SECURITIES AND EXCHANGE COMMISSION SEC FORM 17-C

CURRENT REPORT UNDER SECTION 17 OF THE SECURITIES REGULATION CODE AND SRC RULE 17.2(c) THEREUNDER

1. Date of Report (Date of earliest event reported)

Nov 24, 2016

2. SEC Identification Number

CS200604494

3. BIR Tax Identification No.

244-520-457-000

4. Exact name of issuer as specified in its charter

METRO PACIFIC INVESTMENTS CORPORATION

5. Province, country or other jurisdiction of incorporation

METRO MANILA, PHILIPPINES

- 6. Industry Classification Code(SEC Use Only)
- 7. Address of principal office

10th Floor, MGO Building, Legazpi cor. Dela Rosa Streets, Legazpi Village, Makati City, Metro Manila Philippines
Postal Code
0721

8. Issuer's telephone number, including area code

(632) 888-0888

9. Former name or former address, if changed since last report

Ν/Δ

10. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA

Title of Each Class	Number of Shares of Common Stock Outstanding and Amount of Debt Outstanding	
Common Shares of Stock	31,503,478,752	

11. Indicate the item numbers reported herein

9

The Exchange does not warrant and holds no responsibility for the veracity of the facts and representations contained in all corporate disclosures, including financial reports. All data contained herein are prepared and submitted by the disclosing party to the Exchange, and are disseminated solely for purposes of information. Any questions on the data contained herein should be addressed directly to the Corporate Information Officer of the disclosing party.


Metro Pacific Investments Corporation MPI

PSE Disclosure Form 4-30 - Material Information/Transactions References: SRC Rule 17 (SEC Form 17-C) and Sections 4.1 and 4.4 of the Revised Disclosure Rules

Subject of the Disclosure		
Signing of the Concession Agreement for the N Manila North Tollways Corporation (MNTC).	LEX-SLEX Connector Road by the Republic of the Philippines and	
Background/Description of the Disclosure		
The Concession Agreement for the NLEX-SLEX Connector Road ("the Project") was signed by the Republic of the Philippines, acting through the Department of Public Works and Highways, represented by Acting Secretary Mark A. /illar, and Manila North Tollways Corporation represented by its President and CEO, Rodrigo E. Franco.		
The Project aims to build, operate and maintain an 8-km elevated toll expressway over the right-of-way of the Philippine National Railways starting at the junction of the North Luzon Expressway (NLEX) Segment 10 at C-3 Road/5th Avenue in Caloocan City, and seamlessly connecting to the South Luzon Expressway (SLEX) through the Metro Manila Skyway Stage 3 Project in the City of Manila.		
The Project, which has an estimated total cost of P23.2 Billion, will be funded by MNTC through a combination of dand internally generated funds.		
Other Relevant Information		
None.		
Filed on behalf by:		
Name	RICARDO III PILARES	
Designation	GROUP LEGAL COUNSEL	