

1

14 mei 2013 – voor 9.00

DIT DOCUMENT MAG NIET, RECHTSTREEKS OF ONRECHTSTREEKS, WORDEN

VERSPREID IN DE VERENIGDE STATEN, CANADA, AUSTRALIË OF JAPAN

Succes van de verkoop van 2,7% van het kapitaal
van GDF SUEZ door GBL

GBL (Groep Brussel Lambert) deelt mee dat ze met succes 65 miljoen GDF SUEZ-
aandelen, in het bezit van haar 100%-dochter GBL Verwaltung S.A. heeft verkocht die
ongeveer 2,7% van het kapitaal van de vennootschap vertegenwoordigen en ongeveer

8% van de activa van GBL.

De netto-opbrengst van de verkoop bedraagt iets meer dan EUR 1,0 miljard. Na afloop van
de verrichting, zal GBL over een nettothesaurie (zonder autocontrole) van EUR 0,7 miljard1
beschikken. Het totale bedrag van de voor 2013 verwachte dividenden met betrekking tot
de verkochte aandelen bedroeg voor de verrichting EUR 98 miljoen waarvan
EUR 44 miljoen reeds in april werden geïnd. De op de verkoop verwezenlijkte

geconsolideerde meerwaarde zal ongeveer EUR 80 miljoen bedragen en laat toe de in het
eerste kwartaal op de totale participatie geboekte waardeverminderingen van
EUR 65 miljoen te compenseren.

Na afloop van de verrichting behoudt GBL 2,4% van het kapitaal van GDF SUEZ, die voor
het grootste deel de onderliggende waarde van de in januari 2013 uitgegeven
omwisselbare obligatie van EUR 1,0 miljard vertegenwoordigen.

De plaatsing werd geleid door BofA Merrill Lynch en Société Générale Corporate &
Investment Banking in de hoedanigheid van Joint Bookrunners.

In verband met de verkoop van de effecten verklaren Albert Frère (CEO), Ian
Gallienne en Gérard Lamarche (Gedelegeerde Bestuurders) van GBL:

“GBL begeleidt de ontwikkeling van GDF SUEZ sinds haar oorspronkelijke investering
verwezenlijkt in 1996 in de Compagnie de Suez. Sinds jaren speelt GBL ten volle haar rol
van professionele, strategische en lange termijn aandeelhouder en heeft zo bijgedragen tot
de vorming van een groep die, onder leiding van Gérard Mestrallet, uitgegroeid is tot een
wereldleider in de energiesector.

GBL gelooft in de toekomstige vooruitzichten van GDF SUEZ en ondersteunt ten volle haar
transformatiepolitiek en de door de groep aangekondigde strategische prioriteiten,
waarvan GBL nog steeds een belangrijke aandeelhouder is en die voor GBL een
betekenisvol actief blijft. GBL herhaalt haar volle vertrouwen in Gérard Mestrallet en zijn
team en zal het door de vennootschap gevoerde beleid van groei en waardecreatie actief
blijven steunen.”

In verband met het beleid van GBL verklaren Albert Frère (CEO), Ian Gallienne en
Gérard Lamarche (Gedelegeerde Bestuurders) van GBL:

“GBL streeft ernaar om een deelnemingsportefeuille te ontwikkelen die gericht is op een
klein aantal industriële ondernemingen die leiders zijn in hun markten. De portefeuille zal
evolueren in de tijd in functie van het leven van de vennootschappen en de

marktopportuniteiten. GBL investeert en desinvesteert op basis van haar doelstellingen
van waardecreatie en het in stand houden van een solide financiële structuur en bevestigt
haar politiek van gestage groei van het dividend.

1
 Rekening houdend met de in 2013 geïnde dividenden en met het begin mei betaalde

dividend van GBL (Eur 428 miljoen)

2

De verkoop van 2,7% van het kapitaal van GDF SUEZ ligt in de lijn van de voortzetting van
de aangekondigde politiek van optimalisering van het evenwicht van de portefeuille tussen
rendements- en groeiwaarden met het behoud van een financiële flexibiliteit. De sinds een
jaar op de portefeuille verwezenlijkte verrichtingen hebben de terugkeer mogelijk gemaakt
naar een positieve nettothesaurie die de groep wil heraanwenden door te investeren op

een selectieve en gediversifieerde wijze in vennootschappen waarin zij haar rol van
strategische professionele aandeelhouder op lange termijn zal kunnen spelen.”

GDF SUEZ komt voort uit de fusie tussen Suez en Gaz de France in 2008. Ze is aanwezig
in de hele energieketen, in de elektriciteit, aardgas en dienstverleningen. Haar verwerving
van International Power in 2011 geeft haar een leiderspositie in het energielandschap
zowel in Europa als in de hele wereld. GDF SUEZ is genoteerd op de gereglementeerde

markt van NYSE Euronext Paris en maakt deel uit van de CAC 40.

GBL is een portefeuillemaatschappij die sinds 1956 genoteerd is op de gereglementeerde
markt van NYSE Euronext Brussel.

Waarschuwing

Dit bericht dient enkel ter informatie en is geen aanbod tot verkoop, geen verzoek tot
aankoop van aandelen en het aanbod van aandelen van de vennootschap GDF SUEZ door
GBL is geen aanbod aan het publiek in geen enkel land, Frankrijk inbegrepen.

Het huidige persbericht is geen bod noch uitnodiging tot verkoop van of inschrijving op
roerende waarden in Frankrijk. De roerende waarden, voorwerp van het huidige
persbericht, mogen niet en zullen niet aangeboden worden aan het publiek in Frankrijk,
behalve aan gekwalificeerde beleggers, die optreden voor hun eigen rekening, zoals

bepaald en overeenkomstig de artikelen L.411-2, D.411-1 en D.411-4 van de Code
monétaire et financier.

Dit persbericht is in het Verenigd Koninkrijk bestemd om enkel meegedeeld te worden,

rechtstreeks en onrechtstreeks, (i) aan professionele beleggers die onder de toepassing
van artikel 19(5) van de Financial Services and Markets Act 2000 (Financial Promotion)
Order 2005 (de “FSMA”) vallen of (ii) aan “high net worth entities” en andere personen die
er rechtsgeldig de bestemmeling van kunnen zijn in toepassing van het artikel 49(2) (a)

tot (d) van de FSMA (al deze personen samen met de onder (i) vermelde personen de
“Relevante Personen”), met uitsluiting van alle andere personen of (iii) aan de personen
aan wie een uitnodiging of een aansporing tot deelname aan een investeringsactiviteit (in
de zin van artikel 21 van de Financial Services and Markets Act 2000) in het kader van de
uitgifte of de verkoop van financiële effecten wettelijk zou kunnen gericht worden.

In de Lidstaten van de Europese Economische Ruimte (“EER”) is dit bericht enkel gericht

tot personen die gekwalificeerde beleggers zijn in de betekenis van artikel 2(1)(e) van de
Richtlijn 2003/71/EG, zoals gewijzigd en omgezet in elke Lidstaat (de “Prospectusrichtlijn”)
(“Gekwalificeerde Beleggers”). Elke persoon die roerende waarden verwerft die het
voorwerp uitmaken van het huidige persbericht via elk aanbod binnen de EER (een
“Belegger”) of aan wie een aanbod van de roerende waarden, die het voorwerp uitmaken

van het huidige persbericht, wordt gedaan, zal worden geacht te hebben verklaard en te
hebben toegestemd dat hij een Gekwalificeerde Belegger is. Elke Belegger zal eveneens

worden geacht te hebben verklaard en toegestemd dat de roerende waarden, die het
voorwerp uitmaken van het huidige persbericht en die hij heeft verworven in het aanbod
niet werden verworven voor rekening van personen in de EER die geen Gekwalificeerde
Beleggers zijn, noch dat de roerende waarden die het voorwerp uitmaken van het huidige
persbericht, werden verworven met het oog op het aanbod of de herverkoop ervan in de
EER aan personen waarbij dit zou resulteren in een verplichting voor GBL of elke Joint
Bookrunner om een prospectus te publiceren overeenkomstig artikel 3 van de

Prospectusrichtlijn. GBL, de Joint Bookrunner(s) en hun respectievelijke verbonden
vennootschappen en anderen zullen vertrouwen op de waarheidsgetrouwheid en
correctheid van de voornoemde verklaringen en toestemmingen.

3

Het huidige persbericht is geen bod tot verkoop van effecten bestemd voor de Verenigde
Staten. De Effecten die het voorwerp uitmaken van dit bericht werden niet, en zullen niet
worden, geregistreerd in de Verenigde Staten overeenkomstig de U.S. Securities Act van
1933 (de “Securities Act”). De vermelde effecten kunnen niet worden aangeboden of
verkocht in de Verenigde Staten bij gebreke van zulke registratie of vrijstelling van

registratie overeenkomstig de Securities Act. Geen enkel openbaar aanbod van deze
effecten zal worden gedaan in de Verenigde Staten in het kader van de huidige verrichting.

Dit persbericht is een mededeling met een promotioneel karakter is geen prospectus met
het oog op de toepasselijke maatregelen tot omzetting van de Richtlijn 2003/71/EG.

Elke beleggingsbeslissing met betrekking tot de aankoop van aandelen GDF SUEZ kan
enkel genomen worden op grond van informatie betreffende GDF SUEZ die in het publiek is
verspreid. Groep Brussel Lambert is niet verantwoordelijk voor deze informatie.

De verspreiding, de bekendmaking of de mededeling van dit persbericht is verboden in alle

landen waar een dergelijke verspreiding, bekendmaking of mededeling zou gebeuren in
strijd met de toepasselijke wetten of reglementen.

Merrill Lynch International and Société Générale treden uitsluitend op voor de verkoper
voor deze verrichting. Ze hebben geen enkele verantwoordelijkheid voor de verplichtingen
ten opzichte van hun cliënten tegenover iemand anders dan de verkoper in het kader van

deze verrichting of in verband met de inhoud van het huidige persbericht.

