

Information réglementée – Bruxelles, Paris, 25 septembre 2013 – 0h30

Signature d'un accord de cession sur la vente de Dexia Asset Management

Dexia annonce aujourd'hui la signature d'un accord de cession de Dexia Asset Management avec New York Life Investments, à la suite de leur entrée en négociations exclusives, le 19 septembre 2013. Cette cession porte sur la totalité des actions détenues par Dexia dans Dexia Asset Management et sera réalisée pour un prix ferme de EUR 380 millions.

Depuis une vingtaine d'années, Dexia Asset Management est un acteur majeur en matière de gestion d'actifs, présent en Europe et sur les marchés internationaux. Il dispose de centres de gestion à Bruxelles, Paris, Luxembourg et Sydney et avait EUR 74 milliards d'actifs sous gestion au 31 juillet 2013. Il propose à sa clientèle à travers 25 pays une gamme complète de produits d'investissement couvrant toutes les classes d'actifs. Dexia Asset Management a été régulièrement primé au cours des dernières années, pour l'ensemble de ses produits. Réputé pour son expertise en matière de gestion fondamentale et quantitative, il est également reconnu pour sa capacité à proposer des solutions d'investissement sur mesure. Dexia Asset Management est également un pionnier en matière d'investissement socialement responsable et d'investissements alternatifs régulés.

Filiale à 100% de New York Life Insurance Company, New York Life Investments est l'une des principales sociétés de gestion, avec USD 388 milliards d'actifs sous gestion au 31 juillet 2013. Lors du précédent processus compétitif, New York Life Investments avait été retenu parmi les candidats finalistes. Il constitue un partenaire industriels et financier solide, capable d'accompagner le développement commercial de Dexia Asset Management. En outre, Dexia est confiant dans ses capacités d'exécution de l'accord de cession.

La finalisation de cette opération demeure soumise à l'approbation des autorisations réglementaires. Dexia en présentera les impacts sur ses états financiers et ses ratios réglementaires lors de la finalisation de la cession.

Pour plus d'informations : www.dexia.com

Contacts presse

Service Presse – Bruxelles
+32 2 213 57 97
Service Presse – Paris
+33 1 58 58 86 75

Contact investisseurs

Investor Relations
+33 1 58 58 82 48 / 87 16