	Losers	5																												
AGEAS	37,03 ▲	+2,29%	GALAPAGOS	54,41 ▼	-2,45%																										
SOLVAY (BE)	110,55 ▲	+2,12%	KBC GROUPE (BE)	58,93 ▼	-1,78%																										
BEKAERT (BE)	40,71 ▲	+1,94%	AHOLD DELHAIZE	18,50 ▼	-0,85%																										
<p>CAC Intraday</p>	<p style="text-align: center;">CAC 40 (France)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>4694,72</th> <th>Minimum Price</th> <th>2693,21 (23/09/2011)</th> <th>Maximum Price</th> <th>7347,94 (21/10/2009)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>34</td> <td>Losers</td> <td>6</td> <td></td> <td></td> </tr> <tr> <td>ARCELORMITTAL (NL)</td> <td>7,88 ▲</td> <td>+4,98%</td> <td>PUBLICIS GROUPE (FR)</td> <td>60,24 ▼</td> <td>-2,22%</td> </tr> <tr> <td>PEUGEOT SA</td> <td>15,14 ▲</td> <td>+4,23%</td> <td>VEOLIA ENV (FR)</td> <td>15,56 ▼</td> <td>-1,64%</td> </tr> <tr> <td>AXA (FR)</td> <td>24,38 ▲</td> <td>+4,01%</td> <td>AIRBUS GROUP</td> <td>58,58 ▼</td> <td>-1,38%</td> </tr> </tbody> </table>	Last Price	4694,72	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	34	Losers	6			ARCELORMITTAL (NL)	7,88 ▲	+4,98%	PUBLICIS GROUPE (FR)	60,24 ▼	-2,22%	PEUGEOT SA	15,14 ▲	+4,23%	VEOLIA ENV (FR)	15,56 ▼	-1,64%	AXA (FR)	24,38 ▲	+4,01%	AIRBUS GROUP	58,58 ▼	-1,38%
Last Price	4694,72	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	34	Losers	6																												
ARCELORMITTAL (NL)	7,88 ▲	+4,98%	PUBLICIS GROUPE (FR)	60,24 ▼	-2,22%																										
PEUGEOT SA	15,14 ▲	+4,23%	VEOLIA ENV (FR)	15,56 ▼	-1,64%																										
AXA (FR)	24,38 ▲	+4,01%	AIRBUS GROUP	58,58 ▼	-1,38%																										
<p>AEX Intraday</p>	<p style="text-align: center;">AEX (Nederland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>462,11</th> <th>Minimum Price</th> <th>194,99 (09/03/2009)</th> <th>Maximum Price</th> <th>806,41 (21/10/2009)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>20</td> <td>Losers</td> <td>5</td> <td></td> <td></td> </tr> <tr> <td>ARCELORMITTAL (NL)</td> <td>7,88 ▲</td> <td>+4,98%</td> <td>GALAPAGOS</td> <td>54,41 ▼</td> <td>-2,45%</td> </tr> <tr> <td>AEGON NV (NL)</td> <td>5,24 ▲</td> <td>+4,92%</td> <td>UNILEVER NV CVA</td> <td>37,18 ▼</td> <td>-1,31%</td> </tr> <tr> <td>AKZO NOBEL (NL)</td> <td>58,94 ▲</td> <td>+2,82%</td> <td>AHOLD DELHAIZE</td> <td>18,50 ▼</td> <td>-0,85%</td> </tr> </tbody> </table>	Last Price	462,11	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	20	Losers	5			ARCELORMITTAL (NL)	7,88 ▲	+4,98%	GALAPAGOS	54,41 ▼	-2,45%	AEGON NV (NL)	5,24 ▲	+4,92%	UNILEVER NV CVA	37,18 ▼	-1,31%	AKZO NOBEL (NL)	58,94 ▲	+2,82%	AHOLD DELHAIZE	18,50 ▼	-0,85%
Last Price	462,11	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	20	Losers	5																												
ARCELORMITTAL (NL)	7,88 ▲	+4,98%	GALAPAGOS	54,41 ▼	-2,45%																										
AEGON NV (NL)	5,24 ▲	+4,92%	UNILEVER NV CVA	37,18 ▼	-1,31%																										
AKZO NOBEL (NL)	58,94 ▲	+2,82%	AHOLD DELHAIZE	18,50 ▼	-0,85%																										
<p>DAX Intraday</p>	<p style="text-align: center;">DAX (Deutschland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>10986,69</th> <th>Minimum Price</th> <th>438,38 (18/03/2002)</th> <th>Maximum Price</th> <th>636497,44 (18/03/2011)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>25</td> <td>Losers</td> <td>6</td> <td></td> <td></td> </tr> <tr> <td>THYSSENKRUPP AG O.N.</td> <td>23,50 ▲</td> <td>+6,64%</td> <td>UNIPER SE NA.</td> <td>11,49 ▼</td> <td>-3,07%</td> </tr> <tr> <td>DEUTSCHE BANK (DE)</td> <td>17,38 ▲</td> <td>+5,39%</td> <td>RWE AG ST O.N. (DE)</td> <td>11,60 ▼</td> <td>-2,64%</td> </tr> <tr> <td>VOLKSWAGEN AG PRIV (</td> <td>127,00 ▲</td> <td>+4,61%</td> <td>FRESENIUS MED CARE (</td> <td>73,99 ▼</td> <td>-1,22%</td> </tr> </tbody> </table>	Last Price	10986,69	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	25	Losers	6			THYSSENKRUPP AG O.N.	23,50 ▲	+6,64%	UNIPER SE NA.	11,49 ▼	-3,07%	DEUTSCHE BANK (DE)	17,38 ▲	+5,39%	RWE AG ST O.N. (DE)	11,60 ▼	-2,64%	VOLKSWAGEN AG PRIV (127,00 ▲	+4,61%	FRESENIUS MED CARE (73,99 ▼	-1,22%
Last Price	10986,69	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	25	Losers	6																												
THYSSENKRUPP AG O.N.	23,50 ▲	+6,64%	UNIPER SE NA.	11,49 ▼	-3,07%																										
DEUTSCHE BANK (DE)	17,38 ▲	+5,39%	RWE AG ST O.N. (DE)	11,60 ▼	-2,64%																										
VOLKSWAGEN AG PRIV (127,00 ▲	+4,61%	FRESENIUS MED CARE (73,99 ▼	-1,22%																										
<p>DJIA Intraday</p>	<p style="text-align: center;">Dow Jones Industries (United States)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>19283,66</th> <th>Minimum Price</th> <th>0,20 (21/10/2011)</th> <th>Maximum Price</th> <th>19737,03 (02/11/2011)</th> </tr> </thead> <tbody> <tr> <td>Gainers</td> <td>27</td> <td>Losers</td> <td>3</td> <td></td> <td></td> </tr> <tr> <td>NIKE</td> <td>52,10 ▲</td> <td>+3,02%</td> <td>PFIZER (US)</td> <td>31,19 ▼</td> <td>-1,17%</td> </tr> <tr> <td>HOME DEPOT (US)</td> <td>132,46 ▲</td> <td>+2,88%</td> <td>JOHNSON & JOHNSON</td> <td>111,10 ▼</td> <td>-0,85%</td> </tr> <tr> <td>VISA INC</td> <td>79,31 ▲</td> <td>+2,85%</td> <td>MERCK (US)</td> <td>60,06 ▼</td> <td>-0,36%</td> </tr> </tbody> </table>	Last Price	19283,66	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)	Gainers	27	Losers	3			NIKE	52,10 ▲	+3,02%	PFIZER (US)	31,19 ▼	-1,17%	HOME DEPOT (US)	132,46 ▲	+2,88%	JOHNSON & JOHNSON	111,10 ▼	-0,85%	VISA INC	79,31 ▲	+2,85%	MERCK (US)	60,06 ▼	-0,36%
Last Price	19283,66	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)																										
Gainers	27	Losers	3																												
NIKE	52,10 ▲	+3,02%	PFIZER (US)	31,19 ▼	-1,17%																										
HOME DEPOT (US)	132,46 ▲	+2,88%	JOHNSON & JOHNSON	111,10 ▼	-0,85%																										
VISA INC	79,31 ▲	+2,85%	MERCK (US)	60,06 ▼	-0,36%																										

4XB - XBIOTECH INC. - EUR

XBiotech finalise le recrutement de patients dans une étude

Thomson Reuters (07/12/2016)

Achèvement du recrutement dans les délais pour l'étude globale de phase III dans le cadre du programme de « procédure accélérée » (Fast Track) de la FDA aux États-Unis

AUSTIN, Texas, le 7 décembre 2016 (GLOBE NEWSWIRE) - XBiotech Inc. (NASDAQ :XBIT), qui développe les anticorps thérapeutiques True Human(TM), a annoncé aujourd'hui l'achèvement du recrutement des patients dans le cadre de son étude de phase III aléatoire, en double aveugle et réalisée sous contrôle par placebo afin d'évaluer Xilonix comme traitement du cancer colorectal de stade avancé. L'étude de phase III est conduite dans le cadre de la procédure accélérée (Fast Track) de la FDA et suppose la participation de plus de 600 patients atteints de cancer à un stade avancé dans 18 pays du monde. La Société déclare qu'une première analyse intermédiaire permettant une évaluation par le Comité de surveillance des données de l'innocuité et de l'efficacité du traitement est attendue courant du premier trimestre 2017.

« Nous avons franchi une nouvelle étape significative dans notre programme d'oncologie », a indiqué John Simard, Président-Directeur Général de XBiotech. « Notre équipe a respecté le calendrier de ce projet complexe et nous sommes dorénavant impatients de produire une première analyse intermédiaire en début d'année prochaine. »

L'étude de phase III en double aveugle et sous contrôle par placebo est conduite selon une répartition aléatoire des patients, selon un ratio de 2 pour 1, les patients recevant Xilonix ou le placebo plus les meilleurs soins d'accompagnement. Ils doivent être atteints de cancer colorectal avec métastases et ne pas avoir répondu aux traitements à base de fluoropyrimidines, d'oxaliplatine, d'irinotécan, de cetuximab ou de panitumumab pour les patients avec mutation des gènes KRAS. Les patients poursuivent l'étude jusqu'à l'obtention de preuves d'une progression radiographique. Le principal point de fin de l'étude est la survie globale, avec des points de fin secondaires tels qu'un taux de réponse objective, la survie sans progression de la maladie, un changement de la masse corporelle maigre telle que mesurée par absorptiométrie à rayons X (ABX) et la qualité de vie déclarée des patients à l'aide du questionnaire EORTC QLQ C30 validé. Deux analyses intermédiaires et une analyse finale sont prévues. Il peut être mis un terme à l'étude pour une raison d'efficacité lors de l'une ou l'autre des analyses intermédiaires prévues, ce qui pourrait permettre une demande anticipée d'autorisation de mise sur le marché. Par ailleurs, les patients seront suivis pendant 18 mois afin de déterminer la survie globale et l'étude est prévue pour 552 événements au total.

À propos des anticorps thérapeutiques True Human(TM) À la différence des précédentes générations de thérapies par les anticorps, les anticorps True Human(TM) de XBiotech sont à 100 % d'origine humaine. Ils proviennent d'individus possédant une immunité naturelle à certaines maladies. Avec des découvertes et des programmes cliniques qui recouvrent plusieurs domaines pathologiques, les anticorps True Human de XBiotech ont le potentiel de libérer l'immunité naturelle du corps pour lutter contre la maladie avec un degré de sûreté, d'efficacité et de tolérance multipliés.

À propos de XBiotech XBiotech est une société internationale de biosciences entièrement intégrée qui fait figure de pionnière dans la découverte, le développement et la mise sur le marché d'anticorps thérapeutiques basés sur sa technologie exclusive True Human(TM). XBiotech s'attache actuellement à faire avancer un important flux de thérapies par anticorps candidates visant à dépasser les normes de soins oncologiques, dans les maladies inflammatoires et les pathologies infectieuses. Depuis son siège d'Austin au Texas, XBiotech préside également au développement de technologies de fabrication dans les biotechnologies innovantes conçues pour produire, de manière plus rapide, plus rentable et plus souple, de nouvelles thérapies dont les patients dans le monde ont un besoin urgent. Pour de plus amples informations, consultez le site www.xbiotech.com.

Avertissement concernant les énoncés prospectifs Le présent communiqué de presse contient des énoncés prospectifs, notamment des déclarations relatives aux croyances et aux attentes de ses dirigeants impliquant d'importants risques et incertitudes. Il est, dans certains cas, possible de repérer un énoncé prospectif du fait de l'emploi de termes tels que « peut », « pourra », « devrait », « pourrait », « prévoir », « anticiper », « tabler », « envisager », « penser », « estimer », « prédire », « projeter », « avoir l'intention » ou « continuer » ou la forme négative de ces termes et d'autres expressions similaires, même si tous les énoncés prospectifs ne contiennent pas toujours ces termes identificateurs. Les énoncés prospectifs sont sujets aux risques et incertitudes inhérents aux prévisions de résultats et d'états futurs qui peuvent conduire à ce que les résultats réels diffèrent de manière importante de ceux prévus dans ces énoncés. Ces risques et incertitudes sont exposés à la section « Facteurs de risque » de certains des rapports que la Société a déposés auprès de la Securities and Exchange Commission (SEC). Les énoncés prospectifs ne constituent pas une garantie de résultats futurs et le résultat réel des opérations de la Société, sa situation financière, ses liquidités, ainsi que l'évolution du secteur dans lequel elle intervient peuvent différer de manière importante des déclarations prospectives figurant au présent communiqué de presse. Les énoncés prospectifs figurant aux présentes ne sont valables qu'à la date du présent communiqué. La Société n'assume aucune obligation de mettre à jour lesdits énoncés prospectifs que ce soit à la suite de nouvelles informations, d'événements futurs ou autrement, après la date du présent communiqué de presse.

Contact Ashley Otero aotero@xbiotech.com 512.386.2930

SOLB - SOLVAY (BE) - EUR

Solvay verkrijgt goedkeuring van Braziliaanse mededingingsau

Thomson Reuters (07/12/2016)

Brussel, 7 december 2016 --- Solvay heeft goedkeuring gekregen van de Braziliaanse mededingingsautoriteit, CADE, voor de overeengekomen verkoop van zijn 70,59% aandeel in Solvay Indupa aan de chemiegroep Unipar Carbocloro.

De afronding van de transactie, tegen een totale ondernemingswaarde van US\$202,2 miljoen zoals aangekondigd in mei, zal naar verwachting in de komende weken plaatsvinden. Solvay Indupa produceert pvc en natronloog in Brazilië en Argentinië.

VOLG ONS OP twitter @SolvayGroup

Als internationaal bedrijf in de chemie en in geavanceerde materialen, Solvay klanten bij in het innoveren, het ontwikkelen en het le hoogwaardige, duurzame producten en oplossingen die het energieverbruik CO(2) uitstoot verminderen, het gebruik van hulpbronnen optimaliseren, levenskwaliteit verbeteren. Solvay bedient verschillende eindmarkt auto en luchtvaart, consumptiegoederen en gezondheidszorg, energie en elektriciteit en elektronica, alsook de bouw en industriële toepassings Groep, met hoofdkwartier in Brussel, telt ongeveer 30 900 werknemers wereldwijd. Solvay haalde een pro forma netto-omzet van EUR 12,4 miljard in 2015 uit activiteiten waar de Groep tot de wereldtop-drie behoort. (SOLB.BE) staat genoteerd op Euronext in Brussel en (Bloomberg: SOLB:BB - Reuters: SOLB.BR).

Caroline Jacobs	Kimberly	Jodi Allen	Geoffroy Raskin	Bisser Stewart	Alexandrov
Media Relations	Investor	Investor	Investor	Investor Relations	Relations
+32 2 264 1530	+32 2 264 3694	+1 9733573283	+32 2 264 1540	+32 2 2	

Leleux Press Review

Thursday 8/12/2016

ORA - ORANGE (FR) - EUR

Press release: Alexandre Bompard co-opted as new Orange dire

Thomson Reuters (07/12/2016)

Press release Paris, 7 December 2016

Alexandre Bompard co-opted as new Orange director

The Orange Board of Directors, meeting today, acknowledged the resignation of Bernard Dufau announced during the last General Meeting and, upon a proposal from the Committee for Governance and Social & Environmental Responsibility, has decided to co-opt Alexandre Bompard as a director for the remainder of Bernard Dufau's term.

The appointment of Alexandre Bompard will be proposed for ratification during the next General Meeting of Orange shareholders. In making this appointment, the Board of Directors has chosen an individual with recognised skills in high-priority areas for the Group.

The entire Board of Directors thanks Bernard Dufau, who was also Lead Director and Chairman of the Audit Committee, for his very substantial and active participation in the meetings of the Board and of its Committees, particularly the Audit Committee, since his appointment in 2003.

Alexandre Bompard, aged 44, is a graduate of the Institut d'études politiques de Paris (Sciences Po) with a master's degree in public law and a post-graduate diploma in economics. Mr. Bompard is also an alumnus of the Ecole nationale d'administration (ENA, Cyrano de Bergerac class). He was assigned to the Inspection générale des finances (Inspectorate General of Finance) from 1999 to 2002, subsequently becoming technical advisor to then-Minister of Social Affairs, Labour and Solidarity François Fillon from April to December 2003. From 2004 to 2008, Alexandre Bompard had several responsibilities with the Canal+ group: he was Chief of staff of Chairman Bertrand Méheut from 2004 to 2005, then Director of Sports and Public Affairs for the group from June 2005 to June 2008. In June 2008, he was appointed Chairman and Chief Executive Officer of Europe 1 and Europe 1 Sport. In 2011, he joined Fnac as Chairman and became member of the Executive Committee of Kering (formerly Pinault-Printemps-Redoute, PPR). In 2016, he became CEO of the Fnac Darty group.

Additionally, the Board of Directors named Bernard Ramanantsoa as Chairman of the Audit Committee and Charles-Henri Filippi as Lead Director.

The Board of Directors, which is chaired by the Orange group's Chief Executive Officer Stéphane Richard, now includes 15 members.

About Orange Orange is one of the world's leading telecommunications operators with sales of 40 billion euros in 2015 and 154,000 employees worldwide at 30 September 2016, including 95,000 employees in France. Present in 29 countries, the Group has a total customer base of 256 million customers worldwide at 30 September 2016, including 194 million mobile customers and 18 million fixed broadband customers. Orange is also a leading provider of global IT and telecommunication services to multinational companies, under the brand Orange Business Services. In March 2015, the Group presented its new strategic plan 'Essentials2020' which places customer experience at the heart of its strategy with the aim of allowing them to benefit fully from the digital universe and the power of its new generation networks.

Orange is listed on Euronext Paris (symbol ORA) and on the New York Stock Exchange (symbol ORAN). For more information on the internet and on your mobile: www.orange.com, www.orange-business.com or to follow us on Twitter: @presseorange. Orange and any other Orange product or service names included in this material are trademarks of Orange or Orange Brand Services Limited.

Press contact: +33 1 44 44 93 93 Tom Wright - tom.wright@orange.com Olivier Emberger - olivier.emberger@orange.com

SOFR - SOFRAGI - EUR

SOFRAGI : Communiqué relatif au nombre total de droits de v

Thomson Reuters (07/12/2016)

SOFRAGI Société Française de Gestion et d'Investissement SICAF au Capital de 3.100.000 euros Siège Social : 37, avenue des Champs Elysées 75008 Paris 784 337 487 R.C.S. Paris

Communiqué

Paris, le 7 décembre 2016

Informations relatives au nombre total de droits de vote et d'actions

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

+	-----	+	-----	+	-----	+	-----	+	-----
capital social	vote	Date	Nombres d'actions composant	Nombre total de droi					

Nombre de droits théoriques :	171 028 30	novembre 2016	100.000	Nombre de droits exerçables* :	170 452				
-------------------------------	------------	---------------	---------	--------------------------------	---------	--	--	--	--

* 576 actions auto-détenues privées du droit de vote en vertu de l'article L.225-210 du Code de commerce au 30 novembre 2016

Ce communiqué est disponible sur le site www.sofragi.fr

SOFRAGI est une société d'investissement à capital fixe (SICAF) ayant la forme d'une société anonyme cotée sur le compartiment C d'Euronext Paris sous le symbole SOFR. Les actions ne peuvent être rachetées par la SICAF à la demande des actionnaires. SOFRAGI a réalisé un résultat de plus de 18 millions d'euros pour l'exercice 2015.

APR - APRIL GROUP - EUR

April: Emmanuel Morandini est nommé Directeur général.

Cercle Finance (07/12/2016)

(CercleFinance.com) - Le Conseil d'administration a approuvé la nomination d'Emmanuel Morandini au poste de Directeur général du groupe.

' Cette nomination vient témoigner de la confiance que le Conseil d'administration lui accorde dans sa capacité à dérouler les plans d'actions définis par le groupe pour remettre April dans une dynamique pérenne de développement ' a déclaré Bruno Rousset, qui conserve par ailleurs la présidence du Conseil d'administration.

Il a intégré en 2002 la CNP Assurances, où il a exercé des fonctions de CEO et de Chairman dans les filiales du groupe en Argentine, Espagne, Italie et au Portugal. Il a intégré le groupe April en 2014 en tant que Directeur général Délégué.

' Je reste convaincu de la capacité du groupe April à renouer avec la croissance, mais aussi avec une meilleure rentabilité à plus long terme ' a indiqué Emmanuel Morandini.

Leleux Press Review

Thursday 8/12/2016

SBMO - SBM OFFSHORE NV - EUR

SBM OFFSHORE 2016 YEAR END UPDATE

Thomson Reuters (07/12/2016)

December 7, 2016

As the Company nears its year end, and ahead of the scheduled FY2016 earnings announcement, the Management Board announces the following non-cash adjustments to its accounts, which are the result of its regular year-end review taking into account uncertainties in outlook for certain areas of its operations reflected in its updated business planning assumptions(1):

Summary * Impairment of net investment in construction yard Paenal in Angola of approximately US\$60 million * Recognition of DSCV SBM Installer long term charter as onerous contract at cost of approximately US\$30 million Investment in JV holding Construction Yard Paenal

The activity outlook for SBM Offshore's investment (30% ownership) in the Joint Venture owning the Paenal construction yard operating in Angola has deteriorated. As a result, the Company's carrying amount for the net investment in this entity is to be impaired by approximately US\$60 million. Because this investment is consolidated using the equity method, this non-cash impairment is recognized in the Company's Consolidated Income Statement on the line item share of profit of equity-accounted investees.

DSCV SBM Installer Charter Contract

SBM Offshore has a long-term charter contract with the Diving Support and Construction Vessel (DSCV) SBM Installer. Due to the ongoing industry downturn, which has created significant over-supply in offshore markets, the vessel's projected utilisation has decreased. As a result, the contract is classified as onerous and a non-cash provision of approximately US\$30 million is to be recognized in the Gross Margin of the Turnkey segment. SBM Offshore's investment (25% ownership) in the Joint Venture which owns the vessel is consolidated using equity accounting.

Outlook and Guidance

The Company confirms its FY2016 Directional(2) revenue guidance of at least US\$2.0 billion. Including the above charter contract provision of approximately US\$30 million Directional(2) FY2016 EBITDA guidance is around US\$720 mln, compared to the previous guidance of around US\$750 million. However on an underlying basis, adjusting for the aforementioned provision and the increase in compliance related settlement provision of US\$22 million reported in the 2016 Half Year Earnings, underlying Directional(2) FY2016 EBITDA guidance is around US\$ 770 million.

Corporate Profile

SBM Offshore N.V. is a listed holding company that is headquartered in Amsterdam. It holds direct and indirect interests in other companies that collectively with SBM Offshore N.V. form the SBM Offshore group ('the Company').

SBM Offshore provides floating production solutions to the offshore energy industry, over the full product life-cycle. The Company is market leading in leased floating production systems with multiple units currently in operation and has unrivalled operational experience in this field. The Company's main activities are the design, supply, installation, operation and the life extension of Floating Production, Storage and Offloading (FPSO) vessels. These are either owned and operated by SBM Offshore and leased to its clients or supplied on a turnkey sale basis.

As of December 31, 2015, Group companies employ approximately 7,000 people worldwide. Full time company employees totaling 4,900 are spread over five regional centres, eleven operational shore bases and the offshore fleet of vessels. A further 2,100 are working for the joint ventures with several construction yards. Please visit our website at www.sbmoffshore.com.

The companies in which SBM Offshore N.V. directly and indirectly owns investments are separate entities. In this communication 'SBM Offshore' is sometimes used for convenience where references are made to SBM Offshore N.V. and its subsidiaries in general, or where no useful purpose is served by identifying the particular company or companies. The Management Board Amsterdam, the Netherlands, December 7, 2016

	Financial Calendar	Date	Year
Full-Year 2016 Earnings - Press Release	February 8	2017	
Annual General Meeting of Shareholders	April 13	2017	
Trading Update 1Q 2017 - Press Release	May 10	2017	
Half-Year 2017 Earnings - Press Release	August 8	2017	
3Q 2017 - Press Release	November 7	2017	
			Trading Update

For further information, please contact:

Investor Relations Bert-Jaap Dijkstra Investor Relations Director Telephone: +31 (0) 20 236 3222

Mobile NL: +31 6 2114 1017 Mobile MC: +33 6 4391 9302

E-mail: bertjaap.dijkstra@sbmoffshore.com

Website: www.sbmoffshore.com

Media Relations Vincent Kempkes Head of Communications Telephone: +31 (0) 20 2363 170

Mobile: +31 (0) 6 25 68 71 67

E-mail: vincent.kempkes@sbmoffshore.com

Website: www.sbmoffshore.com

Disclaimer

This press release contains inside information within the meaning of Article 7(1) of the EU Market Abuse Regulation. Some of the ... (truncated) ...

ADVI - JEANJEAN - EUR

ADVINI : ANTOINE MOUEIX PROPRIETES REPEND PATACHE D'AUX, CE Thomson Reuters (07/12/2016)

ANTOINE MOUEIX PROPRIETES REPEND PATACHE D'AUX, CELEBRE CRU BOURGEOIS DU MEDOC.

AdVini, par sa filiale bordelaise Antoine Moueix Propriétés, a repris à la famille Lapalu la totalité des parts du Château Patache d'Aux, célèbre Cru Bourgeois du Médoc, du Château Liversan, Cru Bourgeois du Haut Médoc, du Château Plagnac et de plusieurs Crus Bourgeois du Médoc, pour une surface totale de 250 hectares de vignobles en Médoc et Haut Médoc.

AdVini distribuait ces domaines en exclusivité depuis 2015. Avec désormais plus de 400 hectares de vignes, cette reprise vient renforcer les positions d'Antoine Moueix Propriétés en Bordeaux (Château Grand Renom), Saint-Emilion (Château Capet Guillier et Château Tour de Capet) et sur la rive gauche (Château d'Hanteillan en Haut Médoc). Elle s'inscrit dans la droite ligne du plan E-Toile 2020 et de la poursuite de l'ancrage amont pour assurer maîtrise de la qualité montée en gamme de ses maisons de vins.

La direction d'Antoine Moueix Propriétés a été confiée à Thibaut de la Haye.

A propos d'AdVini

Avec 2.303 hectares de vignobles, ancrés dans les régions viticoles les plus renommées, avec Ogier et son Clos de L'Oratoire des Papes à Châteauneuf du Pape, Antoine Moueix Propriétés, son Château Capet-Guillier à Saint-Emilion et son Cru Bourgeois Château Patache d'Aux en Médoc, le Domaine Laroche à Chablis, la Maison Champy et son Domaine Laleure-Piot en Bourgogne, les Vignobles Jeanjean et le Mas La Chevalière en Languedoc, Cazes et son Clos de Paulilles en Roussillon, Gassier avec le Château Gassier et le Château de Roquefeuille en Sainte Victoire, Rigal et Château de Chambert à Cahors, AdVini est l'acteur de référence sur les vins français de terroir.

AdVini est également présent en Afrique du Sud sur près de 200 hectares de vignes à Stellenbosch, avec L'Avenir, propriété oenotouristique, Ken Forrester Vineyards, Le Bonheur Wine Estate, et Maison du Cap, et enfin au Chili, avec Viña Casablanca, propriété de 150 hectares en partenariat avec Santa Carolina. Ses Maisons de Vins et Vignobles bénéficient d'une notoriété en constante progression et d'une reconnaissance qui leur permettent d'être exportés dans 106 pays.

SII - INFORMATIQUE IND (SII) - EUR

SII : Déclaration mensuelle du nombre de droits de vote et Thomson Reuters (07/12/2016)

Paris, le 05 décembre 2016

Déclaration mensuelle du nombre de droits de vote et du nombre d'actions composant le capital au 30 novembre 2016

Conformément aux articles L233-8 du Code de commerce et 223-16 du règlement général de l'AMF

+-----+ Droits de vote théoriques (1) 32 830 385 +-----+		+-----+ Actions du capital 20 000 000 +-----+	
+-----+ Droits de vote exerçables 31 870 066 +-----+		+-----+ Autodétention au nominatif (2) 958 +-----+	
+-----+ Autodétention au porteur (3) 0 +-----+		+-----+ Autres (4) 339 +-----+	
= (1) - [(2) + (3) + (4)] +-----+			
+-----+ Pour information : +-----+		+-----+ Nombre de Comptes Courants Nominatifs 45 +-----+	

SII - Eric MATTEUCCI - Tél. : 01.42.84.82.22

Ces informations sont disponibles sur le site de la société

<http://www.groupe-sii.com>

BUR - BURELLE - EUR

Burelle S.A. : droits de vote au 30 novembre 2016 Thomson Reuters (07/12/2016)

BURELLE SA Société anonyme au capital de 27 799 725 euros Siège social : 19, boulevard Jules Carteret - 69007

LYON R.C.S. : Lyon 785 386 319

Direction générale : 1, rue François 1er 75008 Paris France Tél : +33 (0)1 40 87 65 00

DROITS DE VOTE AU 30 NOVEMBRE 2016

+-----+ vote BRUT 1 853 315 +-----+		+-----+ vote le capital social 3 291 537 +-----+		+-----+ Nombre d'actions 3 195 +-----+		+-----+ Nombre de droits de 30 +-----+		+-----+ Nombre de Date +-----+	
+-----+ novembre 2016 +-----+		+-----+ +-----+		+-----+ +-----+		+-----+ +-----+		+-----+ +-----+	

ALMOU - MOULINVEST - EUR

Moulinvest: recul de la rentabilité sur l'exercice Cercle Finance (07/12/2016)

(CercleFinance.com) - Dévoilés ce mercredi après séance, les comptes de l'exercice 2015/2016 de Moulinvest ont été marqués par un repli de 12,7% du bénéfice net en comparaison annuelle. Celui-ci s'est établi à 2,51 millions d'euros.

Le bénéfice d'exploitation du spécialiste de l'éco-construction a en revanche grimpé de 49% à 2,78 millions d'euros, tandis que l'Ebitda et la marge brute ont crû de respectivement 14,5 et 13% à 7,44 et 28,41 millions d'euros.

Quant au chiffre d'affaires, il affiche une progression de 7,5% à 56,63 millions d'euros.

A propos de sa situation financière, Moulinvest a indiqué disposer de 23,4 millions d'euros de capitaux propres à fin août, contre 20,9 millions d'euros un an auparavant. La trésorerie nette de découvert représentait pour sa part - 600.000 euros (500.000 euros au 31 août 2015) et les dettes financières auprès des établissements de crédit atteignaient 20,1 millions d'euros, à comparer à 20,8 millions.

Le groupe a fait savoir qu'il mobilise tous ses efforts pour maximiser à court et moyen terme la rentabilité de son portefeuille d'activité.

Leleux Press Review

Thursday 8/12/2016

APR - APRIL GROUP - EUR

APRIL : APRIL starts reorganising its international operatio

Thomson Reuters (07/12/2016)

Wednesday 7 December 2016

APRIL starts reorganising its international operations

The Board of Directors met today under the chairmanship of Bruno Rousset and approved the plan to reorganise the Group's operations in Switzerland and the United States. APRIL therefore begins to streamline its international operations, which was one of the priorities set in 2015 for the following years. These priorities mainly aim to restore the profitability of loss-making operations and drive sustainable growth.

Accordingly, in Switzerland APRIL has sold its assistance operations and initiated the run-off of its health insurance portfolios. In a market troubled by regulatory changes since 2012, the Group chose to focus solely on international student health insurance, a proven and recognised expertise in France that is now strongly exported around the world.

In the United States, the Group decided to outsource assistance claims handling for the Spanish and English-speaking countries of the American continent to a third-party service provider, selected primarily for its high quality of service. By refocusing on its travel insurance distribution business, currently at breakeven, via partnerships with travel insurance aggregators and online travel agencies, APRIL should benefit from a more flexible cost structure and thereby cut its losses.

These measures will lead to recognise an impairment on some assets amounting to EUR16m (including EUR13m in goodwill), with no impact on cash and EUR1m in restructuring costs for the current year. These operations represent the first step of the Group's international businesses reorganisation, a process that is expected to be carried on in 2017 with a less significant impact.

The impact of these measures in the Group's accounts should make up for most of the non-current operating expenses forecast for the year, which are estimated at around EUR20m.

They do not affect the forecast decline in current EBIT that was previously announced, which could reach the lower end of an 8-12% range for 2016 compared to the previous year.

These reorganisations stem from the priorities that were previously announced and allow us to redeploy our capabilities as we promote the exportation of our expertise. They are an important first step in streamlining our international operations and they foster the Group's strong commitment to long-term dynamics. Emmanuel Morandini, APRIL CEO, stated.

Upcoming releases: - 24 January 2017 after market close: 2016 Full-year sales - 8 March 2017 after market close: 2016 Annual results

This release contains forward-looking statements that are based on assessments or assumptions that were reasonable at the date of the release, and which may change or be altered due to, in particular, random events or uncertainties and risks relating to the economic, financial, regulatory and competitive environment, the risks set out in the 2015 Registration Document, and any risks that are unknown or non-material to date that may subsequently occur. The Company undertakes to publish or disclose any adjustments or updates to this information as part of the periodical and permanent information obligation to which all listed companies are subject.

Contacts:

Analysts and investors Guillaume Cerezo: +33 (0)4 72 36 49 31 / +33 (0)6 20 26 06 24 - guillaume.cerezo@april.com

Press Samantha Druon: +33(0)4 72 00 46 56 - samantha.druon@insign.fr

About APRIL

Established in 1988, APRIL is an international insurance services group with operations based in 31 countries in Europe, America, Asia, Africa and the Middle East, and the leading wholesale broker in France. Listed on Euronext Paris (Compartment B), the Group posted sales of EUR798m in 2015. Its 3,800 staff members design, manage and distribute specialist insurance solutions (health and personal protection, property and casualty, mobility and legal protection) as well as assistance services, for private individuals, professionals and businesses, by pursuing the ambition APRIL set itself from the very beginning: to change the image of insurance and make it easier and more accessible. Driven by a strong entrepreneurial culture, the group bases its development on four values in support of its customers: building trust, pushing boundaries, innovating and keeping things simple.

Full regulated information is available on our website at www.april.com (Investors section).

MC - LVMH - EUR

LVMH: SHARE TRANSACTIONS DISCLOSURE

Thomson Reuters (07/12/2016)

The disclosure of share transactions carried out from November 28th to December 2nd, 2016 was sent to the AMF on December 7th, 2016. As required by current law, this document is publically available and can be consulted on the Company's website (www.lvmh.com) under the section «regulated information».

Paris, December 7th, 2016

Leleux Press Review

Thursday 8/12/2016

APR - APRIL GROUP - EUR

April : Emmanuel Morandini appointed as Group CEO

Thomson Reuters (07/12/2016)

Wednesday 7 December 2016

APRIL: Emmanuel Morandini appointed as Group CEO

The Board of Directors met today under the chairmanship of Bruno Rousset and approved the appointment of Emmanuel Morandini as APRIL's Chief Executive Officer. This appointment follows Emmanuel Morandini's arrival as Deputy CEO two years ago. It reflects the confidence the Board of Directors puts in his ability to implement the action plans defined by the Group to drive APRIL to long-term growth dynamics' stated Bruno Rousset, who remains Chairman of the Board of Directors.

Emmanuel Morandini, 54, is an ISTOM engineering graduate and holds an Executive MBA from ESSEC business school. He started his career in 1986 at CERIC Group (engineering) and later joined La Hénin Vie, which in 1999 became La Mondiale Partenaire, as Deputy CEO. In 2002 he joined CNP Assurances, where he served as Chairman and CEO of the Group's subsidiaries in Argentina, Spain, Italy and Portugal. He joined APRIL in 2014 as Deputy CEO.

'My primary objective, capitalising on the Group's potential and expertise in order to step up its growth, has been strengthened by the measures implemented over the past two years. I remain convinced of APRIL's ability to return to growth and, over the longer term, to an increased profitability' commented Emmanuel Morandini.

Upcoming releases: - 24 January 2017 after market close: 2016 Full-year sales - 8 March 2017 after market close: 2016 Annual results

This release contains forward-looking statements that are based on assessments or assumptions that were reasonable at the date of the release, and which may change or be altered due to, in particular, random events or uncertainties and risks relating to the economic, financial, regulatory and competitive environment, the risks set out in the 2015 Registration Document, and any risks that are unknown or non-material to date that may subsequently occur.

The Company undertakes to publish or disclose any adjustments or updates to this information as part of the periodical and permanent information obligation to which all listed companies are subject.

Contacts:

Analysts and investors Guillaume Cerezo: +33 (0)4 72 36 49 31 / +33 (0)6 20 26 06 24 - guillaume.cerezo@april.com

Press Samantha Druon: +33(0)4 72 00 46 56 - samantha.druon@insign.fr

About APRIL

Established in 1988, APRIL is an international insurance services group with operations based in 31 countries in Europe, America, Asia, Africa and the Middle East, and the leading wholesale broker in France. Listed on Euronext Paris (Compartment B), the Group posted sales of EUR 798m in 2015. Its 3,800 staff members design, manage and distribute specialist insurance solutions (health and personal protection, property and casualty, mobility and legal protection) as well as assistance services, for private individuals, professionals and businesses, by pursuing the ambition APRIL set itself from the very beginning: to change the image of insurance and make it easier and more accessible. Driven by a strong entrepreneurial culture, the group bases its development on four values in support of its customers: building trust, pushing boundaries, innovating and keeping things simple.

Full regulated information is available on our website at www.april.com (Investors section).

ALDR - DELTA DRONE - EUR

DELTA DRONE : Report de l'Assemblée générale

Thomson Reuters (07/12/2016)

Report de l'Assemblée générale

Dardilly, 7 décembre 2016.

L'assemblée générale de Delta Drone, qui devait se tenir le 7 décembre 2016, n'a pas rencontré le quorum des actionnaires nécessaire à son déroulement.

En conséquence, le Conseil d'Administration qui s'est réuni ce même jour a proposé une nouvelle date d'Assemblée générale, le 22 décembre prochain à 9h au siège social de la société, 8 chemin du Jubin, 69570 Dardilly.

A propos de Delta Drone : Le Groupe Delta Drone est un acteur reconnu du secteur des drones civils à usage professionnel. Il développe une offre de service global, depuis l'acquisition des données jusqu'à leur traitement informatique au moyen d'un système d'information développé spécifiquement et incluant la mise à disposition de pilotes professionnels. Ces pilotes sont formés et certifiés par EFD, filiale du Groupe. L'action Delta Drone est cotée sur le marché Alternext d'Euronext Paris. Code ISIN : FR0011522168. www.deltadrone.com

Contacts :

Jérôme Gacoin

01 75 77 54 65

jgacoin@aelium.fr

Leleux Press Review

Thursday 8/12/2016

BB - BIC (FR) - EUR

BIC : Number of shares and voting rights - 30 November 2016

Thomson Reuters (07/12/2016)

BIC Group - Press Release Clichy - 07 December 2016

Disclosure of total number of voting rights and number of shares forming the capital as of November 30, 2016

Article L 233-8-II of the French 'Code de Commerce' and Article 223-16 of the General Regulations of the French 'Autorité des Marchés Financiers'.

As of November 30, 2016, the total number of issued shares of SOCIÉTÉ BIC is 47,989,451 shares, representing: - 69,569,588 voting rights, - 68,284,757 voting rights excluding shares without voting rights

Contacts

Investor Relations: Press Contacts +33 1 45 19 52 26

Sophie Palliez-Capian Albane de La Tour d'Artaise sophie.palliez@bicworld.com
albane.deLaTourDArtaise@bicworld.c

Katy Bettach Priscille Reneaume : +33 1 53 70 7 Katy.bettach@bicworld.com preneaume@image7.fr

Isabelle de Segonzac : +33 1 53 70 isegonzac@image7.fr

2017 Agenda (all dates to be confirmed)

Full Year 2016 results 15 February 2017 Meeting - BIC Hea
1(st) Quarter 2017 results 26 April 2017 Conference call +
2017 AGM 10 May 2017 Meeting - BIC Hea +
2(nd) Quarter and 1(st) Half 2017 3 August 2017 Conference call results

About BIC BIC is a world leader in stationery, lighters, shavers and promotional products. For more than 60 years, BIC has honored the tradition of providing high-quality, affordable products to consumers everywhere. Through this unwavering dedication, BIC has become one of the most recognized brands in the world. BIC products are sold in more than 160 countries around the world. In 2015, BIC recorded net sales of 2,241.7 million euros. The Company is listed on 'Euronext Paris' and is part of the SBF120 and CAC Mid 60 indexes. BIC is also part of the following SRI indexes : FTSE4Good Europe, Euronext Vigeo Europe 120, Ethibel Sustainability Excellence Europe, STOXX ESG Leaders and Gaia Index. For more information, please visit BIC corporate web site: www.bicworld.com Follow us on

Twitter @BicGroup, YouTube BIC Group Official and LinkedIn BIC

RXL - REXEL - EUR

Rexel: Statement relating to the total number of shares and

Thomson Reuters (07/12/2016)

Rexel: Statement relating to the total number of shares and voting rights pursuant to Article L.233-8 II of the French Commercial Code and Article 223-16 of the General Rules of the French Autorité des marchés financiers

Date	Number of shares	Number of voting rights
2016-11-30	302,893,223	302,893,223
		Exercisable number of voting rights ((2)): 301,533,996
		((1)) Number of voting rights including treasury shares deprived fro rights. ((2)) Number of voting rights excluding treasury shares deprived fro rights.

ACA - CREDIT AGRICOLE (FR) - EUR

Crédit Agricole: décision après l'amende de la CE.

Cercle Finance (07/12/2016)

(CercleFinance.com) - La Commission a annoncé avoir infligé des amendes d'un montant total de 485 millions d'euros au Crédit Agricole, à HSBC et à JPMorgan Chase pour participation à une entente concernant des produits dérivés de taux d'intérêt en euro. L'amende infligée au Crédit Agricole est de 114 654 000 E.

' Les banques se sont entendues sur des éléments de la fixation du prix des produits dérivés de taux d'intérêt en euro, et ont échangé des informations sensibles, en violation des règles de l'UE concernant les pratiques anticoncurrentielles ' explique la Commission Européenne.

' Contrairement à Barclays, à Deutsche Bank, à RBS et à Société Générale, avec lesquelles la Commission est parvenue à une transaction concernant la même affaire d'entente en décembre 2013, Crédit Agricole, HSBC et JPMorgan Chase ont choisi de ne pas régler cette affaire par voie de transaction avec la Commission ' rajoute la Commission.

Madame Margrethe Vestager, commissaire chargée de la politique de concurrence, a déclaré : ' Un secteur financier sain et concurrentiel est indispensable pour soutenir l'investissement et la croissance. Les banques doivent respecter les règles de concurrence de l'UE au même titre que n'importe quelle autre entreprise exerçant ses activités dans le marché unique.'

Le Crédit Agricole a pris acte de la décision de la Commission européenne. ' Le Crédit Agricole est convaincu de n'avoir pas commis d'infraction au droit de la concurrence. Il fera donc appel de la décision de la Commission ' indique le groupe.

EIFF - TOUR EIFFEL - EUR

Société de la Tour Eiffel : nombre d'actions et de droits de

Thomson Reuters (07/12/2016)

SOCIETE DE LA TOUR EIFFEL Société anonyme au capital de 47.344.760 euros Siège social : 11-13 avenue de Friedland - 75008 PARIS 572 182 269 RCS PARIS

Informations relatives au nombre total de droits de vote et d'actions composant le capital social conformément aux dispositions de l'article L233-8 II du Code de commerce et de l'article 223-16 du règlement général de l'Autorité des Marchés Financiers

Situation au 30 novembre 2016

Date	Nombre total d'actions	composant le capital	Nombre total de droits d social	Nombre de droits de vote théoriques
novembre 2016	9 468 952		9 468 952	30
				Nombre de droits de vote exerçables :

Pour plus d'informations, merci de contacter :

Bruno Meyer Directeur Général Adjoint Société de la Tour Eiffel 11-13 avenue de Friedland - 75008 Paris Tél : + 33 1 53 43 07 06 b.meyer@stoureffel.com

www.societetoureffel.com

Leleux Press Review

Thursday 8/12/2016

<p>BOUYGUES (FR) Historic</p>	<p>EN - BOUYGUES (FR) - EUR</p> <p>Bouygues: plus de 10.000 sites 4G actifs. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Bouygues Telecom continue d'étendre et de densifier son réseau 4G... L'opérateur a en effet rapporté via un communiqué diffusé en fin d'après-midi qu'il compte désormais 10.104 sites 4G actifs disséminés sur le territoire national. Le cap symbolique des 10.000 a été franchi à la faveur du déploiement de 303 nouveaux sites à l'issue du mois écoulé. Plus de 82% des Français peuvent dès à présent bénéficier de la 4G Bouygues Telecom, qui aspire à couvrir 99% de population française dès la fin 2018.</p>
<p>CARREFOUR (FR) Historic</p>	<p>CA - CARREFOUR (FR) - EUR</p> <p>Carrefour: reconnu 'Meilleur Employeur de France'. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Carrefour fait partie du Palmarès des Meilleurs Employeurs de France en 2017. ' Cette distinction fait écho aux contributions des employés de l'enseigne qui ont donné pendant an, sur le site de Glassdoor, leur avis sur leur environnement de travail, leur emploi et leur entreprise ' explique le groupe. Les salariés de Carrefour ont pu donner leur appréciation sur des opportunités de carrière, la rémunération et les avantages sociaux, la culture et les valeurs de leur employeur toute au long de l'année 2015. ' Nous sommes ravis et fiers d'avoir été reconnus par nos collaborateurs ' Meilleur Employeur de France '. Cette récompense nous encourage à continuer à mener notre politique de ressources humaines au service du bien-être de nos salariés ', a déclaré Isabelle Calvez, Directrice des Ressources Humaines de Carrefour France. ' Cette reconnaissance par les salariés de Carrefour atteste et confirme la volonté de l'entreprise de vouloir être toujours au plus près des préoccupations de ses collaborateurs, de leur proposer une politique de formation adaptée, des perspectives de carrières via la promotion interne, ainsi qu'une politique salariale favorisant le bien-être au travail ' rajoute la direction.</p>
<p>BPOST Historic</p>	<p>BPOST - BPOST - EUR</p> <p>Bpost: en hausse après le refus de PostNL. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Bpost gagne 0,8% à Bruxelles, après que PostNL ait rejeté la proposition finale du groupe postal belge pour une combinaison des deux entreprises, via une OPA amicale à un prix de 5,75 euros par action PostNL. Le Néerlandais a déclaré ne pas être convaincu que la combinaison des deux activités réussirait, citant l'influence de l'Etat belge et une structure de gouvernance d'entreprise compliquée à des niveaux variés. Rejetant ainsi cette proposition qui lui a été faite le 30 novembre dernier, PostNL a expliqué rester confiante dans sa stratégie propre, affirmant qu'elle est actuellement mise en oeuvre avec succès.</p>
<p>STARBUCKS CORP. Historic</p>	<p>SBUX - STARBUCKS CORP. - USD</p> <p>Starbucks: veut ouvrir 12.000 nouveaux cafés d'ici 2021. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Starbucks a indiqué mercredi que, à horizon 2021, elle prévoit d'ouvrir 12.000 points de ventes supplémentaires dans le monde -portant leur nombre total à 37.000- dans le cadre d'un nouveau plan à cinq ans. En Chine, la chaîne de cafés est en voie d'ouvrir plus de 5.000 boutiques d'ici 2021, s'attendant à ce que le marché dépasse finalement celui des Etats-Unis. Lors d'une conférence investisseurs biennale à New York, l'entreprise expliquait ce matin qu'elle cible une croissance de ventes de 10%, une progression du BPA de 15-20% et une croissance en données comparables de l'ordre de 5% chaque année sur son plan à cinq ans. La semaine dernière, il a été annoncé que le PDG emblématique Howard Schultz ne serait plus que président exécutif à partir du 3 avril 2017.</p>
<p>LUFTHANSA (DE) Historic</p>	<p>LHA - LUFTHANSA (DE) - EUR</p> <p>Lufthansa: service de recherche des meilleurs tarifs. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Le Groupe annonce le lancement son chatbot ' Mildred ' pour faciliter la recherche des meilleurs tarifs aériens au sein de ses compagnies aériennes. ' Avec ' Mildred ', les consommateurs peuvent désormais affiner leur recherche des meilleurs tarifs aériens disponibles au sein du Groupe Lufthansa, en indiquant les dates et les classes de leur choix ' indique le groupe. Le chatbot est en mesure d'indiquer l'aéroport le plus proche desservi par Lufthansa, puis de trouver les prix les plus bas pour un vol aller dont le retour s'effectue sept jours plus tard. Mildred comprendra dans un premier temps l'allemand et l'anglais, mais d'autres langues viendront s'ajouter au programme.</p>
<p>VIVENDI UNIVERSAL (FR) Historic</p>	<p>VIV - VIVENDI UNIVERSAL (FR) - EUR</p> <p>Vivendi: Canal + 'rafle' le football africain. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Filiale de Vivendi, Canal + diffusera en Afrique la Coupe d'Afrique des Nations 2017 ainsi que les plus grandes compétitions de football sur le continent noir pendant les 7 prochaines années, a-t-on appris ce mercredi. La chaîne a en effet signé un accord avec la Confédération Africaine de Football (CAF) et Lagardère Sports concernant les droits de diffusion des plus prestigieuses compétitions officielles de la CAF. Ledit accord entrera en vigueur en janvier prochain. Outre la prochaine CAN, Canal + diffusera également le Championnat d'Afrique des Nations Total, la Ligue des Champions de la CAF Total, la Coupe de la Confédération de la CAF Total, la Super Coupe de la CAF Total ou encore les matchs de qualifications pour la prochaine Coupe du Monde FIFA 2018.</p>

Leleux Press Review

Thursday 8/12/2016

<p>NOVARTIS (CH) REG. Historic</p>	<p>E:NOVN - NOVARTIS (CH) REG. - CHF</p> <p>Novartis: nouvelle indication pour le Lucentis. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Novartis annonce que la Commission européenne a octroyé une indication supplémentaire au Lucentis (ranibizumab) pour traiter les patients atteints de maladies oculaires, portant à six le nombre d'indications couvertes par ce produit en Europe.</p> <p>Cette nouvelle approbation porte sur la déficience visuelle due à la néo-vascularisation choroïdienne associées à d'autres causes que la dégénérescence néo-vasculaire liée à l'âge ou secondaire à une myopie pathologique.</p> <p>Novartis précise que des demandes d'homologation pour cette dernière indication en néo-vascularisation choroïdienne ont été déposées dans onze autres pays, dont la Suisse, l'Australie, l'Indonésie et le Brésil.</p>
<p>3M CO (US) Historic</p>	<p>MMM - 3M CO (US) - USD</p> <p>3M: cession d'une activité. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - 3M a annoncé ce mercredi la cession de son activité de prescription de lunettes.</p> <p>Consolidée dans la division 'Santé personnelle' du spécialiste des produits de grande consommation, celle-ci génère environ 45 millions de dollars de revenus annuels.</p> <p>Elle a été rachetée par Hoya Vision Care, pour un montant non dévoilé.</p> <p>Cette opération devrait être finalisée dans le courant du premier trimestre.</p>
<p>SIEMENS (DE) Historic</p>	<p>SIE - SIEMENS (DE) - EUR</p> <p>Siemens: objectifs ambitieux dans la numérisation. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Siemens a déclaré viser une croissance à deux chiffres dans les logiciels, les services numériques et les plateformes cloud, tous considérés comme moteurs de croissance, chaque année jusqu'en 2020.</p> <p>Sur son exercice 2016, le groupe allemand a généré plus d'un milliard d'euros de chiffre d'affaires dans les services numériques et 3,3 milliards d'euros dans les logiciels, en progression d'environ 12%, ce qui a surpassé la croissance du marché (autour de 8%).</p> <p>La plateforme cloud Mindsphere, lancée à l'échelle du groupe, devrait aussi soutenir la croissance en offrant aux clients un système ouvert pour l'Internet des objets dans des secteurs allant de l'industrie au transport ferroviaire.</p> <p>Pour renforcer son innovation, le conglomérat industriel va accroître ses dépenses en recherche-développement au cours de son exercice 2017 d'environ 300 millions d'euros, pour les porter à environ cinq milliards.</p>
<p>RENAULT SA Historic</p>	<p>RNO - RENAULT SA - EUR</p> <p>Renault: la gamme électrique va se renforcer. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Pilier de la politique environnementale de Renault, qui à la différence de ses concurrents a décidé de se passer de l'hybride pour se consacrer pleinement à elles, avec à la clef un investissement global de plusieurs milliards d'euros, les voitures électriques de la marque au losange devraient compter de nouveaux membres dans les années à venir.</p> <p>D'après nos confrères des Echos, le constructeur automobile travaille en effet à l'élargissement de sa gamme 'ZE' ('zéro émission').</p> <p>Celle-ci se compose actuellement de la Kangoo électrique, de la ZOE, de la Fluence et du quadricycle Twizy. Renault souhaiterait donc l'étoffer et éventuellement faire converger la ZOE avec sa 'cousine' Leaf de Nissan. Autres projet envisagé, en sus d'une low cost (8.000 dollars hors subventions gouvernementales) décarbonée en Chine, un programme déjà bien avancé, mais qui attend encore l'agrément des autorités locales : l'électrification des utilitaires.</p> <p>Renault pourrait aussi concevoir un modèle électrique plus petit que la ZOE pour le marché européen, qui pourrait soit être une Twingo adaptée, soit une Kwid 'ZE'.</p> <p>Rappelons que le constructeur réfléchit enfin au lancement d'une technologie d'hybride rechargeable - comprenant moteur essence et bloc électrique qui se recharge sur le secteur - à prix réduit, à même d'être intégré sur des citadines de type Clio et Captur (et Mégane). Un autre volet, certes moins connu, d'une politique écologique pour laquelle le groupe nourrit décidément de grandes ambitions...</p> <p>(G.D.)</p>

Leleux Press Review

Thursday 8/12/2016

SW - SODEXO - EUR

Sodexo :MONTHLY DISCLOSURE ON VOTING RIGHTS ON NOVEMBER 30, Thomson Reuters (07/12/2016)
REGULATED INFORMATION

MONTHLY DISCLOSURE ON SHARE CAPITAL AND VOTING RIGHTS Pursuant to Article L. 233-8-II of the French Commercial Code and Article 223-16 of the General Regulations of the Autorités des Marchés Financiers

Issy les Moulineaux, December 7, 2016

Registered name of the issuer: SODEXO 255, quai de la Bataille de Stalingrad - 92130 ISSY-LES-MOULINEAUX

Date	Total number of shares	Actual voting rights	Theoretical rights
November 30, 2016	153,741,139	217,203,781	220,367,

November 30, 2016 153,741,139 217,203,781 220,367,

* Actual voting rights: all of the Company shares have the same voting rights, except for treasury shares which do not have voting rights and registered shares held for more than four years, which have double voting rights. ** Theoretical voting rights: the number of theoretical voting rights is calculated based on the total shares having either single or double voting rights, including treasury shares which would normally be temporarily deprived of voting rights.

About Sodexo

Founded in 1966 in Marseille by Pierre Bellon, Sodexo is the global leader in services that improve Quality of Life, an essential factor in individual and organizational performance. Operating in 80 countries, Sodexo serves 75 million consumers each day through its unique combination of On-site Services, Benefits and Rewards Services and Personal and Home Services. Through its more than 100 services, Sodexo provides clients an integrated offering developed over 50 years of experience: from food services, reception, maintenance and cleaning, to facilities and equipment management; from Meal Pass, Gift Pass and Mobility Pass benefits for employees to in-home assistance, child care centers and concierge services. Sodexo's success and performance are founded on its independence, its sustainable business model and its ability to continuously develop and engage its 425,000 employees throughout the world. Sodexo is included in the CAC 40 and DJSI indices.

Key figures (as of August 31, 2016) 20.2 billion euro consolidated revenue 425,000 employees 19(th) largest employer worldwide 80 countries 75 million consumers served daily 15.7 billion euro market capitalization (as of December 6, 2016)

+ Contact

Sara Gabrielson, Corporate Legal Director Tel & Fax : +33 1 57 75 84 42 email: sara.gabrielson@sodexo.com

AD - AHOLD DELHAIZE - EUR

Ahold Delhaize: nouveaux plans stratégiques avec la fusion. Cercle Finance (07/12/2016)

(CercleFinance.com) - Ahold Delhaize a dévoilé un nouveau plan stratégique au cours d'une journée investisseurs organisée à Londres, avec pour but de confirmer la rationalité de la fusion qui a été finalisée en juillet dernier.

Le groupe de distribution alimentaire belgo-néerlandais s'est dit en voie de générer 500 millions d'euros de synergies nettes en 2019, notamment en demeurant concentré rigoureusement sur sa discipline en termes de coûts.

L'opérateur de supermarchés vise aussi à doubler ses ventes nettes en ligne à horizon 2020, par rapport à un niveau de 2,3 milliards d'euros attendu en 2016, en construisant une plateforme leader d'e-commerce aux Pays-Bas et en Belgique.

Par ailleurs, la stratégie 'Better Together' prévoit un ratio de distribution de dividendes entre 40 et 50% du résultat pro forma sous-jacent des activités poursuivies, et le lancement d'un programme de rachats d'actions d'un milliard d'euros à partir de 2017.

VIE - VEOLIA ENV (FR) - EUR

Véolia: perd 2% après une analyse négative. Cercle Finance (07/12/2016)

(CercleFinance.com) - Le titre Véolia perd 2% aujourd'hui alors que le bureau d'études Oddo & Cie a doublement dégradé l'action ce matin, en estimant que le groupe pourrait faire face à un risque de 'profit warning'. Il a désormais une position neutre (au lieu d'achat) et l'objectif de cours passe de 25 à 18,1 euros.

Oddo estime que 2017 risque d'être marqué par les effets négatifs de l'indexation sur l'inflation des contrats Eau en France. De plus, 'plusieurs contrats internationaux arrivent à échéance, ce qui entraînera une renégociation des termes avec des risques de pression à la baisse sur les marges', s'inquiète Oddo. Bref, la croissance des ventes comme la rentabilité seraient menacées.

Veolia a récemment renforcé son objectif d'économies à horizon 2018, mais 'ces efforts (...) ne seront pas suffisants pour atteindre les objectifs initiaux de croissance d'EBITDA (5% en organique) et de résultat net part du groupe en 2018 (800 millions d'euros hors plus-value de cession et hors changes) annoncés par Veolia', redoute Oddo, qui souligne donc un risque d'avertissement sur résultats ('profit warning').

En conséquence, il est peu probable que l'action retrouve la prime historique de 40% qu'elle présente historiquement sur le secteur des 'utilities', juge Oddo. Sachant que son niveau actuel est tombé à 19%.

ACA - CREDIT AGRICOLE (FR) - EUR

Crédit Agricole: prend acte de la décision de la Commission. Cercle Finance (07/12/2016)

(CercleFinance.com) - Le Crédit Agricole prend acte de la décision de la Commission européenne rendue ce jour, portant sur le dossier Euribor.

' Le Crédit Agricole est convaincu de n'avoir pas commis d'infraction au droit de la concurrence. Il fera donc appel de la décision de la Commission ' indique le groupe.

' Le paiement de l'amende n'affectera pas les comptes de l'exercice 2016, compte tenu des provisions constituées ' ajoute la direction.

Leleux Press Review

Thursday 8/12/2016

 <p>CREDIT SUISSE (CH) Historic</p>	<p>E:CSGN - CREDIT SUISSE (CH) - CHF</p> <p>Credit Suisse: grimpe après son point stratégique. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Credit Suisse grimpe de 7,8% à Zurich, entouré à la suite d'un point de l'établissement bancaire helvétique sur sa stratégie, à l'occasion de sa journée investisseurs.</p> <p>Compte tenu de conditions de marché difficiles, Credit Suisse a décidé de réduire son objectif associé aux activités de marchés et courtage dans la région Asie-pacifique (APAC).</p> <p>Les objectifs ont aussi été abaissés pour ses activités de gestion d'actifs dans la division gestion de fortune internationale (IWM).</p> <p>Après un an de mise en oeuvre du plan de redressement qui a été dévoilé en octobre 2015, Credit Suisse pense encore que sa stratégie fonctionne, réalisant d'importants progrès dans la diminution de ses coûts.</p> <p>La banque suisse a accru son objectif d'économies nettes de coûts totales à fin 2018, de 3,2 milliards de francs suisses à plus de 4,2 milliards.</p> <p>En résumé, Credit Suisse se dit bien placé pour publier une croissance rentable et assurer de la valeur à long terme pour les actionnaires.</p>
 <p>VIVENDI UNIVERSAL (FR) Historic</p>	<p>VIV - VIVENDI UNIVERSAL (FR) - EUR</p> <p>Vivendi: est remonté à 24,19% de Telecom Italia. Cercle Finance (07/12/2016)</p>
 <p>ORANGE (FR) Historic</p>	<p>ORA - ORANGE (FR) - EUR</p> <p>Orange: de l'espoir dans l'affaire du redressement fiscal. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Bonne nouvelle judiciaire pour Orange ? Peut-être : selon BFM TV, l'ex-France Telecom, qui conteste depuis 2008 un redressement fiscal de 1,9 milliard d'euros, a bénéficié d'une décision favorable du Conseil d'Etat. L'affaire sera rejugée par la cour administrative d'appel de Versailles.</p> <p>L'affaire porte sur l'utilisation par France Telecom du report de déficits d'un de ses holdings, Cogecom. Ce dernier a réalisé des investissements malheureux au début des années 2000 (Orange, Equant, TPSA, ...), qui ont été fortement dépréciés. D'où la constatation de pertes massives (11,5 milliards d'euros) utilisées par France Telecom lorsqu'elle a absorbé Cogecom, et la déduction de ses profits de la somme en question.</p> <p>Mais cette opération avait été contestée par les autorités fiscales françaises, qui en conséquence ont imposé à Orange un redressement fiscal massif : 1,9 milliard d'euros, payés en 2013.</p> <p>Une décision qu'Orange a attaquée en justice : après avoir perdu devant le tribunal administratif et la cour administrative d'appel, les deux premières instances, Orange a obtenu du Conseil d'Etat qu'il 'casse' la dernière décision. L'affaire sera donc renvoyée devant la cour administrative d'appel de Versailles. Selon une source interrogée par BFM TV, Orange devrait profiter devant cette juridiction d'une décharge. A suivre.</p>
 <p>ESSILOR INTL (FR) Historic</p>	<p>EI - ESSILOR INTL (FR) - EUR</p> <p>Essilor: adapte son organisation à sa croissance. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Essilor annonce avoir décidé d'adapter son organisation à l'accroissement des exigences opérationnelles induites par le changement de taille du groupe afin de répondre dans les meilleures conditions à ces nouveaux défis stratégiques et managériaux.</p> <p>Le PDG Hubert Sagnières a donc proposé au conseil d'administration, réuni le 6 décembre, de renforcer la direction de la société en nommant auprès de lui comme directeur général délégué, Laurent Vacherot, directeur général adjoint depuis 2010.</p> <p>L'ensemble des responsables opérationnels rapporteront directement à Laurent Vacherot, tandis que les fonctions finances, ressources humaines, mission et communication et stratégie seront placées sous l'autorité directe du PDG du groupe de verres optiques.</p> <p>Le conseil d'administration d'Essilor a approuvé à l'unanimité cette proposition et a proposé la nomination de Laurent Vacherot en qualité d'administrateur, laquelle sera soumise au vote de la prochaine assemblée générale du 11 mai 2017.</p>
 <p>SOLVAY (BE) Historic</p>	<p>SOLB - SOLVAY (BE) - EUR</p> <p>Solvay: cession d'une activité à un fonds de Blackstone. Cercle Finance (07/12/2016)</p> <p>(CercleFinance.com) - Solvay annonce la signature d'un accord en vue de la cession de son activité de câbles d'acétate de cellulose à un fonds de capital-investissement géré par Blackstone. La cession d'Acetow marque une nouvelle étape de la transformation de Solvay en un groupe de chimie à haute valeur ajoutée aux perspectives de croissance renforcées, déclare le CEO Jean-Pierre Clamadieu. La transaction est établie sur base d'une valorisation de l'activité d'environ un milliard d'euros, soit un multiple de l'ordre de sept fois l'EBITDA. Le produit de la vente contribuera au désendettement u groupe de chimie belge.</p> <p>Le groupe devrait générer une plus-value d'environ 150 millions d'euros après impôt. La transaction devrait être finalisée au premier semestre 2017, à l'issue des procédures sociales en vigueur et après l'accord des autorités de la concurrence.</p>