

平成26年12月24日

各 位

会 社 名 スターバックス コーヒー ジャパン 株式会社

代表者名 代表取締役最高経営責任者（CEO） 関根 純

（ＪＡＳＤＡＱ・コード2712）

問合せ先 執行役員 戦略・ファイナンス・サプライチェーン担当 北川 徹

（TEL 03-5745-5577）

支配株主等であるSolar Japan Holdings 合同会社による

当社株券等に対する公開買付け（第二回）の結果に関するお知らせ

Solar Japan Holdings 合同会社（以下、「公開買付者」といいます。）は、平成26年11月10日から平成26年12

月22日までの30営業日を公開買付期間として当社の株券等に対する公開買付け（以下、「本第二回公開買付け」

といいます。）を実施しておりましたが、本第二回公開買付けが平成26年12月22日をもって終了し、公開買付者

より、その結果について添付のとおり公表する旨の報告を受けましたので、お知らせいたします。

また、公開買付者によれば、本第二回公開買付けによっても当社の発行済普通株式の全て（エスシーアイ・ベ

ンチャーズ・エス・エルが所有する普通株式を除きます。）を取得できなかったことから、公開買付者は、本第二回

公開買付け終了後に、公開買付者が当社の発行済株式の全て（エスシーアイ・ベンチャーズ・エス・エルが所有す

る株式を除きます。）を取得するための手続の実施を要請するとのことです。その一環として当社は、当社が公表し

た平成26年9月24日付けプレスリリース「Solar Japan Holdings 合同会社による当社株券等に対する公開買付け

に関する意見表明のお知らせ」及び同年11月７日付けプレスリリース「支配株主等であるSolar Japan Holdings 合

同会社による当社株券等に対する公開買付け（第二回）に関する意見表明のお知らせ」に記載したとおり、平成 27

年２月に臨時株主総会及びこれと同日に当社普通株式の株主による種類株主総会の開催を予定しております。な

お、これらの株主総会の開催日時、場所、付議議案の詳細等につきましては決定次第改めてお知らせいたしま

す。

以 上

（添付資料）「スターバックス コーヒー ジャパン 株式会社株券等（証券コード2712）に対する公開買付けの結果（第

二回）に関するお知らせ」

1

Masayuki_Furudate
JASDAQマーク

Masayuki_Furudate
FASF会員マーク

平成26年12月23日

各 位

Solar Japan Holdings 合同会社

スターバックス コーヒー ジャパン 株式会社株券等（証券コード2712）に対する

公開買付けの結果（第二回）に関するお知らせ

スターバックス・コーポレーションの間接的な完全子会社であるSolar Japan Holdings 合同会社（以下、「公

開買付者」といいます。）は、平成26年11月７日、スターバックス コーヒー ジャパン 株式会社（以下、「対

象者」といいます。）の普通株式及び平成 17 年６月 24 日開催の対象者定時株主総会及び同日開催の対象者取締

役会の決議に基づき発行された第４回新株予約権（以下、「本新株予約権」といいます。）を公開買付け（以下、

「本公開買付け」といいます。）により取得することを決定し、平成 26 年 11 月 10 日より本公開買付けを実施し

ておりましたが、下記のとおり、本公開買付けが平成26年12月22日を以って終了いたしましたので、お知らせ

いたします。

記

１．買付け等の概要

（１）公開買付者の名称及び所在地

Solar Japan Holdings 合同会社

東京都港区西麻布二丁目24番22－202号

（２）対象者の名称

スターバックス コーヒー ジャパン 株式会社

（３）買付け等に係る株券等の種類

① 普通株式

② 平成17年６月24日開催の対象者定時株主総会及び同日開催の対象者取締役会の決議に基づき発行され

た第４回新株予約権

（４）買付け等の期間

平成26年11月10日（月曜日）から平成26年12月22日（月曜日）まで（30営業日）

（５）買付け等の価格

普通株式１株につき、金1,465円

本新株予約権１個につき、金115,850円

２．買付け等の結果

（１）公開買付けの成否

本公開買付けにおいては、買付予定数に上限及び下限を設定しておりませんので、公開買付開始公告及び公

開買付届出書に記載のとおり、応募株券等の全部の買付け等を行います。

（２）公開買付けの結果の公告日及び公告掲載新聞名

金融商品取引法（昭和23年法律第25号。その後の改正を含みます。）第27条の13第１項に基づき、金融商品

取引法施行令（昭和40年政令第321号。その後の改正を含みます。）第９条の４及び発行者以外の者による株

券等の公開買付けの開示に関する内閣府令（平成２年大蔵省令第38号。その後の改正を含みます。）第30条

の２に規定する方法により、平成26年12月23日に報道機関に公表いたしました。

1

（３）買付け等を行った株券等の数

株券等の種類 株式に換算した応募数 株式に換算した買付数

株 券 21,170,326株 21,170,326株

新 株 予 約 権 証 券 － －

新 株 予 約 権 付 社 債 券 － －

株券等信託受益証券（ ） － －

株 券 等 預 託 証 券 （ ） － －

合 計 21,170,326株 21,170,326株

（ 潜 在 株 券 等 の 数 の 合 計 ） － （－株）

（４）買付け等を行った後における株券等所有割合

買付け等前における公開買付者の

所 有 株 券 等 に 係 る 議 決 権 の 数
570,000個

（買付け等前における株券等所有割合

39.48％）

買付け等前における特別関係者の

所 有 株 券 等 に 係 る 議 決 権 の 数
570,000個

（買付け等前における株券等所有割合

39.48％）

買付け等後における公開買付者の

所 有 株 券 等 に 係 る 議 決 権 の 数
781,703個

（買付け等後における株券等所有割合

54.14％）

買付け等後における特別関係者の

所 有 株 券 等 に 係 る 議 決 権 の 数
570,000個

（買付け等後における株券等所有割合

 39.48％）

対象者の総株主等の議決権の数 1,442,131個

（注１）「対象者の総株主等の議決権の数」は、対象者が平成 26 年 11 月 10 日に提出した第 20 期第２四半期

報告書に記載された平成 26 年９月 30 日現在の総株主等の議決権の数です。但し、本公開買付けにお

いては単元未満株式及び本新株予約権についても買付け等の対象としていたため、「買付け等前にお

ける株券等所有割合」及び「買付け等後における株券等所有割合」の計算においては、（ⅰ）同報告

書に記載された平成26年９月30日現在の発行済株式総数144,221,700株に、（ⅱ）平成26年９月30

日現在の本新株予約権の目的となる株式数 153,800 株（対象者によれば、平成 26 年９月 30 日現在の

本新株予約権の目的となる株式数は 153,800 株とのことです。なお、公開買付者も、対象者の履歴事

項全部証明書により対象者の平成 26 年９月 30 日現在の本新株予約権の目的たる株式数が 153,800 株

であり、発行済株式総数が 144,221,700株であることを確認しております。）を加えた株式数

（144,375,500株）に係る議決権の数（1,443,755個）を「対象者の総株主等の議決権の数」として計

算しております。

（注２）「買付け等前における株券等所有割合」及び「買付け等後における株券等所有割合」については、小

数点以下第三位を四捨五入しております。

（５）あん分比例方式により買付け等を行う場合の計算

該当事項はありません。

（６）決済の方法

① 買付け等の決済をする金融商品取引業者・銀行等の名称及び本店の所在地

（公開買付代理人）

ＳＭＢＣ日興証券株式会社 東京都千代田区丸の内三丁目３番１号

② 決済の開始日

2

平成26年12月29日（月曜日）

③ 決済の方法

公開買付期間終了後遅滞なく、本公開買付けによる買付け等の通知書を応募株主等（外国人株主等の場

合にはその常任代理人）の住所又は所在地宛に郵送します。

買付けは、現金にて行います。買付けられた株券等に係る売却代金は、応募株主等（外国人株主等の場

合にはその常任代理人）の指示により、決済の開始日以後遅滞なく、公開買付代理人から応募株主等（外

国人株主等の場合にはその常任代理人）の指定した場所へ送金します。

３.公開買付報告書の写しを縦覧に供する場所

Solar Japan Holdings 合同会社 東京都港区西麻布二丁目24番22－202号

株式会社東京証券取引所 東京都中央区日本橋兜町２番１号

以 上

本書面は、スターバックス・コーポレーション、公開買付者その他スターバックス・コーポレーションの関連会社及び対象者

の計画、見通しなどの将来に関する記述が含まれております。これらの将来に関する記述は将来の業績を保証するものではな

く、また、既知又は未知のリスク、不確実性その他の要因によって、これらの会社における実際の結果、業績、財務状況等が、

これらの将来に関する記述に明示的又は黙示的に示された内容と大きく異なる可能性があります。これらの将来に関する記述

は、「考えます」、「期待します」、「見込みます」、「計画します」、「意図します」、「はずです」、「するつもりです」、「予測します」、

「将来」、その他これらと同様の表現、又は特に「戦略」、「目標」、「計画」、「意図」などに関する説明という形で示されていま

す。様々な要因によって、実際の結果が本書面で述べられている将来に関する記述と大きく異なる可能性があります。かかる

要因としては、(i) 公開買付者及び対象者が公開買付けの条件の全部又は一部に合意できないこと、(ii) 本取引に関して必要

な株主の承認が得られないことその他何らかの理由により本取引が実施できない可能性、(iii) 関係者に適用される法令、政

策、会計基準の変更その他関係者の事業環境の変更、(iv) 事業戦略を実施する上での課題、(v) 金融の不安定その他経済・業

界環境の変化が及ぼす影響、(vi) 公開買付けによってもたらされる利益の実現が困難になること、(vii) 公開買付けの完了に

関するその他のリスクが含まれますが、これらに限定されるものではありません。投資家の皆様におかれましては、スターバ

ックス・コーポレーション、公開買付者その他スターバックス・コーポレーションの関連会社及び対象者の今後のお知らせを

ご参照ください。

3

	P1
	P2

