

SAVCOR GROUP LTD OY ILMOITTAU SUUNNITTELEVANSA
VAPAAEHTOISEN OSTOTARJOUKSEN TEKEMISTÄ KAIKISTA CENCORP
OYJ:N OSAKKEISTA JA OPTIO-OIKEUKSISTA SEKÄ
YRITYSJÄRJESTELYN EHDOTTAMISTA YHTIÖLLE

Savcor Group Ltd Oy ("Savcor") on käynyt neuvotteluja Cencorp Oy:n ("Cencorp") ja sen päärahoittajan Sampo Pankki Oy:n ("SP") kanssa Cencorpin taloudellisen aseman vahvistamiseen liittyen. Neuvottelujen seurauksena Cencorp, SP ja Savcor ovat 28.11.2008 allekirjoittaneet ehdollista rahoitusjärjestelyä koskevan sopimuksen, jonka mukaisesti Cencorp kutsuu koolle ylimääräisen yhtiökokouksen päättämään liitteenä 1 olevassa Cencorpin pörssitiedotteessa tarkemmin kuvatuista osakeanneista, yhtiöjärjestyksen muuttamisesta ja uuden hallituksen valinnasta ("Ehdollinen Rahoitusjärjestely"). Savcor on 28.11.2008 tehdyillä kaupoilla ostanut 5.311.213 Cencorpin osaketta. Savcor on antanut kaupoista erillisen liputustiedotteen.

Ehdolliseen Rahoitusjärjestelyyn liittyen Savcor ja Markku Jokela sekä hänen määräysvallassaan oleva FT Capital Oy ("Jokela") ovat lisäksi sopineet suunnitelmasta ehdottaa Cencorpille yritysjärjestelyä ("Yritysjärjestely"), johon liittyen Savcor tekisi myös vapaaehtoisen ostotarjouksen Cencorpin kaikista osakkeista ja optio-oikeuksista ("Ostotarjous"). Lisäksi Savcor ja SP ovat sopineet eräistä osajärjestelyistä Ehdolliseen Rahoitusjärjestelyyn ja Ostotarjoukseen liittyen. Yritysjärjestelyä ja Ostotarjousta on selvitetty tarkemmin jäljempänä kohdassa "2. YRITYSJÄRJESTELY" JA "3. OSTOTARJOUS".

1. EHDOLLINEN RAHOITUSJÄRJESTELY

Ehdollinen Rahoitusjärjestely ja siihen liittyvät Cencorpin yhtiökokoukselle ehdotettavat päätökset on kuvattu tarkemmin tämän pörssitiedotteen liitteenä 1 olevassa Cencorpin pörssitiedotteessa.

Cencorpin hallitus vie aluksi Ehdolliseen Rahoitusjärjestelyyn liittyvät antiehdotukset, uuden hallituksen valintaa koskevan ehdotuksen sekä yhtiöjärjestyksen muutosehdotuksen yhtiökokouksen päätettäväksi. Jos yhtiökokous hyväksyy sille tehdyt ehdotukset, Savcor tulee ehdottamaan Cencorpille neuvottelujen aloittamista Yritysjärjestelyn toteuttamiseksi. Jos osapuolet pääsevät Yritysjärjestelystä yksimielisyyteen, Savcor tekee tämän jälkeen päätöksen Ostotarjouksen aloittamisesta. Ehdollisen Rahoitusjärjestelyn, Yritysjärjestelyn ja Ostotarjouksen toteuttaminen ovat ehdollisia myös eräille muille Savcorin ja Jokelan välisessä sopimuksessa tarkemmin sovittujen edellytysten täyttymiselle. Mikäli Yritysjärjestely ja Ostotarjous eivät toteudu, myöskään Ehdollinen Rahoitusjärjestely ei toteudu.

Osana Ehdollista Rahoitusjärjestelyä SP konvertoisi noin 2.689.008 euron suuruisen vaihdettavan pääomalainan yhteensä 7.908.847 kappaleeksi Cencorpin uusia osakkeita ja merkitsisi

lisäksi Cencorpin sille suuntaamassa osakeannissa yhteensä 44.594.041 kappaletta Cencorpin uusia osakkeita maksamalla niiden merkintähinnan sillä nykyisin olevalla 3.567.523,28 euron suuruisella seniorlainasaatavalla. Vaihdeettavan pääomalainan konvertointi ei ole ehdollinen Yritysjärjestelyn ja Ostotarjouksen toteutumiseksi.

Lisäksi SP muuttaisi osana Ehdollista Rahoitusjärjestelyä sille Cencorpilta jäljelle jäävien lainasaatavien korko- ja lyhennyksehtoja Cencorpin kannalta edullisemmiksi.

Mikäli Ehdollinen Rahoitusjärjestely toteutuu, Cencorp saisi sen osana järjestettävissä osakeanneissa uutta rahaa vähintään 2,05 miljoonaa euroa ja enintään 7,45 miljoonaa euroa riippuen merkintätuoikeusannin lopullisesta koosta ja merkintöjen määrästä.

2. YRITYSJÄRJESTELY

Edellyttäen, että Cencorpin yhtiökokous tekee Ehdollisen Rahoitusjärjestelyn edellyttämät päätökset, Savcor ehdottaa yhtiökokouksessa valittavalle Cencorpin uudelle hallitukselle neuvottelujen aloittamista Yritysjärjestelyn toteuttamiseksi. Osana Yritysjärjestelyä Cencorp ostaisi Savcorin välillisesti omistaman Savcor Alfa Oy:n koko osakekannan. Edellytyksenä Savcor Alfa Oy:n hankkimiselle olisi, että se olisi välittömästi sitä ennen ostanut Photonium Oy:n ja Akseli Lahtinen Oy:n liiketoiminnat. Edellä mainittujen yrityskauppojen voimaantulo olisi ehdollinen muun muassa sille, että Savcor on päättänyt toteuttaa Ostotarjouksen sen ehtojen mukaisesti.

Savcor Alfa Oy toimittaa laserteknologiaan perustuvia työasemia ja tuotantosoluja lasermerkkauksen, -leikkauksen, -hitsauksen ja -mikrotyöstön sovelluksiin. Savcor Group Ltd Oy omistaa kokonaan Savcor Face Group Oy:n, joka puolestaan omistaa kokonaan Savcor Alfa Oy:n. Savcor Alfa Oy:n vahvistetun tilinpäätöksen mukainen liikevaihto viimeksi päättyneeltä tilikaudelta 1.1.2007 - 31.12.2007 oli 2,0 miljoonaa euroa, käyttökate 0,22 miljoonaa euroa ja korollisten nettovelkojen määrä noin 0,43 miljoonaa euroa.

Photonium Oy suunnittelee ja valmistaa loppukokoonpanon automaatiolinjastoja elektroniikkateollisuudelle sekä laitteita optisen kuidun valmistukseen. Photonium Oy:n automaatioliiketoiminta on ollut aikaisemmin osana Cencorpin liiketoimintoja. Jokela omistaa suoraan tai välillisesti Photonium Oy:n osake-enemmistön.

Akseli Lahtinen Oy on konepajayritys, joka on erikoistunut suunnittelemaan ja valmistamaan tuotantoautomaattioratkaisuja metalliteollisuudelle. Photonium Oy omistaa Akseli Lahtinen Oy:n osake-enemmistön.

Photonium Oy:n vahvistetun tilinpäätöksen mukainen liikevaihto viimeksi päättyneeltä tilikaudelta 1.1.2007 - 31.12.2007 oli

5,0 miljoonaa euroa ja käyttökate 0,75 miljoonaa euroa. Noin 1,2 miljoonaa euroa liikevaihdosta kertyi myynnistä Cencorpille. Akseli Lahtinen Oy:n vahvistetun tilinpäätöksen mukainen liikevaihto viimeksi päättyneeltä tilikaudelta 1.3.2007 - 28.2.2008 oli 1,1 miljoonaa euroa ja käyttökate 0,21 miljoonaa euroa. Photonium Oy:ltä ja Akseli Lahtinen Oy:ltä siirtyvien liiketoimintojen kannattavuutta arvioitaessa on huomioitava, että yhtiöiden tilinpäätöksissä on aktivoitu huomattava määrä yhtiöiden tuotekehityskustannuksia. Photonium Oy:n ja Akseli Lahtinen Oy:n rahoitustilanne on erittäin tiukka ja niillä on lukuisia maksamattomia erääntyneitä velkoja. Erityisesti yhtiöiden tiukasta rahoitustilanteesta aiheutuneiden toimitusvaikeuksien vuoksi yhtiöiden yhteenlasketun liikevaihdon odotetaan jäävän kuluvana tilikautena olennaisesti edellistä tilikautta pienemmäksi.

Yritysjärjestelyn tavoitteena on luoda Cencorpista entistä merkittävämpi elektroniikkateollisuuden automaattioratkaisuihin erikoistunut yhtiö, joka pystyy tarjoamaan aikaisempaa monipuolisempia ja tehokkaampia automaattioratkaisuja Savcor Alfa Oy:n laserosaamisen sekä Photonium Oy:n ja Akseli Lahtinen Oy:n liiketoimintojen yhtiöön tuoman automaatio-osaamisen myötä. Liiketoimintojen yhdistämisestä odotetaan syntyvän merkittäviä synergioita johtuen niiden toisiaan täydentävistä vahvuusalueista. Ehdollisen Rahoitusjärjestelyn toteutumisen myötä yhtiön taloudellinen tilanne paranee, mikä auttaa merkittävien asiakassuhteiden ylläpidossa ja uusien luomisessa.

Savcor ja Jokela ovat sopineet, että mikäli Yritysjärjestely toteutuu, Photonium Oy:n ja Akseli Lahtinen Oy:n Savcor Alfa Oy:lle siirtyvien liiketoimintojen yhteenlaskettu velaton arvo (EV) Yritysjärjestelyssä olisi 5,5 miljoonaa euroa. Siirtyvien liiketoimintojen mukana Savcor Alfa Oy:lle siirtyisivät kaikki Photonium Oy:n ja Akseli Lahtinen Oy:n liiketoimintojen jatkamisen kannalta olennaiset varat (mukaan lukien käyttö- ja vaihto-omaisuus sekä immateriaalioikeudet) sekä lisäksi yhteensä noin 1,2 miljoonan euron korolliset nettovelat. Myös Photonium Oy:n ja Akseli Lahtinen Oy:n työntekijät siirtyisivät liiketoimintojen mukana Savcor Alfa Oy:lle ns. vanhoina työntekijöinä. Savcor Alfa Oy rahoittaisi siirtyvistä liiketoiminnoista maksettavan noin 4,3 miljoonan euron käteisellä maksettavan kauppahinnan maksamisen suuntaamalla emoyhtiölleen noin 2,2 miljoonan euron suuruisen osakeannin ja ottamalla emoyhtiöltään noin 2,1 miljoonan euron lainan.

Lisäksi Savcor tulee ehdottamaan Cencorpin hallitukselle, että Savcor Alfa Oy:n (sisältäen myös Photonium Oy:stä ja Akseli Lahtinen Oy:stä siirtyvät liiketoiminnot) velaton arvo (EV) Yritysjärjestelyssä olisi 7,5 miljoonaa euroa. Savcor Alfa Oy:n korollisten nettovelkojen arvioidaan olevan Yritysjärjestelyn toteutuessa noin 4,2 miljoonaa euroa, jolloin Savcor Alfa Oy:n osakekannan (sisältäen myös Photonium Oy:stä ja Akseli Lahtinen Oy:stä siirtyvät liiketoiminnot) kauppahinnaksi muodostuisi noin 3,3 miljoonaa euroa. Cencorpin ehdotetaan maksavan Savcor Alfa Oy:n osakekannan kauppahinnan

joko (i) kokonaan käteisellä tai (ii) noin 2,5 miljoonan euron osalta käteisellä ja 0,8 miljoonan euron osalta yhtiön hallituksella olevan osakeantivaltuutuksen nojalla annettavilla enintään 10.000.000 uudella Cencorpin osakkeella osakekohtaisen merkintähinnan ollessa 0,08 euroa osakkeelta. Siltä osin kuin kauppahinta maksetaan käteisellä, Cencorp jäisi kaupan voimaantulon yhteydessä kauppahinnan suuruisen määrän velkaa Savcor Face Group Oy:lle.

Yhtiökokouksessa valittavan Cencorpin uuden hallituksen oletetaan selvittävän ennen Savcor Alfa Oy:n (ja sen osana Photonium Oy:n ja Akseli Lahtinen Oy:n siirtyvien liiketoimintojen) hankintaa asianmukaisesti järjestelyn kohtuullisuuden kaikkien Cencorpin osakkeenomistajien kannalta ja hankkivan tarvittavat asiantuntijaselvitykset ja niin sanotun fairness opinion -lausunnon koskien kyseistä järjestelyä.

3. OSTOTARJOUS

Mikäli Cencorpin yhtiökokous on tehnyt Ehdollisen Rahoitusjärjestelyn edellyttämät päätökset ja osapuolet ovat päässeet sopimukseen edellä kohdassa 2 kuvatun Yritysjärjestelyn toteuttamisesta, Savcor päättää arvopaperimarkkinalain 6 luvun mukaisen Ostotarjouksen tekemisestä kaikista Cencorpin osakkeista ja optio-oikeuksista. Ostotarjouksen toteuttaminen on ehdollinen muun muassa Ehdollisen Rahoitusjärjestelyn ja Yritysjärjestelyn toteuttamiselle.

Ostotarjouksessa tarjousvastike Cencorpin osakkeista olisi 0,08 euroa osakkeelta.

Jokela on sitoutunut olemaan myymättä osakkeitaan Ostotarjouksessa. SP on osaltaan antanut sitoumuksen, jonka mukaan se hyväksyy Ostotarjouksen kaikkien omistamiensa Cencorpin osakkeiden osalta. Savcorin arvion mukaan Ostotarjous voi alkaa aikaisintaan tammikuussa 2009.

Savcor julkistaa pörssitiedotteella päätöksen Ostotarjouksesta sekä tarjouksen keskeiset ehdot viivytyksettä lopullisen päätöksen jälkeen.

Ostotarjouksen toteuttamisen yhteydessä SP merkitsee Cencorpin sille osana Ehdollista Rahoitusjärjestelyä suuntaamat 44.594.041 uutta osaketta ja myy näin saamansa Cencorpin uudet osakkeet välittömästi Savcorille hintaan 0,08 euroa / osake. Savcor voi siten osallistua myös näillä osakkeilla Ostotarjouksen toteutumisen jälkeen osana Ehdollista Rahoitusjärjestelyä järjestettävään merkintäetuoikeusantiin.

Savcorin tarkoituksena on säilyttää Cencorp pörssilistalla Ostotarjouksen toteutumisen jälkeenkin. Savcorin omistusosuuden Cencorpista odotetaan nousevan Ehdollisen Rahoitusjärjestelyn, Yritysjärjestelyn ja Ostotarjouksen toteutumisen seurauksena yli 60 mutta enintään 90 prosenttiin

Cencorpin osakkeista ja äänistä. Savcorille ei näin ollen odoteta syntyvän osakeyhtiölain 18 luvun mukaista oikeutta ja velvollisuutta lunastaa Cencorpin vähemmistöosakkeenomistajien osakkeet Rahoitusjärjestelyn, Yritysjärjestelyn ja Ostotarjouksen toteutumisen seurauksena.

4. RAHOITUSTARKASTUKSEN POIKKEUSLUPA

Rahoitustarkastuksen tulkinnan mukaan Savcor, Jokela (ja hänen määräysvallassaan AML 1 luvun 5 §:ssä tarkoitetulla tavalla oleva FT Capital Oy sekä Pirjo Jokela ja Joni Jokela, yhdessä "Jokela") ja SP toimivat edellä kuvatussa järjestelyssä arvopaperimarkkinalaissa tarkoitetulla tavalla yksissä tuumin määräävän vallan käyttämiseksi Cencorpissa. Rahoitustarkastus on 26.11.2008 myöntänyt Savcorille, Jokelalle ja SP:lle poikkeuslupan arvopaperimarkkinalain 6 luvun 10 §:ssä tarkoitetusta tarjousvelvollisuudesta, joka edellä mainituille tahoille syntyisi heidän toimiessaan edellä mainitulla tavalla yksissä tuumin.

Rahoitustarkastuksen Savcorille, Jokelalle ja SP:lle myöntämien poikkeuslupien edellytyksenä on, että mainitut tahot eivät toimi yksissä tuumin määräävän vallan käyttämiseksi Cencorpissa muutoin kuin edellä kuvatun järjestelyn osalta. Lisäksi poikkeuslupien edellytyksenä on, että järjestelyn julkistamisen yhteydessä mainitut tahot julkistavat olennaiset ja riittävät tiedot (i) suunnitellusta järjestelystä ja sen eri vaiheista, (ii) suunnitellun järjestelyn perusteluista ja vaikutuksista, (iii) mainittujen tahojen suunnitelmista Cencorpin suhteen, (iv) Photonium Oy:n ja Akseli Lahtinen Oy:n liiketoimintakauppojen ja Savcor Alfa Oy:n hankinnan kauppahinnoista, (v) järjestelyn eri osien rahoituksesta ja niiden mahdollisista vaikutuksista Cencorpin toimintaan ja velvoitteisiin järjestelyn toteutuessa sekä (vi) Savcor Alfa Oy:n, Photonium Oy:n ja Akseli Lahtinen Oy:n liiketoiminnasta, tuloksesta ja taloudellisesta asemasta. Lisäksi poikkeuslupien antamisen edellytyksenä on, että ostotarjouksesta julkistettavan tarjousasiakirjan yhteydessä annetaan myös AML 2 luvun mukaisen esitteen tiedot.

Savcor Group Ltd Oy

Lisätietoa:

Hannu Savisalo
toimitusjohtaja
Savcor Group Ltd Oy

Puhelin:
+358 50 2688
+61 417 268070

Sähköpostiosoite: hannu.savisalo@savcor.com

SAVCOR GROUP on kansainvälinen teollinen palveluyritys, jonka kunnossapitoteknologiat, tietoliikenne- ja elektroniikkateollisuuden ratkaisut sekä metsäteollisuuden optimointijärjestelmät ovat käytössä kaikkialla maailmassa. Savcorin päätoiminta-alueet ovat Australia, Kiina ja Eurooppa. Yhtiö työllistää yli 1700 ihmistä 13 maassa. Sen tytäryhtiö Savcor Group Ltd on listattu Australian pörssiin (Australian Securities Exchange) vuonna 2007.

JAKELU

Helsingin Pörssi
Keskeiset tiedotusvälineet

