

Meddelelse#171- MultiQ International AB opnår bestemmende indflydelse i Mermaid – oplysninger om kommende pligtmæssig tilbud

Som det fremgår af Mermaid A/S' Selskabsmeddelelse nr. 163 af 13. april 2015 indgik fire af de største aktionærer i Mermaid A/S optionsaftaler med MultiQ International AB, hvorefter MultiQ International AB fik option på, at erhverve op til 58,8 % af stemmerne og kapitalen i Mermaid A/S.

MultiQ International ABs bestyrelse har dags dato besluttet at udnytte de modtagne optioner og har dermed erhvervet aktier i Mermaid A/S svarende til mere end 30 pct. af stemmerne. MultiQ International AB opnår dermed bestemmende indflydelse i Mermaid A/S. Som følge heraf skal bestyrelsen i MultiQ International AB fremkomme med et pligtmæssigt tilbud til de resterende aktionærer i Mermaid A/S om køb af deres aktier i Mermaid A/S, på identiske vilkår.

MultiQ International AB har som vederlag for de Mermaid A/S aktier, som er erhvervet i dag i henhold til de indgåede optionsaftaler, betalt 2 ny-udstedte aktier i MultiQ International AB for hver aktie i Mermaid A/S. Vederlaget til aktionærene i Mermaid A/S i henhold til det pligtmæssige tilbud vil være identisk med det vederlag, som er betalt for de Mermaid A/S aktier, som MultiQ International AB har erhvervet i dag i henhold til optionsaftalerne jf. ovenfor.

MultiQ International AB arbejder med digital skiltning og monitors og dermed inden for samme forretningsområde som Mermaid A/S. MultiQ International AB er noteret på NASDAQ OMX Stockholm (Small Cap). Yderligere oplysninger om MultiQ International ABs virksomhed kan fås på MultiQs hjemmeside www.multiq.se.

Tilbudsannoncen og tilbudsdokumentet med en nærmere beskrivelse af tilbud og vilkår, vil blive fremsat, så snart Finanstilsynets godkendelse foreligger.

I overensstemmelse med § 2, stk. 2, i bekendtgørelse nr. 562 af 02/06/2014 om overtagelsestilbud forventes offentliggørelse af tilbudsdokumentet senest indenfor 4 uger.

Tilbudsdokumentet og tilbudsannoncen vil blive offentliggjort via NASDAQ OMX Copenhagen A/S, og Mermaid A/S vil på vegne af MultiQ International AB sende tilbudsdokumentet og tilbudsannoncen til alle navnenoterede aktionærer.

I henhold til reglerne i ovennævnte bekendtgørelse skal Mermaid A/S' bestyrelse inden for 2 uger efter offentliggørelse af selve tilbudsdokumentet afgive en redegørelse om købstilbuddet til aktionærene i Mermaid A/S.

Yderligere detaljer vedrørende ovenstående samt alle relevante oplysninger, der vil gøre det muligt for aktionærene at træffe beslutning vedrørende købstilbuddet, vil være beskrevet i tilbudsdokumentet.

Med venlig hilsen
MultiQ International AB

Lars Pålsson, bestyrelsesformand

Magnus Forsbrand, CEO

For yderligere information kontakt venligst Lars Pålsson på e-mail: lars.paulsson@multiq.com.