

Wanzl Metallwarenfabrik GmbH

Købstilbuddet, som denne tilbudsannonce vedrører, fremsættes ikke og vil ikke blive fremsat, hverken direkte eller indirekte, i nogen jurisdiktion, hvor dette ville udgøre en overtrædelse af lovgivningen. Denne tilbudsannonce og øvrige dokumenter vedrørende Købstilbuddet er ikke og må ikke fremsendes, videresendes eller på anden vis distribueres i eller fra en jurisdiktion, hvor dette vil udgøre en overtrædelse af lovgivningen, herunder særligt i USA, Canada, Japan, Australien eller Sydafrika.

Denne tilbudsannonce udgør ikke et tilbud om at købe eller en opfordring til at sælge aktier i Expedit A/S. Købstilbuddet fremsættes udelukkende på baggrund af et tilbudsdokument, som er offentliggjort af Wanzl Metallwarenfabrik GmbH, og som indeholder alle oplysninger om Købstilbuddet. Aktionærer i Expedit A/S tilrådes at læse tilbudsdokumentet og eventuelle tillæg her til, idet disse indeholder vigtige oplysninger.

Leipheim, den 13. januar 2017

Forhøjelse af tilbudskursen i det pligtmæssige overtagelsestilbud

Den 10. januar 2017 offentliggjorde Wanzl Metallwarenfabrik GmbH ("Wanzl") et pligtmæssigt overtagelsestilbud ("Købstilbuddet") til aktionærene i Expedit A/S ("Expedit" eller "Selskabet").

Wanzl har pr. dags dato erhvervet nominelt DKK 21.412 B-aktier i Expedit, svarende til 13,90 % af den samlede aktiekapital og 7,41 % af de samlede stemmerettigheder i Selskabet. Sammen med Wanzls eksisterende aktiebeholdning repræsenterer dette samlet 47,43 % af aktiekapitalen og 51,87 % af stemmerettighederne i Expedit.

Under henvisning til tilbudsannoncen af 10. januar 2017 og som følge af denne erhvervelse, meddeler Wanzl hermed, at Wanzl forhøjer tilbudskursen pr. noteret B-aktie i Expedit fra DKK 816,00 til DKK 900,00 i henhold til § 13 i Bekendtgørelse om Overtagelsestilbud.

Tilbudskursen pr. unoteret A-aktie forbliver DKK 1,020 som angivet i tilbudsannoncen af 10. januar 2017.

Tilbudskursen på DKK 900 pr. B-aktie udgør en overkurs på 23,12 % sammenlignet med den gennemsnitlige lukkekurs på Nasdaq Copenhagen A/S i de sidste 6 måneder frem til og med den 9. januar 2017 (DKK 730,98) og en overkurs på 34,18 % sammenlignet med den gennemsnitlige lukkekurs på Nasdaq Copenhagen A/S i de sidste 12 måneder frem til og med den 9. januar 2017 (DKK 670,73).

Købstilbuddet fremsættes udelukkende på grundlag af et tilbudsdokument, der er udarbejdet af Wanzl og godkendt af Finanstilsynet, og som indeholder alle oplysninger om Købstilbuddet, herunder information om hvorledes man accepterer Købstilbuddet og om tilbudsperioden. Tilbudsdokumentet offentliggøres senest 4 uger efter den 10. januar 2017.

For yderligere oplysninger om Købstilbuddet, herunder baggrunden for Købstilbuddet, henvises til tilbudsannoncen af 10. januar 2017.

Eventuelle spørgsmål vedrørende denne meddelelse kan rettes til:

Wanzl Metallwarenfabrik GmbH
Rudolf-Wanzl Strasse 4
89340 Leipheim, Tyskland

Jürgen Frank
Public Relations
Telefon: +49 8221 729-0
Mail: expedit@wanzl.de

Frank Derks
Chief Financial Officer
Telefon: +49 8221 729-0
Mail: expedit@wanzl.de