

Leleux Press Review

Thursday 10/9/2015


<p>B20 Intraday</p>	<p style="text-align: center;">BEL 20 (Belgium)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>3495,01</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 colspan="2">16</td> <td colspan="2">Losers</td> <td>4</td> </tr> <tr> <td>BEKAERT (BE)</td> <td>25,65 ▲</td> <td>+2,66%</td> <td>DELTA LLOYD</td> <td>9,36 ▼</td> <td>-0,92%</td> </tr> <tr> <td>TELENET</td> <td>52,22 ▲</td> <td>+2,57%</td> <td>BPOST</td> <td>21,65 ▼</td> <td>-0,59%</td> </tr> <tr> <td>AB INBEV (BE)</td> <td>97,87 ▲</td> <td>+2,36%</td> <td>SOLVAY (BE)</td> <td>104,40 ▼</td> <td>-0,28%</td> </tr> </tbody> </table>	Last Price	3495,01	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)	Gainers	16		Losers		4	BEKAERT (BE)	25,65 ▲	+2,66%	DELTA LLOYD	9,36 ▼	-0,92%	TELENET	52,22 ▲	+2,57%	BPOST	21,65 ▼	-0,59%	AB INBEV (BE)	97,87 ▲	+2,36%	SOLVAY (BE)	104,40 ▼	-0,28%
Last Price	3495,01	Minimum Price	1046,07 (02/09/1992)	Maximum Price	4759,01 (23/05/2007)																										
Gainers	16		Losers		4																										
BEKAERT (BE)	25,65 ▲	+2,66%	DELTA LLOYD	9,36 ▼	-0,92%																										
TELENET	52,22 ▲	+2,57%	BPOST	21,65 ▼	-0,59%																										
AB INBEV (BE)	97,87 ▲	+2,36%	SOLVAY (BE)	104,40 ▼	-0,28%																										
<p>CAC Intraday</p>	<p style="text-align: center;">CAC 40 (France)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>4664,59</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 colspan="2">37</td> <td colspan="2">Losers</td> <td>3</td> </tr> <tr> <td>VALEO (FR)</td> <td>119,40 ▲</td> <td>+3,37%</td> <td>SOLVAY (BE)</td> <td>104,40 ▼</td> <td>-0,28%</td> </tr> <tr> <td>ALCATEL-LUCENT (FR)</td> <td>3,15 ▲</td> <td>+3,21%</td> <td>ALSTOM</td> <td>28,94 ▼</td> <td>-0,25%</td> </tr> <tr> <td>LA FARGEHOLCIM LTD (F)</td> <td>53,65 ▲</td> <td>+3,15%</td> <td>BOUYGUES (FR)</td> <td>34,65 ▼</td> <td>-0,14%</td> </tr> </tbody> </table>	Last Price	4664,59	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)	Gainers	37		Losers		3	VALEO (FR)	119,40 ▲	+3,37%	SOLVAY (BE)	104,40 ▼	-0,28%	ALCATEL-LUCENT (FR)	3,15 ▲	+3,21%	ALSTOM	28,94 ▼	-0,25%	LA FARGEHOLCIM LTD (F)	53,65 ▲	+3,15%	BOUYGUES (FR)	34,65 ▼	-0,14%
Last Price	4664,59	Minimum Price	2693,21 (23/09/2011)	Maximum Price	7347,94 (21/10/2009)																										
Gainers	37		Losers		3																										
VALEO (FR)	119,40 ▲	+3,37%	SOLVAY (BE)	104,40 ▼	-0,28%																										
ALCATEL-LUCENT (FR)	3,15 ▲	+3,21%	ALSTOM	28,94 ▼	-0,25%																										
LA FARGEHOLCIM LTD (F)	53,65 ▲	+3,15%	BOUYGUES (FR)	34,65 ▼	-0,14%																										
<p>AEX Intraday</p>	<p style="text-align: center;">AEX (Nederland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>444,26</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 colspan="2">19</td> <td colspan="2">Losers</td> <td>6</td> </tr> <tr> <td>ALTICE</td> <td>24,24 ▲</td> <td>+2,92%</td> <td>DELTA LLOYD</td> <td>9,36 ▼</td> <td>-0,92%</td> </tr> <tr> <td>AKZO NOBEL (NL)</td> <td>61,29 ▲</td> <td>+2,74%</td> <td>ASML HOLDING</td> <td>82,65 ▼</td> <td>-0,86%</td> </tr> <tr> <td>AEGON NV (NL)</td> <td>5,56 ▲</td> <td>+2,62%</td> <td>NN GROUP</td> <td>25,43 ▼</td> <td>-0,76%</td> </tr> </tbody> </table>	Last Price	444,26	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)	Gainers	19		Losers		6	ALTICE	24,24 ▲	+2,92%	DELTA LLOYD	9,36 ▼	-0,92%	AKZO NOBEL (NL)	61,29 ▲	+2,74%	ASML HOLDING	82,65 ▼	-0,86%	AEGON NV (NL)	5,56 ▲	+2,62%	NN GROUP	25,43 ▼	-0,76%
Last Price	444,26	Minimum Price	194,99 (09/03/2009)	Maximum Price	806,41 (21/10/2009)																										
Gainers	19		Losers		6																										
ALTICE	24,24 ▲	+2,92%	DELTA LLOYD	9,36 ▼	-0,92%																										
AKZO NOBEL (NL)	61,29 ▲	+2,74%	ASML HOLDING	82,65 ▼	-0,86%																										
AEGON NV (NL)	5,56 ▲	+2,62%	NN GROUP	25,43 ▼	-0,76%																										
<p>DAX Intraday</p>	<p style="text-align: center;">DAX (Deutschland)</p> <table border="1"> <thead> <tr> <th>Last Price</th> <th>10303,12</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 colspan="2">17</td> <td colspan="2">Losers</td> <td>13</td> </tr> <tr> <td>BMW AG (DE)</td> <td>85,54 ▲</td> <td>+1,78%</td> <td>RWE AG ST O.N. (DE)</td> <td>13,03 ▼</td> <td>-1,88%</td> </tr> <tr> <td>LANXESS AG</td> <td>44,58 ▲</td> <td>+1,71%</td> <td>INFINEON (DE)</td> <td>9,82 ▼</td> <td>-1,24%</td> </tr> <tr> <td>VOLKSWAGEN AG PRIV (</td> <td>169,75 ▲</td> <td>+1,67%</td> <td>K+S AG NA O.N. (DE)</td> <td>35,70 ▼</td> <td>-1,13%</td> </tr> </tbody> </table>	Last Price	10303,12	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)	Gainers	17		Losers		13	BMW AG (DE)	85,54 ▲	+1,78%	RWE AG ST O.N. (DE)	13,03 ▼	-1,88%	LANXESS AG	44,58 ▲	+1,71%	INFINEON (DE)	9,82 ▼	-1,24%	VOLKSWAGEN AG PRIV (169,75 ▲	+1,67%	K+S AG NA O.N. (DE)	35,70 ▼	-1,13%
Last Price	10303,12	Minimum Price	438,38 (18/03/2002)	Maximum Price	636497,44 (18/03/2011)																										
Gainers	17		Losers		13																										
BMW AG (DE)	85,54 ▲	+1,78%	RWE AG ST O.N. (DE)	13,03 ▼	-1,88%																										
LANXESS AG	44,58 ▲	+1,71%	INFINEON (DE)	9,82 ▼	-1,24%																										
VOLKSWAGEN AG PRIV (169,75 ▲	+1,67%	K+S AG NA O.N. (DE)	35,70 ▼	-1,13%																										
<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>16486,76</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 colspan="2">0</td> <td colspan="2">Losers</td> <td>30</td> </tr> <tr> <td></td> <td></td> <td></td> <td>CHEVRON CORP (US)</td> <td>74,92 ▼</td> <td>-2,49%</td> </tr> <tr> <td></td> <td></td> <td></td> <td>PROCTER & GAMBLE COM</td> <td>68,48 ▼</td> <td>-2,14%</td> </tr> <tr> <td></td> <td></td> <td></td> <td>HOME DEPOT (US)</td> <td>113,97 ▼</td> <td>-2,11%</td> </tr> </tbody> </table>	Last Price	16486,76	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)	Gainers	0		Losers		30				CHEVRON CORP (US)	74,92 ▼	-2,49%				PROCTER & GAMBLE COM	68,48 ▼	-2,14%				HOME DEPOT (US)	113,97 ▼	-2,11%
Last Price	16486,76	Minimum Price	0,20 (21/10/2011)	Maximum Price	19737,03 (02/11/2011)																										
Gainers	0		Losers		30																										
			CHEVRON CORP (US)	74,92 ▼	-2,49%																										
			PROCTER & GAMBLE COM	68,48 ▼	-2,14%																										
			HOME DEPOT (US)	113,97 ▼	-2,11%																										

Leleux Press Review

Thursday 10/9/2015


NAVIG - NAVIGATORS GROUP - USD

Navigators Names Alastair Burns as International CMO

Thomson Reuters (09/09/2015)

LONDON, Sept. 09, 2015 (GLOBE NEWSWIRE) -- The Navigators Group, Inc. (Nasdaq:NAVIG) today announced that Alastair Burns has joined the Company in the newly created role of Chief Marketing Officer for International Insurance, based in London. In this role, Mr. Burns will be responsible for the Company's marketing and business development activities in the international insurance market. He will report jointly to Paul Hennessy, President of International Insurance and LoriAnn Lowery-Biggers, Chief Marketing Officer of The Navigators Group, Inc.

Mr. Burns most recently worked at Willis, where he led the Global portfolio management team for the last five years and served as Willis' relationship manager for several large insurers. Prior to this, Mr. Burns worked with Marsh for 17 years in Boston, Bermuda and London, in a number of roles including Client Executive, a European Placement Leader, Head of M&A (UK) and Managing Director for the UK consumer business.

'Alastair's expertise will be a tremendous asset to the Company. His skill and experience will help us continue to build our international business, where we see great growth potential,' said Paul Hennessy.

LoriAnn Lowery-Biggers added, 'We are delighted to have Alastair on board. He brings a vast knowledge of the international marketplace and, in this dynamic distribution environment, well-established relationships with key business leaders in our specialties.'

The Navigators Group, Inc. is an international specialty insurance holding company with U.S. insurance company operations, underwriting management companies and operations at Lloyd's. The Company has offices in the United States, the United Kingdom and Continental Europe, as well as representative offices in China and Brazil. For more information about The Navigators Group, Inc., go to: www.navig.com

This press release may contain 'forward-looking statements' as defined in the Private Securities Litigation Reform Act of 1995. Whenever used in this release, the words 'estimate,' 'expect,' 'believe,' 'may,' 'will,' 'intend,' 'continue' or similar expressions are intended to identify such forward-looking statements. We cannot assure that results that we anticipate will be achieved, since results may differ materially because of known and unknown risks and uncertainties that we face. Please refer to Navigators' most recent Forms 10-K and 10-Q and its other filings with the Securities and Exchange Commission for a description of Navigators' business and the important factors that may affect that business. Navigators undertakes no obligation to publicly update or revise any forward-looking statement.

Contact: Evelyn Jenkinson Director, Corporate Communications Ejenkinson@navig.com (203) 905-6685


ALRGR - ROUGIER S.A. - EUR

Rougier: projet d'augmentation de capital réservée.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Les actionnaires de Rougier seront réunis le 24 septembre prochain en Assemblée générale extraordinaire, suivis des administrateurs en conseil, afin d'examiner des projets d'évolution de la gouvernance et d'augmentation de capital réservée destinés à soutenir le développement du spécialiste des bois tropicaux certifiés africains, a-t-on appris ce mercredi soir.

Rougier va notamment proposer à ses actionnaires de déléguer leurs compétences au conseil d'administration pour procéder à une augmentation de capital, avec suppression du droit préférentiel de souscription (DPS) au profit de la société Oronte, holding familiale spécialisée dans des prises de participations dans des activités en Afrique et présidée par Jean-Claude Ballouhey.

Le produit maximal de cette opération (1.545.840,72 euros serait destiné à conforter les moyens financiers du groupe afin d'accélérer les développements de ses activités en France et en Afrique.

Cette augmentation de capital porterait sur une émission de 46.062 actions à bons de souscription d'actions (ABSA) qui seraient émises au prix unitaire de 33,56 euros (prime d'émission incluse), un bon de souscription d'action (BSA) étant attaché à chaque action nouvelle. Chaque BSA donnerait par ailleurs droit de souscrire à une action nouvelle Rougier entre le 2 mars 2020 et le 1er mars 2021 inclus, à un prix d'exercice de 30,43 euros (prime d'émission incluse). A l'issue de cette opération, Oronte détiendrait une participation de 4,22% dans le capital de Rougier avant exercice de la totalité des BSA.

Postérieurement à la tenue de l'Assemblée générale extraordinaire, le conseil d'administration se réunira afin de statuer sur une évolution de la gouvernance de Rougier. Selon les modalités de ce projet, Francis Rougier conserverait ses fonctions de vice-président du conseil d'administration et Eric-Bastien Ballouhey accéderait au poste de directeur général.

De leur côté, Marie-Yvonne Charlemagne et Romain Rougier deviendraient directeurs généraux délégués.

Ces opérations sont conditionnées par le vote des résolutions proposées au vote de l'Assemblée générale extraordinaire du 24 septembre prochain.


HOP - HOPSCOTCH GROUPE - EUR

HOPSCOTCH Groupe, résultats semestriels 2015

Thomson Reuters (09/09/2015)

Communiqué de presse Paris, le 9 septembre 2015

HOPSCOTCH Groupe, résultats semestriels 2015 Application de la feuille de route stratégique

HOPSCOTCH Groupe (Euronext FR0000065278), Groupe de conseil en communication, acteur majeur du digital et web social, des relations publics et de l'événement, présente aujourd'hui ses résultats semestriels 2015.

	MEUR	1er Semestre 2015	1er Semestre 2
-----+-----+-----+-----			
-----+-----+-----+-----	Chiffre d'affaires	67 734	68 127
-----+-----+-----+-----	Marge Brute	25 799	25 376
-----+-----+-----+-----	Résultat Opérationnel Courant	887	< 690 >
-----+-----+-----+-----	Résultat de l'exercice	+ 72	< 318 >

Une activité comparable à l'an dernier

Comme publié le 4 août, le Chiffre d'Affaires, et la marge brute affichent des valeurs très similaires à celles du premier semestre 2014, après un bon deuxième trimestre : respectivement 67,734 milliers d'euros (-0,6%) et 25,376 milliers d'euros (-1,7%). Il faut noter la déconsolidation de System TV en 2015, qui pèse défavorablement pour près de 600 milliers d'euros au niveau de la marge brute et pénalise ainsi la variation de 2,3%.

Une feuille de route dense au premier semestre

Le groupe a appliqué strictement la feuille de route de son plan stratégique : fermeture des foyers de perte identifiés en 2014 - rationalisation de son organigramme juridique en filialisant toutes ses activités opérationnelles et engardant Public Système Hopscotch comme société holding animatrice et détentricedes participations - changement de raison sociale en HOPSCOTCH Groupe, avec renforcement de la marque Hopscotch pour les activités historiques, et maintiendes marques de spécialités - emménagement près de la Bourse dans un lieu unique afin de regrouper tous les collaborateurs pour favoriser le travail collaboratif et les interactions métier, et densifier l'offre de service à nos clients. Tous ces objectifs ont été réalisés au premier semestre 2015.

Une exploitation déficitaire en apparence

Contrairement à l'année précédente, et en raison de ces événements, le niveau de marge brute atteint ne permet pas de dégager un résultat positif au premier semestre 2015. L'exploitation mesurée par le Résultat Opérationnel Courant a été pénalisée par les coûts directement liés au déménagement (550 KEUR), à la filialisation (130 KEUR), mais aussi par l'impact de la norme IFRIC 21 qui impose cette année de constater en une fois sur la période la totalité des impôts et taxes qui incombent aux entreprises (Organic, CVE, taxe foncière, taxe sur les bureaux : impact net sur la période défavorable de 365 KEUR). Le Résultat Opérationnel Courant économique ainsi obtenu en retraitant ces éléments identifiés s'élèverait à +355 KEUR.

Ce résultat retraité reste malgré tout en retrait, mais s'explique par les deux petites acquisitions récemment réalisées et qui augmentent notamment le poste de la masse salariale pour près de 700 KEUR par rapport à l'année passée. Après intégration des équipes concernées, l'effet positif sur le business sera constaté au second semestre.

Par ailleurs, la sortie de System TV du périmètre provoque dans les comptes des impacts décalés : le résultat opérationnel se voit pénalisé de 366 milliers d'euros, du fait des écritures de déconsolidation spécifiques, mais ne génère pas de sorties de cash. A contrario, l'opération génère un bonus au niveau de l'impôt sur les sociétés de +432 milliers d'euros. Au total, comme annoncé précédemment la déconsolidation ne pèse pas sur les comptes, mais génère un excédent technique de +66 milliers d'euros dans le résultat net de la période. Enfin, le groupe bénéficie d'un solde de rattrapage de décalages temporaires d'impôts autres pour +308 milliers d'euros, de sorte que le résultat du groupe affiche une perte temporaire ramenée à -318 milliers d'euros.

Au second semestre

La stratégie mise en œuvre commence à porter ses fruits au second semestre : le groupe sera très présent dans l'organisation de manifestations directement liées à la COP21, et plusieurs opérations significatives ont été signées pour la fin de l'année.

Le troisième trimestre sera encore en demi-teinte, mais le groupe s'attend à un bon dernier trimestre, et espère ainsi réaliser une année comparable à 2014. Il faudra alors s'attendre toutefois à une profitabilité légèrement en retrait, en raison des charges spécifiques identifiées ci-dessus et avec encore quelques effets défavorables au second semestre.

Structure financière

Grâce à une évolution favorable du BFR sur la période, le groupe a amélioré sa trésorerie à 6,7 millions d'euros, tandis que les dettes à moyen terme s'élèvent à 4,3 millions d'euros, dont près d'un million à moins d'un an. Les capitaux propres s'élèvent à près de 14 millions d'euros.

Il est à noter que le groupe, pour financer les investissements et les charges liées à son emménagement et pour se protéger de trop fortes fluctuations de son BFR, telles que constatées dans les récentes périodes, a décidé de lever de nouveaux emprunts pour 6 millions d'euros. Les banques ont ainsi renouvelé leur confiance à HOPSCOTCH Groupe, qui a profité des conditions des marchés financiers particulièrement favorables durant l'été. Le groupe bénéficie également d'une ligne de refinancement de 3 millions d'euros pour couvrir les coûts du déménagement.

Ces disponibilités pourront servir également la stratégie de croissance externe que le groupe entend poursuivre. ... (truncated) ...


PSB - PSB INDUSTRIES - EUR

PSB Industries: changement de gouvernance chez Texen.

Cercle Finance (09/09/2015)

(CercleFinance.com) - PSB Industries annonce que Fabrice Baravaglio n'exerce plus les fonctions de président de sa filiale Texen.

Pendant une période de transition, Olivier Salaun, en tant que représentant légal et PDG du groupe, assurera la présidence de Texen et de ses filiales et prendra ainsi la responsabilité opérationnelle du pôle avec le comité de direction et les équipes en place.

'Le groupe continue la mise en œuvre de notre plan stratégique Ambition 2020 et des actions engagées au service de nos clients et partenaires', affirme PSB Industries.


Leleux Press Review

Thursday 10/9/2015


MRB - MR BRICOLAGE - EUR

Mr Bricolage: résultat net de 3 ME au 1er semestre 2015.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Mr Bricolage publie un chiffre d'affaires consolidé de 273,9 millions d'euros au 30 juin (contre 283 millions au 30 juin 2014), dans un marché en baisse de 0,3% sur le semestre.

L'activité des magasins intégrés a baissé au premier semestre de 2,4% à magasins comparables et de 4,5% à surfaces courantes, à 176,1 millions d'euros.

A 97,9 millions, le chiffre d'affaires des services aux réseaux affiche une croissance de 0,8% au premier semestre sous l'effet des ventes de marchandises aux magasins adhérents qui augmentent de 4,7% à 63 millions.

Le résultat opérationnel s'inscrit à 8,0 ME, contre 15,3 ME au 1er semestre 2014. Le résultat net part du Groupe ressort à 3,0 ME, contre 8,4 ME au premier semestre 2014.

' Pour mémoire, la quote-part de résultat net des sociétés mises en équivalence au premier semestre 2014 intégrait une plus-value de cession de 1,2 ME ' indique le groupe.

' Les efforts de désendettement du Groupe se sont poursuivis, avec une baisse de 26,9 ME sur 12 mois glissants. Au 30 juin 2015, l'endettement net s'élève à 104,1 ME et le gearing s'établit à 40,6% '.

Mr Bricolage va mettre en place sa nouvelle stratégie de recentrage sur ses fondamentaux pour viser un retour à la croissance de l'activité et à la progression des résultats.


PARP - GROUPE PARTOUCHE - EUR

Partouche: chiffre d'affaires de 299,7 ME sur 9 mois.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Le groupe affiche un chiffre d'affaires de 299,7 ME sur les 9 mois de l'exercice, en repli de -3,3% par rapport à l'année dernière (309,8 ME). Le chiffre d'affaires du 3ème trimestre est en baisse de -8,4% à 93,5 ME. Le troisième trimestre de l'exercice en cours (mai 2015-juillet 2015) a enregistré cependant une stabilité du PBJ total, avec une progression du PBJ des casinos (+0,5%) et un recul du PBJ des paris sportifs (effet coupe du monde de football en 2014).

Le trimestre enregistre également les progressions encourageantes des activités hors jeu des casinos (+7,2%), principalement la restauration, et du chiffre d'affaires des hôtels (+8,0%). ' Pour les neuf premiers mois de l'exercice en cours, l'activité est positivement orientée avec un PBJ en hausse de 1,2% et un CA en hausse de +2,0% '.

' L'encaissement du produit de la vente de l'hôtel de Garden Beach de Juan-les-Pins a permis une nouvelle réduction de l'endettement brut du groupe qui est ainsi ramené fin juillet 2015 à 198,9 ME (contre 212,1 à fin avril 2015) ' précise la direction.


OPN - GROUPE OPEN - EUR

Groupe Open: confirmer son objectif de CA de près de 280 ME.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Groupe Open réalise un chiffre d'affaires de 141,8 millions d'euros au 1er semestre 2015, en hausse de 7,9% dont 6,3% en croissance organique.

A l'international, la croissance du chiffre d'affaires est de +9,7% sur le premier semestre 2015.

Groupe Open réalise sur ce premier semestre 2015 une performance significative illustrée par une forte augmentation de son Résultat Opérationnel Courant à 6,3 ME (+19%) et de son Résultat Net à 3,2 ME (+113%).

La structure financière est stable par rapport au 31 Décembre 2014. Le gearing ressort à 6% des capitaux propres, en progression par rapport à juin 2014 (8%).

' La performance de ce semestre, à estimer avec une forte saisonnalité sur les résultats, conduit Groupe Open à confirmer un objectif de Chiffre d'Affaires 2015 de l'ordre de 280 ME et des résultats Opérationnel Courant et Net en sensible augmentation ' indique la direction.


TIPI - TIPIAK - EUR

Tipiak: doublement de la perte nette au premier semestre.

Cercle Finance (09/09/2015)

(CercleFinance.com) - La perte nette de Tipiak a été multipliée par 2 au premier semestre et a donc atteint 1,2 million d'euros, a-t-on appris ce mercredi après la clôture des marchés.

La perte opérationnelle du groupe agroalimentaire est, elle, ressortie à 1,1 million d'euros, à comparer avec - 400.000 euros au 30 juin 2014.

Le chiffre d'affaires a en revanche crû de 6% par rapport aux 6 premiers mois de l'exercice écoulé à 80,8 millions d'euros.

Tipiak a rappelé que les comptes du premier semestre sont peu significatifs, considérant que l'essentiel du résultat annuel est réalisé en seconde partie d'année du fait de la forte saisonnalité structurée de l'activité.

Le groupe reste confiant s'agissant de l'exercice en cours, envisageant une croissance soutenue de ses ventes et la consolidation de ses résultats. Cet optimisme reste toutefois conditionné au niveau de la consommation en France au second semestre et à l'évolution des prix d'achat des matières premières stratégiques.


AUB - AUBAY TECHNOLOGY - EUR

Aubay: prévisions annuelles revues à la hausse.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Aubay a en marge de ses comptes du premier semestre revu à la hausse son objectif de marge opérationnelle courante (MOC) pour 2015, désormais attendue dans une fourchette comprise entre 8,7 et 8,9%, contre 8,3% auparavant.

Le groupe continue par ailleurs d'anticiper un chiffre d'affaires supérieur à 267 millions d'euros ainsi qu'une croissance organique de 5 à 7% d'ici la fin de l'année.

Le bénéfice net part du groupe est ressorti à environ 5,9 millions d'euros au 30 juin, à comparer avec 3,6 millions un an plus tôt, tandis que son bénéfice opérationnel courant a enregistré un bond de 37,5% à 10,5 millions d'euros.

Le chiffre d'affaires affiche pour sa part une progression de 12,4% et de 7,2% en organique à 134,6 millions d'euros, alors que le taux de productivité a crû de 1,4 point en glissement annuel à 93,4%.

'Cet excellent taux est le résultat d'une activité commerciale particulièrement efficace chez tous les clients du groupe et dans tous les secteurs', a expliqué le groupe, qui se réjouit enfin des niveaux d'activité enregistrés en juillet en août ainsi que du taux de productivité sur le trimestre.

Prenant acte de ces résultats semestriels probants assortis de bonnes perspectives, le conseil d'Administration a décidé le versement le 10 novembre prochain d'un acompte de 0,13 euro sur dividende au titre de l'exercice 2015. Pour mémoire, l'acompte en 2014 était de 0,11 euro.


ROSA - MEDTECH PROMESSES - EUR

MedTech: contrat en Turquie.

Cercle Finance (09/09/2015)

(CercleFinance.com) - MedTech a annoncé ce mercredi soir la signature d'un accord de distribution exclusif avec la société Medikon et une première vente de ROSA en Turquie.

Medikon est spécialisée dans la distribution et le marketing de dispositifs médicaux innovants, notamment dans le domaine de la neurochirurgie, a précisé le groupe dédié à la conception, au développement et à la commercialisation de robots chirurgicaux.

'Ce contrat de distribution, associé à cette première vente en Turquie, permet à Medtech d'étendre son potentiel international dans un secteur extrêmement dynamique. Le marché turc des dispositifs médicaux a connu un taux de progression annuel moyen de 2,4% sur la période 2008-2013 et promet de belles perspectives de croissance pour les années à venir', a souligné Bertin Nahum, président fondateur de Medtech.


GFT - GAMELOFT COM - EUR

Gameloft: optimisme persistant malgré un semestre mitigé.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Gameloft a vu sa perte nette se creuser sensiblement au premier semestre, ressortant à 16,6 millions d'euros, contre -0,1 million un an plus tôt.

La perte opérationnelle courante s'est pour sa part établie à 4 millions d'euros, à comparer avec -1,6 million au 30 juin 2014. Cette érosion a été attribuée à la saisonnalité inhérente au marché du groupe ainsi qu'au succès inférieur à ses attentes de 3 jeux développés spécifiquement pour les marchés chinois et japonais.

'Afin de permettre un retour à une marge positive dès le second semestre 2015 et à moyen terme aux niveaux de rentabilité que nous avons connus par le passé, Gameloft a entamé depuis le début de l'exercice un programme de réduction des coûts ambitieux et fermé 7 studios de production devenus non rentables', a expliqué Michel Guillemot, PDG du groupe, qui a en outre tenu à rappeler que 'Gameloft dispose d'une audience massive, de franchises fortes, de revenus récurrents solides, d'opportunités de croissance organique et d'une situation financière saine'. Aussi la société continue-t-elle à envisager le futur avec confiance.

Gameloft prévoit par ailleurs de commercialiser environ 8 nouveaux titres au total sur le second semestre de l'exercice 2015. Sur l'ensemble de l'exercice 2015 ce sont donc environ 17 nouveaux titres qui auront été commercialisés, contre 12 l'an passé.


MKEA - MAUNA KEA-PROMESSE - EUR

Mauna Kea: léger creusement de la perte nette au 1S.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Dévoilés ce mercredi soir, les comptes semestriels de Mauna Kea ont notamment été marqués par un creusement de la perte nette d'environ 200.000 euros en glissement annuel à 7,5 millions.

La perte opérationnelle s'est, elle, établie à 7,6 millions d'euros, à comparer avec -7,265 millions au terme des 6 premiers mois de l'exercice clos.

Le total des produits a pour sa part atteint un peu plus de 4,7 millions d'euros, contre 5,1 millions au 30 juin 2014, dont un peu plus de 4 millions d'euros de ventes. Ces dernières ont reculé de 12% en glissement annuel, la hausse de 27% des revenus dans la zone Amérique à un peu moins de 2,4 millions d'euros ayant été contrebalancée par les baisses de respectivement 16 et 58% des ventes réalisées dans les zones EMEA et APAC.

Mauna Kea, dont la marge brute est restée stable à 68%, disposait au 30 juin dernier d'un parc installé de 471 Cellvizio.

'Le premier semestre a été marqué par des étapes clés de l'expansion de la plateforme Cellvizio vers les marchés de la chirurgie et de la radiologie interventionnelle, avec plusieurs accords réglementaires importants, mais aussi les premiers résultats en neurochirurgie, dans le cadre d'un accord avec Siemens. Nous sommes plus confiants que jamais de l'importance grandissante de notre technologie unique pour ces nouveaux marchés et redoublons nos efforts pour améliorer notre efficacité commerciale tout en étudiant les possibilités d'expansion par partenariats', a commenté Sacha Loiseau, fondateur et directeur général de Mauna Kea Technologies.


Leleux Press Review

Thursday 10/9/2015

SAFOR - SAFE ORTHOPAEDICS - EUR

Safe Orthopaedics: arrivée d'un nouveau directeur financier.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Safe Orthopaedics a annoncé ce mercredi après Bourse l'accession de Thierry Lambert, 37 ans, au poste de directeur administratif et financier.

Ce titulaire du MBA de l'INSEAD et d'un diplôme britannique d'expertise-comptable aura pour mission principale la gestion administrative et financière de la société. En étroite collaboration avec la direction générale, il mettra au service de Safe Orthopaedics sa vision internationale et son expérience en direction financière d'un groupe coté en bourse pour accompagner la forte croissance et le déploiement du groupe à l'international.

Thierry Lambert dispose de 15 années d'expérience dans des fonctions financières, notamment au sein du groupe Naturex qu'il a rejoint en 2009 en tant que Corporate Finance Manager avant d'en devenir le directeur financier groupe. Il a auparavant occupé différentes fonctions chez CIT et PwC au Royaume-Uni, où il a notamment travaillé sur des opérations de fusions et acquisitions et de leverage finance.

'Nous sommes très heureux d'accueillir Thierry Lambert dans notre équipe. Son expérience internationale et sa solide expertise financière au sein d'un groupe international de premier plan représentent des atouts majeurs pour Safe Orthopaedics au moment précis où nous accélérons notre déploiement international en Europe, aux États-Unis et dans le monde', a commenté Yves Vignancour, directeur général de Safe Orthopaedics.


SDG - SYNERGIE - EUR

Synergie: très bon premier semestre.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Dévoilés ce mercredi après Bourse, les comptes du premier semestre ont notamment été marqués par une progression de 17,7% du bénéfice net part du groupe en glissement annuel à 25,8 millions d'euros.

Le bénéfice opérationnel courant du spécialiste des ressources humaines est pour sa part ressorti à 38,9 millions d'euros, soit une hausse de 14,3% par rapport aux 6 premiers mois de l'exercice clos.

Déjà publié, le chiffre d'affaires a quant à lui crû de 8,2% sur un an à 859 millions d'euros, porté par le dynamisme de l'activité à l'international (+15,4%), tandis que les ventes sur le marché domestique ont augmenté de 2,2%.

Les effectifs détachés chaque jour dépassent depuis mai le cap de 50.000 employés en mission auprès de la clientèle (équivalent temps plein), avec un record historique de plus de 56.000 atteint en juillet.

Fort de ses performances et de sa solidité financière, Synergie entend poursuivre sa croissance sur le second semestre. L'objectif de réaliser un chiffre d'affaires en hausse de près de 10% sur l'exercice tout en améliorant sa rentabilité demeure d'actualité.


NRO - NEURONES - EUR

Neurones: résultats en hausse au 1er semestre.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Neurones affiche un résultat net de 11,2 millions d'euros au titre du premier semestre 2015, contre 10,8 millions un an auparavant. Le résultat opérationnel augmente de 4,2% à 16,8 millions et représente 8,6% du chiffre d'affaires.

Pour mémoire, le groupe de conseil et de services informatiques a connu une croissance soutenue au premier semestre (+10,4% dont +9,6% à périmètre constant) à 195,5 millions.

Par rapport au 30 juin 2014, la trésorerie nette du groupe progresse également (119 millions d'euros contre 100,8 millions).

Pour l'ensemble de l'année 2015, Neurones réitère sa prévision de réaliser un chiffre d'affaires de 380 millions d'euros avec un taux de résultat opérationnel supérieur à 9% du chiffre d'affaires.


GLE - SOCIETE GENERALE (FR) - EUR

SOCIETE GENERALE : PUBLICATION DU NOMBRE D' ACTIONS ET DE DRO Thomson Reuters (09/09/2015)

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

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

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

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

1. Nombre total d'actions composant le capital de la société déclarante : 806 194 701 actions. Nombre total de droits de vote de la société déclarante incluant les droits de vote suspendus (droits de vote bruts ou théoriques) 881 542 285 (comme le prévoit le deuxième alinéa de l'article 223-11 du règlement général, le nombre total de droits de vote est calculé sur la base de l'ensemble des actions auxquelles sont attachés des droits de vote, y compris les actions privées de droit de vote). * Origine de la variation : évolution du nombre d'actions à droit de vote double. * Date à laquelle cette variation a été constatée : 31 août 2015

Lors de la précédente déclaration en date du 4 août 2015 * le nombre total d'actions était égal à : 806 170 909 * le nombre total de droits de vote était égal à : 881 765 907 . 2. Nombre total de droits de vote de la société déclarante hors droits de vote suspendus (droits de vote nets ou exerçables) 871 804 618

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

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

Fait à Paris la Défense le 09 septembre 2015

Signature :

Gilles BRIATTA Secrétaire général

SOCIETE GENERALE (FR) Historic


ICAD - ICADE - EUR

Icade: le partenariat avec Villa Médicis est fructueux.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Après Trouville-sur-Mer (Calvados) en juillet dernier, une nouvelle résidence issue du partenariat entre Villa Médicis et Icade a vu le jour à Saint-Laurent-du-Var (Alpes-Maritimes), à proximité de Nice, a-t-on appris ce mercredi après-midi.

Il s'agit d'une résidence seniors commercialisée par Cerenicimo et constituée de 89 appartements allant du studio au T3.

Cette nouvelle structure propose par ailleurs un ensemble complet de services haut de gamme : restaurant et salle à manger privative, espace détente avec salon, télévision, bibliothèque, salle de conférence et d'activités, espace bien-être (piscine, spa, hammam, salle de remise en forme, espace de kinésithérapie...), salon de coiffure, infirmerie et parking extérieur. Des équipements modernes viennent également parfaire le confort des résidents (volets roulants, wifi etc.).

Proposés à partir de 163.000 euros, les logements offrent un potentiel de valorisation patrimoniale attractif, couplé à un rendement performant de 4,3% HT/HT (mobilier inclus).

ICADE Historic


YHOO - YAHOO INC. - USD

Yahoo!: l'opération de scission d'Alibaba remise en cause.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Yahoo! s'en tire plutôt bien ce mercredi à la Bourse de New York alors que son projet de scission de ses parts dans Alibaba semble avoir du plomb dans l'aile.

Dans un avis réglementaire publié dans la soirée d'hier, Yahoo! déclare que l'Internal Revenue Service (IRS) n'a pu lui confirmer que l'opération serait neutre d'un point de vue fiscal, comme le prévoit la réglementation fiscale américaine sur les 'spin-offs'.

Il s'agissait évidemment de l'un des avantages majeurs de la transaction.

Parallèlement, fait toutefois remarquer Yahoo!, le fisc américain n'a pas explicitement remis en cause la neutralité fiscale de l'opération.

Pour bénéficier du régime de neutralité fiscale, le portail Internet avait décidé de transférer au sein d'Aabaco - la holding regroupant ses 384 millions d'actions Alibaba - sa filiale de marketing pour les petites entreprises Yahoo Small Business.

La réglementation prévoit en effet que la société mère et la filiale scindée doivent toutes deux avoir une activité commerciale.

Si bon nombre d'analystes ont décidé de revoir à la baisse leur objectif de cours sur le titre Yahoo!, les professionnels se veulent globalement rassurants sur la conduite de l'opération.

'A notre avis, l'annonce ne réduit que de façon modeste la probabilité de la finalisation d'une scission neutre d'un point de vue fiscal', affirme ainsi Nomura.

Les équipes de Susquehanna restent elles aussi positives sur le dossier, même si leur cible passe de 49 à 43 dollars.

'A ce stade, Yahoo pourrait très bien opter pour une poursuite du spin-off, qui était jusqu'ici attendu dans le courant du 4ème trimestre 2015', rappelle le broker.

Dans son communiqué diffusé hier soir, Yahoo a expliqué avoir l'intention d'étudier avec soin toutes les options qui se présentent à lui, dont celle d'une scission si ses conseillers juridiques devaient se montrer favorables à la transaction.

A 11h00 (heure de New York), l'action Yahoo! avançait de 1% à 31,2 dollars après avoir perdu plus de 2% dans les premiers échanges.

YAHOO INC. Historic


Leleux Press Review

Thursday 10/9/2015


 <p>SECHE ENVIRONNEM. Historic</p>	<p>SCHP - SECHE ENVIRONNEM. - EUR</p> <p>Séché: grimpe sur fond de relèvement d'analyste. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Séché Environnement grimpe de 7% sur fond d'une note favorable d'Invest Securities qui relève sa recommandation de 'neutre' à 'achat', au regard d'un potentiel de hausse de 16% par rapport à son objectif de cours remonté de 34 à 36,4 euros.</p> <p>'Les résultats du premier semestre 2015 montrent un début d'amélioration de la rentabilité (hors différé de marge sur contrats décalés au second semestre), alors même que les impacts positifs qui sont attendus n'ont pas encore porté leurs fruits', soulignent les analystes.</p> <p>'Le momentum nous semble opportun pour jouer la remontée des marges sur les prochains semestres (grâce notamment à la montée en puissance des délégations de services publiques)', ajoutent-ils.</p>

 <p>GIMV Historic</p>	<p>GIMB - GIMV - EUR</p> <p>Gimv: investit au capital de Biom'Up. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Gimv annonce son investissement, aux côtés de Bpifrance Large Venture et de Lundbeckfond Ventures, au capital de Biom'Up SA, société qui développe des dispositifs médicaux brevetés à base de biopolymères.</p> <p>'Avec 31,3 millions d'euros réunis auprès de ces trois acteurs, des actionnaires historiques et du management, ce troisième tour de table institutionnel représente une étape déterminante pour la croissance internationale et le changement d'échelle de l'entreprise', indique Biom'Up.</p> <p>Ces nouveaux actionnaires rejoignent les partenaires historiques de Biom'Up: InnoBio, Sham Innovation Santé, ACG Management, Sofimac, Mérieux Développement, OTC AM, Euroinvest et l'Améliane.</p> <p>Les fonds levés serviront prioritairement au financement du projet Hemoblast, notamment dans le cadre de son étude clinique réalisée en Europe et en Amérique du Nord. La société a réalisé un chiffre d'affaires supérieur à trois millions d'euros en 2014, et prévoit une croissance des ventes de ses gammes historiques supérieure à 30% pour 2015.</p> <p>Biom'Up accueille au sein de son Conseil d'administration le Dr. Karl Naegler (Gimv), le Dr. Laurent Higuieret (Bpifrance Large Venture) et Mr. Casper Breum (Lundbeckfond Ventures).</p>

 <p>AUSY Historic</p>	<p>OSI - AUSY - EUR</p> <p>Ausy: un sous-concert d'actionnaires sous les 25% du capital Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Le sous-concert d'actionnaires composé de Jean-Marie Magnet et de la société VNFF qu'il contrôle, de Philippe Morsillo, Fabrice Dupont et de Gérald Fillon (les dirigeants) a déclaré avoir franchi en baisse le 7 septembre dernier, par suite d'une augmentation du nombre total d'actions et de droits de vote d'Ausy, le seuil des 25% du capital de la société et en détenir 1.174.663 actions représentant 1.238.343 droits de vote, soit 24,81% du capital et 23,29% des droits de vote du groupe.</p> <p>À cette occasion, le concert composé des dirigeants, de la société Hisam et de George Pelte n'a franchi aucun seuil et a précisé détenir 2.073.762 actions Ausy représentant 2 518 501 droits de vote, soit 43,82% du capital et 47,38% des droits de vote de la société.</p>

 <p>THEOLIA Historic</p>	<p>TEO - THEOLIA - EUR</p> <p>Theolia: change son nom en 'Futuren'. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - En marge de la publication de ses résultats semestriels, Theolia a annoncé l'adoption d'un nouveau nom, Futuren, qui 'évoque l'avenir et symbolise la clarté du positionnement, de la stratégie et du modèle d'activité du groupe'.</p> <p>Depuis 2010, sous la conduite de Fady Khallouf, nouveau Directeur Général, le Groupe se concentre sur la production d'électricité, activité sécurisée par des contrats à tarifs garantis sur le long terme.</p> <p>Futuren exploite 882 MW éoliens pour compte propre et pour compte de tiers, disposant de plus de 200 MW de projets autorisés, en construction ou en passe de l'être, en France et au Maroc.</p> <p>Pour rappel, le groupe a fait part d'un résultat net des activités poursuivies en perte de 387 milliers d'euros sur les six premiers mois de 2015, contre une perte de 11,5 millions d'euros au premier semestre 2014.</p>

 <p>OROLIA Historic</p>	<p>ALORO - OROLIA - EUR</p> <p>Orolia: des horloges atomiques dans les satellites Galileo. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Orolia a annoncé mercredi que les deux nouveaux satellites du système européen de navigation Galileo qui seront lancés le 11 septembre intégreront à leur bord ses horloges atomiques.</p> <p>Le lancement doit constituer un pas de plus vers la diffusion des premiers services aux utilisateurs ('early services'), selon le spécialiste de la navigation par satellite.</p> <p>Chaque satellite embarquera jusqu'à quatre horloges atomiques.</p> <p>Orolia, à travers sa filiale SpectraTime, est aujourd'hui la seule source européenne pour le nombre d'horloges atomiques actives dans l'espace, dont une quarantaine pour le système Galileo, et l'une des premières sociétés au monde.</p>

Leleux Press Review

Thursday 10/9/2015


	<p>GENX - GENERIX - EUR</p> <p>Generix: fournit sa solution GCS e-logistics à Geodis. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Generix annonce que Geodis, premier opérateur de transport et de logistique en France, a choisi sa solution GCS e-logistics pour sa logistique e-commerce, afin d'adapter ses process logistiques aux particularités du commerce en ligne aussi bien du point de vue de la qualité que de la réactivité.</p> <p>'Outre les excellentes références de Generix Group dans de nombreux secteurs, nous avons été séduits par la possibilité de développer en partenariat des modules complémentaires à ceux que nous avons en interne', poursuit Vincent Castaignède, responsable solutions externes logistiques chez Geodis.</p> <p>L'opérateur logistique est désormais en mesure de préparer plus rapidement les commandes, de réagir instantanément en cas d'une augmentation soudaine de la demande tout en améliorant la qualité et la sécurisation de ses process logistiques.</p> <p>'Cette étroite collaboration valide de facto la qualité de nos solutions dans ce domaine et notre capacité à épauler nos clients à l'international', conclue Isabelle Badoc, responsable marketing produit de la gamme GCS de Generix Group.</p>
	<p>E:ZURN - ZURICH INSURANCE GROUP AG - CHF</p> <p>Zurich Insurance: bien orienté avec un relèvement de broker. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Zurich Insurance progresse de 2.3% et surperforme ainsi légèrement l'indice SMI (+2,1%), à la faveur d'un relèvement de recommandation chez UBS de 'neutre' à 'achat', avec un objectif de cours laissé à 301 francs suisses.</p> <p>Le courtier déclare apprécier la proposition de rachat de RSA Group par la compagnie d'assurance helvétique, mettant en avant un effet relatif significatif sur le BPA (au moins 10 à 15% vers 2018), une diversification améliorée et des perspectives de croissance renforcées.</p> <p>'La dévalorisation récente de Zurich Insurance laisse le titre sembler bon marché pour 2018 sur une base pro forma, compte tenu d'une moindre exposition à l'assurance vie et d'une perspective de dividende plus attractive et potentiellement en croissance', ajoute le broker.</p>
	<p>NFLX - NETFLIX, INC. - USD</p> <p>Netflix: à la conquête du marché asiatique. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Après avoir investi plusieurs pays européens cette année, Netflix a annoncé son implantation prochaine dans 4 pays d'Asie du Sud-Est, quelques jours seulement après avoir pénétré le marché japonais.</p> <p>Le géant des vidéos en ligne lancera son service de streaming en Corée du Sud, à Hong Kong, à Singapour et à Taiwan début 2016.</p> <p>Netflix compte à terme étendre ses activités dans de nombreux autres pays. Il compte actuellement quelque 65 millions de membres répartis dans 50 Etats.</p> <p>L'annonce du groupe est saluée en Bourse, le titre s'adjugeant 1,2% dans tous les premiers échanges à Wall Street.</p>
	<p>BKS - BARNES & NOBLE, INC. - USD</p> <p>Barnes & Noble: à nouveau en perte sur son 1er trimestre Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Barnes & Noble a essuyé sur son premier trimestre comptable une perte nette de 34.9 millions de dollars, soit 68 cents par action, à comparer à 28,4 millions (ou 56 cents par action) sur la même période de l'exercice précédent.</p> <p>Le groupe américain de librairies a réalisé un chiffre d'affaires en baisse de 1,5% de 1,2 milliard de dollars, dont 939 millions de dollars pour sa division distribution, qui regroupe les magasins physiques classiques et le site BN.com.</p> <p>Cette division a vu son chiffre d'affaires diminuer de 1,7%, sous l'effet de fermetures de magasins et d'une baisse des ventes en ligne. En données comparables, les revenus de la division ont augmenté de 1,1%, en ligne avec son objectif annuel.</p> <p>Barnes & Noble précise que la scission de sa division universitaire a été réalisée après la clôture de son premier trimestre. Cette opération se traduira par des dépenses associées de 21 millions de dollars sur ses comptes du deuxième trimestre.</p>
	<p>BNP - BNP PARIBAS (FR) - EUR</p> <p>BNP Paribas: 3 transactions de Real Estate en IDF. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - BNP Paribas Real Estate a récemment réalisé 3 transactions majeures à Colombes (Hauts-de-Seine), au sein de l'immeuble West Plaza, pour une surface totale de 7.932 mètres carrés de bureaux loués.</p> <p>Situé au 9, rue du Débarcadère, ledit immeuble a enregistré ces derniers mois des transactions majeures et l'arrivée de 3 nouveaux locataires : Delachaux Group, qui a pris à bail 1.752 mètres carrés pour y installer son siège social; E.ON France, troisième producteur et fournisseur d'électricité, de gaz naturel et de solutions énergétiques dans l'Hexagone, qui a pris à bail 3.182 mètres carrés de bureaux dans le cadre du déménagement de son siège social ; et Fraikin France, leader européen de la location de véhicules utilitaires et industriels pour les professionnels, qui a également loué 2.998 mètres carrés de bureaux pour transférer son siège social.</p> <p>Le bâtiment West Plaza s'étendant sur 29.000 mètres carrés de bureaux neufs, West Plaza offre des services intégrés (restaurant, cafétéria, club, auditorium, fitness, conciergerie, terrasses) et s'élève sur 8 niveaux non-IGH signés Atelier 3AM et Internationale d'Architecture. Cet immeuble répond par ailleurs aux normes environnementales les plus exigeantes, BBC, HQE (Exceptionnel), BREEAM (Excellent), HQE Exploitation Bâtiment (Excellent) et Gestion (Exceptionnel), BREEAM In-USE (Excellent).</p> <p>Les transactions énumérées ci-dessus ont été réalisées par BNP Paribas Real Estate, conseil du bailleur et des preneurs.</p>

Leleux Press Review

Thursday 10/9/2015


<p>AMOEB Historic</p>	<p>AMEBA - AMOEB - EUR</p> <p>Amoéba: proposition pour le conseil de surveillance. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Le producteur de biocide biologique Amoéba annonce la proposition de Marie-Christine Gros Favrot en qualité de membre indépendant du conseil de surveillance, pour un mandat d'une durée de trois ans, et sous réserve de ratification par la prochaine assemblée générale.</p> <p>Ancienne interne des hôpitaux de Lyon, Marie-Christine Gros Favrot a assuré pendant cinq ans la vice-présidence de l'Université Joseph Fourier pour la recherche en chimie et sciences de la vie. Elle a par ailleurs été membre du Collège National des Universités et a dirigé une équipe de recherche INSERM.</p> <p>Enfin elle a assuré de fin 2011 à juin 2015 au Ministère des Affaires sociales, les fonctions d'adjointe du directeur général de la santé et chef de service des politiques de santé, puis de conseiller du directeur général de la santé.</p>
<p>CISCO SYSTEMS (US) Historic</p>	<p>CSCO - CISCO SYSTEMS (US) - USD</p> <p>Cisco: 10 millions de dollars dans les start-ups asiatiques. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Cisco a annoncé mercredi avoir réalisé un investissement de 10 millions de dollars au sein d'un fonds de Monk's Hill Ventures concentré sur les start-ups.</p> <p>L'équipementier de réseaux américain dit vouloir soutenir l'innovation et les 'technologies disruptives' à travers des financements de jeunes pousses d'Asie du Sud-Est spécialisés dans le 'cloud', l'Internet des objets, le 'big data' ou les données analytiques.</p> <p>Cisco Investments affiche un portefeuille d'investissements de quelque deux milliards de dollars par le biais d'une centaine de prises de participations un peu partout dans le monde.</p>
<p>AVIATION LATECOERE Historic</p>	<p>LAT - AVIATION LATECOERE - EUR</p> <p>Latécoère: le FCPE Fonds B2 à moins de 5% des droits de vote Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Amundi, agissant pour le compte du FCPE Latécoère Fonds B2 dont elle assure la gestion, a déclaré à l'AMF avoir franchi en baisse, le 7 septembre, le seuil de 5% des droits de vote de Latécoère et détenir, pour le compte dudit FCPE, 2,52% du capital et 4,75% des droits de vote de l'équipementier aéronautique.</p> <p>Ce franchissement de seuil résulte d'une cession d'actions Latécoère sur le marché.</p>
<p>PFIZER (US) Historic</p>	<p>PFE - PFIZER (US) - USD</p> <p>Pfizer: accord de recherche avec l'allemand Evotec. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - Pfizer et le chimiste allemand Evotec AG ont annoncé mercredi la signature d'un accord de collaboration de quatre ans dans la recherche sur les tissus fibreux.</p> <p>Dans un communiqué distinct, Bristol-Myers Squibb et Pfizer annoncent avoir recruté un premier patient dans le cadre d'essais cliniques de phase 4 sur Eliquis dans le traitement des fibrillations auriculaires, des syndromes coronariens aigus et des angioplasties coronaires.</p>
<p>AMAZON.COM (US) Historic</p>	<p>AMZN - AMAZON.COM (US) - USD</p> <p>Amazon: +24,7% de ventes à magasins comparables en août. Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - D'après l'entreprise de consulting ChannelAdvisor, Amazon a enregistré une progression de 24,7% de ses ventes à magasins comparables le mois dernier en glissement annuel.</p> <p>Cette augmentation fait suite à un bond de 30,1% le mois précédent.</p> <p>Le groupe de Jeff Bezos fait bien mieux qu'eBay, qui toujours selon ChannelAdvisor a vu ses ventes croître de 3,4%, après +5,8% en juillet.</p> <p>Diverses sources évoquent par ailleurs un arrêt de la production et de la vente aux Etats-Unis du Fire Phone, le smartphone lancé l'an passé par Amazon, qui s'est révélé un échec cuisant.</p>
<p>ASTRAZENECA (UK) Historic</p>	<p>E:AZN - ASTRAZENECA (UK) - GBP</p> <p>AstraZeneca: données encourageantes dans le cancer du poulmon Cercle Finance (09/09/2015)</p> <p>(CercleFinance.com) - AstraZeneca a dévoilé mercredi des résultats 'encourageants' sur son AZD9291 (osimertinib) dans le traitement du cancer du poulmon dit 'non à petites cellules'.</p> <p>Les données de phase I et II présentées à l'occasion de la conférence mondiale sur le cancer du poulmon WCLC de Denver montrent notamment un taux de survie sans progression de la maladie de 72% chez les patients au bout de 12 mois de traitement.</p> <p>Les essais cliniques ont porté sur 60 patients atteints d'un cancer du poulmon non à petites cellules présentant un facteur de croissance épidermique récepteur mutant (EGFRm) et une mutation EGFR T790M.</p> <p>L'action AstraZeneca était en hausse de 1,5% à 4318 pence mercredi à la Bourse de Londres.</p>

Leleux Press Review

Thursday 10/9/2015

DIAGNOSTIC MEDICAL SYSTEM Historic


DGM - DIAGNOSTIC MEDICAL SYSTEM - EUR

DMS: Alpha MOS fournira ses instruments à l'INTA argentin.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Alpha MOS, filiale de DMS (Diagnostic Medical Systems) annonce avoir été sélectionné par l'Institut National de Technologie Agricole (INTA) argentin pour fournir l'ensemble de sa gamme d'instruments à son département spécialisé dans la filière viande.

Organisme de standardisation gouvernemental autonome créé en 1956, l'INTA est rattaché au Ministère de l'Agriculture, de l'Élevage et de la Pêche. Ses activités sont destinées à améliorer la compétitivité et le développement rural durable sur tout le territoire argentin.

Son département spécialisé dans la filière viande vient d'opérer l'acquisition de la totalité des instruments Alpha MOS (nez électronique Heracles, langue électronique Astree et oeil électronique Iris) afin d'analyser et de standardiser la qualité des produits carnés - produit majeur à l'exportation - fabriqués en Argentine.

'De plus en plus d'instituts ou groupes agro-alimentaires sur le plan mondial ont ainsi recours à nos technologies, reconnues comme de puissants outils d'aide à l'amélioration continue de la qualité, et permettant de renforcer la sécurité alimentaire', commente le PDG Jean-Christophe Mifsud.

CGCBV - CARGOTEC OYJ - EUR

Hiab has been awarded 'Mercedes Benz Unimog Expert Partner'

Thomson Reuters (09/09/2015)

CARGOTEC CORPORATION, PRESS RELEASE, 9 SEPTEMBER 2015, 2 PM EEST

Hiab, part of Cargotec, has received the exclusive title 'Unimog Expert Partner' in accordance with a demanding test and selection procedure by Mercedes-Benz Special Trucks. Only 16 partners so far have been awarded with this honour, which means that they have met the special requirements for sales, service, quality and technology.

'Hiab is justifiably proud of this honour as a Mercedes-Benz Unimog Expert Partner, which, at present, means a clear unique selling point (USP) for us,' said Wilfried Tschich, Vice President, Central Europe. Hiab was awarded the certificate at Demopark 2015 trade fair in Eisenach, Germany.

With the slogan 'It's better together', Unimog has further optimised the partnership with its body builders and implement manufacturers. The project includes comprehensive requirements of the Unimog partners as well as two possible partnership levels 'Unimog Partner by Mercedes-Benz' and 'Mercedes-Benz Unimog Expert Partner'.

There are more stringent requirements applicable to the 'Mercedes-Benz Unimog Expert Partner' than those for 'Unimog Partner by Mercedes-Benz'. The basis of the evaluation is a requirements catalogue, which includes the fields of sales, service, quality and technology. For this purpose, a team of Mercedes-Benz Special Trucks has set out to learn locally what they hope to gain from a partnership model and how the partnership can be optimised in the different fields in the course of personal discussions held with select body builders and implement manufacturers of the Unimog model.

The partners are then classified in the appropriate partnership level depending on how far they meet the requirements criteria set. Of the total of 270 body builder or implement manufacturers listed with Mercedes-Benz Special Trucks, only 16 partners have been bestowed with the honour as 'Mercedes-Benz Unimog Expert Partner' so far.

'This award is for Hiab not only the result of an extensive certification process, but also a proof of our long and successful co-operation with Unimog. Both sides are equally committed to provide the customer with a specialised vehicle to meet highest requirements,' concludes Frank Sparmann, Sales Manager Germany for Loader Cranes, Forestry Cranes and Demountables.

For more information, please contact: Lotta Clausen, Vice President, Communications, Hiab; e-mail lotta.clausen@hiab.com; tel. +46 70 553 51 38 Wilfried Tschich, Vice President, Central Europe, Hiab; e-mail wilfried.tschich@hiab.com; tel. +49 251 98113990

Picture caption 1: Group photo of Certificate Award Ceremony by structure manufacturers at the Trade Fair Demopark: Rainer Thomas, Daimler AG, Head of structure manufacturers management, specialtrucks (left); Immo Decker, Hartmann Spezialkarosserien GmbH, Executive Management; Gerd Kröning, Aebi Schmidt Deutschland GmbH, Sales Management, Germany; Joachim Neuber, Cargotec Germany GmbH, Manager Marketing & Hiab Training Academy Germany; Nadine Dammann, Herbert Dammann GmbH, Executive Management; Jörg Langejürgen, Eggers Fahrzeugbau GmbH, Executive Management; Werner Wössner, Mulag Fahrzeugwerk, Executive Management; Wolfgang Zappel, ZAGRO Bahn- und Baumaschinen GmbH, Executive Management; Dr. Ralf Forcher, Daimler AG, Management, Marketing, Sales & Services Mercedes-Benz Special Trucks

Picture caption 1: Hiab on Unimog Hiab on Unimog, a partnership with tradition!

Hiab is the world's leading provider of on-road load handling equipment. Customer satisfaction is the first priority for us. Around 2,600 professionals at Hiab work to provide high-performance products and services that meet customer needs globally. Our product range includes HIAB loader cranes, JONSERED recycling and forestry cranes, LOGLIFT forestry cranes, MOFFETT truck-mounted forklifts and MULTILIFT demountables, as well as DEL, WALTCO and ZEPRO tail lifts. www.hiab.com

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

CARGOTEC OYJ Historic


PUB - PUBLICIS GROUPE (FR) - EUR

Publicis: une série de prix remportés aux Adweek MPOY Awards

Cercle Finance (09/09/2015)

(CercleFinance.com) - Publicis Groupe a annoncé mercredi avoir été le groupe de communication le plus primé lors de la compétition 'Adweek Media Plan of the Year 2015' en remportant 12 prix.

Parmi les campagnes les plus remarquées aux Adweek MPOY Awards de 2015, Publicis recense celle menée pour le compte de Taco Bell par Digital LBi, qui avait déjà été primée au Festival de Cannes avec un Lion d'argent dans la catégorie médias.

Le groupe cite aussi la campagne P&G Always #LikeAGirl conduite par Starcom Mediavest Group, en collaboration avec Leo Burnett et MSL Group.

Les prix MPOY d'Adweek récompensent les meilleurs plans de communication et leur exécution développés par les experts médias.

PUBLICIS GROUPE (FR) Historic


Leleux Press Review

Thursday 10/9/2015


ORA - ORANGE (FR) - EUR

Orange: des passerelles mondiales pour les start-ups.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Orange a annoncé mercredi qu'il allait créer avec le singapourien Singtel, l'allemand Deutsche Telekom et l'espagnol Telefonica des 'passerelles' entre écosystèmes de start-ups.

Les structures dédiées à l'innovation avec les start-ups de Singtel (Singtel Innov8), Orange (Orange Fab), Deutsche Telekom (hub:raum) et Telefonica (Telefonica Open Future) vont unir leurs forces afin d'établir des passerelles entre leur systèmes à travers l'Asie du Sud-Est, l'Afrique, l'Europe, l'Amérique Latine et le Moyen-Orient.

Le partenariat - qui vise à lancer les start-ups au-delà de leurs marchés domestiques respectifs - prévoit la mise en relation avec des partenaires, l'utilisation d'espaces de co-working et un accès aux activités opérationnelles des opérateurs.


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

ABB: ajuste ses prévisions de croissance, pas de résultats.

Cercle Finance (09/09/2015)

(CercleFinance.com) - L'équipementier industriel ABB organise une journée investisseurs en préambule de laquelle il a révisé en baisse ses ambitions à horizon 2020 en termes de croissance, dans le sillage de prévisions globales de PIB tirées vers le bas. En revanche, celles de rentabilité sont maintenues, de nouvelles économies étant annoncées. A la Bourse de Zurich, l'action ABB n'en prend pas ombrage et progresse, à l'instar de l'indice SMI, de l'ordre de 2% à 18,9 francs suisses.

Ainsi, le groupe fabricant d'équipements électriques et d'automatismes industriels n'attend plus, d'ici fin 2020, qu'une croissance annuelle moyenne de ses ventes comprise entre 3% et 6% l'an, ce qui est jugé 'plus conforme aux nouvelles réalités du marché', contre un précédent objectif de 4% à 7% l'an.

En cause : la faiblesse persistante des prix du pétrole, 'des signes de ralentissement de la croissance de la production industrielle, et une dynamique des pays émergents qui s'annonce désormais inférieure aux niveaux anticipés en 2014', indique ABB.

En revanche, les objectifs de rentabilité sont confirmés dont, toujours d'ici 2020, une marge d'EBITA de 11 à 16%, et une croissance annuelle moyenne du bénéfice opérationnel par action de 10 à 15%.

Le directeur général Ulrich Spiesshofer souligne le redressement de la division Power Systems et la simplification du groupe, qui dès le 1er janvier 2016 ne comptera plus que quatre divisions au lieu de cinq. Ce qui permet selon lui de passer au stade suivant, et notamment de se concentrer sur les segments de son marché à la plus forte croissance. ABB entend d'ailleurs 'se montrer plus actif du côté des acquisitions créatives de valeur'.

ABB annonce aussi la mise en place, dans le cadre de la deuxième phase de son plan stratégique Next Level, d'un milliard de dollars d'économies supplémentaires concentrées sur les 'cols blancs', ce qui s'ajoute aux économies sur le coût des ventes de l'ordre de 3 à 5% l'an actuellement en cours.

Le groupe entend aussi améliorer son besoin de fonds de roulement de deux milliards de dollars d'ici 2017.

Par ailleurs, le programme de rachat d'actions de quatre milliards de dollars est toujours en cours.


ORA - ORANGE (FR) - EUR

Orang: ouverture d'un Smart Store sur les Champs Élysées.

Cercle Finance (09/09/2015)

(CercleFinance.com) - Orange annonce l'ouverture lundi de sa première boutique Smart Store en France, sur les Champs Élysées à Paris.

'Le Smart Store dévoile des univers thématiques, en lien direct avec les leviers d'action d'Essentiels2020, le plan stratégique du groupe annoncé en mars dernier', déclare l'opérateur télécoms.

Les univers 'En déplacement', 'Maison', 'Fun', 'Bien-être', 'Travail' scénarisent ainsi les solutions et services commercialisés par Orange, pour 'développer une expérience client adaptée aux essentiels de chacun'.

Le groupe souligne que près de 60% de ses clients sont détenteurs d'un smartphone et que 85% en posséderont d'ici trois ans.

GTO - GEMALTO N.V. - EUR

Gemalto: 53% van datalekken is identiteitsdiefstal

Thomson Reuters (09/09/2015)

Gemalto presenteert resultaten Breach Level Index van eerste helft 2015

Amsterdam, 9 september 2015 - In de eerste helft van 2015 hebben wereldwijd 888 datalekken plaatsgevonden, waarbij 246 miljoen records zijn aangetast. Identiteitsdiefstal was goed voor 75 procent van de aangetaste bestanden en voor 53 procent van alle datalekken. Daarmee staat identiteitsdiefstal staat nog steeds op nummer één. Dit blijkt uit de Breach Level Index (BLI) van Gemalto (Euronext NL0000400653 GTO), wereldleider in digitale beveiliging. Vergeleken met de eerste helft van 2014 nam het aantal datalekken met 10 procent toe, terwijl het aantal aangetaste records juist daalde met 41 procent.

Top tien datalekken Het grootste datalek in de eerste helft van 2015 was een identiteitsdiefstal bij Anthem Insurance die 78,8 miljoen bestanden heeft aangetast. Dit komt neer op bijna een derde (32%) van de totale gestolen databestanden. De Breach Level Index bestempelde deze hack als 'rampzalig' met een BLI-score van 10. Daaropvolgende ernstige datalekken tijdens deze analyseperiode waren:

* Amerikaanse Office of Personnel Management (21 miljoen records, BLI-score 9,7) * Turkse General Directorate of Population and Citizenship Affairs (50 miljoen records, BLI-score 9,3) * Russische Topface (20 miljoen record, BLI-score 9,2)

De top tien datalekken is goed voor 81,4 procent van de aangetaste records. Bij vijf breaches uit de top tien ging het om identiteitsdiefstal.

'We zien nog steeds dat hackers met geavanceerde aanvallen succesvol enorme hoeveelheden bestanden aantasten', stelt Dirk Geeraerts, Regional Sales Director Benelux en Zuid-Europa bij Gemalto. 'Cybercriminelen gaan er nog steeds vandoor met grote en zeer waardevolle data sets. Zo is het aantal aangetaste records van een gemiddeld datalek in de gezondheidszorg gestegen met 200 procent naar meer dan 450.000 records in de eerste helft van 2015.'

Bron datalekken Door de overheid gesteunde aanvallen zijn goed voor slechts 2 procent van de datalekken. Echter, het aantal records dat hierdoor is aangetast beslaat 41 procent van alle aangetaste bestanden. Dit komt mede door de aanval op Anthem Insurance en het Amerikaanse Office of Personnel Management. Maar liefst drie van de top tien breaches waren aanvallen gesteund door de overheid. In de eerste helft van 2014 kwamen dergelijke aanvallen niet in de top tien breaches voor.

De belangrijkste veroorzaker van datalekken in de eerste helft van 2015 waren kwaadwillende buitenstaanders. Zij waren verantwoordelijk voor 62 procent van de datalekken, een stijging van 4 procent ten opzichte van dezelfde periode vorig jaar. Daarentegen is de hoeveelheid records die zij hebben aangetast gedaald. Nuis 46 procent aan hen te wijten, ten opzichte van 71,8 procent vorige jaar.

Branche en locatie Inzoomend op het aantal datalekken per branche toont het rapport dat ongeveer twee derde van de aangetaste records afkomstig is uit de zorgsector en de overheid, respectievelijk 34 procent en 31 procent. Desondanks zijn de datalekken in de gezondheidszorg ten opzichte van dezelfde periode vorig jaar gedaald van 29 procent naar 21 procent. In de retailsector was een aanzienlijke daling van het aantal gestolen records te zien, van 38 procent in dezelfde periode vorig jaar naar 4 procent.

Het niveau van encryptie om blootgestelde data te beschermen steeg licht naar 4 procent van alle datalekken in vergelijking met 1 procent in het eerste halfjaar van 2014. 'Het is niet zozeer de vraag 'of' maar 'wanneer' een aanval plaatsvindt', vervolgt Dirk Geeraerts, Regional Sales Director Benelux en Zuid-Europa bij Gemalto. 'Uit de resultaten van de Breach Level Index blijkt dat inslechts 4 procent van de datalekken er sprake was van een 'secure breach'. Dit betekent dat de meeste bedrijven niet in staat zijn om hun gegevens te beschermen zodra aanvallers erin zijn geslaagd om het netwerk binnen te dringen. Hoewel steeds meer bedrijven data encrypteren, doen ze dat nog niet op het niveau dat nodig is om aanvallen te verminderen. Hiervoor is een data-centrische aanpak nodig van digitale bedreigingen. Te beginnen met betere identiteits- en toegangscontrole technieken, waaronder multi-factor authenticatie en sterke encryptie om gevoelige informatie nutteloos te maken voor cybercriminelen.'

Download het Breach Level Index Report 1H 2015 voor een complete samenvatting van datalekincidenten per sector, bron, soort en geografische regio.

Bronnen:

* Infographic: 2015 1H Breach Level Index * Secure the Breach Manifesto * Secure the Breach Web Site

--- Noot voor de redactie: Bijgevoegd een infographic met de highlights van de onderzoeksresultaten van de BLI H1 2015.

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

Over Gemalto Gemalto (Euronext NL0000400653 GTO) is de wereldleider in digitale beveiliging met een jaarmet in 2014 van EUR 2,5 miljard en met gerenommeerde klanten in meer dan 180 landen. Gemalto helpt mensen elkaar te vertrouwen in een steeds meer verbonden digitale wereld. Miljarden mensen wereldwijd willen een betere levensstijl, slimmere woonomgevingen en de vrijheid om - altijd en overal - te communiceren, ... (truncated) ...


