

VGP

Communication concernant l'offre en souscription publique en Belgique d'obligations pour un montant nominal en principal prévu de minimum de 150.000.000 EUR et de maximum 225.000.000 EUR, qui seront émises par VGP SA (l'« **Emetteur** ») : des obligations à taux fixe de 3,90 pourcent par an arrivant à échéance le 21 septembre 2023 (ISIN BE0002258276) (les « **Obligations** »).

Cette communication doit être lue ensemble avec le prospectus de cotation et d'offre approuvé et daté du 6 septembre 2016 (le « **Prospectus** »)¹.

Les mots et les expressions non définis ont la signification qui leur est donnée dans le Prospectus.

FIN DE LA SOUSCRIPTION AUPRÈS DE KBC BANK NV, CBC BANQUE SA ET KBC SECURITIES NV LE 9 SEPTEMBRE 2016 À 17H30

Toutes les Obligations allouées à KBC Bank NV ont été placées. Par conséquent, il n'est plus possible de souscrire aux Obligations auprès de KBC Bank NV, CBC Banque SA en KBC Securities NV.

Dans le cas où le montant total des demandes de souscription reçues par KBC Bank NV (CBC Banque SA et KBC Securities NV comprises) dépasse le montant des Obligations qui lui était alloué, les souscriptions seront réduites de façon proportionnelle à l'attribution d'un multiple de 1.000 EUR, et dans la mesure de possible d'un montant nominal de minimum 1.000 EUR. Les investisseurs qui ont souscrit aux Obligations auprès de KBC Bank NV, CBC Banque SA ou Securities NV seront informés du ratio auquel les souscriptions seront réduites vers le 12 septembre 2016 par le biais d'un avis sur le site internet de KBC Bank NV, CBC Banque SA et KBC Securities NV.

¹ Le Prospectus rédigé en anglais, la traduction du Prospectus en néerlandais et la traduction du résumé du Prospectus en français sont disponibles sur www.kbc.be/vgp, www.bolero.be/fr/vgp, ainsi que sur le site internet de l'Emetteur (www.vgpparks.eu)