

1155 boul. René-Lévesque Ouest, bureau 1005
Montréal, Québec H3B 2J2
Tél. : 514-397-4000 / Téléc. : 514-397-4002

Le présent communiqué ne peut être diffusé qu'au Canada. Diffusion interdite aux États-Unis ou par l'intermédiaire d'agences de transmission des États-Unis.

GOLD BULLION CLÔTURE UN PLACEMENT PRIVÉ NON NÉGOCIÉ ET RETIENT LES SERVICES DE CONSULTANTS EN MARKETING ET EN RELATIONS AVEC LES INVESTISSEURS

Le 4 septembre 2014 – Gold Bullion Development Corp. (TSXV : GBB) (OTCPINK : GBBFF) (« Gold Bullion » ou la « Société ») a le plaisir d'annoncer la clôture d'un financement par voie de placement privé non négocié (le « Placement privé ») visant l'émission de 18 091 019 unités accréditives (les « Unités accréditives ») au prix d'acquisition de 0,065 \$CA par Unité accréditive, et de 6 952 698 unités non accréditives (les « Unités non accréditives ») au prix d'acquisition de 0,05 \$ par Unité non accréditive, pour un produit brut de 1 523 551 \$. Chaque Unité accréditive se compose d'une action ordinaire accréditive du capital social de la Société et d'un demi-bon de souscription d'action non transférable; chaque bon de souscription entier conférant au porteur le droit d'acquérir une action ordinaire non accréditive du capital social de la Société le ou avant le 6 septembre 2016, au prix d'acquisition de 0,10 \$ par action. Chaque Unité non accréditive se compose d'une action ordinaire non accréditive du capital social de la Société et d'un bon de souscription d'action transférable; chaque bon de souscription conférant au porteur le droit d'acquérir une action ordinaire non accréditive du capital social de la Société le ou avant le 6 septembre 2016, au prix d'acquisition de 0,10 \$ par action.

En lien avec le Placement privé, un administrateur de la Société a arrangé la vente de 1 500 000 actions ordinaires de la Société au prix de 0,05 \$ par action dans une transaction privée. Le produit de cette vente a été utilisé par la conjointe de l'administrateur pour acquérir un montant en argent équivalent d'Unités non accréditives dans le cadre du Placement privé. L'administrateur a lui-même souscrit 438 461 Unités accréditives dans le cadre du Placement privé.

La Société a payé des honoraires d'intermédiation totalisant 73 255,80 \$ en espèces en lien avec le Placement privé.

Toutes les valeurs mobilières émises par la Société dans le cadre du Placement privé sont assujetties à une période de détention minimale de quatre mois plus un jour et ne pourront être revendues avant le 5 janvier 2015.

Le produit du Placement privé sera utilisé pour financer les travaux de décapage et d'excavation sur la propriété aurifère Granada au Québec, en préparation pour le démarrage graduel, et à des fins générales de fonds de roulement.

Marketing et relations avec les investisseurs

Gold Bullion annonce également l'engagement de deux consultants qui offriront à la Société des services de marketing et de relations avec les investisseurs.

Les services de Palisade Capital Corp. de Londres au Royaume-Uni (« Palisade ») ont été retenus à titre de consultant en marketing et en relations avec les investisseurs pour la Société, pour une période de dix mois moyennant des honoraires de 100 000 \$ plus les frais. M. Collin Kettell, chef de la direction de Palisade, sera principalement responsable de fournir des services de consultation à Gold Bullion. Palisade offre des services-conseils stratégiques à des sociétés ouvertes et fermées qui désirent accroître la visibilité de leur entreprise et attirer de nouveaux investisseurs internationaux. Palisade organisera, pour le compte de Gold Bullion, des introductions et des rencontres dans les milieux d'investissement en Europe, au Canada et aux États-Unis. L'engagement de Palisade a pour but d'accroître la visibilité de Gold Bullion auprès des investisseurs et d'augmenter la liquidité des actions de Gold Bullion. Palisade a aussi reçu 300 000 options d'achat d'actions du capital social de la Société, pouvant être exercées au prix de 0,10 \$ par action sur une période de douze mois. Les options ont été accordées en vertu du régime d'options d'achat d'actions de la Société et les droits rattachés aux options seront acquis conformément aux dispositions du régime et des politiques de la Bourse de croissance TSX, qui stipulent que les droits rattachés aux options accordées à un consultant offrant des services de relations avec les investisseurs doivent être acquis par étapes sur une période de douze mois, avec au plus un quart des options étant acquises sur toute période de trois mois.

Palisade a acquis 3 000 000 Unités non accréditatives de Gold Bullion au prix de 0,05 \$ par Unité non accréditative (produit brut de 150 000 \$) dans le cadre du Placement privé.

La Société a également conclu une entente avec FronTier Merchant Capital Group (« FronTier ») dont le siège social est à Toronto (Canada), pour des services de marketing et de relations avec les investisseurs sur une période de douze mois. FronTier aidera la Société à accroître sa présence sur les marchés en utilisant différentes initiatives de communications sur les marchés financiers, l'aspect le plus important étant de faciliter les introductions en personne pour Gold Bullion auprès de courtiers et d'investisseurs institutionnels et de détail dans plusieurs villes à travers le Canada, les États-Unis, l'Europe et l'Australasie.

Conformément aux modalités de l'entente, FronTier recevra une rémunération incluant des honoraires mensuels de 5 000 \$ plus les frais et l'octroi de 250 000 options d'achat d'actions du capital social de la Société, pouvant être exercées au prix de 0,10 \$ par action sur une période de douze mois. Les options ont été accordées en vertu du régime d'options d'achat d'actions de la Société et les droits rattachés aux options seront acquis conformément aux dispositions du régime et des politiques de la Bourse de croissance TSX, qui stipulent que les droits rattachés aux options accordées à un consultant offrant des services de relations avec les investisseurs doivent être acquis par étapes sur une période de douze mois, avec au plus un quart des options étant acquises sur toute période de trois mois.

FronTier a acquis un total de 575 000 Unités non accréditatives et 250 000 Unités accréditatives (produit brut de 45 000 \$) dans le cadre du Placement privé.

L'engagement par Gold Bullion de Palisade et de FronTier demeure sujet à l'approbation de la Bourse de croissance TSX.

À propos de Gold Bullion Development Corp.

Gold Bullion Development Corp. est une société junior de ressources naturelles inscrite à la Bourse de croissance TSX, axée sur l'exploration et la mise en valeur de sa propriété Granada près de Rouyn-Noranda au Québec. De plus amples renseignements sur la propriété aurifère Granada sont disponibles sur le site web de la Société au : www.GoldBullionDevelopmentCorp.com et sur www.sedar.com.

« *Frank J. Basa* »

Frank J. Basa, P.Eng.
Président et chef de la direction

Pour plus d'information, veuillez communiquer avec :

Frank J. Basa, P.Eng., président et chef de la direction, au 1-514-397-4000.

La Bourse de croissance TSX et son fournisseur de services de réglementation (au sens attribué à ce terme dans les politiques de la Bourse de croissance TSX) n'acceptent aucune responsabilité concernant la véracité ou l'exactitude de ce communiqué. Ce communiqué peut renfermer des énoncés prospectifs incluant, sans s'y limiter, des commentaires portant sur le calendrier et le contenu des programmes de travaux à venir, les interprétations géologiques, l'obtention de titres de propriété, les procédés potentiels de récupération minérale, etc. Les énoncés prospectifs portent sur des événements et des conditions futures et par conséquent, impliquent des risques et des incertitudes. Les résultats réels pourraient différer sensiblement des résultats présentement anticipés dans de tels énoncés.