

GREENYARD FOODS
Naamloze Vennootschap
met maatschappelijke zetel
te 9042 Gent,
Skaldenstraat 7c

(de Vennootschap)

RPR Gent, afdeling Gent
BTW BE-0402.777.157

**VOLMACHT VOOR DE ALGEMENE VERGADERING
VAN OBLIGATIEHOUDERS
VAN GREENYARD FOODS NV
VAN 19 JUNI 2015 ¹.**

Ondergetekende :

(volledige naam van de obligatiehouder - en eventueel rechtsvorm -)

.....
.....

(volledig adres van de obligatiehouder)

.....
.....

(voor de obligatiehouders-rechtspersonen, eveneens ondernemingsnummer)

.....
.....

- hierna “de volmachtgever” genoemd -

¹ Deze volmacht is geen verzoek tot verlening van een volmacht en mag niet gebruikt worden in de gevallen, zoals voorzien in de artikelen 578 en 579 van het Wetboek van Vennootschappen.

houder van _____ obligaties van Greenyard Foods NV, met
maatschappelijke zetel in het Gerechtelijk Arrondissement Gent, afdeling Gent, te 9042 Gent,
Skaldenstraat 7c, ingeschreven in het rechtspersonenregister van de Kruispuntbank van
Ondernemingen onder ondernemingsnummer 0402.777.157, en met B.T.W.-nummer BE-
0402.777.157, met een totale waarde van _____ EUR

STELT BIJ DEZE AAN ALS ZIJN / HAAR BIJZONDERE GEVOLMACHTIGDE :

(volledige naam van de volmachtdrager - en eventueel rechtsvorm -)

.....
.....

(volledig adres van de volmachtdrager)

.....
.....

(voor de volmachtdrager-rechtspersonen, eveneens ondernemingsnummer)

.....
.....

- hierna “de volmachtdrager” genoemd –

aan wie de volmachtgever alle machten verleent

- (i) om hem / haar te vertegenwoordigen op de **algemene vergadering van obligatiehouders** van de naamloze vennootschap **“Greenyard Foods”**, die gehouden zal worden op **vrijdag 19 juni 2015 om 15.00 uur, te 9042 Gent, Skaldenstraat 7c**,
- (ii) om namens hem / haar deel te nemen aan alle beraadslagingen betreffende de in de agenda vermelde agendapunten, en
- (iii) om op de hierna vermelde wijze te stemmen over de in de agenda vermelde agendapunten ²:

² Gelieve telkens na het agendapunt en het voorstel van besluit aan te duiden in welke zin de volmachtdrager dient te stemmen

Eerste agendapunt : beslissing tot afstand van het recht om de vervroegde terugbetaling te vragen wegens schending van de uitgiftevoorwaarden, zoals bepaald in (i) artikel 2.3 (“Garanten Dekkingsvereiste”), (ii) artikel 8, (g), (i), (“Reorganisatie, wijziging van of overdracht van activiteiten of overdracht van activa”), (iii) artikel 8, (l), (“Garanten Dekkingsvereiste – Wijzigingen van Garanten”) en (iv) artikel 9.5 (“Garanten Dekkingsvereiste”) van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus ten gevolge van de Transactie.

Voorstel tot besluit: De algemene vergadering van obligatiehouders besluit om afstand te doen van het recht om de vervroegde terugbetaling te eisen op grond van (i) artikel 2.3 (“Garanten Dekkingsvereiste”), (ii) artikel 8, (g), (i), (“Reorganisatie, wijziging van of overdracht van activiteiten of overdracht van activa”), (iii) artikel 8, (l), (“Garanten Dekkingsvereiste – Wijziging van Garanten”) en (iv) artikel 9.5 (“Garanten Dekkingsvereiste”) van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus ten gevolge van de Transactie.

Voor	
Tegen	
Onthouding	

Tweede agendapunt : beslissing tot integrale vervanging van de definities “Dochtervennootschap”, “Geconsolideerde EBITDA”, “Geconsolideerde Totale Activa” en “Geconsolideerde Totale Schulden”, zoals vermeld in artikel 17 van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus.

Voorstel tot besluit: De algemene vergadering van obligatiehouders besluit om de volgende definities zoals vermeld in artikel 17 van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus op de hiernavolgende wijze te vervangen:

“Dochtervennootschap” betekent een dochtervennootschap van de Emittent in de zin van artikel 6, 2° van het Belgische Wetboek van Vennootschappen, met uitzondering van enige Nieuwe Dochtervennootschap.

“Geconsolideerde EBITDA” betekent, voor elke Relevante Periode, het bedrijfsresultaat voor afschrijvingen, waardeverminderingen (zowel op voorraden als handelsvorderingen) en voorzieningen (ook voorzieningen inbegrepen in hertstructureringskosten), telkens zoals vermeld in de gepubliceerde geconsolideerde winst- en verliesrekening van de Emittent, exclusief het bedrijfsresultaat voor afschrijvingen, waardeverminderingen (zowel op voorraden als handelsvorderingen) en voorzieningen (ook voorzieningen inbegrepen in hertstructureringskosten) van enige Nieuwe Dochtervennootschap.

“Geconsolideerde Totale Activa” betekent de totale activa, zoals deze op de gepubliceerde, geconsolideerde balans van de Emittent voorkomen, exclusief de totale activa van enige Nieuwe Dochtervennootschap.

“Geconsolideerde Totale Schulden” betekent de totale schulden, zoals deze op de gepubliceerde, geconsolideerde balans van de Emittent voorkomen, exclusief de totale schulden van enige Nieuwe Dochtervennootschap.

Voor	
Tegen	
Onthouding	

Derde agendapunt : beslissing tot invoering van de definitie “*Nieuwe Dochtervennootschap*” in artikel 17 van Deel IV (“*Voorwaarden van de Obligaties*”) van het Prospectus.

Voorstel tot besluit: De algemene vergadering van obligatiehouders besluit om de volgende definitie in artikel 17 van Deel IV (Voorwaarden van de Obligaties) van het Prospectus in te voegen:

“Nieuwe Dochtervennootschap” betekent enige vennootschap die een dochtervennootschap wordt van de Emittent na 18 juni 2015.

Voor	
Tegen	
Onthouding	

Vierde agendapunt : beslissing tot de vervanging van de term “*Toepasselijke Interestvoet*” door de term “*Standaard Interestvoet*” in artikel 4.2 van Deel IV (“*Voorwaarden van de Obligaties*”) van het Prospectus.

Voorstel tot besluit: De algemene vergadering van obligatiehouders besluit tot de vervanging van de term “Toepasselijke Interestvoet” door de term “Standaard Interestvoet” in artikel 4.2 van deel IV (Voorwaarden van de Obligaties) van het Prospectus, dat voortaan als volgt luidt:

“(...) De Toepasselijke Interestvoet zal van tijd tot tijd aangepast worden indien een Financial Condition Step-up Change of een Financial Condition Step-down Change zich als volgt voordoet:

- (i) indien een of meerdere Financial Condition Step-up Changes zich voordoen, zal de Standaard Interestvoet cumulatief vermeerderd worden met 1,25 per cent per Financial Condition Step-up Change vanaf (en met inbegrip van) de Reguliere Periode beginnende op de eerste Interest Betaaldatum volgend op de datum waarop een of meerdere Financial Condition Step-up Changes zich hebben voorgedaan; en*
- (ii) indien een of meerdere Financial Condition Step-down Changes zich voordoen nadat een of meerdere Financial Condition Step-up Changes zich hebben voorgedaan, zal de Standaard Interestvoet cumulatief verminderd worden met 1,25 per cent per Financial Condition Step-down Change vanaf (en met inbegrip van) de Reguliere Periode beginnende op de eerste Interest Betaaldatum volgend op de datum waarop een of meerdere Financial Condition Step-down Changes zich hebben voorgedaan.*

Een Financial Condition Step-down Change zal zich niet voordoen, zolang er zich voorafgaand aan dergelijke Financial Condition Step-down Change zich geen Financial Condition Step-up Change heeft voorgedaan met betrekking tot de desbetreffende Covenant (...)”

Voor	
Tegen	
Onthouding	

Vijfde agendapunt: beslissing tot toevoeging van een nieuwe paragraaf in artikel 3 van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus.

Voorstel tot besluit: *De algemene vergadering van obligatiehouders besluit tot de invoeging in artikel 3 van Deel IV (“Voorwaarden van de Obligaties”) van het Prospectus van een nieuwe paragraaf op het einde van het artikel, die als volgt luidt:*

“(...) De in (a) tot en met (d) van deze Voorwaarde 3 vervatte verbintenis is evenmin van toepassing op Zekerheden of Persoonlijke Zekerheden van toepassing op Relevante Schulden die een totaal gewaarborgd bedrag van 25.000.000 EUR niet te boven gaan. (...)”.

Voor	
Tegen	
Onthouding	

De volmachtgever verleent tevens alle machten aan de volmachtdrager (i) om deel te nemen aan alle andere algemene vergaderingen van obligatiehouders die later zouden kunnen gehouden worden met dezelfde agenda, mocht de eerste algemene vergadering van obligatiehouders niet rechtsgeldig kunnen beraadslagen en besluiten, (ii) om alle stemmen uit te brengen, (iii) om alle amendementen aan te nemen of te verwerpen, (iv) om alle akten, notulen en aanwezigheidslijsten te ondertekenen, (v) om alle verklaringen te doen, inclusief een verklaring van verzaking aan de termijnen en formaliteiten van bijeenroeping, (vi) om in de plaats te stellen, en (vii) om in het algemeen alles te doen wat nodig of nuttig is, zelfs indien niet uitdrukkelijk is vermeld.

Opgemaakt en ondertekend te _____ op _____ juni 2015.

Handtekening van de obligatiehouder / volmachtgever.

.....
**(naam van de obligatiehouder en eventueel
rechtsvorm van de obligatiehouder-rechtspersoon)**

Bijkomend voor de obligatiehouder-rechtspersonen :

.....
(naam van de persoon die ondertekent)

.....
(functie)

(handtekening voorafgegaan door eigenhandig geschreven woorden “*goed voor volmacht*”)