

Fusionsplan

for fusion af

Aktieselskabet Schouw & Co. (CVR-nr. 63 96 58 12)

og

BioMar Holding A/S (CVR-nr. 41 95 18 18)

GORRISSEN FEDERSPIEL KIERKEGAARD

Denne fusionsplan er udarbejdet af bestyrelserne i Aktieselskabet Schouw & Co. og BioMar Holding A/S med henblik på gennemførelse af en fusion af de to selskaber i henhold til aktieselskabslovens §§ 134-134i med Aktieselskabet Schouw & Co. som det fortsættende selskab og BioMar Holding A/S som det ophørende selskab.

Under henvisning til aktieselskabslovens § 134a er der mellem bestyrelserne i Aktieselskabet Schouw & Co. og BioMar Holding A/S aftalt følgende:

1 Selskabernes navne

1.1 Selskabernes navne er før fusionen:

Aktieselskabet Schouw & Co. (CVR-nr. 63 96 58 12) og

BioMar Holding A/S (CVR-nr. 41 95 18 18).

1.2 Efter fusionen vil det fortsættende selskab anvende navnet Aktieselskabet Schouw & Co.

2 Selskabernes hjemsted

2.1 Aktieselskabet Schouw & Co. har hjemsted i Århus Kommune. BioMar Holding A/S har hjemsted i Århus Kommune.

2.2 Efter fusionen vil det fortsættende selskab, Aktieselskabet Schouw & Co., have hjemsted i Århus Kommune.

3 Beskatning

3.1 Fusionen gennemføres i henhold til bestemmelserne i lov om fusion, spaltning og tilførsel af aktiver m.v. (fusionsskatteloven kap. 1) som en skattefri fusion, hvorfor der ikke udløses beskatning i selskaberne eller hos aktionærerne. I det omfang aktionærerne i det ophørende selskab, BioMar Holding A/S, måtte modtage et kontant vederlag, jf. pkt. 5.7, vil der dog ske sædvanlig beskatning heraf.

4 Tidspunktet for fusionen

- 4.1 Fusionen gennemføres med virkning pr. den 1. januar 2008 (fusionsdatoen), fra hvilket tidspunkt det ophørende selskab, BioMar Holding A/S', aktiver og passiver samt øvrige rettigheder og forpligtelser anses for overgået til det fortsættende selskab, Aktieselskabet Schouw & Co.
- 4.2 Retsvirkningerne af fusionen indtræder pr. fusionsdatoen, når fusionen er vedtaget i begge de fusionerende selskaber, og når de i aktieselskabslovens § 134h, stk. 1, øvrige nævnte betingelser er opfyldt.

5 Vederlag for aktierne i BioMar Holding A/S

- 5.1 Aktiekapitalen i Aktieselskabet Schouw & Co. udgør DKK 124.700.000 fordelt i aktier á DKK 10. Aktiekapitalen i BioMar Holding A/S udgør DKK 219.980.760 fordelt i aktier á DKK 20.
- 5.2 Samtlige eksisterende aktier i BioMar Holding A/S annulleres som følge af fusionen. Som vederlag for de annullerede aktier modtager aktionærerne i BioMar Holding A/S aktier i Aktieselskabet Schouw & Co. i bytteforholdet 1 til 1 efter udstedelse af fondsaktier i Aktieselskabet Schouw & Co., jf. pkt. 5.4.
- 5.3 Der ydes ikke vederlag for de aktier i BioMar Holding A/S, der ejes af BioMar Holding A/S eller Aktieselskabet Schouw & Co.
- 5.4 Bestyrelsen i Aktieselskabet Schouw & Co. foreslår et udbytte for regnskabsåret 2007 på DKK 6 pr. aktie. Såfremt der er tilslutning til bestyrelsens forslag blandt aktionærerne i Aktieselskabet Schouw & Co., træffes der beslutning om udbetaling af DKK 6 i udbytte pr. aktie på den ordinære generalforsamling den 16. april 2008. Herudover fremsætter bestyrelsen forslag om udstedelse af fondsaktier i Aktieselskabet Schouw & Co. i forholdet 1 til 1 til vedtagelse på den ordinære generalforsamling den 16. april 2008.
- 5.5 Bestyrelsen i BioMar Holding A/S foreslår et udbytte for regnskabsåret 2007 på DKK 4 pr. aktie. Såfremt der er tilslutning til bestyrelsens forslag blandt aktionærerne i BioMar Holding A/S, træffes der beslutning om udbetaling af DKK 4 i udbytte pr. aktie på den ordinære generalforsamling den 15. april 2008. Aktieselskabet Schouw & Co. har besluttet

at stemme for bestyrelsens forslag om udbetaling af det foreslåede udbytte på DKK 4 pr. aktie på BioMar Holding A/S' ordinære generalforsamling.

- 5.6 Såfremt den i pkt. 5.4 nævnte generalforsamlingsbeslutning om fondsaktieemission træffes, modtager aktionærerne i BioMar Holding A/S som følge af fusionen 1 aktie á DKK 10 i Aktieselskabet Schouw & Co. for hver aktie á DKK 20 i BioMar Holding A/S.
- 5.7 Hvis der ikke træffes beslutning om udstedelse af fondsaktier, vil bytteforholdet være 2:1, således at aktionærerne i BioMar Holding A/S som følge af fusionen for hver 2 aktier á DKK 20 i BioMar Holding A/S modtager 1 aktie á DKK 10 i Aktieselskabet Schouw & Co. I det omfang den enkelte aktionær i BioMar Holding A/S har et ulige antal aktier, sker der kontant udligning, således at aktionæren modtager et beløb svarende til halvdelen af gennemsnitskursen på Aktieselskabet Schouw & Co. aktien på OMX Nordic Exchange Copenhagen A/S den 16. april 2008.
- 5.8 Bytteforholdet er fastlagt med udgangspunkt i børskurserne på Aktieselskabet Schouw & Co. aktien og BioMar Holding A/S aktien på OMX Nordic Exchange Copenhagen A/S i seks måneder forud for offentliggørelsen af denne meddelelse og afspejler efter bestyrelsernes opfattelse med rimelighed forholdet mellem selskabernes værdiansættelser forud for fusionen. Den anvendte fremgangsmåde er efter bestyrelsernes opfattelse rimelig og forsvarlig.
- 5.9 Af aktiekapitalen i BioMar Holding A/S stor DKK 219.980.760 ejes DKK 151.399.800 af Aktieselskabet Schouw & Co. Den resterende del af aktiekapitalen, som udgør DKK 68.580.960 fordelt på 3.429.048 stk. aktier á DKK 20, vederlægges ved fusionen med 3.429.048 stk. aktier á DKK 10 i Aktieselskabet Schouw & Co.
- 5.10 Såfremt den i pkt. 5.4 nævnte generalforsamlingsbeslutning om udstedelse af fondsaktier træffes på Aktieselskabet Schouw & Co.'s ordinære generalforsamling den 16. april 2008 forhøjes aktiekapitalen fra DKK 124.700.000 med DKK 124.700.000 til DKK 249.400.000 fordelt på 24.940.000 aktier á DKK 10. Som følge af fusionen vil aktiekapitalen i

Aktieselskabet Schouw & Co. – på grundlag af de indskudte nettoaktiver i BioMar Holding A/S – blive forhøjet med yderligere DKK 30.600.000 fra DKK 249.400.000 til DKK 280.000.000 fordelt på 28.000.000 aktier á DKK 10. Der vil ikke blive udarbejdet vurderingsberetning i anledning af kapitalforhøjelsen.

5.11 Såfremt den i pkt. 5.4 nævnte generalforsamlingsbeslutning om udstedelse af fondsaktier ikke træffes på Aktieselskabet Schouw & Co.'s ordinære generalforsamling den 16. april 2008, vil aktiekapitalen i Aktieselskabet Schouw & Co. – på grundlag af de indskudte nettoaktiver i BioMar Holding A/S – blive forhøjet med DKK 15.300.000 fra DKK 124.700.000 til DKK 140.000.000 fordelt på 14.000.000 aktier á DKK 10. Der vil ikke blive udarbejdet vurderingsberetning i anledning af kapitalforhøjelsen.

5.12 Den del af aktiekapitalen i BioMar Holding A/S, som ikke vederlægges med de 3.060.000 henholdsvis 1.530.000 stk. aktier nævnt i pkt. 5.10 og 5.11, vederlægges med 369.048 henholdsvis 184.524 stk. aktier á DKK 10 i Aktieselskabet Schouw & Co. fra Aktieselskabet Schouw & Co.'s beholdning af egne aktier. I det omfang der sker der kontant udligning i overensstemmelse med pkt. 5.7, nedsættes vederleggelsen med Aktieselskabet Schouw & Co.'s beholdning af egne aktier tilsvarende.

6 Aktionærer og kreditorer med særlige rettigheder

6.1 Der er ingen aktionærer eller kreditorer med særlige rettigheder i det ophørende selskab.

7 Tidspunkt for ret til udbytte

7.1 De nye aktier i Aktieselskabet Schouw & Co., der udstedes som vederlag til aktionærene i BioMar Holding A/S, får ret til udbytte fra og med det tidspunkt, hvor fusionens retsvirkninger indtræder, jf. pkt. 4.2.

7.2 De nye aktier modtager, således udbytte fra og med regnskabsåret 2008, såfremt der træffes beslutning om udbetaling af udbytte på den ordinære generalforsamling i 2009.

8 Optagelse til handel og officiel notering af de aktier, der ydes som vederlag

8.1 Som beskrevet ovenfor under pkt. 5.10 og 5.11 sker der som følge af fusionen en kapitalforhøjelse i Aktieselskabet Schouw & Co. med henblik på at tilvejebringe det nødvendige antal aktier til ombytningen. De i forbindelse med denne kapitalforhøjelse udstedte aktier i Aktieselskabet Schouw & Co. søges optaget til handel og officiel notering på OMX Nordic Exchange Copenhagen A/S med forventet første handelsdag den 22. april 2008.

8.2 Der er ikke pligt til at udarbejde og offentliggøre et prospekt ved optagelse til notering for aktier, der udbydes, tildeles eller skal tildeles i forbindelse med en fusion, såfremt der tilvejebringes et dokument, der indeholder oplysninger, som svarer til prospektets. Der udarbejdes derfor ikke prospekt som led i noteringen. De i forbindelse med fusionen udarbejdede dokumenter samt de fusionerede selskabers årsrapporter for 2007 svarer indholdsmæssigt til et prospekt. Herudover offentliggøres en fondsbørsmeddelelse den 12. marts 2008, der beskriver konsekvenserne af fusionen for det fortsættende selskab og dets aktier.

9 Ombytning af aktier

9.1 Som følge af fusionen skal aktierne i det ophørende selskab, BioMar Holding A/S, ombyttes med aktier i det fortsættende selskab Aktieselskabet Schouw & Co.

9.2 Ombytning af aktierne vil ske ved registrering i Værdipapircentralen, Helgeshøj Allé 61, P.O. Box 20, 2630 Taastrup, når fusionen er registreret af Erhvervs- og Selskabsstyrelsen. Aktionærerne i det ophørende selskab, BioMar Holding A/S, vil få særskilt meddelelse, når fusionen er registreret, og aktieombytningen skal finde sted.

10 Særlige fordele for bestyrelse og direktion

10.1 Der gives ikke medlemmerne af selskabernes bestyrelse, direktion eller andre særlige fordele i forbindelse med fusionen.

11 Vedtægter for det fortsættende selskab

- 11.1 Udkast til reviderede vedtægter for det fortsættende selskab, Aktieselskabet Schouw & Co. vedlægges.

GORRISSEN FEDERSPIEL KIERKEGAARD

Århus, den 12. marts 2008

I bestyrelsen for Aktieselskabet Schouw & Co.:

Jørn Ankær Thomsen
formand

Erling Eskildsen
næstformand

Kjeld Johannesen

Niels Kristian Agner

Erling Lindahl

Århus, den 12. marts 2008

I bestyrelsen for BioMar Holding A/S:

Jens Bjerg Sørensen
formand

Per Christian Møller
næstformand

Jørn Ankær Thomsen

Asbjørn Reinkind