


SA French Corporation
Capital : 8, 771, 404.15 euros
Headquarters : 52 quai Paul Sédallian – 69009 LYON (France)
LYON RCS 327 888 111

Disclosure of total number of voting rights and number of shares in the capital at 10/31/12

Pursuant to article L. 233-8 of the French « Code de Commerce » and 223-16 of the AMF's General Regulations:

Total number of shares	9,233,057
Number of real voting rights	9,488,776
Theoretical number of voting rights (including own shares)	9,933,217

Financial communication

52 quai Paul Sédallian
69279 Lyon Cedex 09
Tél. +33 (0)4 26 29 50 20
dirfin@cegid.fr
www.cegid.com