

ΑΙΤΙΟΛΟΓΗΜΕΝΗ ΓΝΩΜΗ
ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΤΑΙΡΙΑΣ “ΑΓΕΤ ΗΡΑΚΛΗΣ”
ΕΠΙ ΤΗΣ ΥΠΟΒΛΗΘΕΙΣΑΣ ΥΠΟΧΡΕΩΤΙΚΗΣ ΔΗΜΟΣΙΑΣ ΠΡΟΤΑΣΗΣ ΤΗΣ
ΕΤΑΙΡΙΑΣ “LAFARGE CEMENTOS SAU”

Το Διοικητικό Συμβούλιο της ανώνυμης εταιρίας με την επωνυμία «ΑΓΕΤ ΗΡΑΚΛΗΣ» (εφεξής η «Εταιρία»), κατά, την συνεδρίασή του στις 18 Νοεμβρίου 2015 προέβη στην διατύπωση Αιτιολογημένης Γνώμης επί της υποβληθείσας Υποχρεωτικής Δημόσιας Πρότασης (εφεξής η «Δημόσια Πρόταση») της εταιρίας «LAFARGE CEMENTOS SAU» (εφεξής ο «Προτείνων») για την αγορά του συνόλου κοινών μετοχών της Εταιρίας, τις οποίες δεν ελέγχει, έναντι ανταλλάγματος που θα καταβληθεί σε μετρητά το οποίο έχει οριστεί σε € 1,23 ανά μετοχή (εφεξής το «Προσφερόμενο Τίμημα»).

1. Το Διοικητικό Συμβούλιο για την διατύπωση της Αιτιολογημένης Γνώμης του, έλαβε υπόψη του:

(Α) το περιεχόμενο του Πληροφοριακού Δελτίου της Δημόσιας Πρότασης (εφεξής το «Πληροφοριακό Δελτίο») που ο Προτείνων απεύθυνε προς τους μετόχους της Εταιρίας για την αγορά του συνόλου των μετοχών της Εταιρίας, όπως αυτό εγκρίθηκε από το Δ.Σ. της Επιτροπής Κεφαλαιαγοράς την 6η Νοεμβρίου 2015 κατά την 737η συνεδρίαση του. Ειδικότερα, σύμφωνα με το Πληροφοριακό Δελτίο, κατά την ανακοίνωση της Δημόσιας Πρότασης, στις 30 Ιουλίου 2015 (εφεξής η «Ημερομηνία της Δημόσιας Πρότασης») και κατά την ημερομηνία έγκρισης του Πληροφοριακού Δελτίου (εφεξής η «Ημερομηνία του Πληροφοριακού Δελτίου»), ο Προτείνων κατείχε 63.253.403 κοινές μετοχές, οι οποίες αντιστοιχούσαν στο 88,99% του συνόλου των μετοχών της Εταιρίας και των δικαιωμάτων ψήφου και οι μετοχές της Εταιρίας που δεν κατείχε ο Προτείνων (εφεξής οι «Μετοχές της Δημόσιας Πρότασης») ανέρχονταν σε 7.829.304 κοινές μετοχές με δικαιώματα ψήφου, οι οποίες αντιπροσώπευαν ποσοστό περίπου 11,01% του συνόλου των μετοχών της Εταιρίας.

(Β) την από 13 Νοεμβρίου 2015 έκθεση από την τράπεζα "Eurobank Ergasias A.E.", η οποία ορίστηκε ως χρηματοοικονομικός σύμβουλος της Εταιρίας (εφεξής ο «Σύμβουλος») για τους σκοπούς της Δημόσιας Πρότασης, σύμφωνα με το άρθρο 15 παρ. 2 του Ν. 3461/2006. Η ως άνω έκθεση επισυνάπτεται στο παρόν ως Παράρτημα 1 και αποτελεί αναπόσπαστο μέρος του παρόντος.

2. Το Διοικητικό Συμβούλιο έλαβε υπόψη του επιπροσθέτως και τα ακόλουθα:

2.1 Ο Προτείνων έχει δηλώσει στο Πληροφοριακό Δελτίο ότι εφόσον κατά την ολοκλήρωση της Δημόσιας Πρότασης κατέχει, άμεσα και έμμεσα, μετοχές που αντιπροσωπεύουν ποσοστό τουλάχιστον 90% του συνόλου των δικαιωμάτων ψήφου της Εταιρείας, ο Προτείνων θα ασκήσει το δικαίωμα εξαγοράς σύμφωνα με το άρθρο 27 του Ν. 3461/2006 και θα απαιτήσει τη μεταβίβαση σε αυτόν όλων των υπόλοιπων μετοχών της Εταιρίας. Έχει δηλώσει επίσης στο Πληροφοριακό Δελτίο ότι μετά την ολοκλήρωση της διαδικασίας άσκησης του δικαιώματος εξαγοράς, ο Προτείνων θα συγκαλέσει γενική συνέλευση των μετόχων της Εταιρείας, προκειμένου αυτή να εγκρίνει τη διαγραφή των μετοχών της Εταιρίας από το Χ.Α. και ακολούθως θα προβεί σε αίτηση στην ΕΚ για τη διαγραφή των μετοχών της Εταιρείας από το Χ.Α.

Ο Προτείνων έχει επίσης δηλώσει στο Πληροφοριακό Δελτίο ότι εφόσον δεν συντρέξουν οι προϋποθέσεις του άρθρου 27 του Ν. 3461/2006 και, συνεπώς, δεν δικαιούται να ασκήσει το δικαίωμα εξαγοράς, δε θα επιδιώξει τη διαγραφή των μετοχών από το Χ.Α.

2.2 Σύμφωνα με το Πληροφοριακό Δελτίο, η LafargeHolcim κατέστη την 10η Ιουλίου 2015 ο ελέγχων μέτοχος της Lafarge S.A. και έμμεσος κάτοχος 63.253.403 μετοχών και 88,99% των συνολικών δικαιωμάτων ψήφου της Εταιρίας. Ο Προτείνων ανήκει στον όμιλο εταιρειών της LafargeHolcim και υπέβαλε τη Δημόσια Πρόταση κατόπιν της παραπάνω αλλαγής στον απώτατο έμμεσο έλεγχο της Εταιρίας, η οποία οδήγησε στην υποχρέωση υποβολής υποχρεωτικής δημόσιας πρότασης σύμφωνα με το άρθρο 7 του Νόμου.

2.3 Ο Προτείνων έχει δηλώσει στο Πληροφοριακό Δελτίο ότι προτίθεται να συνεχίσει τη λειτουργία του και τις δραστηριότητες της Εταιρίας και του ίδιου και δεν προτίθεται να προβεί σε αλλαγές στο στρατηγικό σχέδιο της Εταιρίας ως αποτέλεσμα της Δημόσιας Πρότασης και ότι το στρατηγικό του σχέδιο για την Εταιρία είναι το ίδιο με το υφιστάμενο στρατηγικό σχέδιο της Εταιρίας, το οποίο έχει ως εξής:

(α) επίτευξη κορυφαίου επιπέδου λειτουργίας με συνεχείς βελτιώσεις που δημιουργούν αξία,

(β) καθιέρωση ως ο προτιμώμενος συνεργάτης για την κατασκευή οικοδομών και υποδομών μέσω διαρκούς καινοτομίας και προώθησης νέων προϊόντων ή υπηρεσιών,

(γ) ανάπτυξη εξαγωγικών επιχειρηματικών δραστηριοτήτων και αύξηση του βαθμού εκμετάλλευσης των θαλάσσιων εγκαταστάσεων τσιμέντου σε αντιστάθμισμα μιας χαμηλής – ακόμα – εγχώριας αγοράς,

(δ) δέσμευση δημιουργίας βιώσιμων οικονομικά και περιβαλλοντικά λύσεων.

2.4 Ο Προτείνων έχει επίσης δηλώσει στο Πληροφοριακό Δελτίο ότι δεν προτίθεται να μεταβάλει τις υφιστάμενες εργασιακές σχέσεις με τους εργαζομένους και τα στελέχη του ίδιου, της Εταιρίας και των θυγατρικών της ως προς τους όρους απασχόλησης ή τον αριθμό των θέσεων εργασίας ως απόρροια της Δημόσιας Πρότασης, στο βαθμό που δεν επέλθουν σημαντικές μεταβολές στις υφιστάμενες συνθήκες της αγοράς. Ο Προτείνων έχει επίσης δηλώσει στο Πληροφοριακό Δελτίο ότι δε σχεδιάζει να μεταφέρει την έδρα της Εταιρίας ή των θυγατρικών της εκτός Ελλάδος.

2.5 Ο Προτείνων στο Πληροφοριακό Δελτίο έχει δηλώσει ότι, προτίθεται να καταβάλει τοις μετρητοίς το Προσφερόμενο Τίμημα για κάθε Μετοχή της Δημόσιας Πρότασης, για την οποία η Δημόσια Πρόταση γίνεται νομίμως και εγκαίρως αποδεκτή. Σύμφωνα με το Πληροφοριακό Δελτίο:

- Το Προσφερόμενο Τίμημα ανά Προσφερόμενη Μετοχή είναι € 1,23. Το ποσό αυτό είναι το εύλογο και δίκαιο αντάλλαγμα που υποχρεούται να καταβάλει ο Προτείνων σύμφωνα με τις διατάξεις του άρθρου 9 παρ. 4 του Ν. 3461/2006 και ισούται με τη μέση χρηματιστηριακή τιμή της μετοχής της Εταιρείας κατά τη διάρκεια των έξι μηνών πριν από τις 10 Ιουλίου 2015.

- Ο Προτείνων θα αναλάβει την καταβολή των ανερχόμενων σε 0,08% δικαιωμάτων εκκαθάρισης υπέρ της ΕΛ.Κ.Α.Τ., τα οποία αφορούν στην καταχώριση της εξωχρηματιστηριακής μεταβίβασης των Μετοχών της Δημόσιας Πρότασης, τα οποία, αλλιώς θα επιβάρυναν τους αποδεχόμενους μετόχους, σύμφωνα με την Απόφαση 1/223/28.01.2014 του Διοικητικού Συμβουλίου της ΕΛ.Κ.Α.Τ., όπως έχει κωδικοποιηθεί και ισχύει. Ο Προτείνων δεν θα αναλάβει την καταβολή του φόρου χρηματιστηριακών συναλλαγών 0,20% που υπολογίζεται επί της αξίας της συναλλαγής, που επιβαρύνει τις εξωχρηματιστηριακές μεταβιβάσεις μετοχών από τους αποδεχόμενους μετόχους προς τον Προτείνοντα.

2.6 Ο Σύμβουλος, σύμφωνα με την υποβληθείσα στο Διοικητικό Συμβούλιο της Εταιρίας από 13 Νοεμβρίου 2015 έκθεση και γνώμη του ως προς το δίκαιο και εύλογο του Προσφερόμενου Τιμήματος, γνωμοδότησε ότι το Προσφερόμενο Τίμημα είναι δίκαιο και εύλογο από χρηματοοικονομικής απόψεως για τους κατόχους των Μετοχών της Δημόσιας Πρότασης.

3. Ενέργειες στις οποίες έχει ήδη προβεί ή προτίθεται να προβεί το Διοικητικό Συμβούλιο της Εταιρίας σχετικά με τη Δημόσια Πρόταση:

Το Διοικητικό Συμβούλιο της Εταιρίας ενημερώθηκε εγγράφως για την απόφαση του Προτείνοντος σχετικά με την υποβολή της Δημόσιας Πρότασης την 30η Ιουλίου 2015 και ενημέρωσε σχετικά τους εργαζόμενους της Εταιρίας και των λοιπών εταιριών του Ομίλου ΑΓΕΤ ΗΡΑΚΛΗΣ την αμέσως επόμενη ημέρα, ήτοι την 31η Ιουλίου 2015.

Ακολούθως, η Εταιρία επέλεξε ως χρηματοοικονομικό σύμβουλο, σύμφωνα με το άρθρο 15 παρ. 2 του Ν. 3461/2006, την τράπεζα "Eurobank Ergasias A.E.", προκειμένου να συντάξει την έκθεση και γνώμη που θα συνοδεύει την αιτιολογημένη γνώμη του Διοικητικού Συμβουλίου, σύμφωνα με τον Νόμο.

Το Πληροφοριακό Δελτίο εγκρίθηκε από την Επιτροπή Κεφαλαιαγοράς στις 6 Νοεμβρίου 2015 και τέθηκε στη διάθεση του κοινού στις 11 Νοεμβρίου 2015, οπότε και διαβιβάστηκε στους εργαζομένους της Εταιρίας και των λοιπών εταιριών του Ομίλου ΑΓΕΤ ΗΡΑΚΛΗΣ από το Διοικητικό Συμβούλιο της Εταιρίας.

Στη συνέχεια και σύμφωνα με τον Ν. 3461/2006, το Διοικητικό Συμβούλιο της Εταιρίας θα δημοσιοποιήσει και θα υποβάλει την Αιτιολογημένη Γνώμη του στην Επιτροπή Κεφαλαιαγοράς και στον Προτείνοντα, γνωστοποιώντας την παράλληλα στους εργαζόμενους της Εταιρίας. Σημειώνεται ότι οι εργαζόμενοι της Εταιρίας μέχρι και σήμερα δεν υπέβαλαν προς το Διοικητικό Συμβούλιο χωριστή γνώμη σχετικά με τις επιπτώσεις της Δημόσιας πρότασης στην απασχόληση των εργαζομένων.

Πέραν των ανωτέρω, το Διοικητικό Συμβούλιο της Εταιρίας δεν προέβη σε καμία ειδικότερη ενέργεια σε σχέση με τη Δημόσια Πρόταση.

Επίσης, το Διοικητικό Συμβούλιο δεν προέβη ούτε προτίθεται να προβεί σε οποιαδήποτε ενέργεια που δεν εντάσσεται στη συνήθη πορεία των δραστηριοτήτων της Εταιρίας και ενδέχεται να οδηγήσει στη ματαίωση της Δημόσιας Πρότασης.

Περαιτέρω, το Διοικητικό Συμβούλιο της Εταιρίας ΔΗΛΩΝΕΙ ότι:

3.1. Τα μέλη του Διοικητικού Συμβουλίου και τα διευθυντικά στελέχη της Εταιρίας δεν κατέχουν ούτε ελέγχουν άμεσα ή έμμεσα μετοχές της Εταιρίας.

3.2. Το Διοικητικό Συμβούλιο της Εταιρίας δεν προέβη σε οποιαδήποτε ενέργεια εκ των μνημονευόμενων στο άρθρο 14 παρ. 1 του Ν. 3461/2006.

3.3. Δεν υπάρχουν ειδικές συμφωνίες μεταξύ του Διοικητικού Συμβουλίου της Εταιρίας ή των μελών του και του Προτείνοντος.

3.4. Σημειώνεται επίσης ότι από τα μέλη του Διοικητικού Συμβουλίου της Εταιρίας οι κ.κ. Jean-Claude Block, Pierre Deleplanque, Neil Curtis και Γεώργιος Μίχος είναι στελέχη ο πρώτος της εταιρίας LafargeHolcim Ltd, οι κ.κ. Pierre Deleplanque και Neil Curtis είναι στελέχη της εταιρίας Lafarge S.A. και ο κ. Γεώργιος Μίχος της εταιρίας ΑΓΕΤ ΗΡΑΚΛΗΣ. Οι ανωτέρω εταιρίες ανήκουν, σύμφωνα με τις πληροφορίες που περιέχονται στο Πληροφοριακό Δελτίο, στον όμιλο εταιριών LafargeHolcim και ως εκ τούτου αποτελούν πρόσωπα που ενεργούν συντονισμένα με τον Προτείνοντα.

4. Κατόπιν των ανωτέρω, το Διοικητικό Συμβούλιο της Εταιρίας, με γνώμονα το κατ' άρθρο 22α του Κ.Ν. 2190/1920 οριζόμενο καθήκον επιμέλειας του Διοικητικού Συμβουλίου και με διαρκή προσήλωση στις αρχές της διαφύλαξης και της προαγωγής των συμφερόντων της Εταιρίας και των μετόχων της, και βασιζόμενο στο περιεχόμενο του εγκριθέντος Πληροφοριακού Δελτίου του Προτείνοντος, κατέληξε ομόφωνα στην ακόλουθη άποψη:

(Α) Τα στρατηγικά σχέδια του Προτείνοντα, όπως αναφέρονται στο Πληροφοριακό Δελτίο δεν αναμένεται να επηρεάσουν αρνητικά τα συμφέροντα και την επιχειρηματική δραστηριότητα της Εταιρίας, δεδομένου μάλιστα του ότι ο Προτείνων είναι σήμερα ο πλειοψηφών μέτοχος της Εταιρίας και ο έλεγχος αυτής δεν θα αλλάξει ως αποτέλεσμα της Δημόσιας Πρότασης και ότι το στρατηγικό σχέδιο του Προτείνοντος για την Εταιρία είναι το ίδιο με το υφιστάμενο στρατηγικό σχέδιο της Εταιρίας.

(Β) Σύμφωνα με όσα αναφέρονται στο Πληροφοριακό Δελτίο, η επιτυχής έκβαση της Δημόσιας Πρότασης δεν αναμένεται να έχει δυσμενείς επιπτώσεις στην απασχόληση στους χώρους όπου διεξάγονται οι δραστηριότητες της Εταιρίας και στα συμφέροντα των εργαζομένων της Εταιρίας.

(Γ) Το προσφερθέν από τον Προτείνοντα αντάλλαγμα για την αγορά, στο πλαίσιο της Υποχρεωτικής Δημόσιας Πρότασης ύψους € 1,23 ανά μετοχή, είναι δίκαιο και εύλογο από χρηματοοικονομικής άποψης για τους κατόχους των Μετοχών της Δημόσιας Πρότασης.

5. Οι ανωτέρω διατυπωθείσες εκτιμήσεις αποτελούν μια γενική αξιολόγηση των όρων της υποχρεωτικής Δημόσιας Πρότασης, της επίδρασης της στην λειτουργία της Εταιρίας και της επάρκειας του προσφερόμενου ανταλλάγματος και δεν επέχουν θέση παρότρυνσης, σύστασης ή συμβουλής προς τους μετόχους της Εταιρίας περί αποδοχής ή μη της υποβληθείσας Δημόσιας Πρότασης.

Η παρούσα Αιτιολογημένη Γνώμη του Διοικητικού Συμβουλίου της Εταιρίας καταρτίστηκε σύμφωνα με τις διατάξεις του άρθρου 15 παρ. 1 & 2 του Ν. 3461/2006 και θα υποβληθεί στις διατυπώσεις δημοσιότητας που ορίζουν οι διατάξεις του ανωτέρω νόμου.

Η έκθεση του Συμβούλου, μαζί με την παρούσα Αιτιολογημένη Γνώμη του Διοικητικού Συμβουλίου της Εταιρίας θα διατίθενται στο κοινό από τα κεντρικά, γραφεία της Εταιρίας στη διεύθυνση 19,3ο χλμ. Λεωφόρου Μαρκοπούλου, 19 002 Παιανία (Αττική), και θα βρίσκονται αναρτημένα στην ιστοσελίδα της Εταιρίας (www.lafarge.gr) καθ' όλη τη διάρκεια της περιόδου αποδοχής της Δημόσιας Πρότασης.

Αθήνα, 18 Νοεμβρίου 2015

Το Διοικητικό Συμβούλιο