

PUBLICIS GROUPE

COMMUNIQUÉ DE PRESSE

Ce communiqué ne constitue pas une offre de titres aux Etats-Unis ou dans tout autre Etat. Les titres ne peuvent être ni offerts, ni cédés aux Etats-Unis sans enregistrement ou exemption d'enregistrement conformément à l'U.S. Securities Act de 1933 tel que modifié. Publicis n'a ni l'intention d'enregistrer l'offre, que ce soit en totalité ou en partie, ou toute offre d'Obligations Nouvelles aux Etats-Unis, ni de faire une quelconque offre au public de titres aux Etats-Unis ou tout autre pays. Le présent communiqué est une publicité et non un prospectus tel que défini dans la Directive 2003/71/CE.

Publicis Groupe Annonce une Offre d'Echange pour l'Eurobond 2012

Paris, 2 décembre 2009

Publicis Groupe S.A. (la « Société ») annonce ce jour qu'il offre aux porteurs de ses obligations à taux d'intérêt fixe de 4.125% émises pour un montant nominal total de 750 000 000 euros et venant à échéance en 2012 (les « Obligations Existantes » -Code ISIN : FR0010157354) de les échanger contre de nouvelles obligations à émettre (les « Obligations Nouvelles »- Code ISIN : FR0010831974), libellées en euros, portant intérêt à un taux fixe et venant à échéance en 2015 (l'« Offre d'Echange »).

L'Offre d'Echange a pour objet d'allonger la maturité des ressources financières de la Société.

Le lancement de l'Offre d'Echange interviendra le 2 décembre 2009. La Société aura l'option de clore l'Offre d'Echange le 9 décembre 2009 (la "Date de Clôture Anticipée"). Si la Société choisit, à sa seule discrétion, de ne pas exercer cette option, elle pourra choisir de limiter le montant des Obligations Existantes qui pourront être apportées après la Date de Clôture Anticipée, et l'Offre d'Echange expirera le 15 décembre 2009, à moins que la Société décide de la prolonger ou d'y mettre fin avant cette date.

L'Offre d'Echange est soumise à certaines conditions et la Société peut décider à tout moment de la modifier, de la retirer ou d'y mettre fin.

L'Offre d'Echange est soumise à des restrictions légales dans un certain nombre de pays. En particulier, l'Offre d'Echange ne pourra pas être acceptée par des investisseurs aux Etats-Unis ou toute personne résidant aux Etats-Unis.

Le présent communiqué de presse ne constitue pas une offre d'échange des Obligations Existantes contre des Obligations Nouvelles.

A propos de Publicis Groupe

(Euronext Paris : FR0000130577). Publicis Groupe est le 4ème groupe mondial de communication, le deuxième groupe mondial en conseil et achat media, ainsi que le leader mondial en communication digitale et dans la santé. Le Groupe est présent dans 104 pays sur les 5 continents et compte environ 43 000 collaborateurs. L'offre de services en communication du Groupe, auprès de clients locaux aussi bien qu'internationaux, comprend la publicité, à travers trois réseaux publicitaires mondiaux, Leo Burnett, Publicis et Saatchi & Saatchi, ainsi que deux réseaux multi-hubs: Fallon et Bartle Bogle Hegarty (filiale à 49 %). Le conseil et l'achat d'espace media est offert à travers deux réseaux mondiaux : Starcom MediaVest Group et ZenithOptimedia; et une expertise dans la communication numérique et interactive grâce notamment aux réseaux Digitas et Razorfish. Publicis Groupe a récemment lancé VivaKi afin de profiter des synergies des opérations autonomes de Digitas, Razorfish, Starcom MediaVest Group, Denuo et ZenithOptimedia. Cette entité développe de nouveaux services et outils, et des plateformes numériques de prochaine génération. L'offre du Groupe comprend également des marketing services et de la communication spécialisée, comme la communication santé, la communication corporate et financière, les relations publiques, le marketing relationnel et direct, la communication événementielle et sportive, ainsi que la communication ethnique. Site internet : www.publicisgroupe.com

CONTACTS :

Martine Hue, Relations Investisseurs- martine.hue@publicisgroupe.com	+ 33 (0)1 44 43 65 00
Dominique Le Bourhis, Vice-Président et Trésorier Groupe- dominique.le.bourhis@publicisgroupe.com	+ 33 (0) 1 44 43 65 18
Peggy Nahmany, Communication Externe- peggy.nahmany@publicisgroupe.com	+ 33 (0)1 44 43 72 83