

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 1 af 8

27. JANUAR 2017

TILBUD TIL AKTIONÆRERNE OM TILBAGEKØB AF AKTIER
I

CEMAT A/S
CVR-NR. 24932818

SILICIUMVEJ 1
3600 FREDERIKSSUND

Dette Tilbagekøbstilbud er ikke rettet til aktionærer, hvis deltagelse i tilbagekøbet kræver et
tilbudsdokument, registreringer eller andre foranstaltninger, ud over hvad der kræves i
henhold til dansk lovgivning. Dette Tilbagekøbstilbud er hverken direkte eller indirekte rettet
til aktionærer, der er bosiddende i USA, Canada, Australien, Japan, New Zealand, Sydafrika
eller i andre jurisdiktioner, hvor tilbuddet eller en accept heraf ville være i strid med
lovgivningen i en sådan jurisdiktion, og må ikke udleveres til aktionærer bosiddende i sådanne
jurisdiktioner. Enhver person, der kommer i besiddelse af dokumenter vedrørende
Tilbagekøbstilbuddet forudsættes selv at indhente alle nødvendige oplysninger om eventuelle
begrænsninger samt at overholde disse.

Dette er alene et tilbud og ikke en anbefaling eller opfordring fra Cemat A/S til Aktionærerne
om at sælge alle eller en del af deres aktier i henhold til Tilbagekøbstilbuddet eller i øvrigt til
den tilbudte kurs. Aktionærerne skal selv afgøre, om de vil tilbyde aktier og i bekræftende fald
hvor mange. Beskatningen af Aktionærerne afhænger af deres individuelle forhold, og det
tilrådes aktionærerne at rådføre sig med deres egne skatterådgivere vedrørende deres
skattemæssige stilling.

Hvis Tilbagekøbstilbuddet udnyttes i sin helhed, og Selskabets største aktionær vælger ikke
at deltage heri, vil denne aktionær efter gennemførelse af Tilbagekøbstilbuddet opnå
kontrollerende indflydelse i Selskabet. Selskabet har om dette forhold indhentet en udtalelse
fra Finanstilsynet, der lyder som følger: ”Det vurderes, at et aktietilbagekøbsprogram, som
det præsenterede, kan gennemføres, uden at det udløser pligt for en aktionær, der pga.
Programmet opnår bestemmende indflydelse til at fremsætte et overtagelsestilbud, jf. § 31 i
lov om værdipapirhandel”. På denne baggrund vil denne aktionær, hvis denne aktionær opnår
kontrollerende indflydelse ved passivitet, ikke ifalde pligt til at afgive indløsningstilbud til de
øvrige tilbageværende aktionærer.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 2 af 8

Indledning

Bestyrelsen i Cemat A/S (”Selskabet”) har på baggrund af den offentliggjorte årsrapport for
2016, jf. selskabsmeddelelse nr. 1/2017, og den vejledende udtalelse fra Skat beskrevet i
selskabsmeddelelse nr. 48/2016 besluttet at udnytte bemyndigelsen givet på den
ekstraordinære generalforsamling den 24. oktober 2016 til herved at fremsætte et tilbud
(”Tilbagekøbstilbuddet”) til alle aktionærerne i Selskabet (”Aktionærerne”) om køb af Selskabets
egne aktier. Tilbudsperioden løber fra den 27. januar 2017 til den 10. februar 2017 (se
detaljeret tidsplan på s. 4 nedenfor).

Tilbagekøbstilbuddet

Den 1. juli 2016 gennemførte Selskabet salget af dets samlede siliciumaktiviteter til
GlobalWafers Co. Ltd. Selskabet er herefter et dansk børnoteret holdingselskab, hvis aktivitet er
drift, udvikling og salg af det 77,66%-ejede polske ejendomsselskab, Cemat ’70 S.A. Der er
ingen andre forretningsaktiviteter i Selskabet.

Selskabets bestyrelse blev på den ekstraordinære generalforsamling den 24. oktober 2016
bemyndiget til at iværksætte et Tilbagekøbstilbud, hvorefter Selskabet kan tilbagekøbe op til
nom. kr. 6.759.861,20 af aktiekapitalen, svarende til op til 62,11% af den samlede aktiekapital
og svarende til op til 337.993.060 stk. aktier til en fast kurs på kr. 0,352 pr. aktie af nom. kr.
0,02 som led i en tilpasning af Selskabets kapitalstruktur.

Selskabet har den 27. januar 2017 offentliggjort sin årsrapport for 2016, inklusive forventninger
til 2017, som forventes godkendt på selskabets ordinære generalforsamling den 8. marts 2017.

Umiddelbart efter offentliggørelse af resultatet af Tilbagekøbstilbuddet den 14. februar 2017 vil
Selskabet indkalde til ordinær generalforsamling med henblik på at vedtage en
kapitalnedsættelse svarende til de modtagne accepter eller svarende til det maksimale antal
aktier, der kan købes i Tilbagekøbstilbuddet, jf. ovenfor.

Inden Tilbagekøbstilbuddet har Selskabet ingen beholdning af egne aktier. Tilbagekøbet
finansieres med Selskabets egne midler.

Betingelser
Gennemførelsen af Tilbagekøbstilbuddet er betinget af:

• at årsrapporten for 2016 bliver godkendt på generalforsamlingen med angivelse af frie
reserver, der overstiger kr. 118.973.557,12;

• at en kapitalnedsættelse af Selskabets aktiekapital svarende til aktietilbagekøbet
besluttes på Selskabets ordinære generalforsamling den 8. marts 2017; og

• at Selskabet i den efterfølgende 4-ugers periode (proklama) ikke modtager væsentlige
krav fra kreditorer.

Såfremt en af ovenstående betingelser ikke opfyldes, bortfalder Tilbagekøbstilbuddet over for
Aktionærerne.

Seneste udvikling for Selskabet

Der henvises til Selskabets årsrapport for 2016, som blev offentliggjort den 27. januar 2017, jf.
selskabsmeddelelse nr. 1/2017.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 3 af 8

Tilbagekøbskursen og evt. reduktion af accepter

Selskabets generalforsamling har bemyndiget bestyrelsen til at gennemføre et Tilbagekøbstilbud
med en kurs på kr. 0,352 pr. aktie.

I henhold til bemyndigelsen anvender Selskabet op til kr. 118.973.557,12 til tilbagekøbet.
Såfremt Selskabet samlet modtager accepter for salg af aktier svarende til et beløb, der
overstiger kr. 118.973.557,12, vil accepterne blive reduceret forholdsmæssigt.

Over halvdelen af Selskabets navnenoterede Aktionærer ejer hver 10.000 eller færre aktier, og
disse Aktionærer besidder under 2% af den samlede aktiekapital. Alle Aktionærer vil have
mulighed for at sælge samtlige aktier op til og med 10.000 aktier. Ønske om salg af aktier udover
10.000 aktier vil blive reduceret pro rata efter nedenstående model, såfremt Selskabet samlet
modtager accepter for salg af aktier svarende til et beløb, der overstiger kr. 118.973.557,12.

Regneeksempel:

• En Aktionær har 11.000 aktier og ønsker at sælge alle sine aktier via Tilbagekøbstilbuddet
• Selskabet modtager samlet accepter for salg af aktier svarende til et beløb på kr.

140.800.000, hvilket overstiger bemyndigelsen på kr. 118.973.557,12
• Efter erhvervelse af aktiebesiddelser op til og med 10,000 aktier fra hver accepterende

aktionær for et samlet beløb på eksempelvis kr. 26.400.000 er der yderligere ønske om
salg af aktier svarende til et beløb på kr. 114.400.000, og Selskabet har yderligere
mulighed for at købe aktier for et beløb på kr. 92.573.557,12

• Aktionæren vil da sælge 10.809 aktier via Tilbagekøbstilbuddet baseret på nedenstående
beregning:

10.000 + 1.000 * 92.573.557,12 / 114.400.000 = 10.809,21 (som rundes af til 10.809)

Forløb af Tilbagekøbstilbuddet samt udnyttelse af Tilbagekøbstilbuddet

Aktionærer, som ønsker at sælge aktier i Selskabet i henhold til Tilbagekøbstilbuddet, skal
udfylde og fremsende vedlagte acceptblanket til deres eget kontoførende institut i så god tid, at
det kontoførende institut kan behandle og videreformidle accepten til SEB Corporate Finance,
der skal have accepten i hænde senest den 10. februar 2017, kl. 16:00 (dansk tid). Fristen for
meddelelse af accept til den enkelte Aktionærs kontoførende institut afhænger af Aktionærens
aftale med sit kontoførende institut samt instituttets regler og procedurer, og fristen kan være
tidligere end den sidste dag i tilbudsperioden. Den enkelte Aktionær er selv ansvarlig for at sikre,
at Aktionærens kontoførende institut behandler og videreformidler accepten inden for denne
frist.

Selskabet dækker omkostninger ved afvikling til SEB Corporate Finance, mens Aktionærerne
selv bærer eventuelle gebyrer og omkostninger til deres respektive kontoførende institutter.

Den 14. februar 2017 vil Selskabet offentliggøre resultatet af Tilbagekøbstilbuddet. Afregning
ventes at ske den 11. april 2017, jf. nedenstående tidsplan. Aktionærer, som har solgt aktier
under Tilbagekøbstilbuddet, informeres om afregning gennem deres kontoførende institut.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 4 af 8

Tidsplan

27. januar 2017 Offentliggørelse af årsrapport 2016

Tilbagekøbstilbuddet offentliggøres, og
tilbudsperioden begynder

10. februar 2017 Tilbudsperioden udløber kl. 16:00
(dansk tid)

14. februar 2017 Offentliggørelse af foreløbigt resultat af
Tilbagekøbstilbuddet, inkl. meddelelse
om eventuel reduktion af accepter

Indkaldelse til ordinær
generalforsamling i Selskabet

8. marts 2017 Ordinær generalforsamling, herunder
forventet godkendelse af årsrapport og
vedtagelse af kapitalnedsættelse

6. april 2017 Forventet udløb af proklamaperiode

7. april 2017 Forventet dato for
Tilbagekøbstilbuddets handelsdag

11. april 2017 Forventet dato for
Tilbagekøbstilbuddets afregning

Forventet endelig gennemførelse og
registrering af kapitalnedsættelsen i
Selskabet

Vilkår for Tilbagekøbstilbuddet

a) Køber
Cemat A/S, CVR-nr. 24932818, Siliciumvej 1, 3600 Frederikssund

b) Antal aktier, som kan tilbagekøbes
Selskabet kan tilbagekøbe op til 337.993.060 stk. aktier (ISIN DK0010271584). Det
endelige antal aktier, som tilbagekøbes, bestemmes af det samlede antal aktier, der
ønskes solgt i forbindelse med Tilbagekøbstilbuddet. Tilbagekøbstilbuddet er således ikke
betinget af, at Selskabet opnår accepter, der omfatter et bestemt minimum antal aktier.

Såfremt Selskabet modtager accepter for salg af aktier, der samlet overstiger
337.993.060 stk., vil accepterne blive reduceret forholdsmæssigt. Dog vil alle Aktionærer
have mulighed for at sælge samtlige aktier op til og med 10.000 aktier.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 5 af 8

c) Tilbagekøbskurs
Fast kurs på kr. 0,352 pr. aktie af nom. kr. 0,02.

d) Tilbudsperiode
Tilbagekøbstilbuddet er åbent for accept fra den 27. januar 2017 til den 10. februar 2017
kl. 16:00 (dansk tid), hvor accepterne af Tilbagekøbstilbuddet via Aktionærernes egne
kontoførende institutter skal være SEB Corporate Finance i hænde.

e) Betingelser
Gennemførelsen af Tilbagekøbstilbuddet er betinget af:

• at årsrapporten for 2016 bliver godkendt på generalforsamlingen med angivelse
af frie reserver, der overstiger kr. 118.973.557,12;

• at en kapitalnedsættelse af Selskabets aktiekapital svarende til aktietilbagekøbet
besluttes på Selskabets ordinære generalforsamling den 8. marts 2017; og

• at Selskabet i den efterfølgende 4-ugers periode (proklama) ikke modtager
væsentlige krav fra kreditorer.

Såfremt en af ovenstående betingelser ikke opfyldes, bortfalder Tilbagekøbstilbuddet til
Aktionærerne.

f) Procedure
Aktionærer, der ønsker at acceptere at sælge deres aktier i Selskabet på de heri angivne
vilkår, skal udfylde og indsende vedlagte acceptblanket til deres eget kontoførende
institut i så god tid, at det kontoførende institut kan behandle og videreformidle accepten
til SEB Corporate Finance, der skal have accepten i hænde senest den 10. februar 2017,
kl. 16:00 (dansk tid).

Der må kun fremsendes én acceptblanket pr. VP-konto.

Navnenoterede Aktionærer i Selskabet, der er bosat i Danmark, vil modtage et eksemplar
af Tilbagekøbstilbuddet, inklusive en acceptblanket, pr. post. Tilbagekøbstilbuddet kan
også med visse begrænsninger for Aktionærer bosat uden for Danmark downloades fra
Selskabets hjemmeside www.cemat.dk.

En afgiven accept er uigenkaldelig for Aktionæren.

Selskabet kan se bort fra acceptblanketten, hvis denne er mangelfuldt udfyldt, eller hvis
accepten i øvrigt ikke er i overensstemmelse med vilkårene for Tilbagekøbstilbuddet,
herunder de i punkt (i) nedenfor nævnte begrænsninger.

Efter tilbudsperiodens udløb den 10. februar 2017 vil Selskabet den 14. februar 2017
offentliggøre resultatet. Umiddelbart efter offentliggørelse af resultatet vil Selskabet
indkalde til ordinær generalforsamling med henblik på bl.a. at vedtage kapitalnedsættelse
svarende til de modtagne accepter eller svarende til det maksimale antal aktier, der kan
købes i Tilbagekøbstilbuddet.

Tilbagekøbstilbuddet og betaling til de sælgende Aktionærer vil blive endeligt gennemført
efter proklamaperiodens udløb i forbindelse med gennemførelse og registrering af
kapitalnedsættelsen i Erhvervsstyrelsen.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 6 af 8

g) Betaling og afregning
Selskabet forventes at erhverve aktierne med afregning den 11. april 2017. Solgte aktier
afregnes kontant via Aktionærernes egne kontoførende institutter.

Selskabet dækker omkostninger ved afvikling til SEB Corporate Finance, mens
Aktionærerne selv bærer eventuelle gebyrer og omkostninger til deres respektive
kontoførende institutter.

h) Ret til at trække Tilbagekøbstilbuddet tilbage
I tilfælde af force majeure eller en force majeure-lignende situation forbeholder Selskabet
sig retten til at trække Tilbagekøbstilbuddet tilbage til enhver tid frem til og med
tidspunktet for afvikling og afregning. Dette vil i så fald blive offentliggjort via Nasdaq
Copenhagen.

i) Begrænsninger vedrørende visse jurisdiktioner
Tilbagekøbstilbuddet er ikke rettet mod Aktionærer, hvis deltagelse i Tilbagekøbstilbuddet
kræver udstedelse af et tilbudsdokument, registrering eller andre foranstaltninger end,
hvad der er påkrævet under dansk ret. Tilbagekøbstilbuddet fremsættes hverken direkte
eller indirekte i, til eller fra USA, Canada, Japan, Australien, New Zealand eller Sydafrika
eller nogen anden jurisdiktion, hvor dette vil udgøre en overtrædelse af lovgivningen i
den pågældende jurisdiktion (en ”Udelukket Jurisdiktion”). Tilbagekøbstilbuddet er ikke
gyldigt og kan ikke accepteres fra nogen Udelukket Jurisdiktion. Henset til dette vil og
må kopier af dette tilbudsdokument og ethvert medfølgende dokument ikke hverken
direkte eller indirekte blive fremsendt eller på anden måde videresendt eller distribueret
i, til eller fra nogen Udelukket Jurisdiktion. Personer, der modtager dette tilbudsdokument
og ethvert medfølgende dokument, må ikke sende, distribuere eller videresende
dokumenterne i, til eller fra en Udelukket Jurisdiktion, og enhver accept af
Tilbagekøbstilbuddet fra Aktionærer i disse jurisdiktioner vil være ugyldig. Enhver person,
der kommer i besiddelse af dette tilbudsdokument, forventes og antages selv at have
indhentet alle nødvendige oplysninger om eventuelle gældende begrænsninger samt
overholdelse af disse.

j) Selskabets største aktionær
Såfremt Tilbagekøbstilbuddet udnyttes i sin helhed, og Selskabets største aktionær
vælger ikke at deltage heri, vil denne aktionær efter gennemførelse af
Tilbagekøbstilbuddet opnå kontrollerende indflydelse i Selskabet. Selskabet har som
oplyst på tidligere generalforsamlinger indhentet udtalelse fra Finanstilsynet.
Finanstilsynets vurdering er følgende: ”Det vurderes, at et aktietilbagekøbsprogram, som
det præsenterede, kan gennemføres, uden at det udløser pligt for en aktionær, der pga.
Programmet opnår bestemmende indflydelse til at fremsætte et overtagelsestilbud, jf. §
31 i lov om værdipapirhandel”. På denne baggrund vil denne aktionær, hvis denne
aktionær opnår kontrollerende indflydelse ved passivitet, ikke ifalde pligt til at afgive
indløsningstilbud til de øvrige tilbageværende aktionærer.

k) Andre vilkår
Det er Aktionærens ansvar at vurdere de eventuelle skattemæssige konsekvenser, der
måtte være forbundet med at indgive accept af Tilbagekøbstilbuddet. Eventuelle
skattemæssige konsekvenser for Aktionæren er Selskabet uvedkommende. Der henvises
i øvrigt til selskabsmeddelelse nr. 48/2016, hvor Selskabet oplyser, at det har modtaget
en vejledende udtalelse fra Skat, hvor det bekræftes, at det aktietilbagekøbsprogram,
som Selskabet påtænker at iværksætte, omfattes af ligningslovens § 16B (og ikke

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 7 af 8

ligningslovens § 16A) med den konsekvens, at de af Selskabet foretagne udbetalinger til
Selskabets Aktionærer, skal anses for afståelsessum, jf. ligningslovens A§ 16B, stk. 2,
nr. 5, og ikke udbytte (medmindre en Aktionær måtte vælge dette i henhold til
ligningslovens § 16B, stk. 3).

Tilbagekøbstilbuddet og salg af aktier i henhold dertil er underlagt dansk ret. Aktionærer,
der sælger aktier i henhold til Tilbagekøbstilbuddet, indestår for, at aktierne er frie og
ubehæftede på tidspunktet for afvikling af Tilbagekøbstilbuddet. Aktionærer, der
accepterer Tilbagekøbstilbuddet, vil fortsat have alle rettigheder knyttet til aktier
omfattet af accepten, indtil ejendomsretten overgår til Selskabet.

Aktionærer, der accepterer Tilbagekøbstilbuddet, kan stemme på Selskabets
generalforsamlinger, ligesom de bevarer retten til eventuelt udbytte, indtil
ejendomsretten til aktierne overgår til Selskabet efter afvikling af Tilbagekøbstilbuddet.

Rådgivere

Selskabets finansielle rådgiver: SEB Corporate Finance

Selskabets juridiske rådgiver: LETT Advokatpartnerselskab

Spørgsmål

Eventuelle spørgsmål i forbindelse med accept af Tilbagekøbstilbuddet bør stiles til
Aktionærernes egne kontoførende institutter. Såfremt det kontoførende institut har spørgsmål,
kan det kontoførende institut tage kontakt til SEB Corporate Finance:

SEB Corporate Finance
Bernstorffsgade 50
DK-1577 København K
Danmark
Tlf. +45 33 28 29 25
E-mail: cemat@seb.dk

-o0o-

Dette Tilbagekøbstilbud er udarbejdet på dansk og engelsk. I tilfælde af uoverensstemmelser
er den danske udgave gældende.

CEMAT A/S • SILICIUMVEJ 1 • DK-3600 FREDERIKSSUND • DENMARK • TEL. +45 47 36 56 00 • FAX +45 47 36 56 01 • E-MAIL: cemat@cemat.dk •
www.cemat.dk • CVR-nr. 24932818

Side 8 af 8

ACCEPTBLANKET

Accept af salg af aktier i Cemat A/S

(Indleveres til hver Aktionærs eget kontoførende institut til godkendelse og behandling)

Accept skal afgives gennem Aktionærernes egne kontoførende institutter og i god tid til, at det kontoførende institut kan behandle og

videreformidle accepten til SEB Corporate Finance, der skal have accepten i hænde senest den 10. februar 2017 kl. 16:00 (dansk tid).

Undertegnede erklærer hermed, at de aktier i Cemat A/S, der overdrages til Cemat A/S i henhold til Tilbagekøbstilbuddet, er frie og

ubehæftede i enhver henseende.

På de vilkår, der er anført i Tilbagekøbstilbuddet fremsat af Cemat A/S, Siliciumvej 1, DK-3600 Frederikssund, Danmark, den 27. januar

2017, accepterer jeg/vi herved tilbuddet om betaling af DKK 0,352 kontant pr. aktie à nominelt DKK 0,02 i Cemat A/S og afgiver ordre

om salg af følgende antal aktier i Cemat A/S (ISIN DK0010271584) à nominelt DKK 0,02:

 stk. aktier i Cemat A/S

Jeg/vi giver tilladelse til gennemførelse af salget ved overførsel af aktier i Cemat A/S fra min/vores konto i:

Kontoførende institut: VP-depotnr.:

Jeg/vi giver tilladelse til overførsel af det kontante provenu fra salget af aktier i Cemat A/S til min/vores konto i:

Bank: Reg.nr. og kontonr.:

Oplysninger om sælgende Aktionær og underskrift:

Navn:

Adresse:

Postnr. og by:

CVR-nr./CPR-nr.:

Telefon:

E-mail:

Dato og underskrift:

Undertegnede kontoførende institut accepterer at overføre ovennævnte aktier i Cemat A/S til Cemat A/S, såfremt Cemat

A/S efter sit eget rimelige skøn beslutter, at denne acceptblanket er i overensstemmelse med Tilbagekøbstilbuddet af 27.

januar 2017 om erhvervelse af aktier, og at betingelserne for Tilbagekøbstilbuddet er blevet opfyldt:

CVR-nr.: CD-ident:

Stempel og underskrift:

Oplysninger til det kontoførende institut:

Ved påtegning på denne acceptblanket skal Aktionærens kontoførende institut senest den 10. februar 2017 kl. 16:00 (dansk tid) have

afgivet accept af Tilbagekøbstilbuddet til SEB Corporate Finance.

