

Activision Blizzard, Inc.
Form SC 13D/A
November 17, 2011

**UNITED STATES
SECURITIES AND EXCHANGE COMMISSION
Washington, D.C. 20549**

SCHEDULE 13D/A

**Under the Securities Exchange Act of 1934
(Amendment No. 1)***

Activision Blizzard, Inc.
(Name of Issuer)
Common Stock, \$0.000001 par value
(Title of Class of Securities)
00507V109
(CUSIP Number)
George E. Bushnell III, Esq.
Senior Vice President and Deputy General Counsel
Vivendi S.A
800 Third Avenue, 5th Floor
New York, New York 10022
Telecopy: (212) 572-7496
(Name, Address and Telephone Number of Person Authorized to
Receive Notices and Communications)
November 15, 2011
(Date of Event Which Requires Filing of this Statement)

If the filing person has previously filed a statement on Schedule 13G to report the acquisition that is the subject of this Schedule 13D, and is filing this schedule because of §§240.13d-1(e), 240.13d-1(f) or 240.13d-1(g), check the following box. ☐

Note: Schedules filed in paper format shall include a signed original and five copies of the schedule, including all exhibits. See Rule 13d-7 for other parties to whom copies are to be sent.

* The remainder of this cover page shall be filled out for a reporting person's initial filing on this form with respect to the subject class of securities, and for any subsequent amendment containing information which would alter disclosures provided in a prior cover page.

The information required on the remainder of this cover page shall not be deemed to be filed for the purpose of Section 18 of the Securities Exchange Act of 1934 (" Act ") or otherwise subject to the liabilities of that section of the Act but shall be subject to all other provisions of the Act (however, see the Notes).

CUSIP No. 00507V109

NAMES OF REPORTING PERSONS

1

Vivendi S.A.

CHECK THE APPROPRIATE BOX IF A MEMBER OF A GROUP (SEE INSTRUCTIONS)

2

(a) ☐

(b) ☐

SEC USE ONLY

3

SOURCE OF FUNDS (SEE INSTRUCTIONS)

4

WC, BK, OO

CHECK IF DISCLOSURE OF LEGAL PROCEEDINGS IS REQUIRED PURSUANT TO ITEMS 2(d) OR 2(e)

5

N/A

☐

CITIZENSHIP OR PLACE OF ORGANIZATION

6

France

SOLE VOTING POWER

7

NUMBER OF

0

SHARES
BENEFICIALLY
OWNED BY

8

SHARED VOTING POWER

683,643,890

EACH

9

SOLE DISPOSITIVE POWER

REPORTING

PERSON 0

WITH SHARED DISPOSITIVE POWER

10

683,643,890

AGGREGATE AMOUNT BENEFICIALLY OWNED BY EACH REPORTING PERSON

11

683,643,890

CHECK IF THE AGGREGATE AMOUNT IN ROW (11) EXCLUDES CERTAIN SHARES (SEE INSTRUCTIONS)

12

N/A

o

PERCENT OF CLASS REPRESENTED BY AMOUNT IN ROW (11)

13

59.7%¹

TYPE OF REPORTING PERSON (SEE INSTRUCTIONS)

14

HC

¹ Based upon 1,144,219,705 shares of common stock outstanding as reported in the Issuer's Quarterly Report on Form 10-Q filed with the Securities and Exchange Commission on November 9, 2011.

CUSIP No. 00507V109

NAMES OF REPORTING PERSONS

1

Vivendi Holding I Corp.

CHECK THE APPROPRIATE BOX IF A MEMBER OF A GROUP (SEE INSTRUCTIONS)

2

(a) ☐ p

(b) ☐ o

SEC USE ONLY

3

SOURCE OF FUNDS (SEE INSTRUCTIONS)

4

OO

CHECK IF DISCLOSURE OF LEGAL PROCEEDINGS IS REQUIRED PURSUANT TO ITEMS 2(d) OR 2(e)

5

N/A

☐ o

CITIZENSHIP OR PLACE OF ORGANIZATION

6

Delaware

SOLE VOTING POWER

7

NUMBER OF

0

SHARES
BENEFICIALLY OWNED BY

8

SHARED VOTING POWER

683,643,890

EACH

9

SOLE DISPOSITIVE POWER

REPORTING

PERSON 0

WITH SHARED DISPOSITIVE POWER

10

683,643,890

AGGREGATE AMOUNT BENEFICIALLY OWNED BY EACH REPORTING PERSON

11

683,643,890

CHECK IF THE AGGREGATE AMOUNT IN ROW (11) EXCLUDES CERTAIN SHARES (SEE INSTRUCTIONS)

12

N/A

o

PERCENT OF CLASS REPRESENTED BY AMOUNT IN ROW (11)

13

59.7%²

TYPE OF REPORTING PERSON (SEE INSTRUCTIONS)

14

CO

² Based upon 1,144,219,705 shares of common stock outstanding as reported in the Issuer's Quarterly Report on Form 10-Q filed with the Securities and Exchange Commission on November 9, 2011.

CUSIP No. 00507V109

NAMES OF REPORTING PERSONS

1

Vivendi Games Acquisition Company

CHECK THE APPROPRIATE BOX IF A MEMBER OF A GROUP (SEE INSTRUCTIONS)

2

(a) ☐

(b) ☐

SEC USE ONLY

3

SOURCE OF FUNDS (SEE INSTRUCTIONS)

4

OO

CHECK IF DISCLOSURE OF LEGAL PROCEEDINGS IS REQUIRED PURSUANT TO ITEMS 2(d) OR 2(e)

5

N/A

☐

CITIZENSHIP OR PLACE OF ORGANIZATION

6

Delaware

SOLE VOTING POWER

7

NUMBER OF

0

SHARES
BENEFICIALLY OWNED BY

8

SHARED VOTING POWER

683,643,890

EACH

SOLE DISPOSITIVE POWER

9

REPORTING

PERSON 0

WITH SHARED DISPOSITIVE POWER

10

683,643,890

AGGREGATE AMOUNT BENEFICIALLY OWNED BY EACH REPORTING PERSON

11

683,643,890

CHECK IF THE AGGREGATE AMOUNT IN ROW (11) EXCLUDES CERTAIN SHARES (SEE INSTRUCTIONS)

12

N/A

o

PERCENT OF CLASS REPRESENTED BY AMOUNT IN ROW (11)

13

59.7%³

TYPE OF REPORTING PERSON (SEE INSTRUCTIONS)

14

CO

³ Based upon 1,144,219,705 shares of common stock outstanding as reported in the Issuer's Quarterly Report on Form 10-Q filed with the Securities and Exchange Commission on November 9, 2011.

CUSIP No. 00507V109

NAMES OF REPORTING PERSONS

1

VGAC LLC

CHECK THE APPROPRIATE BOX IF A MEMBER OF A GROUP (SEE INSTRUCTIONS)

2

(a) ☐ p

(b) ☐ o

SEC USE ONLY

3

SOURCE OF FUNDS (SEE INSTRUCTIONS)

4

OO

CHECK IF DISCLOSURE OF LEGAL PROCEEDINGS IS REQUIRED PURSUANT TO ITEMS 2(d) OR 2(e)

5

N/A

☐ o

CITIZENSHIP OR PLACE OF ORGANIZATION

6

Delaware

SOLE VOTING POWER

7

NUMBER OF

0

SHARES
BENEFICIALLY OWNED BY

8

SHARED VOTING POWER
683,643,890

EACH

9

SOLE DISPOSITIVE POWER

REPORTING

PERSON 0

WITH SHARED DISPOSITIVE POWER

10

683,643,890

AGGREGATE AMOUNT BENEFICIALLY OWNED BY EACH REPORTING PERSON

11

683,643,890

CHECK IF THE AGGREGATE AMOUNT IN ROW (11) EXCLUDES CERTAIN SHARES (SEE INSTRUCTIONS)

12

N/A

o

PERCENT OF CLASS REPRESENTED BY AMOUNT IN ROW (11)

13

59.7%⁴

TYPE OF REPORTING PERSON (SEE INSTRUCTIONS)

14

OO

⁴ Based upon 1,144,219,705 shares of common stock outstanding as reported in the Issuer's Quarterly Report on Form 10-Q filed with the Securities and Exchange Commission on November 9, 2011.

This Amendment No. 1 (this Amendment) amends and supplements the Schedule 13D filed on July 18, 2008 (the Original Filing) by the Filing Persons relating to the common stock, par value \$0.000001 per share (Common Stock) of Activision Blizzard, Inc., a Delaware corporation (the Issuer). Information reported in the Original Filing remains in effect except to the extent that it is amended, supplemented, restated or superseded by information contained in this Amendment. Each capitalized term used herein but not defined in this Amendment shall have the meaning assigned to such term in the Original Filing.

Item 2 of the Original Filing is hereby amended as follows:

The third paragraph of Item 2 of the Original Filing is hereby amended and restated in its entirety to read as follows: The name, present principal occupation or employment (and the name, principal business and address of any corporation or other organization in which such employment is conducted) and citizenship of each director of Vivendi, VHI, VG Acquisition and VGAC are set forth in Schedules I-A, I-B, I-C and I-D, respectively, and are incorporated into this Item 2 by reference. The name, present principal occupation or employment and citizenship of each executive officer of Vivendi, VHI, VG Acquisition and VGAC are set forth in Schedules II-A, II-B, II-C and II-D, respectively, and are incorporated into this Item 2 by reference.

Item 5 of the Original Filing is hereby amended and restated as follows:

- (a) As of the date of this Amendment, the Filing Persons beneficially owned in the aggregate 683,643,890 Shares, constituting 59.7% of the outstanding Shares. The percentage of Shares owned is based upon 1,144,219,705 Shares outstanding as of November 1, 2011.
- (b) The number of Shares as to which there is sole power to vote or direct the vote, shared power to vote or direct the vote, sole power to dispose or direct the disposition, or shared power to dispose or direct the disposition for the Filing Persons is set forth on the cover page in items 7 through 10. The information in such items is incorporated herein by reference.
- (c) In the 60 days preceding the filing of this Amendment, the Filing Persons engaged in the following transactions in the Issuer's Common Stock (each such sale was effected directly by VGAC LLC as the direct owner of the Shares):

Date	Transaction	Number of Shares Disposed	Price
11/15/2011	Rule 144 Sale to Market Maker	35,000,000	\$12.05
(d) Not applicable			
(e) Not applicable			

Item 6 of the Original Filing is hereby amended by adding the following language at the end thereof:

In connection with a sale of Shares on November 15, 2011, Vivendi entered into a lock-up agreement with the purchaser of such Shares, pursuant to which Vivendi agreed not to sell, pledge or otherwise dispose of any additional Shares for a period of 90 days following such sale.

SIGNATURE

After reasonable inquiry and to the best of my knowledge and belief, I certify that the information set forth in this statement is true, complete and correct.

Dated: November 17, 2011

VIVENDI S.A.

By: /s/ George E. Bushnell III
Name: George E. Bushnell III
Title: Senior Vice President and
Deputy General Counsel

VIVENDI HOLDING I CORP.

By: /s/ George E. Bushnell III
Name: George E. Bushnell III
Title: President

VIVENDI GAMES ACQUISITION COMPANY

By: /s/ George E. Bushnell III
Name: George E. Bushnell III
Title: President

VGAC LLC

By: /s/ George E. Bushnell III
Name: George E. Bushnell III
Title: President and Secretary

SCHEDULE I-A

The name and present principal occupation or employment (and the name, principal business and address of any corporation or other organization in which such employment is conducted) of each director of Vivendi are set forth below.

Unless otherwise specified, each person listed below is a citizen of France.

Name	Present principal occupation or employment	Principal Business Address and Citizenship (if other than France)
<i>Management Board</i>		
Jean-Bernard Lévy *	Chief Executive Officer and Chairman of the Management Board, Vivendi	42, avenue de Friedland, 75008 Paris, France
Abdeslam Ahizoune	Chairman of the Management Board, Maroc Telecom	Avenue Annakhil, Hay Riad, Rabat, Morocco; citizen of Morocco
Philippe Capron	Chief Financial Officer, Vivendi	42, avenue de Friedland, 75008 Paris, France
Frank Esser	Chief Executive Officer and Chairman, SFR	Tour Sequoia, 1 place Carpeaux, 92915 Paris La Defense cedex, France; citizen of Germany
Amos Genish	Chief Executive Officer and Vice-Chairman, GVT	Lourenço Pinto Street, Curitiba PR, Brazil; citizen of Israel
Lucian Grainge	Chief Executive Officer and Chairman, Universal Music Group	2220 Colorado Avenue, Santa Monica 90404, USA; citizen of the UK
Bertrand Meheut	Chairman of the Management Board, Canal+ Group	1 place du Spectacle, 92263 Issy Les Moulineaux cedex 9, France
<i>Supervisory Board:</i>		
Jean-René Fourtou	Chairman of the Supervisory Board, Vivendi	42, avenue de Friedland, 75008 Paris, France
Henri Lachmann	Chairman of the Supervisory Board, Schneider Electric SA	35, rue Joseph Monier, 92500 Rueil-Malmaison, France
Claude Bébéar	Honorary Chairman of the Supervisory Board, Axa Group	25, avenue Matignon 75008 Paris, France
Daniel Camus	Director, Valeo S.A.	151, boulevard Haussmann, 75008 Paris, France
Jean-Yves Charlier	Chief Executive Officer, Promethean (UK)	Promethean House, Lower Philips Road, Blackburn, Lancashire BB1 5TH, UK; citizen of Belgium

Edgar Filing: Activision Blizzard, Inc. - Form SC 13D/A

Maureen Chiquet	Chief Executive Officer and Chairman, Chanel	9 West 57 th Street, New York, 10019, USA; citizen of the United States
Philippe Donnet	Director, Gecina	164 Mount Pleasant Road, 298355 Singapore
Dominique Hériard Dubreuil	Chairwoman of the Board of Directors, Rémy Cointreau	21, boulevard Haussmann, 75008 Paris, France

Name	Present principal occupation or employment	Principal Business Address and Citizenship (if other than France)
Aliza Jabès	Chairwoman, Laboratoire Nuxe	Groupe Nuxe, 19, rue Péclet, 75015 Paris, France
Christophe de Margerie	Chief Executive Officer and Chairman, Total	2, place Jean Millier, 92078 Paris La Défense 6, France
Pierre Rodocanachi	Chief Operating Officer, Management Patrimonial Conseil	40, rue La Perouse, 75116 Paris, France
Jacqueline Tammenons Bakker	Business professional	Duinweg 85, 2585 The Hague, The Netherlands; citizen of The Netherlands

* Mr. Levy, who is a director of the Issuer, beneficially owns 7,000 shares of the Issuer's common stock.

SCHEDULE I-B

The name and present principal occupation or employment (and the name, principal business and address of any corporation or other organization in which such employment is conducted) of each director of VHI are set forth below. All directors listed below are citizens of the United States, with the exception of Frederic Crepin, who is a citizen of France.

Name	Present principal occupation or employment	Principal Business Address
George E. Bushnell III	Senior Vice President, Deputy General Counsel, VHI	800 Third Avenue, New York NY 10022
Frederic Crepin *	Senior Vice President, Head of Legal Department, Vivendi	42 avenue Friedland, 75008 Paris, France
Debra Ford	Director, Corporate Transactions, VHI	800 Third Avenue, New York NY 10022

* Mr. Crepin, who is a director of the Issuer, beneficially owns 7,000 shares of the Issuer's common stock.

SCHEDULE I-C

The name and present principal occupation or employment (and the name, principal business and address of any corporation or other organization in which such employment is conducted) of each director of VG Acquisition are set forth below.

Each of the directors listed below are citizens of the United States.

Name	Present principal occupation or employment	Principal Business Address
George E. Bushnell III	Senior Vice President, Deputy General Counsel, VHI	800 Third Avenue, New York NY 10022
Debra Ford	Director, Corporate Transactions, VHI	800 Third Avenue, New York NY 10022

SCHEDULE I-D

The name and present principal occupation or employment (and the name, principal business and address of any corporation or other organization in which such employment is conducted) of each director of VGAC are set forth below.

Each of the directors listed below are citizens of the United States.

Name	Present principal occupation or employment	Principal Business Address
George E. Bushnell III	Senior Vice President, Deputy General Counsel, VHI	800 Third Avenue, New York NY 10022
Debra Ford	Director, Corporate Transactions, VHI	800 Third Avenue, New York NY 10022

SCHEDULE II-A

The name and present principal occupation or employment of each member of the management team of Vivendi are set forth below.

Each of the persons identified below is a citizen of France, with the exception of Simon Gillham, who is a citizen of Britain.

The business address for each person identified below is 42, avenue de Friedland, 75008 Paris, France.

Name	Present principal occupation or employment
Jean-Bernard Lévy *	Chief Executive Officer and Chairman of the Management Board, Vivendi; Chairman, Activision Blizzard; Chairman, GVT
Philippe Capron *	Chief Financial Officer and Member of the Management Board, Vivendi
Régis Turrini *	Senior Executive Vice President, Strategy and Development, Vivendi
Stéphane Roussel *	Senior Executive Vice President, Human Resources, Vivendi
Simon Gillham	Senior Executive Vice President, Communications and Sustainable Development, Vivendi
Jean-François Dubos	Senior Executive Vice-President and General Counsel; Secretary of the Management and Supervisory Boards, Vivendi
Sandrine Dufour	Executive Vice President, Innovation and Deputy Chief Financial Officer, Vivendi

* Messrs. Lévy, Turrini, Capron and Roussel are each directors of the Issuer and each beneficially owns 7,000 shares of the Issuer's common stock.

SCHEDULE II-B

The name and title (at VHI) and present principal occupation or employment of each member of the management team of VHI are set forth below.

All executive officers listed below are citizens of the United States, with the exception of Sebastien Duforest, who is a citizen of Canada.

The business address of each of the executive officers listed below is 800 Third Avenue, 5th Floor, New York, New York 10022.

Name and Title	Present Principal Occupation or Employment
George E. Bushnell III, President and Secretary	Senior Vice President, Deputy General Counsel, VHI
Greg Csernica, Vice President	Director, Administrative Services, VHI
Sebastien Duforest, Vice President	Vice President Audit, North America-Latin America, VHI
Debra Ford, Vice President, Assistant Secretary and Treasurer	Director, Corporate Transactions, VHI
Robert Greenberg, Vice President	Senior Vice President, Global Compensation and Benefits of Vivendi, VHI
Stuart Chessman, Assistant Secretary	Director, International Taxes, VHI
James Fisher, Assistant Secretary	Assistant Director, Research & Planning, VHI
Robert Moseley, Assistant Secretary	Director, Domestic Tax Accounting and Compliance, VHI
John O Keefe, Assistant Secretary	Assistant Director, Research & Planning, VHI
Brian Zuro, Assistant Secretary	Corporate Counsel, VHI

SCHEDULE II-C

The name and title (at VG Acquisition) and present principal occupation or employment of each member of the management team of VG Acquisition are set forth below.

All executive officers listed below are citizens of the United States.

The business address of each of the executive officers listed below is 800 Third Avenue, 5th Floor, New York, New York 10022.

Name and Title	Present Principal Occupation or Employment
George E. Bushnell III, President, Secretary and Controller	Senior Vice President, Deputy General Counsel, VHI
Debra Ford, Vice President, Assistant Secretary and Treasurer	Director, Corporate Transactions, VHI
Stuart Chessman, Assistant Secretary	Director, International Taxes, VHI
James Fisher, Assistant Secretary	Assistant Director, Research & Planning, VHI
Robert Moseley, Assistant Secretary	Director, Domestic Tax Accounting and Compliance, VHI
John O Keefe, Assistant Secretary	Assistant Director, Research & Planning, VHI
Brian Zuro, Assistant Secretary	Corporate Counsel, VHI

SCHEDULE II-D

The name and title (at VGAC) and present principal occupation or employment of each member of the management team of VGAC are set forth below.

All executive officers listed below are citizens of the United States.

The business address of each of the executive officers listed below is 800 Third Avenue, 5th Floor, New York, New York 10022.

Name and Title	Present Principal Occupation or Employment
George E. Bushnell III, President, Secretary and Controller	Senior Vice President, Deputy General Counsel, VHI
Debra Ford, Vice President, Assistant Secretary and Treasurer	Director, Corporate Transactions, VHI
Stuart Chessman, Assistant Secretary	Director, International Taxes, VHI
James Fisher, Assistant Secretary	Assistant Director, Research & Planning, VHI
Robert Moseley, Assistant Secretary	Director, Domestic Tax Accounting and Compliance, VHI
John O Keefe, Assistant Secretary	Assistant Director, Research & Planning, VHI
Brian Zuro, Assistant Secretary	Corporate Counsel, VHI