

Repurchase of Colruyt treasury shares

Referring to article 207 of the Royal decree of 30 January 2001 in execution of the companies code (art. 620 § 1), as modified by royal decree of 26 April 2009, the Etn. Fr. Colruyt NV communicates that it has purchased 72.496 treasury shares at NYSE Euronext Brussels in the period from 20 November until 28 November 2013.

The Board of Directors has performed this purchase after having been so empowered by the extraordinary general meeting of 16 October 2009.

Date of purchase	Number of shares	Average price (EUR)	Highest price (EUR)	Lowest price (EUR)	Total (EUR)
20/11/2013	15.250	39,974	40,000	39,880	609.603,50
21/11/2013	4.268	40,000	40,000	40,000	170.720,00
22/11/2013	22.197	39,654	39,805	39,400	880.199,84
25/11/2013	7.750	39,995	40,000	39,925	309.961,25
26/11/2013	23.031	39,759	40,000	39,585	915.689,53
Total	72.496	39,812			2.886.174,12,00

As a result of these transactions, the company possesses a total of 8.490.989 treasury shares on 28 November 2013 or 5,15% of the total number of shares issued (i.e. 164.852.849).

For an overview of the repurchases of treasury shares since 1 July 2009, we refer to our website www.colruytgroup.com under Financial/Shareholders' info/Overview of capital and shares/Repurchase of shares.

Contacts

Marc Hofman +32 2 363 51 11
Jean de Leu de Cecil +32 2 363 51 11

Colruyt Group

Colruyt Group operates in the food and non-food distribution sector in Belgium, France and Luxembourg with some 400 own stores and over 500 affiliated stores. In Belgium this involves Colruyt, OKay, Bio-Planet, DreamLand, DreamBaby, Spar and Eurospar. In France, in addition to approximately 60 Colruyt stores, there are also affiliated, independent Coccinelle, Coccimarket and Panier Sympa stores. Colruyt Group is also actively involved in the food service market (supplying food products to hospitals, company canteen kitchens, catering businesses) in France (Pro à Pro) and in Belgium (Solucious). The segment of the other activities comprise the sale of fuel (DATS 24), printing and document management solutions (Symeta) and the production of green energy (WE Power). Colruyt Group employs over 26.500 people and has sales of over EUR 8,3 billion. Colruyt is listed on Euronext Brussels (COLR) under ISIN code BE0974256852.