

Luxembourg, 18 February 2014

Interim Revision of the LuxX Index

As a result of the delisting of the shares of BIP Investment Partners (ISIN LU0110790085) from the official list of the Luxembourg Stock Exchange, scheduled for Friday, 28 February 2014 after market closing, the new composition of the basket used to calculate the LuxX index (base 1,000 as at 04/01/1999) will consist of the following as of Monday, 24 February 2014:

Company	Weighting at 24/02/2014*	Number of shares	Weighting at 2/01/2014	Number of shares
Aperam	7.77%	209	6.31%	209
ArcelorMittal	19.06%	685	20.00%	685
BIP Investment Partners	/	/	1.34%	10
Foyer	0.75%	5	0.80%	5
KBC Group	11.99%	117	11.28%	117
Luxempart	2.61%	40	2.64%	40
Reinet Investments	14.74%	471	14.91%	471
RTL Group	19.44%	93	20.00%	93
SES	20.75%	362	20.00%	362
Socfinaf	1.38%	34	1.33%	34
Socfinasia	1.51%	23	1.39%	23

*Estimate based on closing prices of 17 February 2014.

About the Luxembourg Stock Exchange (LuxSE)

The Luxembourg Stock Exchange is the leading exchange for the listing of international securities. It offers a high quality and efficient listing service that meets the needs of international capital markets and their participants.

The long experience of the LuxSE in international securities combined with its established listing procedures attract a very wide range of issuers and financial instruments. Currently, the Luxembourg Stock Exchange has around 40,000 quotation lines, including some 26,500 related to bonds. These come from 3,000 issuers in 100 countries.

The Luxembourg Stock Exchange operates two markets: an EU regulated market, called the "Bourse de Luxembourg" market, and the Euro MTF, an exchange-regulated market. All securities are tradable on NYSE Euronext's UTP platform.

The LuxSE also operates a specialist subsidiary, Fundsquare (www.fundsquare.net) that provides services to substantially support and standardise cross-border distribution of investment funds.

For more information: www.bourse.lu

For any additional information please contact Maurice Bauer
(tel. 47 79 36 248, e-mail: mba@bourse.lu)