
Deltagelse i udbuddet af nye aktier kan i visse jurisdiktioner være be-

grænset ved lov. Udbudsbetingelserne er beskrevet i prospektet. Poten-

tielle investorer opfordres til at læse de fuldstændige udbudsbetingelser

i prospektet. Nedenstående er kun et uddrag af disse.

Udbud og udbudskurs

Udbuddet omfatter 103.890.151 stk. nye aktier á nominelt 0,25 kr.

der alle udbydes med fortegningsret for eksisterende aktionærer i Topsil

Semiconductor Materials A/S.

Tegning af nye aktier sker til 0,90 kr. pr. udbudt aktie à nominelt 0,25

krone, franko.

Tegningsgaranti og tegningstilsagn

Der er indgået garantiaftale og tegningstilsagn om tegning af op til 100 %

af de nye aktier, der ikke måtte være tegnet ved udløbet af tegnings-

perioden. Small Cap Danmark A/S, Realdania, Chr. Augustinus Fabrikker

og Fondsmæglerselskabet LD Invest A/S har afgivet tegningstilsagn om

proratarisk og sideordnet tegning af i alt 55.555.556 stk. nye aktier,

og Amagerbanken har stillet tegningsgaranti for 48.334.595 stk. nye

aktier. Small Cap Danmark A/S’, Realdanias, Chr. Augustinus Fabrikkers

og Fondsmæglerselskabet LD Invest A/S’ tegningstilsagn er efterstillet

Amagerbankens garanti således, at Amagerbankens garanti reduceres

med det antal nye aktier, der tegnes i udbuddet, og bortfalder, såfremt

der tegnes mere end 48.334.595 stk. af de nye aktier.

Tegningsforhold

Udbuddet gennemføres i forholdet 4:1, hvilket betyder, at alle eksiste-

rende aktionærer tildeles 1 tegningsretter for hver 1 eksisterende aktie,

som ejes på tildelingstidspunktet, og at der skal anvendes 4 tegningsret-

ter for at tegne et stk. ny aktie.

Tildeling af tegningsretter

Tildeling af tegningsretter vil ske de aktionærer, der er registret i VP som

aktionær i Topsil Semiconductor Materials A/S den 27. april 2010 kl.

12.30 dansk tid.

Handel med og officiel notering af tegningsretter

Tegningsretterne vil blive optaget til handel og officielt noteret på

NASDAQ OMX Copenhagen, hvor de i perioden fra den 23. april 2010 kl.

9.00 dansk tid til den 7. maj 2010 kl. 17.00 dansk tid kan handles.

Tegningsperiode

Tegningsperioden for de nye aktier løber fra den 28. april 2010 kl. 9.00

dansk tid til den 12. maj 2010 kl. 17.00 dansk tid. Tegningsretter, der

efter tegningsperioden udløb ikke er udnyttet, mister deres gyldighed og

værdi, og indehaveren er ikke berettiget til kompensation.

Tegningsmetode

Indehavere af tegningsretter, der ønsker at tegne nye aktier, skal gøre

dette gennem deres kontoførende institut i henhold til det pågældende

instituts regler. Perioden for udnyttelse af tegningsretter vil afhænge af

aftaler, reglerne og procedurer hos det relevante kontoførende institut,

og perioden kan værere kortere end tegningsperioden.

Når en indehaver har udnyttet sine tegningsretter, kan udnyttelsen ikke

trækkes tilbage eller ændres.

Handel med og officiel notering af nye aktier

De udbudte aktier er søgt optaget til handel og officiel notering på

NASDAQ OMX Copenhagen fra den 21. maj 2010 kl. 9.00 dansk tid.

Betaling

Ved udnyttelse af tegningsretter skal betales 0,90 kr. pr. ny aktie (fran-

ko), der tegnes. Betalingen sker i danske kroner på tegningsdagen, og

senest den 12. maj 2010 mod efterfølgende registrering af de nye aktier

på investors konto i VP.

Prospekt

Anmodning om fremsendelse af prospekt med detaljerede oplysninger

om Topsil Semiconductor Materials A/S og de fuldstændige udbudsbe-

tingelser kan rettes til:

Amagerbanken

Amagerbrogade 25, 2300 København S

Tel: +45 3266 6251

b02depot@amagerbanken.dk

Prospektet kan endvidere med visse begrænsninger hentes på

Topsil Semiconductor Materials A/S’ hjemmeside på adressen

www.topsil.com

Denne brochure er alene til markedsføringsbrug, og udgør ikke en opfordring til at investere i Topsil Semiconductor Materials A/S.
Investering i aktier i Topsil Semiconductor Materials A/S skal og bør ske på baggrund af selskabets prospekt, offentliggjort den 20. april 2010.
Hverken tegningsretterne eller de udbudte aktier er eller vil blive søgt godkendt af det amerikanske børstilsyn. Derfor er udbuddet undergivet
visse begrænsninger, som er nøje beskrevet i prospektet, og som læserne af denne brochure opfordres til at gøre sig bekendt med.

Brochuren må ikke offentliggøres i USA, og må ikke udleveres til personer bosiddende eller kontohavende i USA, Australien, Canada og Japan.
For investorer bosiddende i Storbritannien gælder særlige regler. For andre investorer bosiddende inden for EU henvises til de EU-retlige
regler.

Investorer kan ikke støtte ret på denne brochure, og kan ikke gøre ansvar gældende mod de ansvarlige for prospektet alene på baggrund
af brochuren.

Hoved- og nøgletal for Topsil Semiconductor Materials A/S

3 års hovedtal, tkr. 2009 2008 2007

Nettoomsætning 423.483 289.402 193.231

Resultat af primær drift før renter, skat, afskrivninger og amortisering, (EBITDA) 99.813 72.225 57.920

Resultat af primær drift (EBIT) 84.233 64.154 52.093

Resultat af finansielle poster (8.474) (2.085) (4.016)

Årets resultat 51.782 45.865 34.867

Investeret kapital 330.751 292.091 65.310

Nettoarbejdskapital (NWC) 132.161 106.539 36.187

Egenkapital ekskl. minoriteter 236.040 179.049 149.327

Balancesum 591.767 503.875 216.847

Investeringer i materielle aktiver 22.179 8.058 7.372

Nettorentebærende gæld 30.721 35.922 (89.976)

Cash earnings 70.264 53.874 41.477

Gennemsnitligt antal fuldtidsansatte 377 140 73

Antal aktier, aktuelt (t.stk) 407.961 403.392 398.823

Antal aktier, udvandet (t.stk) 436.658 408.823 409.972

Nøgletal

Overskudsgrad (%) 19,9 22,2 27,0

EBITDA-margin (%) 23,6 25,0 30,0

Afkast af investeret kapital (%) 27,0 35,9 108,5

Egenkapitalens forrentning (%) 24,3 28,0 26,7

Finansiel gearing 0,10 0,14 (0,60)

Nettoomsætning/Investeret kapital 1,3 1,0 3,0

AKTIEEMISSION 2010

Topsil Semiconductor Materials A/S udbyder nye aktier med henblik på
at implementere offensiv vækststrategi og udvide produktionskapaciteten

Udbudsbetingelser

Risikofaktorer
Denne brochure udgør ikke et tilbud eller en

opfordring til at investere i Topsil Semicondu-

ctor Materials A/S. Investering i aktier og teg-

ningsretter i Topsil Semiconductor Materials

A/S skal ske på baggrund af prospekt offent-

liggjort den 20. april 2010. Opmærksomhe-

den henledes på, at der er betydelige risici for-

bundet med investering i aktier, således også

i aktier i Topsil Semiconductor Materials A/S.

De væsentligste risikofaktorer kan opdeles i

følgende kategorier:

 �Markeds- og forretningsmæssige risici

 �Risici forbundet med afhængighed af

leverandører, distributører og kunder

 �Risici forbundet med produktion og

adgang til ressourcer

 �Risici forbundet med Greenfield projektet

 �Risici forbundet med koncernens sel

skaber

 �Finansielle risici

 �Risici relateret til udbuddet og de nye

aktier.

Denne brochure medtager ikke alle de oplys-

ninger, som kan være af betydning for poten-

tielle investorer. Før der træffes beslutning om

erhvervelse eller udnyttelse af tegningsretter

og tegning af nye aktier, opfordres potentielle

investorer til at undersøge og overveje alle

relevante risici og juridiske forhold, herunder

skattemæssige konsekvenser i forbindelse

med en investering i Topsil Semiconductor

Materials A/S, og til omhyggeligt at gennem-

læse det offentliggjorte prospekt, herunder

afsnittet ”Risikofaktorer”.

D
esign

 og

 produktion

: D
atagraf

Topsil i profil
Topsil blev grundlagt af Haldor Topsøe A/S i 1958 og har i mere end 50

år produceret højkvalitets monokrystallinske siliciumskiver til udvalgte

nichemarkeder i halvlederindustrien.

Topsils siliciumskiver produceres efter to forskellige metoder, henholdsvis

float zone (FZ) og czochralski (CZ) metoderne og afsættes til producenter af

kritiske komponenter i elektronikindustrien. Komponenterne anvendes bl.a. i

energibesparende motorstyringer til industri- og transportsektoren samt til

styring og distribution af stærk- og mellemstrøm i energiforsyningsnettet, i

vindmølleanlæg og i mindre udstrækning også i en række elektriske appara-

ter og systemer, som anvendes af den almindelige forbruger.

Topsil indtager en solid position som én af kun fem betydende producenter

af FZ silicium på verdensmarkedet. Markedet for CZ silicium er derimod

kendetegnet ved et stort antal udbydere.

I 2009 udgjorde Topsils nettoomsætning 423,5 mio. kr., svarende til en

vækst på 46% i forhold til året før. Ca. 85% af omsætningen relaterede sig

til FZ produkter og 15% til CZ produkter. Koncernen genererede samme

år en indtjeningsmarginal (EBITDA-marginal) på 23,6%.

Nichemarkeder i fortsat høj vækst
Værdien af det globale marked for siliciumprodukter til halvlederindu-

strien udgjorde ifølge den anerkendte analysevirksomhed, Yole Develop-

pement, knapt 14 mia. USD i 2009. Størstedelen af dette marked udgøres

af silicium til solceller og CZ baserede siliciumprodukter, der i overvejende

grad anvendes til microchips i forbrugerelektronik, mens FZ baserede pro-

dukter som oftest benyttes i specialiserede applikationer, kun udgør en

mindre del.

Topsils produktudbud adresserer primært fire nichemarkeder, Power mar-

kedet, Micro Electronic Mechanical Systems (MEMS), Optoelektronik &

detektorer og RF elektronik & IPD, som samlet repræsenterede en værdi

på ca. 1,3 mia. USD eller ca. 10% af verdensmarkedet i 2009.

Power markedet, hvor komponenterne som regel skal håndtere høj- og

mellemspænding, og der derfor stilles store krav til siliciummets renhed

og ensartethed, er Topsils kernemarked. Størstedelen af Topsils FZ base-

rede produktion og hele CZ produktionen afsættes her. Ledelsen skønner,

at Topsils globale markedsandel af Power markedet udgør ca. 7%, hvilket

gør koncernen til den fjerde største producent af FZ og CZ silicium til dette

marked og den tredjestørste målt på FZ silicium alene.

Gunstige megatrends og høje vækstforventninger

De halvledermarkeder, Topsil afsætter til, har i de seneste år været præget

af høje vækstrater på ca. 10% p.a. drevet af øgede investeringer i energi-

transport og energistyring.

Globale megatrends – som fortsat fokus på energieffektive Smart

Power-løsninger til industrien, yderligere investeringer i infrastruktur og

implementering af nye energikilder i forsyningsnettet, mere effektiv og

klimavenlig transport af mennesker samt udbredelse af hybrid- og elbiler

– gør, at der de kommende år forventes betydelig vækst i efterspørgslen

efter silicium til halvlederindustrien. Yole Developpement estimerer, at

den gennemsnitlige årlige vækstrate for Topsils fire halvledermarkeder i

perioden fra 2009 til 2012 vil udgøre 13%. Power markedet alene for-

ventes i perioden at vokse med ca. 11% årligt, og de største vækstrater

forventes at materialisere sig inden for Topsils kerneprodukter, de så-

kaldte FZ-NTD, FZ-PFZ og CZ-EPI løsninger.

Offensiv vækststrategi med
ambitiøse mål kræver udvidelse
af produktionskapacitet
Topsils betydelige markedsposition og vækst inden for nichemarkeder-

nes høj- og mellemspændingsprodukter er skabt gennem en målret-

tet indsats siden 2006, hvor sikring af langvarige FZ råvarekontrakter,

effektivisering af produktionen samt sikring af adgang til egen skivebe-

arbejdning og ny siliciumteknologi gennem opkøbet af Cemat Silicon S.A.

har stået øverst på den strategiske agenda.

Det seneste halve år har Topsil styrket sin strategiske platform på en

række afgørende punkter. Selskabet har forhandlet en ny attraktiv FZ

råvareaftale for perioden 2010 til 2015 med den ene af sine to leveran-

dører og har dermed langvarige kontrakter med begge verdensmarkeds

leverandører af FZ polysilicium. Endvidere har Topsil indgået fem nye kun-

dekontrakter om leverancer af FZ silicium frem til og med 2015 med sine

største kunder. Sammen med én eksisterende aftale, der løber til og med

2012, sikrer de seks kundekontrakter en minimumsomsætning, der er

mere end tre gange større end tidligere langtidskontrakter, svarende til

ca. 40% af Topsils forventede nettoomsætning i 2010.

Seizing the Opportunity

Med afsæt i den stærke forretningsplatform har Topsil formuleret en ny

vækststrategi – Seizing the Opportunity. Strategien dækker perioden

2010-2012 og har som mål at omsætte den favorable markedsposition

og stærke konkurrenceevne til yderligere vækst i aktivitetsniveau og ind-

tjening og dermed realisere det betydelige vækstpotentiale.

Strategien fokuserer på at øge og modernisere produktionskapaciteten

til gavn for nye og eksisterende kunder. Topsil skal endvidere udbygge sin

position inden for FZ baserede produkter og repositionere produkterne

i en ”Niche plus strategi”, så der fortsat konkurreres på specialviden. Og

endelig skal udvikling af nye produkter accelereres.

Implementeringen af strategien bygger på fire strategiske målsætninger:

 �Opnåelse af højest mulig kundetilfredshed

 �Fortsat forbedring af omkostningspositionen i form af produktionsef-

fektivisering og højere udnyttelsesgrad af råsilicium

 �Fortsat realisering af synergier med datterselskabet Cemat Silicon i

Polen

 �Styrkelse af Topsils finansielle position.

Opførelse af ny fabrik i Frederikssund

Udgangspunktet og omdrejningspunktet for realisering af strategien og

målsætningerne er etableringen af en ny FZ fabrik (Greenfield). Sam-

men med investeringer i den eksisterende produktions- og skivebe

arbejdningsfacilitet i Polen vil opførelsen af en ny renrumsfabrik til pro-

duktion af FZ silicium:

 �Muliggøre en successiv udvidelse af produktionskapaciteten i takt

med af efterspørgslen tiltager

 �Optimere produktionsflowet og dermed sikre større udnyttelse af

råvaren (større yield), bedre kvalitet samt kortere gennemløbstid

 �Forbedre Topsils effektivitet, omkostningsposition og konkurrence-

evne.

Den nye fabrik skal herved øge tilfredsheden og loyaliteten blandt ek-

sisterende kunder og forbedre evnen til at tiltrække nye kunder. End-

videre skal den nye produktionsfacilitet understøtte udvikling af nye

produkter til højvækstområderne.

Fabrikken forventes at blive placeret på en nyetableret clean-tech ud-

stykning i Frederikssundsområdet, hvor Topsil har mulighed for at over-

tage en grund af passende størrelse. Den samlede facilitet, der ud over

produktion også vil indeholde administrative funktioner, forventes at

udgøre et areal på ca. 4.000 kvm.

Siliciumskiver fremstillet efter FZ meto-
den anvendes til specielle formål, hvor
renheden af den silicium, der er i skiverne,
har afgørende betydning for komponen-
tens funktion, f.eks. i høj- og mellem-
spændingskomponenter.

CZ metoden er en billigere fremstillings-
metode, hvor det er skivens overflade-
areal frem for siliciummets renhed der er
afgørende. Denne type anvendes typisk i
komponenter til lav- og mellemspænding.

Figur 1. Kilde: Yole Developpement, France

Topsils nettoomsætning fordelt på applikationer, 2009

 Industri 	 52%

 Transport 	 13%

 Forbrugerelektronik 	 10%

 Energi 	 8%

 Andet 	 17%

Markedsstørrelse for Topsils nichemarkeder, 2009 (1,3 mia. USD)

Figur 2. Kilde: Yole Developpement, France

 �Power marked	 80%

 �MEMS	 11%

 �Optoelektronik & 	 8%
detektorer	

 �RF elektronik & IPD	 1%

Baggrund for udbud af nye aktier
og anvendelse af provenu
Nettoprovenuet fra udbuddet af nye aktier, der udgør ca. 87 mio. kr.,

skal sammen med de forventede pengestrømme fra driften anvendes

til at gennemføre de investeringer på ca. 290 mio. kr., der planlægges

afholdt i forbindelse med udrulningen af Topsils vækststrategi i perioden

2010-2012.

De vækstrelaterede investeringer forventes i alt at udgøre ca. 235 mio.

kr. Den største af vækstinvesteringerne er en udvidelse af produkti-

onskapaciteten i form af etableringen af en ny fabrik i Frederikssunds-

området (Greenfield projektet). Den samlede investering i Greenfield

projektet forventes at udgøre ca. 205 mio. kr. fra 2010 til 2012 med

det største likviditetstræk i 2011. Opførelsen af en ny skalerbar ren-

rumsfabrik er en forudsætning for at Topsil kan realisere sin vækststra-

tegi og dermed sit vækstpotentiale.

Andre investeringer under vækststrategien forventes at udgøre ca. 30

mio. kr. og inkluderer hovedsageligt investeringer i nye maskiner til ski-

vebearbejdning samt generel udvidelse og opgradering af de eksiste-

rende produktionsfaciliteter i Polen.

De resterende investeringer på ca. 55 mio. kr. i perioden 2010-2012

udgøres primært af udviklingsprojekter og øvrige investeringer i både

Danmark og Polen.

Emissionsprovenuet er sikret idet der er indgået garantiaftale og bindende

forhåndstilsagn med selskabets hovedbankforbindelse samt en række insti-

tutionelle investorer om tegning af op til 100% af udbuddet af de nye aktier,

der ikke måtte være tegnet ved udløb af tegningsperioden.

polysilicium

enten

ellerKVARTSSAND

FRA SAND TIL POLYSILICIUM

Fra topsil til kunde

Komponent

Komponent

Slutprodukt

Slutprodukt

Trin 1 foregår hos Topsils underleverandører.
Trin 2 foregår hos Topsil
Trin 3 er komponentfremstilling hos Topsils kunder
trin 4 �viser komponentens slutanvendelse

som foregår hos Topsils kunders
kunde, f.eks. en vindmølleproducent.

Trin 1

FZ proces

CZ proces

FÆRDIG WAFER

FÆRDIG WAFER

Trin 2 Trin 3 Trin 4

SMART POWER
En SMART STRATEGI

Topsil i profil
Topsil blev grundlagt af Haldor Topsøe A/S i 1958 og har i mere end 50

år produceret højkvalitets monokrystallinske siliciumskiver til udvalgte

nichemarkeder i halvlederindustrien.

Topsils siliciumskiver produceres efter to forskellige metoder, henholdsvis

float zone (FZ) og czochralski (CZ) metoderne og afsættes til producenter af

kritiske komponenter i elektronikindustrien. Komponenterne anvendes bl.a. i

energibesparende motorstyringer til industri- og transportsektoren samt til

styring og distribution af stærk- og mellemstrøm i energiforsyningsnettet, i

vindmølleanlæg og i mindre udstrækning også i en række elektriske appara-

ter og systemer, som anvendes af den almindelige forbruger.

Topsil indtager en solid position som én af kun fem betydende producenter

af FZ silicium på verdensmarkedet. Markedet for CZ silicium er derimod

kendetegnet ved et stort antal udbydere.

I 2009 udgjorde Topsils nettoomsætning 423,5 mio. kr., svarende til en

vækst på 46% i forhold til året før. Ca. 85% af omsætningen relaterede sig

til FZ produkter og 15% til CZ produkter. Koncernen genererede samme

år en indtjeningsmarginal (EBITDA-marginal) på 23,6%.

Nichemarkeder i fortsat høj vækst
Værdien af det globale marked for siliciumprodukter til halvlederindu-

strien udgjorde ifølge den anerkendte analysevirksomhed, Yole Develop-

pement, knapt 14 mia. USD i 2009. Størstedelen af dette marked udgøres

af silicium til solceller og CZ baserede siliciumprodukter, der i overvejende

grad anvendes til microchips i forbrugerelektronik, mens FZ baserede pro-

dukter som oftest benyttes i specialiserede applikationer, kun udgør en

mindre del.

Topsils produktudbud adresserer primært fire nichemarkeder, Power mar-

kedet, Micro Electronic Mechanical Systems (MEMS), Optoelektronik &

detektorer og RF elektronik & IPD, som samlet repræsenterede en værdi

på ca. 1,3 mia. USD eller ca. 10% af verdensmarkedet i 2009.

Power markedet, hvor komponenterne som regel skal håndtere høj- og

mellemspænding, og der derfor stilles store krav til siliciummets renhed

og ensartethed, er Topsils kernemarked. Størstedelen af Topsils FZ base-

rede produktion og hele CZ produktionen afsættes her. Ledelsen skønner,

at Topsils globale markedsandel af Power markedet udgør ca. 7%, hvilket

gør koncernen til den fjerde største producent af FZ og CZ silicium til dette

marked og den tredjestørste målt på FZ silicium alene.

Gunstige megatrends og høje vækstforventninger

De halvledermarkeder, Topsil afsætter til, har i de seneste år været præget

af høje vækstrater på ca. 10% p.a. drevet af øgede investeringer i energi-

transport og energistyring.

Globale megatrends – som fortsat fokus på energieffektive Smart

Power-løsninger til industrien, yderligere investeringer i infrastruktur og

implementering af nye energikilder i forsyningsnettet, mere effektiv og

klimavenlig transport af mennesker samt udbredelse af hybrid- og elbiler

– gør, at der de kommende år forventes betydelig vækst i efterspørgslen

efter silicium til halvlederindustrien. Yole Developpement estimerer, at

den gennemsnitlige årlige vækstrate for Topsils fire halvledermarkeder i

perioden fra 2009 til 2012 vil udgøre 13%. Power markedet alene for-

ventes i perioden at vokse med ca. 11% årligt, og de største vækstrater

forventes at materialisere sig inden for Topsils kerneprodukter, de så-

kaldte FZ-NTD, FZ-PFZ og CZ-EPI løsninger.

Offensiv vækststrategi med
ambitiøse mål kræver udvidelse
af produktionskapacitet
Topsils betydelige markedsposition og vækst inden for nichemarkeder-

nes høj- og mellemspændingsprodukter er skabt gennem en målret-

tet indsats siden 2006, hvor sikring af langvarige FZ råvarekontrakter,

effektivisering af produktionen samt sikring af adgang til egen skivebe-

arbejdning og ny siliciumteknologi gennem opkøbet af Cemat Silicon S.A.

har stået øverst på den strategiske agenda.

Det seneste halve år har Topsil styrket sin strategiske platform på en

række afgørende punkter. Selskabet har forhandlet en ny attraktiv FZ

råvareaftale for perioden 2010 til 2015 med den ene af sine to leveran-

dører og har dermed langvarige kontrakter med begge verdensmarkeds

leverandører af FZ polysilicium. Endvidere har Topsil indgået fem nye kun-

dekontrakter om leverancer af FZ silicium frem til og med 2015 med sine

største kunder. Sammen med én eksisterende aftale, der løber til og med

2012, sikrer de seks kundekontrakter en minimumsomsætning, der er

mere end tre gange større end tidligere langtidskontrakter, svarende til

ca. 40% af Topsils forventede nettoomsætning i 2010.

Seizing the Opportunity

Med afsæt i den stærke forretningsplatform har Topsil formuleret en ny

vækststrategi – Seizing the Opportunity. Strategien dækker perioden

2010-2012 og har som mål at omsætte den favorable markedsposition

og stærke konkurrenceevne til yderligere vækst i aktivitetsniveau og ind-

tjening og dermed realisere det betydelige vækstpotentiale.

Strategien fokuserer på at øge og modernisere produktionskapaciteten

til gavn for nye og eksisterende kunder. Topsil skal endvidere udbygge sin

position inden for FZ baserede produkter og repositionere produkterne

i en ”Niche plus strategi”, så der fortsat konkurreres på specialviden. Og

endelig skal udvikling af nye produkter accelereres.

Implementeringen af strategien bygger på fire strategiske målsætninger:

 �Opnåelse af højest mulig kundetilfredshed

 �Fortsat forbedring af omkostningspositionen i form af produktionsef-

fektivisering og højere udnyttelsesgrad af råsilicium

 �Fortsat realisering af synergier med datterselskabet Cemat Silicon i

Polen

 �Styrkelse af Topsils finansielle position.

Opførelse af ny fabrik i Frederikssund

Udgangspunktet og omdrejningspunktet for realisering af strategien og

målsætningerne er etableringen af en ny FZ fabrik (Greenfield). Sam-

men med investeringer i den eksisterende produktions- og skivebe

arbejdningsfacilitet i Polen vil opførelsen af en ny renrumsfabrik til pro-

duktion af FZ silicium:

 �Muliggøre en successiv udvidelse af produktionskapaciteten i takt

med af efterspørgslen tiltager

 �Optimere produktionsflowet og dermed sikre større udnyttelse af

råvaren (større yield), bedre kvalitet samt kortere gennemløbstid

 �Forbedre Topsils effektivitet, omkostningsposition og konkurrence-

evne.

Den nye fabrik skal herved øge tilfredsheden og loyaliteten blandt ek-

sisterende kunder og forbedre evnen til at tiltrække nye kunder. End-

videre skal den nye produktionsfacilitet understøtte udvikling af nye

produkter til højvækstområderne.

Fabrikken forventes at blive placeret på en nyetableret clean-tech ud-

stykning i Frederikssundsområdet, hvor Topsil har mulighed for at over-

tage en grund af passende størrelse. Den samlede facilitet, der ud over

produktion også vil indeholde administrative funktioner, forventes at

udgøre et areal på ca. 4.000 kvm.

Siliciumskiver fremstillet efter FZ meto-
den anvendes til specielle formål, hvor
renheden af den silicium, der er i skiverne,
har afgørende betydning for komponen-
tens funktion, f.eks. i høj- og mellem-
spændingskomponenter.

CZ metoden er en billigere fremstillings-
metode, hvor det er skivens overflade-
areal frem for siliciummets renhed der er
afgørende. Denne type anvendes typisk i
komponenter til lav- og mellemspænding.

Figur 1. Kilde: Yole Developpement, France

Topsils nettoomsætning fordelt på applikationer, 2009

 Industri 	 52%

 Transport 	 13%

 Forbrugerelektronik 	 10%

 Energi 	 8%

 Andet 	 17%

Markedsstørrelse for Topsils nichemarkeder, 2009 (1,3 mia. USD)

Figur 2. Kilde: Yole Developpement, France

 �Power marked	 80%

 �MEMS	 11%

 �Optoelektronik & 	 8%
detektorer	

 �RF elektronik & IPD	 1%

Baggrund for udbud af nye aktier
og anvendelse af provenu
Nettoprovenuet fra udbuddet af nye aktier, der udgør ca. 87 mio. kr.,

skal sammen med de forventede pengestrømme fra driften anvendes

til at gennemføre de investeringer på ca. 290 mio. kr., der planlægges

afholdt i forbindelse med udrulningen af Topsils vækststrategi i perioden

2010-2012.

De vækstrelaterede investeringer forventes i alt at udgøre ca. 235 mio.

kr. Den største af vækstinvesteringerne er en udvidelse af produkti-

onskapaciteten i form af etableringen af en ny fabrik i Frederikssunds-

området (Greenfield projektet). Den samlede investering i Greenfield

projektet forventes at udgøre ca. 205 mio. kr. fra 2010 til 2012 med

det største likviditetstræk i 2011. Opførelsen af en ny skalerbar ren-

rumsfabrik er en forudsætning for at Topsil kan realisere sin vækststra-

tegi og dermed sit vækstpotentiale.

Andre investeringer under vækststrategien forventes at udgøre ca. 30

mio. kr. og inkluderer hovedsageligt investeringer i nye maskiner til ski-

vebearbejdning samt generel udvidelse og opgradering af de eksiste-

rende produktionsfaciliteter i Polen.

De resterende investeringer på ca. 55 mio. kr. i perioden 2010-2012

udgøres primært af udviklingsprojekter og øvrige investeringer i både

Danmark og Polen.

Emissionsprovenuet er sikret idet der er indgået garantiaftale og bindende

forhåndstilsagn med selskabets hovedbankforbindelse samt en række insti-

tutionelle investorer om tegning af op til 100% af udbuddet af de nye aktier,

der ikke måtte være tegnet ved udløb af tegningsperioden.

polysilicium

enten

ellerKVARTSSAND

FRA SAND TIL POLYSILICIUM

Fra topsil til kunde

Komponent

Komponent

Slutprodukt

Slutprodukt

Trin 1 foregår hos Topsils underleverandører.
Trin 2 foregår hos Topsil
Trin 3 er komponentfremstilling hos Topsils kunder
trin 4 �viser komponentens slutanvendelse

som foregår hos Topsils kunders
kunde, f.eks. en vindmølleproducent.

Trin 1

FZ proces

CZ proces

FÆRDIG WAFER

FÆRDIG WAFER

Trin 2 Trin 3 Trin 4

SMART POWER
En SMART STRATEGI

Topsil i profil
Topsil blev grundlagt af Haldor Topsøe A/S i 1958 og har i mere end 50

år produceret højkvalitets monokrystallinske siliciumskiver til udvalgte

nichemarkeder i halvlederindustrien.

Topsils siliciumskiver produceres efter to forskellige metoder, henholdsvis

float zone (FZ) og czochralski (CZ) metoderne og afsættes til producenter af

kritiske komponenter i elektronikindustrien. Komponenterne anvendes bl.a. i

energibesparende motorstyringer til industri- og transportsektoren samt til

styring og distribution af stærk- og mellemstrøm i energiforsyningsnettet, i

vindmølleanlæg og i mindre udstrækning også i en række elektriske appara-

ter og systemer, som anvendes af den almindelige forbruger.

Topsil indtager en solid position som én af kun fem betydende producenter

af FZ silicium på verdensmarkedet. Markedet for CZ silicium er derimod

kendetegnet ved et stort antal udbydere.

I 2009 udgjorde Topsils nettoomsætning 423,5 mio. kr., svarende til en

vækst på 46% i forhold til året før. Ca. 85% af omsætningen relaterede sig

til FZ produkter og 15% til CZ produkter. Koncernen genererede samme

år en indtjeningsmarginal (EBITDA-marginal) på 23,6%.

Nichemarkeder i fortsat høj vækst
Værdien af det globale marked for siliciumprodukter til halvlederindu-

strien udgjorde ifølge den anerkendte analysevirksomhed, Yole Develop-

pement, knapt 14 mia. USD i 2009. Størstedelen af dette marked udgøres

af silicium til solceller og CZ baserede siliciumprodukter, der i overvejende

grad anvendes til microchips i forbrugerelektronik, mens FZ baserede pro-

dukter som oftest benyttes i specialiserede applikationer, kun udgør en

mindre del.

Topsils produktudbud adresserer primært fire nichemarkeder, Power mar-

kedet, Micro Electronic Mechanical Systems (MEMS), Optoelektronik &

detektorer og RF elektronik & IPD, som samlet repræsenterede en værdi

på ca. 1,3 mia. USD eller ca. 10% af verdensmarkedet i 2009.

Power markedet, hvor komponenterne som regel skal håndtere høj- og

mellemspænding, og der derfor stilles store krav til siliciummets renhed

og ensartethed, er Topsils kernemarked. Størstedelen af Topsils FZ base-

rede produktion og hele CZ produktionen afsættes her. Ledelsen skønner,

at Topsils globale markedsandel af Power markedet udgør ca. 7%, hvilket

gør koncernen til den fjerde største producent af FZ og CZ silicium til dette

marked og den tredjestørste målt på FZ silicium alene.

Gunstige megatrends og høje vækstforventninger

De halvledermarkeder, Topsil afsætter til, har i de seneste år været præget

af høje vækstrater på ca. 10% p.a. drevet af øgede investeringer i energi-

transport og energistyring.

Globale megatrends – som fortsat fokus på energieffektive Smart

Power-løsninger til industrien, yderligere investeringer i infrastruktur og

implementering af nye energikilder i forsyningsnettet, mere effektiv og

klimavenlig transport af mennesker samt udbredelse af hybrid- og elbiler

– gør, at der de kommende år forventes betydelig vækst i efterspørgslen

efter silicium til halvlederindustrien. Yole Developpement estimerer, at

den gennemsnitlige årlige vækstrate for Topsils fire halvledermarkeder i

perioden fra 2009 til 2012 vil udgøre 13%. Power markedet alene for-

ventes i perioden at vokse med ca. 11% årligt, og de største vækstrater

forventes at materialisere sig inden for Topsils kerneprodukter, de så-

kaldte FZ-NTD, FZ-PFZ og CZ-EPI løsninger.

Offensiv vækststrategi med
ambitiøse mål kræver udvidelse
af produktionskapacitet
Topsils betydelige markedsposition og vækst inden for nichemarkeder-

nes høj- og mellemspændingsprodukter er skabt gennem en målret-

tet indsats siden 2006, hvor sikring af langvarige FZ råvarekontrakter,

effektivisering af produktionen samt sikring af adgang til egen skivebe-

arbejdning og ny siliciumteknologi gennem opkøbet af Cemat Silicon S.A.

har stået øverst på den strategiske agenda.

Det seneste halve år har Topsil styrket sin strategiske platform på en

række afgørende punkter. Selskabet har forhandlet en ny attraktiv FZ

råvareaftale for perioden 2010 til 2015 med den ene af sine to leveran-

dører og har dermed langvarige kontrakter med begge verdensmarkeds

leverandører af FZ polysilicium. Endvidere har Topsil indgået fem nye kun-

dekontrakter om leverancer af FZ silicium frem til og med 2015 med sine

største kunder. Sammen med én eksisterende aftale, der løber til og med

2012, sikrer de seks kundekontrakter en minimumsomsætning, der er

mere end tre gange større end tidligere langtidskontrakter, svarende til

ca. 40% af Topsils forventede nettoomsætning i 2010.

Seizing the Opportunity

Med afsæt i den stærke forretningsplatform har Topsil formuleret en ny

vækststrategi – Seizing the Opportunity. Strategien dækker perioden

2010-2012 og har som mål at omsætte den favorable markedsposition

og stærke konkurrenceevne til yderligere vækst i aktivitetsniveau og ind-

tjening og dermed realisere det betydelige vækstpotentiale.

Strategien fokuserer på at øge og modernisere produktionskapaciteten

til gavn for nye og eksisterende kunder. Topsil skal endvidere udbygge sin

position inden for FZ baserede produkter og repositionere produkterne

i en ”Niche plus strategi”, så der fortsat konkurreres på specialviden. Og

endelig skal udvikling af nye produkter accelereres.

Implementeringen af strategien bygger på fire strategiske målsætninger:

 �Opnåelse af højest mulig kundetilfredshed

 �Fortsat forbedring af omkostningspositionen i form af produktionsef-

fektivisering og højere udnyttelsesgrad af råsilicium

 �Fortsat realisering af synergier med datterselskabet Cemat Silicon i

Polen

 �Styrkelse af Topsils finansielle position.

Opførelse af ny fabrik i Frederikssund

Udgangspunktet og omdrejningspunktet for realisering af strategien og

målsætningerne er etableringen af en ny FZ fabrik (Greenfield). Sam-

men med investeringer i den eksisterende produktions- og skivebe

arbejdningsfacilitet i Polen vil opførelsen af en ny renrumsfabrik til pro-

duktion af FZ silicium:

 �Muliggøre en successiv udvidelse af produktionskapaciteten i takt

med af efterspørgslen tiltager

 �Optimere produktionsflowet og dermed sikre større udnyttelse af

råvaren (større yield), bedre kvalitet samt kortere gennemløbstid

 �Forbedre Topsils effektivitet, omkostningsposition og konkurrence-

evne.

Den nye fabrik skal herved øge tilfredsheden og loyaliteten blandt ek-

sisterende kunder og forbedre evnen til at tiltrække nye kunder. End-

videre skal den nye produktionsfacilitet understøtte udvikling af nye

produkter til højvækstområderne.

Fabrikken forventes at blive placeret på en nyetableret clean-tech ud-

stykning i Frederikssundsområdet, hvor Topsil har mulighed for at over-

tage en grund af passende størrelse. Den samlede facilitet, der ud over

produktion også vil indeholde administrative funktioner, forventes at

udgøre et areal på ca. 4.000 kvm.

Siliciumskiver fremstillet efter FZ meto-
den anvendes til specielle formål, hvor
renheden af den silicium, der er i skiverne,
har afgørende betydning for komponen-
tens funktion, f.eks. i høj- og mellem-
spændingskomponenter.

CZ metoden er en billigere fremstillings-
metode, hvor det er skivens overflade-
areal frem for siliciummets renhed der er
afgørende. Denne type anvendes typisk i
komponenter til lav- og mellemspænding.

Figur 1. Kilde: Yole Developpement, France

Topsils nettoomsætning fordelt på applikationer, 2009

 Industri 	 52%

 Transport 	 13%

 Forbrugerelektronik 	 10%

 Energi 	 8%

 Andet 	 17%

Markedsstørrelse for Topsils nichemarkeder, 2009 (1,3 mia. USD)

Figur 2. Kilde: Yole Developpement, France

 �Power marked	 80%

 �MEMS	 11%

 �Optoelektronik & 	 8%
detektorer	

 �RF elektronik & IPD	 1%

Baggrund for udbud af nye aktier
og anvendelse af provenu
Nettoprovenuet fra udbuddet af nye aktier, der udgør ca. 87 mio. kr.,

skal sammen med de forventede pengestrømme fra driften anvendes

til at gennemføre de investeringer på ca. 290 mio. kr., der planlægges

afholdt i forbindelse med udrulningen af Topsils vækststrategi i perioden

2010-2012.

De vækstrelaterede investeringer forventes i alt at udgøre ca. 235 mio.

kr. Den største af vækstinvesteringerne er en udvidelse af produkti-

onskapaciteten i form af etableringen af en ny fabrik i Frederikssunds-

området (Greenfield projektet). Den samlede investering i Greenfield

projektet forventes at udgøre ca. 205 mio. kr. fra 2010 til 2012 med

det største likviditetstræk i 2011. Opførelsen af en ny skalerbar ren-

rumsfabrik er en forudsætning for at Topsil kan realisere sin vækststra-

tegi og dermed sit vækstpotentiale.

Andre investeringer under vækststrategien forventes at udgøre ca. 30

mio. kr. og inkluderer hovedsageligt investeringer i nye maskiner til ski-

vebearbejdning samt generel udvidelse og opgradering af de eksiste-

rende produktionsfaciliteter i Polen.

De resterende investeringer på ca. 55 mio. kr. i perioden 2010-2012

udgøres primært af udviklingsprojekter og øvrige investeringer i både

Danmark og Polen.

Emissionsprovenuet er sikret idet der er indgået garantiaftale og bindende

forhåndstilsagn med selskabets hovedbankforbindelse samt en række insti-

tutionelle investorer om tegning af op til 100% af udbuddet af de nye aktier,

der ikke måtte være tegnet ved udløb af tegningsperioden.

polysilicium

enten

ellerKVARTSSAND

FRA SAND TIL POLYSILICIUM

Fra topsil til kunde

Komponent

Komponent

Slutprodukt

Slutprodukt

Trin 1 foregår hos Topsils underleverandører.
Trin 2 foregår hos Topsil
Trin 3 er komponentfremstilling hos Topsils kunder
trin 4 �viser komponentens slutanvendelse

som foregår hos Topsils kunders
kunde, f.eks. en vindmølleproducent.

Trin 1

FZ proces

CZ proces

FÆRDIG WAFER

FÆRDIG WAFER

Trin 2 Trin 3 Trin 4

SMART POWER
En SMART STRATEGI

Deltagelse i udbuddet af nye aktier kan i visse jurisdiktioner være be-

grænset ved lov. Udbudsbetingelserne er beskrevet i prospektet. Poten-

tielle investorer opfordres til at læse de fuldstændige udbudsbetingelser

i prospektet. Nedenstående er kun et uddrag af disse.

Udbud og udbudskurs

Udbuddet omfatter 103.890.151 stk. nye aktier á nominelt 0,25 kr.

der alle udbydes med fortegningsret for eksisterende aktionærer i Topsil

Semiconductor Materials A/S.

Tegning af nye aktier sker til 0,90 kr. pr. udbudt aktie à nominelt 0,25

krone, franko.

Tegningsgaranti og tegningstilsagn

Der er indgået garantiaftale og tegningstilsagn om tegning af op til 100 %

af de nye aktier, der ikke måtte være tegnet ved udløbet af tegnings-

perioden. Small Cap Danmark A/S, Realdania, Chr. Augustinus Fabrikker

og Fondsmæglerselskabet LD Invest A/S har afgivet tegningstilsagn om

proratarisk og sideordnet tegning af i alt 55.555.556 stk. nye aktier,

og Amagerbanken har stillet tegningsgaranti for 48.334.595 stk. nye

aktier. Small Cap Danmark A/S’, Realdanias, Chr. Augustinus Fabrikkers

og Fondsmæglerselskabet LD Invest A/S’ tegningstilsagn er efterstillet

Amagerbankens garanti således, at Amagerbankens garanti reduceres

med det antal nye aktier, der tegnes i udbuddet, og bortfalder, såfremt

der tegnes mere end 48.334.595 stk. af de nye aktier.

Tegningsforhold

Udbuddet gennemføres i forholdet 4:1, hvilket betyder, at alle eksiste-

rende aktionærer tildeles 1 tegningsretter for hver 1 eksisterende aktie,

som ejes på tildelingstidspunktet, og at der skal anvendes 4 tegningsret-

ter for at tegne et stk. ny aktie.

Tildeling af tegningsretter

Tildeling af tegningsretter vil ske de aktionærer, der er registret i VP som

aktionær i Topsil Semiconductor Materials A/S den 27. april 2010 kl.

12.30 dansk tid.

Handel med og officiel notering af tegningsretter

Tegningsretterne vil blive optaget til handel og officielt noteret på

NASDAQ OMX Copenhagen, hvor de i perioden fra den 23. april 2010 kl.

9.00 dansk tid til den 7. maj 2010 kl. 17.00 dansk tid kan handles.

Tegningsperiode

Tegningsperioden for de nye aktier løber fra den 28. april 2010 kl. 9.00

dansk tid til den 12. maj 2010 kl. 17.00 dansk tid. Tegningsretter, der

efter tegningsperioden udløb ikke er udnyttet, mister deres gyldighed og

værdi, og indehaveren er ikke berettiget til kompensation.

Tegningsmetode

Indehavere af tegningsretter, der ønsker at tegne nye aktier, skal gøre

dette gennem deres kontoførende institut i henhold til det pågældende

instituts regler. Perioden for udnyttelse af tegningsretter vil afhænge af

aftaler, reglerne og procedurer hos det relevante kontoførende institut,

og perioden kan værere kortere end tegningsperioden.

Når en indehaver har udnyttet sine tegningsretter, kan udnyttelsen ikke

trækkes tilbage eller ændres.

Handel med og officiel notering af nye aktier

De udbudte aktier er søgt optaget til handel og officiel notering på

NASDAQ OMX Copenhagen fra den 21. maj 2010 kl. 9.00 dansk tid.

Betaling

Ved udnyttelse af tegningsretter skal betales 0,90 kr. pr. ny aktie (fran-

ko), der tegnes. Betalingen sker i danske kroner på tegningsdagen, og

senest den 12. maj 2010 mod efterfølgende registrering af de nye aktier

på investors konto i VP.

Prospekt

Anmodning om fremsendelse af prospekt med detaljerede oplysninger

om Topsil Semiconductor Materials A/S og de fuldstændige udbudsbe-

tingelser kan rettes til:

Amagerbanken

Amagerbrogade 25, 2300 København S

Tel: +45 3266 6251

b02depot@amagerbanken.dk

Prospektet kan endvidere med visse begrænsninger hentes på

Topsil Semiconductor Materials A/S’ hjemmeside på adressen

www.topsil.com

Denne brochure er alene til markedsføringsbrug, og udgør ikke en opfordring til at investere i Topsil Semiconductor Materials A/S.
Investering i aktier i Topsil Semiconductor Materials A/S skal og bør ske på baggrund af selskabets prospekt, offentliggjort den 20. april 2010.
Hverken tegningsretterne eller de udbudte aktier er eller vil blive søgt godkendt af det amerikanske børstilsyn. Derfor er udbuddet undergivet
visse begrænsninger, som er nøje beskrevet i prospektet, og som læserne af denne brochure opfordres til at gøre sig bekendt med.

Brochuren må ikke offentliggøres i USA, og må ikke udleveres til personer bosiddende eller kontohavende i USA, Australien, Canada og Japan.
For investorer bosiddende i Storbritannien gælder særlige regler. For andre investorer bosiddende inden for EU henvises til de EU-retlige
regler.

Investorer kan ikke støtte ret på denne brochure, og kan ikke gøre ansvar gældende mod de ansvarlige for prospektet alene på baggrund
af brochuren.

Hoved- og nøgletal for Topsil Semiconductor Materials A/S

3 års hovedtal, tkr. 2009 2008 2007

Nettoomsætning 423.483 289.402 193.231

Resultat af primær drift før renter, skat, afskrivninger og amortisering, (EBITDA) 99.813 72.225 57.920

Resultat af primær drift (EBIT) 84.233 64.154 52.093

Resultat af finansielle poster (8.474) (2.085) (4.016)

Årets resultat 51.782 45.865 34.867

Investeret kapital 330.751 292.091 65.310

Nettoarbejdskapital (NWC) 132.161 106.539 36.187

Egenkapital ekskl. minoriteter 236.040 179.049 149.327

Balancesum 591.767 503.875 216.847

Investeringer i materielle aktiver 22.179 8.058 7.372

Nettorentebærende gæld 30.721 35.922 (89.976)

Cash earnings 70.264 53.874 41.477

Gennemsnitligt antal fuldtidsansatte 377 140 73

Antal aktier, aktuelt (t.stk) 407.961 403.392 398.823

Antal aktier, udvandet (t.stk) 436.658 408.823 409.972

Nøgletal

Overskudsgrad (%) 19,9 22,2 27,0

EBITDA-margin (%) 23,6 25,0 30,0

Afkast af investeret kapital (%) 27,0 35,9 108,5

Egenkapitalens forrentning (%) 24,3 28,0 26,7

Finansiel gearing 0,10 0,14 (0,60)

Nettoomsætning/Investeret kapital 1,3 1,0 3,0

AKTIEEMISSION 2010

Topsil Semiconductor Materials A/S udbyder nye aktier med henblik på
at implementere offensiv vækststrategi og udvide produktionskapaciteten

Udbudsbetingelser

Risikofaktorer
Denne brochure udgør ikke et tilbud eller en

opfordring til at investere i Topsil Semicondu-

ctor Materials A/S. Investering i aktier og teg-

ningsretter i Topsil Semiconductor Materials

A/S skal ske på baggrund af prospekt offent-

liggjort den 20. april 2010. Opmærksomhe-

den henledes på, at der er betydelige risici for-

bundet med investering i aktier, således også

i aktier i Topsil Semiconductor Materials A/S.

De væsentligste risikofaktorer kan opdeles i

følgende kategorier:

 �Markeds- og forretningsmæssige risici

 �Risici forbundet med afhængighed af

leverandører, distributører og kunder

 �Risici forbundet med produktion og

adgang til ressourcer

 �Risici forbundet med Greenfield projektet

 �Risici forbundet med koncernens sel

skaber

 �Finansielle risici

 �Risici relateret til udbuddet og de nye

aktier.

Denne brochure medtager ikke alle de oplys-

ninger, som kan være af betydning for poten-

tielle investorer. Før der træffes beslutning om

erhvervelse eller udnyttelse af tegningsretter

og tegning af nye aktier, opfordres potentielle

investorer til at undersøge og overveje alle

relevante risici og juridiske forhold, herunder

skattemæssige konsekvenser i forbindelse

med en investering i Topsil Semiconductor

Materials A/S, og til omhyggeligt at gennem-

læse det offentliggjorte prospekt, herunder

afsnittet ”Risikofaktorer”.

D
esign

 og

 produktion

: D
atagraf

Deltagelse i udbuddet af nye aktier kan i visse jurisdiktioner være be-

grænset ved lov. Udbudsbetingelserne er beskrevet i prospektet. Poten-

tielle investorer opfordres til at læse de fuldstændige udbudsbetingelser

i prospektet. Nedenstående er kun et uddrag af disse.

Udbud og udbudskurs

Udbuddet omfatter 103.890.151 stk. nye aktier á nominelt 0,25 kr.

der alle udbydes med fortegningsret for eksisterende aktionærer i Topsil

Semiconductor Materials A/S.

Tegning af nye aktier sker til 0,90 kr. pr. udbudt aktie à nominelt 0,25

krone, franko.

Tegningsgaranti og tegningstilsagn

Der er indgået garantiaftale og tegningstilsagn om tegning af op til 100 %

af de nye aktier, der ikke måtte være tegnet ved udløbet af tegnings-

perioden. Small Cap Danmark A/S, Realdania, Chr. Augustinus Fabrikker

og Fondsmæglerselskabet LD Invest A/S har afgivet tegningstilsagn om

proratarisk og sideordnet tegning af i alt 55.555.556 stk. nye aktier,

og Amagerbanken har stillet tegningsgaranti for 48.334.595 stk. nye

aktier. Small Cap Danmark A/S’, Realdanias, Chr. Augustinus Fabrikkers

og Fondsmæglerselskabet LD Invest A/S’ tegningstilsagn er efterstillet

Amagerbankens garanti således, at Amagerbankens garanti reduceres

med det antal nye aktier, der tegnes i udbuddet, og bortfalder, såfremt

der tegnes mere end 48.334.595 stk. af de nye aktier.

Tegningsforhold

Udbuddet gennemføres i forholdet 4:1, hvilket betyder, at alle eksiste-

rende aktionærer tildeles 1 tegningsret for hver 1 eksisterende aktie,

som ejes på tildelingstidspunktet, og at der skal anvendes 4 tegningsret-

ter for at tegne et stk. ny aktie.

Tildeling af tegningsretter

Tildeling af tegningsretter vil ske de aktionærer, der er registret i VP som

aktionær i Topsil Semiconductor Materials A/S den 27. april 2010 kl.

12.30 dansk tid.

Handel med og officiel notering af tegningsretter

Tegningsretterne vil blive optaget til handel og officielt noteret på

NASDAQ OMX Copenhagen, hvor de i perioden fra den 23. april 2010 kl.

9.00 dansk tid til den 7. maj 2010 kl. 17.00 dansk tid kan handles.

Tegningsperiode

Tegningsperioden for de nye aktier løber fra den 28. april 2010 kl. 9.00

dansk tid til den 12. maj 2010 kl. 17.00 dansk tid. Tegningsretter, der

efter tegningsperioden udløb ikke er udnyttet, mister deres gyldighed og

værdi, og indehaveren er ikke berettiget til kompensation.

Tegningsmetode

Indehavere af tegningsretter, der ønsker at tegne nye aktier, skal gøre

dette gennem deres kontoførende institut i henhold til det pågældende

instituts regler. Perioden for udnyttelse af tegningsretter vil afhænge af

aftaler, reglerne og procedurer hos det relevante kontoførende institut,

og perioden kan værere kortere end tegningsperioden.

Når en indehaver har udnyttet sine tegningsretter, kan udnyttelsen ikke

trækkes tilbage eller ændres.

Handel med og officiel notering af nye aktier

De udbudte aktier er søgt optaget til handel og officiel notering på

NASDAQ OMX Copenhagen fra den 21. maj 2010 kl. 9.00 dansk tid.

Betaling

Ved udnyttelse af tegningsretter skal betales 0,90 kr. pr. ny aktie (fran-

ko), der tegnes. Betalingen sker i danske kroner på tegningsdagen, og

senest den 12. maj 2010 mod efterfølgende registrering af de nye aktier

på investors konto i VP.

Prospekt

Anmodning om fremsendelse af prospekt med detaljerede oplysninger

om Topsil Semiconductor Materials A/S og de fuldstændige udbudsbe-

tingelser kan rettes til:

Amagerbanken

Amagerbrogade 25, 2300 København S

Tel: +45 3266 6251

b02depot@amagerbanken.dk

Prospektet kan endvidere med visse begrænsninger hentes på

Topsil Semiconductor Materials A/S’ hjemmeside på adressen

www.topsil.com

Denne brochure er alene til markedsføringsbrug, og udgør ikke en opfordring til at investere i Topsil Semiconductor Materials A/S.
Investering i aktier i Topsil Semiconductor Materials A/S skal og bør ske på baggrund af selskabets prospekt, offentliggjort den 20. april 2010.
Hverken tegningsretterne eller de udbudte aktier er eller vil blive søgt godkendt af det amerikanske børstilsyn. Derfor er udbuddet undergivet
visse begrænsninger, som er nøje beskrevet i prospektet, og som læserne af denne brochure opfordres til at gøre sig bekendt med.

Brochuren må ikke offentliggøres i USA, og må ikke udleveres til personer bosiddende eller kontohavende i USA, Australien, Canada og Japan.
For investorer bosiddende i Storbritannien gælder særlige regler. For andre investorer bosiddende inden for EU henvises til de EU-retlige
regler.

Investorer kan ikke støtte ret på denne brochure, og kan ikke gøre ansvar gældende mod de ansvarlige for prospektet alene på baggrund
af brochuren.

Hoved- og nøgletal for Topsil Semiconductor Materials A/S

3 års hovedtal, tkr. 2009 2008 2007

Nettoomsætning 423.483 289.402 193.231

Resultat af primær drift før renter, skat, afskrivninger og amortisering, (EBITDA) 99.813 72.225 57.920

Resultat af primær drift (EBIT) 84.233 64.154 52.093

Resultat af finansielle poster (8.474) (2.085) (4.016)

Årets resultat 51.782 45.865 34.867

Investeret kapital 330.751 292.091 65.310

Nettoarbejdskapital (NWC) 132.161 106.539 36.187

Egenkapital ekskl. minoriteter 236.040 179.049 149.327

Balancesum 591.767 503.875 216.847

Investeringer i materielle aktiver 22.179 8.058 7.372

Nettorentebærende gæld 30.721 35.922 (89.976)

Cash earnings 70.264 53.874 41.477

Gennemsnitligt antal fuldtidsansatte 377 140 73

Antal aktier, aktuelt (t.stk) 407.961 403.392 398.823

Antal aktier, udvandet (t.stk) 436.658 408.823 409.972

Nøgletal

Overskudsgrad (%) 19,9 22,2 27,0

EBITDA-margin (%) 23,6 25,0 30,0

Afkast af investeret kapital (%) 27,0 35,9 108,5

Egenkapitalens forrentning (%) 24,3 28,0 26,7

Finansiel gearing 0,10 0,14 (0,60)

Nettoomsætning/Investeret kapital 1,3 1,0 3,0

AKTIEEMISSION 2010

Topsil Semiconductor Materials A/S udbyder nye aktier med henblik på
at implementere offensiv vækststrategi og udvide produktionskapaciteten

Udbudsbetingelser

Risikofaktorer
Denne brochure udgør ikke et tilbud eller en

opfordring til at investere i Topsil Semicondu-

ctor Materials A/S. Investering i aktier og teg-

ningsretter i Topsil Semiconductor Materials

A/S skal ske på baggrund af prospekt offent-

liggjort den 20. april 2010. Opmærksomhe-

den henledes på, at der er betydelige risici for-

bundet med investering i aktier, således også

i aktier i Topsil Semiconductor Materials A/S.

De væsentligste risikofaktorer kan opdeles i

følgende kategorier:

 �Markeds- og forretningsmæssige risici

 �Risici forbundet med afhængighed af

leverandører, distributører og kunder

 �Risici forbundet med produktion og

adgang til ressourcer

 �Risici forbundet med Greenfield projektet

 �Risici forbundet med koncernens sel

skaber

 �Finansielle risici

 �Risici relateret til udbuddet og de nye

aktier.

Denne brochure medtager ikke alle de oplys-

ninger, som kan være af betydning for poten-

tielle investorer. Før der træffes beslutning om

erhvervelse eller udnyttelse af tegningsretter

og tegning af nye aktier, opfordres potentielle

investorer til at undersøge og overveje alle

relevante risici og juridiske forhold, herunder

skattemæssige konsekvenser i forbindelse

med en investering i Topsil Semiconductor

Materials A/S, og til omhyggeligt at gennem-

læse det offentliggjorte prospekt, herunder

afsnittet ”Risikofaktorer”.

D
esign

 og

 produktion

: D
atagraf

