

Publication

Par décision 598/01 du 1^{er} avril 2015, concernant la requête de William H. Gates III, Melinda French Gates (en qualité de trustees du trust Bill & Melinda Gates Foundation), ainsi que de la société Cascade Investment, L.L.C., la Commission des OPA a requis que Sika AG, Baar fasse, conformément à l'art. 61 al. 3, lit. b et c OOPA, la publication suivante:

1. Dispositif de la décision de la Commission des OPA

Par décision 598/01 du 1^{er} avril 2015, la Commission des OPA a décidé ce qui suit:

1. Schenker-Winkler Holding AG et William H. Gates III, Melinda French Gates (en qualité de trustees du trust Bill & Melinda Gates Foundation) ainsi que Cascade Investment, L.L.C. obtiennent la qualité de partie dans la présente procédure.
2. La requête de Compagnie de Saint-Gobain de consultation du dossier de la procédure 594 est rejetée.
3. Il est constaté que la clause d'opting-out de l'art. 5 des statuts de Sika AG s'applique dans le cadre de la présente transaction et que Compagnie de Saint-Gobain ainsi que les personnes qui agirait de concert avec elle ne sont, par conséquent, pas soumises à l'obligation de présenter une offre publique aux actionnaires de Sika AG.
4. Les requêtes de production de pièces de William H. Gates III, Melinda French Gates (en qualité de trustees du trust Bill & Melinda Gates Foundation) ainsi que de Cascade Investment, L.L.C. et de Sika AG sont rejetées.
5. Toutes les autres requêtes sont rejetées.
6. Sika AG doit publier le dispositif de la présente décision ainsi qu'une référence au droit de former opposition. La publication dans les journaux doit intervenir au plus tard jeudi 9 avril 2015.
7. La présente décision sera publiée sur le site internet de la Commission des OPA mercredi 1^{er} avril 2015 après la fermeture du négoce.
8. L'émolument à la charge solidaire de William H. Gates III, Melinda French Gates (en qualité de trustees du trust Bill & Melinda Gates Foundation) ainsi que de Cascade Investment, L.L.C. s'élève à CHF 40'000.

La décision complète de la Commission des OPA peut être consultée à l'adresse www.takeover.ch.

2. Droit d'opposition

L'actionnaire qui prouve détenir au minimum 3% des droits de vote, exerçables ou non, de la société visée (actionnaire qualifié, art. 56 OOPA) et qui n'a pas participé à la procédure peut former opposition contre la décision mentionnée ci-dessus.

L'opposition doit parvenir à la Commission des OPA (Selnaustrasse 30, Postfach, CH-8021 Zurich, counsel@takeover.ch, Fax: +41 58 499 22 91) dans les cinq jours de bourse suivant la publication du dispositif de la décision susmentionnée dans les journaux. Le délai commence à courir le premier jour de bourse après ladite publication. L'opposition doit contenir une conclusion, une motivation sommaire et la preuve de la participation de son auteur conformément à l'art. 56 OOPA.