

Velkommen til ADR roundtable

17. januar 2019, The Standard

CERTAINTY | INGENUITY | ADVANTAGE

Computershare

Program

9.00 – 9.15	Registrering og morgenmad
9.15 – 11.30	Velkomst og baggrund Michael Kjøller-Petersen, adm. direktør, Computershare
Kaffepause ca. kl. 10.15 - 10.30	Fordele og ulemper i forbindelse med ADRs, herunder risikoen for at blive genstand for et amerikansk gruppesøgsmål – både i forbindelse med sponsorerede og usponsorerede ADR-programmer. Louise Celia Korpela, advokat, Gorrissen Federspiel Lykke Smits, advokatfuldmægtig, Gorrissen Federspiel
	Hvad skal man som udsteder være opmærksom på, hvis man vælger at styre ADR-handlen gennem et sponsoreret program? Og hvilken værdi har ADR-programmet haft for Novo Nordisk? Søren Thor Jensen, Corporate Vice President, Global Legal & Patents, Novo Nordisk
11.30 – 12.00	Frokost & networking

Baggrund

- › Hvorfor drøfte ADRs?
- › Computershares rolle
 - Udbyder ikke selv ADRs, men leverer infrastruktur til en række storbanker (BNYM and CITI)
 - Trend: direct listing vs ADRs
 - Særlige situationer omkring udøvelse af stemmerettigheder
 - Aktionærrettighedsdirektivet sætter ny fokus på afledte instrumenter og spørgsmålet "Hvem er aktionær?"
 - Se mere på www.adr.com

Danske udstedere med ADR-programmer

Issuer	Marketplace	S/U 2015	S/U 2019	Traded since
A.P. Møller-Mærsk	OTC	U	U	2011
ALK-Abello	OTC	S	S	2013
AMBU	OTC	N/A	S	2017
Ascendis Pharma	NASDAQ	S	S	2015
Bang & Olufsen	OTC	U	U	2008
Bavarian Nordic	OTC	S	S	2013
Carlsberg	OTC	S	S	2010
Chr. Hansen	OTC	S	S	2014
Coloplast	OTC	U	U	2010
Danske Bank	OTC	U	S	1983
DSV	OTC	U	U	2008
EAC	OTC	U	N/A	2008
FLSmidth	OTC	U	U	2008
Forward Pharma	NASDAQ	S	S	2014
Genmab	OTC	S	S	2013
GN Store Nord	OTC	U	U	2008
H. Lundbeck	OTC	S	S	2012
ISS	OTC	U	S	2014
Jyske Bank	OTC	U	U	2008
NKT	OTC	U	U	2008
Novo Nordisk	NYSE	S	S	1991
Novozymes	OTC	U	U	2002
Pandora	OTC	U	S	2010
ST Group	OTC	N/A	U	2017
Simcorp	OTC	U	?	2011
Sydbank	OTC	U	U	2008
TDC	OTC	U	Delisted	2014
Topdanmark	OTC	U	U	2008
Torm	NASDAQ	N/A	S	?
Tryg	OTC	U	U	2008
Veloxis Pharmaceuticals	OTC	U	S	2012
Vestas Wind Systems	OTC	U	U	2007
William Demant	OTC	U	U	2008
Zealand Pharma	OTC	U	S	2013
Ørsted	OTC	N/A	U	2017

Stigende interesse fra udenlandske investorer i danske aktier

Udenlandsk ejerskab i danske selskaber

Kilde: Computershare (beregning baseret på 27 Large og Mid Cap selskaber)