

Pressmeddelande
13 november 2007

ESML Intressenter lämnar kontant erbjudande om 26,00 kronor per aktie i Securitas Direct

ESML Intressenter AB ("ESML Intressenter"), indirekt gemensamt ägt av EQT V ("EQT") samt Säkl AB ("Säkl"), Melker Schörling AB ("MSAB") och Investment AB Latour ("Latour"), offentliggör idag ett kontanterbjudande ("Erbjudandet") till aktieägarna i Securitas Direct AB (publ) ("Securitas Direct" eller "Bolaget"). Aktieägarna erbjuds att överlåta aktier av serie B till ESML Intressenter. Aktierna i Securitas Direct av serie B är noterade på OMX Nordic Exchange Stockholm, Nordiska Listan, Mid Cap. Aktierna av serie A är onoterade, ägs uteslutande av Säkl, MSAB och Latour och omfattas ej av Erbjudandet. Även teckningsoptioner, som tecknats av anställda i Securitas Direct och som berättigar till aktier av serie B omfattas av Erbjudandet.

Sammanfattning

- Kontanterbjudande om 26,00 kronor per aktie ("Priset") av serie B i Securitas Direct¹
- Erbjudandet innebär en premie om 40,6% jämfört med den volymvägda genomsnittliga stängningskursen på OMX Nordic Exchange Stockholm under de senaste tre månaderna fram till och med den 12 november samt 25,0% jämfört med stängningskursen den 12 november
- Latour, MSAB och Säkl, som tillsammans äger 15,5% av kapitalet och 40,5% av rösterna i Securitas Direct, kommer att tillskjuta samtliga sina aktier till ESML Intressenter om Erbjudandet fullföljs. De tillskjutna aktierna, vilka är såväl av serie A som B, värderas till Priset i Erbjudandet
- Acceptperioden beräknas löpa från slutet av november 2007 till och med början av januari 2008. Beräknad likviddag beräknas infalla 7 dagar efter acceptperiodens utgång
- Securitas Directs styrelse har beslutat att utse ett utskott för hantering av budrelaterade frågor bestående av två oberoende styrelseledamöter². Efter det att "Fairness Opinion" inhämtats, kommer utskottet att lämna sin rekommendation i god tid före acceptfristens utgång
- En presskonferens kommer att äga rum i Kammarsalen på Berns (Berzelii Park i Stockholm) idag klockan 11.00 (CET) och en telefonkonferens kommer att äga rum klockan 16.00 (CET)

¹ Detta belopp kommer att justeras om Securitas Direct genomför en utdelning eller genomför annan värdeöverföring till aktieägarna innan likvid redovisats inom ramen för Erbjudandet.

² De oberoende styrelseledamöterna är styrelsens ordförande, Ulf Mattsson samt styrelseledamöten Anna Lindström.

”Vi har studerat Securitas Direct en längre tid och är imponerade över Bolagets position i en växande marknad. Tillsammans med den kontinuitet som nuvarande huvudägare står för kommer vi att påskynda bolagets tillväxt på befintliga och nya marknader, vilket kommer att kräva omfattande investeringar,” kommenterar Harry Klagsbrun, Senior Partner, EQT Partners.

”Det har visat sig vara svårare än vad som bedömdes vid särnoteringen av Securitas Direct att uppnå de kommunicerade målsättningarna beträffande tillväxt och lönsamhet. Säkl bedömer att det kommer vara lättare att som onoterat bolag, utan krav på kvartalsrapportering, genomföra de långsiktigt nödvändiga investeringar som krävs för Bolagets utveckling,” kommenterar Fredrik Palmstierna, VD, Säkl.

”När Securitas Direct kommer in i en fas med satsningar på nya marknader, bedömer vi på MSAB att det kommer att belasta både resultat och kassaflöde i Securitas Direct. I denna fas finns fördelar för Securitas Direct att vara privatägt,” kommenterar Ulrik Svensson, VD, MSAB.

”Securitas Direct står idag inför ett antal större utmaningar som med fördel hanteras som ett icke noterat bolag. Med hjälp av EQT skapar vi förutsättningar för att genomföra långsiktiga industriellt riktiga satsningar i Securitas Direct,” kommenterar Jan Svensson, VD, Latour.

Bakgrund och motiv till Erbjudandet

Securitas Direct bildades 1988 som en division inom Securitas-koncernen. 2006 delade Securitas ut aktierna i Securitas Direct till Securitas aktieägare och börsnoterade företaget då man bedömde att bolaget skulle ha större möjligheter att utvecklas som ett fristående bolag. I egenskap av största ägare i Securitas kvarstod Säkl, MSAB och Latour som största ägare i det noterade Securitas Direct.

Under 2000-talet har teknologin för hemlarm utvecklats, Securitas Directs metoder förfinats och installationsprocessen effektiviserats, vilket möjliggjort en snabb expansion i Norden och Spanien. Securitas Direct har under denna period främst vuxit inom hemlarm för konsumenter. Under senare år har förutsättningarna för tillväxt på de spanska och nordiska marknaderna avtagit bland annat som en följd av minskat nybyggande i Spanien och relativt hög penetrationsgrad i Norden. Kommande satsningar på nya marknader bedöms belasta både lönsamhet och kassaflöde i Securitas Direct på kort och medellång sikt. I denna fas finns fördelar för Bolaget att vara onoterat.

EQT kontaktade huvudägarna med förslaget att EQT tillsammans med Säkl, MSAB och Latour skulle förvärva Securitas Direct. Säkl, MSAB och Latour kvarstår som ägare via ett med EQT gemensamt bolag för att säkerställa den kontinuitet som företagen representerar. Säkl, MSAB och Latour har kommit till slutsatsen att man, genom att avnotera Bolaget underlättar det förändringsarbete och de investeringar som krävs för att fortsatt skapa värde i Bolaget. EQT, Säkl, MSAB och Latour har samma uppfattning vad gäller vilka åtgärder som krävs för att utveckla Securitas Direct och att Bolaget med stor sannolikhet kan utvecklas bättre som onoterat.

ESML Intressenter har utvärderat sitt intresse för Securitas Direct enbart baserat på publik information. Därutöver har endast en mycket begränsad bekräftande företagsutvärdering (confirmatory due diligence) av Bolaget genomförts inför Erbjudandets offentliggörande.

Erbjudandet

För varje aktie av serie B i Securitas Direct som omfattas av Erbjudandet erbjuds 26,00 kronor kontant. Priset kommer att justeras om Securitas Direct genomför en utdelning eller genomför annan värdeöverföring till aktieägarna innan likvid redovisats inom ramen för Erbjudandet. För teckningsoptioner, som tecknats av anställda i Securitas Direct och som berättigar till aktier av serie B, erbjuds 8,60 kronor per teckningsoption³.

Courtage utgår ej i Erbjudandet.

Erbjudandet innebär en premie om 38,4% respektive 40,6% jämfört med den genomsnittliga respektive volymvägda genomsnittliga stängningskursen på OMX Nordic Exchange Stockholm under de senaste tre månaderna fram till och med den 12 november om 18,78 kronor respektive 18,49 kronor samt 25,0% jämfört med stängningskursen den 12 november om 20,80 kronor.

Erbjudandet värderar aktiekapitalet i Securitas Direct till cirka 9,6 miljarder kronor, inklusive budvärdet av teckningsoptioner.

Förutom aktierna⁴ som ägs av Säkl, MSAB och Latour äger eller kontrollerar ESML Intressenter för närvarande inga aktier i Securitas Direct. EQT äger inga aktier i Securitas Direct.

Erbjudandet kommer att finansieras genom eget kapital samt genom bankfinansiering. ESML Intressenter har erhållit bindande lånelöften för bankfinansieringen. Se vidare "Beskrivning av ESML Intressenter och dess finansiering" på sidan 5.

Säkls, MSABs och Latours aktieäggande i Securitas Direct

Latour är största ägare i Securitas Direct med 7,5% av aktiekapitalet och 12,2% av rösterna. MSAB och Säkl äger 4,5% respektive 3,5% av aktiekapitalet vardera och 10,9% respektive 17,4% av rösterna vardera. Samtliga parter kommer att tillskjuta sina aktier vilka är av serie A och B till ESML Intressenter om Erbjudandet fullföljs. De tillskjutna aktierna, såväl av serie A som B, värderas till Priset i Erbjudandet.

³ Aktiemarknadsnämnden har meddelat dispens av innebörd att Erbjudandet ej behöver omfatta de teckningsoptioner som innehas av dotterbolag till Securitas Direct.

⁴ Totalt kontrollerar ESML Intressenter härigenom 17,142,600 aktier av serie A samt 39,153,900 aktier av serie B vilket totalt motsvarar 15,5% av kapitalet och 40,5% av rösterna i Securitas Direct.

Villkor för Erbjudandet

Fullföljande av Erbjudandet är villkorat av:

- (i) att Erbjudandet accepteras i sådan utsträckning att ESML Intressenter blir ägare till mer än 90 procent av det totala antalet aktier i Securitas Direct såväl före som efter tänkt full utspädning;
- (ii) att samtliga för Erbjudandet och förvärvet av Securitas Direct erforderliga tillstånd, godkännanden, beslut och andra åtgärder från myndigheter eller liknande, inklusive från konkurrensmyndigheter, har erhållits på för ESML Intressenter acceptabla villkor;
- (iii) att varken Erbjudandet eller förvärvet av Securitas Direct helt eller delvis omöjliggörs eller väsentligen försvåras av lagstiftning eller annan reglering, domstolsavgörande, myndighetsbeslut eller motsvarande omständighet, som föreligger eller skäligen kan förväntas, som ligger utanför ESML Intressenters kontroll och vilken ESML Intressenter skäligen inte kunnat förutse vid tidpunkten för offentliggörande av Erbjudandet;
- (iv) att ESML Intressenter utöver vad som offentliggjorts av Securitas Direct eller på annat sätt skriftligen kommunicerats med ESML Intressenter före dagen för offentliggörandet av Erbjudandet, inte upptäcker att information som offentliggjorts av Securitas Direct eller på annat sätt tillhandahållits ESML Intressenter är felaktig eller vilseledande i något väsentligt avseende, eller upptäcker att information om väsentlig omständighet som borde ha offentliggjorts av Securitas Direct inte har blivit offentliggjord;
- (v) att inga omständigheter, som ESML Intressenter inte hade kännedom om vid tidpunkten för offentliggörandet av Erbjudandet, har inträffat som väsentligt negativt påverkar Securitas Directs försäljning, resultat, likviditet eller eget kapital;
- (vi) att Securitas Direct inte vidtar några åtgärder som typiskt sett är ägnade att försämra förutsättningarna för Erbjudandets genomförande; och
- (vii) att ingen annan budgivare offentliggör ett uppköpserbjudande på Securitas Direct som är mer fördelaktigt än Erbjudandet för Securitas Directs aktieägare.

ESML Intressenter förbehåller sig rätten att återkalla Erbjudandet för det fall det står klart att något av ovanstående villkor inte uppfyllts eller kan uppfyllas. Såvitt avser villkoren (ii) - (vi) kommer emellertid ett sådant återkallande endast att ske om den bristande uppfyllelsen är av väsentlig betydelse för ESML Intressenters förvärv av aktier i Securitas Direct.

ESML Intressenter förbehåller sig rätten att helt eller delvis frånfalla ett eller flera villkor enligt ovan i enlighet med tillämpliga lagar, regler och föreskrifter, inklusive att, avseende villkor (i) ovan, fullfölja Erbjudandet vid lägre acceptansnivå.

Beskrivning av ESML Intressenter och dess finansiering

ESML Intressenter ägs indirekt av EQT (cirka 64%), Säkl (cirka 8%), MSAB (cirka 10%) samt av Latour (cirka 17%). ESML Intressenters registreringsnummer är 556723-5741⁵. Bolaget registrerades hos Bolagsverket den 13 februari 2007. ESML Intressenter har aldrig bedrivit och bedriver inte heller för närvarande någon verksamhet och dess enda affärssyfte är att genomföra Erbjudandet och vidta alla åtgärder som krävs för att finansiera samt fullfölja Erbjudandet och vara verksamt som moderbolag åt Securitas Direct.

ESML Intressenter har erhållit bindande finansieringsåtaganden, bestående av ägarkapital (inklusive efterställda aktieägarlån) från EQT samt Säkl, MSAB och Latour, samt även banklånefaciliteter vilka är arrangerade av Bank of Scotland plc, Dresdner Kleinwort Limited, The Royal Bank of Scotland plc och Skandinaviska Enskilda Banken AB (publ), samt är garanterade ("underwritten") av Bank of Scotland plc, Dresdner Bank AG (London Branch), The Royal Bank of Scotland plc och Skandinaviska Enskilda Banken AB (publ) tillsammans med en fond rådgiven av MezzVest samt fonder rådgivna av Partners Group, som även garanterar mezzaninefinansieringen (gemensamt benämnda "Långgivarna"). Ytterligare information avseende ESML Intressenters finansiering finns under "Finansiering" sidan 7.

EQT samt Säkl, MSAB och Latour har åtagit sig att kapitalisera ESML Intressenter intill ett belopp som Långgivarna godkänt såsom kapitalbas för ovannämnda faciliteterna.

Företagsledning och anställda

ESML Intressenter sätter stort värde på Securitas Directs företagsledning och anställda och avser att även fortsättningsvis värna om den utmärkta relation till de anställda som ESML Intressenter uppfattar finns inom Securitas Direct. ESML Intressenter är införstått med Securitas Directs nu utestående optionsprogram och andra incitamentsprogram för personalen och kommer att samarbeta med Securitas Direct för att deltagarna i programmen skall behandlas skäligt.

Preliminär tidsplan

Prospekt offentliggörs	Slutet av november 2007
Acceptperiod	Slutet av november 2007 – början av januari 2008
Beräknad likviddag	Beräknas infalla 7 dagar efter acceptperiodens utgång

ESML Intressenter förbehåller sig rätten till att förlänga acceptperioden, liksom att senarelägga tidpunkten för redovisning av likvid.

Förvärvet av Securitas Direct kräver godkännande från relevanta konkurrensmyndigheter. Erforderliga godkännanden förväntas erhållas runt utgången av acceptperioden och Erbjudandet förväntas slutföras en kort tid efter acceptperiodens slut.

Transaktionens effekt på Säkl, MSAB och Latour

Den föreslagna transaktionen medför ingen betydande påverkan på kassafödet för Säkl, MSAB eller Latour.

⁵ ESML Intressenter AB, under namnändring från Lagrummet April Nr 74 AB, är ett svenskt aktiebolag med säte i Stockholms kommun och med adress c/o Advokatfirman Vinge KB, Box 1703, 111 87 Stockholm.

Tillämplig lag och tvister

Svensk lag är tillämplig på Erbjudandet. OMX Nordic Exchange Stockholms regler rörande offentliga uppköpserbudanden på aktiemarknaden ("Takeover-reglerna") och Aktiemarknadsnämndens uttalanden rörande tolkning och tillämpning av Takeover-reglerna⁶ är tillämpliga på Erbjudandet. Vidare har ESML Intressenter, i enlighet med lagen om offentliga uppköpserbudanden på aktiemarknaden, åtagit sig gentemot OMX Nordic Exchange Stockholm att följa nyss nämnda regler och uttalanden samt att underkasta sig de sanktioner som OMX Nordic Exchange Stockholm kan komma att fastställa vid överträdelse av Takeover-reglerna. Motsvarande åtaganden gäller också i förhållande till aktieägarna i Securitas Direct.

Tvist rörande Erbjudandet skall avgöras av svensk domstol exklusivt, varvid Stockholms tingsrätt skall utgöra första instans.

Detta Erbjudande lämnas inte (och inte heller godkänns accept av aktieägare eller någon annan för aktieägares räkning) i något land där lämnande av Erbjudandet eller godkännande av accept av detta inte skulle vara förenligt med lagar och regler i sådant land. Erbjudandet lämnas inte, vare sig direkt eller indirekt, i eller till Australien, Kanada eller Japan.

Rådgivare

Citigroup Global Markets är finansiell rådgivare till ESML Intressenter i samband med genomförandet av Erbjudandet.

Stockholm den 13 november 2007

ESML Intressenter AB

Styrelsen

Presskonferens

En presskonferens på svenska kommer att äga rum i Kammarsalen på Berns (Berzelii Park i Stockholm) idag klockan 11.00 (CET) och en telefonkonferens på engelska kommer att äga rum klockan 16.00 (CET). För ytterligare information, se separat pressmeddelande. Relevant material kommer att publiceras på EQT Partners samt Säkls, MSABs och Latours respektive hemsidor från klockan 11.00 (CET).

För ytterligare information kontakta:

EQT Partners

Harry Klagsbrun, Senior Partner
Tel: +46 (0)8 506 55 356
www.eqt.se

Säkl

Fredrik Palmstierna, VD
Mobil: +46 (0)707 89 97 97
Mats Löfgren, Ekonomichef
Mobil: +46 (0) 709 20 09 99
www.saeki.se

Latour

Jan Svensson, VD
Mobil: +46 (0)705 77 16 40
www.latour.se

MSAB

Ulrik Svensson, VD
Tel: +46 (0)8 407 36 60
www.melkerschoringab.se

⁶ Inkluderade dess uttalanden rörande Näringslivets Börskommittés regler om offentliga erbjudanden om aktieförvärv

Viss information om närståendeförhållanden

Gustaf Douglas är styrelseledamot i Securitas Direct och är också styrelseordförande i Latour och Säkl. Ulrik Svensson är styrelseledamot i Securitas Direct och VD i MSAB. Varken Gustaf Douglas eller Ulrik Svensson deltar i det utskott som Securitas Directs styrelse utsett för att utvärdera Erbjudandet.

Finansiering

ESML Intressenter har erhållit bindande kreditlöften från Långivarna avseende den del av vederlaget i Erbjudandet som skall vara finansierad genom extern skuldfinansiering. Återstoden kommer att finansieras av EQT samt Säkl, MSAB och Latour genom tillskott av ägarkapital (inklusive efterställda aktieägarlån) till ESML Intressenter. EQT, MSAB, Säkl och Latour har inte gjort några ytterligare finansiella åtaganden gentemot Långivarna och Långivarna kommer inte att ha någon rätt till regress mot eller tillskott från EQT samt Säkl, MSAB och Latour efter EQTs Säkls, MSABs och Latours nyss nämnda kapitalisering av ESML Intressenter ("non-recourse financing").

Kreditens utbetalning i enlighet med kreditlöftet är villkorad av att villkoren för Erbjudandet uppfylls eller frånfaller (där sådant frånfallande under vissa omständigheter kräver Långivarnas godkännande). Förutom detta nyssnämnda, innehåller kreditlöftet inte några villkor med avseende på Securitas Direct eller Securitas Directs verksamhet, och är i övrigt endast föremål för dels villkor vilka ESML Intressenter och ESML Intressenters ägare i praktiken kan kontrollera, dels vissa andra begränsade villkor (såsom att det inte blir olagligt för Långivarna att tillhandahålla finansieringen och att lånedokumentationen är rättsenlig och bindande) vilka är sedvanliga för en kredit av detta slag.

Villkoren för kreditens utbetalning vilka ESML Intressenter och ESML Intressenters ägare kontrollerar i praktiken, och vilka ESML Intressenter inte kan åberopa i förhållande till Erbjudandet, avser i allt väsentligt:

- att ESML Intressenter kapitaliseras av EQT samt Säkl, MSAB och Latour med överenskommet ägarkapital (inklusive efterställda aktieägarlån) (vilken kapitalisering förutsätter att bankfinansieringen då är tillgänglig för utbetalning) och att EQT samt Säkl, MSAB och Latour fortsätter att kontrollera ESML Intressenter ;
- att ESML Intressenter agerar i enlighet med Erbjudandet och de lagar och regleringar som gäller beträffande Erbjudandet;
- att ESML Intressenter fullbordar den överenskomna pantsättningen av de aktier i Securitas Direct som förvärfvas samt pantsättning av erforderligt bankkonto samt vissa lån till koncernbolag; och
- att ESML Intressenter inte har överträtt någon av vissa begränsade, centrala utfästelser i lånedokumentationen (såsom att ESML Intressenter inte blir insolvent eller frånträder sina avtalsåtaganden).

Enligt ESML Intressenter kommer de villkor för kreditens utbetalning som ESML Intressenter och ESML Intressenters ägare i praktiken kontrollerar att uppfyllas med tanke på bland annat det förhållandet att ESML Intressenter för närvarande inte bedriver någon verksamhet och har etablerats enbart i syfte att genomföra Erbjudandet och dess finansiering och fullföljande, och med tanke på ESML Intressenters allmänna plikt till följd av Erbjudandet att verka för att de villkor som Bolaget kontrollerar uppfylls.

Tvångsinlösen och avnotering

Så snart som möjligt efter det att ESML Intressenter förvärvat aktier representerande mer än 90 procent av aktierna såväl före som efter tänkt full utspädning i Securitas Direct avser ESML Intressenter att begära tvångsinlösen av resterande aktier i Securitas Direct. I samband härmed avser ESML Intressenter verka för att Securitas Directaktien avnoteras från OMX Nordic Exchange Stockholm.

EQT i korthet

EQT är ett ledande riskkapitalbolag i norra Europa och Kina som förvaltar fonder med aktiviteter inom buyouts och mezzanine-finansiering. EQT har en unik industriell inriktning och en historik med framgångsrika investeringar.

EQT förvärvar eller finansiera medelstora företag i norra Europa och Kina med starka marknadspositioner och tillväxtpotential. EQT har även en fond för bolag med en stabil kärnverksamhet och klar värdepotential, men som är i behov av omstrukturering.

EQT verkar som katalysator för utvecklingen i företagen som de investerar i. Företagen förvandlas till marknadsledande aktörer genom genuina och varaktiga förbättringar.

EQT förvaltar cirka 11 miljarder euro i 11 fonder. EQT fonder har hittills investerat cirka 6 miljarder euro i 60 bolag.

EQT Partners AB är investeringsrådgivare till samtliga fonder, med fler än 60 investeringsspecialister med omfattande industriell och finansiell kompetens, och kontor i Stockholm, Köpenhamn, Helsingfors, Oslo, München, Frankfurt Hong Kong, Shanghai och New York.

Latour i korthet

Latour är ett blandat investmentbolag och noterat på listan för stora bolag på OMX Nordic Exchange Stockholm. Latour, i dess nuvarande form, startade sin verksamhet 1985. Bolaget innehåller dels en helägd industri- och handelsrörelse, dels en börsportfölj. Totalavkastningen för Latour har sedan starten uppgått till över 20,000 procent.

Latours affärsidé är att vara en aktiv och långsiktig ägare som förvaltar och utvecklar såväl sin börsportfölj som den helägda industri- och handelsrörelsen. Strävan är snarare långsiktigt goda affärer än snabba klipp. Stor affärskompetens och kreativitet parat med god moral och etik ska utveckla den helägda industri- och handelsrörelsen.

Latours helägda industri- och handelsrörelse består av ett 50-tal bolag organiserade i sex affärsområden: Automotive, Handverktyg, Hydraulik, Luftbehandling, Maskinhandel och Verkstadsteknik. Börsportföljen består av ett antal välkonsoliderade bolag där Latours ägarandel uppgår till minst 10 procents röstandel.

Säkl i korthet

Säkl är ett förvaltningsbolag med stora ägarintressen i Nobia AB (kök); Securiats AB, Securitas System AB, Securitas Direct AB (säkerhet); Assa Abloy AB samt AB Fagerhult. Bolaget skall ha till föremål för sin verksamhet att äga och förvalta aktier och lös egendom. Säkl är noterat på OMX Nordic Exchange Stockholm, Mid Cap.

MSAB i korthet

MSAB är ett aktivt och långsiktigt ägarbolag med ett substansvärde per den 31 oktober 2007 om cirka 15,4 miljarder kronor. MSAB är noterat på OMX Nordic Exchange Stockholm, Large Cap. Innehaven består av bolag med tydlig strategi och inriktning och fortsatt stark utvecklingspotential. De större bolagen tillhör idag de världsledande inom sina respektive områden. MSABs största innehav är Hexagon där bolaget äger 24% av kapitalet och 45% av rösterna. Genom ett långsiktigt och aktivt ägande ska MSAB bidra med en fortsatt god utveckling av innehaven och skapa värde för MSABs aktieägare. MSAB avser att göra nya investeringar i såväl noterade som onoterade bolag.