佳龍科技工程股份有限公司
國內第一次有擔保轉換公司債發行及轉換辦法
佳龍科技工程股份有限公司經財政部證券暨期貨管理委員會九十三年四月十九日（93）台財證(一)第0930112849號函核准募集與發行國內第一次有擔保轉換公司債，訂立發行及轉換辦法如下：
一、債券名稱
佳龍科技工程股份有限公司(以下簡稱「本公司」)國內第一次有擔保轉換公司債(以下簡稱「本轉換債」)。
二、發行日期
民國九十三年五月二十一日(以下簡稱「發行日」)。
三、發行期間
五年期，自民國九十三年五月二十一日開始發行至九十八年五月二十日到期(以下簡稱「到期日」)。
四、債券面額
每張面額新台幣壹拾萬元整，發行價格依票面金額十足發行。
五、發行總額
新台幣貳億元整。
六、票面利率
本轉換債之票面利率為年利率0%。
七、本金償還方式
除本辦法第十一條、第十九條及第二十條之情事外，本轉換債到期時以現金一次償還。
八、擔保情形
(一)本轉換債委託由台灣中小企業銀行中壢分行為保證銀行。保證期間自本轉換債發行日起至本轉換債本息完全清償之日止，保證範圍包括本轉換債全部本金及於本公司行使收回權時應依債券贖回收益率計付之利息(或)於債券持有人行使賣回權時應計付之利息補償金(亦即發行公司行使收回權或投資人行使賣回權時依本發行及轉換辦法所需支付之款項)。本轉換債債權人(或受託人)如擬就本轉換債向保證銀行請求付款，應於保證期間內向保證銀行提出，保證銀行將於接獲債權人依本轉換債規定請求付款之通知後十四營業日內付款。

(二)在保證期間，本公司若發生未能按期還本付息，或有違反其與受託銀行簽定之受託契約約定，或違反與保證銀行簽訂之「委任保證契約」約定、或主管機關核定事項，足以影響本轉換債債權人利益，經受託銀行通知本公司仍未照辦或改善時，本轉換債則視為全部到期。
九、轉換標的
本轉換債之持有人(以下簡稱「債權人」)得依本辦法之規定，向本公司請求將本轉換債依面額及請求轉換當時之轉換價格，轉換為本公司普通股股票，本公司將以發行新股之方式為之。
十、轉換期間
自本轉換債發行滿一個月之次日(民國九十三年六月二十一日)起，至到期日之前十日(民國九十八年五月十一日)止，除依法暫停過戶期間及下列期間外，債權人得隨時向本公司請求依本辦法規定將所持有之本轉換公司債轉換為本公司之普通股。
(一)每年度自本公司向財團法人中華民國證券櫃檯買賣中心(以下簡稱「櫃買中心」)洽辦無償配股停止過戶除權公告日與現金股息配息基準日(以較晚者)之期間。
(二)每年度自本公司向財團法人中華民國證券櫃檯買賣中心(以下簡稱「櫃買中心」)洽辦現金增資認股停止過戶除權公告日前三個營業日後至現金增資認股基準日之期間。
十一、轉換程序
(一)債權人透過集保公司以帳簿劃撥方式辦理轉換
債權人至原交易券商填具「轉換公司債帳簿劃撥轉換／贖回／賣回申請書」由交易券商向集保公司提出申請，集保公司於接受申請日後送交本公司股務代理機構，於送達時即生轉換之效力，且不得申請撤銷，並於送達後五個營業日內完成轉換手續，直接將普通股撥入該債權人之集保帳戶。
(二)債權人透過本公司股務代理機構自行辦理轉換
債權人於請求轉換時，應備妥蓋有原留印鑑之「轉換請求書」，並檢同本轉換債向本公司股務代理機構提出，於送達時即生轉換之效力，且不得申請撤銷，本公司股務代理機構受理轉換請求後，除應登載於股東名簿內，並於五個營業日內直接將普通股撥入該債權人之集保帳戶。
(三)華僑及外國人申請將所持有之本轉換公司債轉換為本公司普通股時，一律統由台灣證券集中保管股份有限公司採取帳簿劃撥方式辦理配發。
十二、轉換價格
(一)轉換價格之訂定方式
本轉換公司債轉換價格之訂定，依「中華民國證券商業同業公會承銷商會員輔導發行公司募集與發行有價證券自律規則」第十七條之規定，以訂價基準日前一個營業日、前三個營業日及前五個營業日(均不含訂價基準日當日)本公司普通股收盤價之簡單算術平均數擇一者為基準價格，乘以溢價率101%，即為本轉換債之轉換價格(計算至新台幣分為止，以下四捨五入)；前述訂價基準日前如遇有本公司除權或除息者，經採樣用以計算轉換價格之收盤價，應先設算為除權或除息後價格；轉換價格決定後，實際發行日前，如遇有除權者，應依轉換價格調整公式調整之。
(二)發行時之轉換價格
以民國九十三年五月七日為訂價基準日，轉換溢價率為101%計算，則轉換價格為每股新台幣34.61元。
(三)轉換價格之調整
1.本轉換債發行後，遇有本公司已發行之普通股股份增加(包括現金增資、盈餘轉增資、資本公積轉增資、員工紅利轉增資、公司合併、股票分割或現金增資參與發行海外存託憑證等；不包括因轉換公司債、特別股或本公司非因辦理現金增資而賦與他人之其他轉換或認股權利之執行而發行之普通股)，則本轉換債之轉換價格應於普通股配認股基準日、合併基準日、分割基準日或現金增資參與發行海外存託憑證訂價日按下列公式調整之(向下調整，向上則不予調整，計算至新台幣分為止，以下四捨五入)：

2.本轉換債發行後，若本公司發行具有普通股轉換權或認購權之各種有價證券，或非因辦理現金增資而賦與他人本公司普通股認購權，且轉換或認購價格低於當時本轉換債之轉換價格，則本轉換債之轉換價格應於前述有價證券或認購權發行之日起按下列公式調整之(計算至新台幣分為止，以下四捨五入)：

3.本轉換債發行後，本公司如遇非因庫藏股註銷之減資致普通股股份減少，轉換價格於新股票換發基準日依下列公式調整之(計算至新台幣分為止，以下四捨五入)

減資前已發行普通股股數
調整後轉換價格＝調整前轉換價格 × ────────────
減資後已發行普通股股數
註1：每股時價為再發行具有普通股轉換權或認股權之各種有價證券之訂價基準日之前一、三、五個營業日本公司普通股收盤價之簡單算術平均數擇一者。
註2：已發行股數係指普通股已發行股份總數並減除本公司已買回惟尚未註銷或轉讓之庫藏股股數。

註3：再發行具有普通股轉換權或認股權之各種有價證券如係以庫藏股支應，則調整公式中之已發行股數應減除新發行有價證券可轉換或認股之股數。
 (四)除息時轉換價格之調整
本轉換債發行後，發行現金股利佔實收資本額之比率超過15%者，應就其超過部分於除息基準日按下列公式調降轉換價格，並函請櫃檯買賣中心公告之。

調降後轉換價格=調降前轉換價格－(發放普通股現金股利佔股本之比率-15%)×10

(五)轉換價格之重設
轉換價格除依本條第三項反稀釋條款調整外，另以九十三年至九十七年每年之12月25日為基準日，並按前述轉換價格之訂價模式向下重新訂定轉換價格（向上則不予調整），惟不得低於發行時轉換價格（可因公司普通股股份總額發生變動而調整）之80%；本公司並應函請櫃檯買賣中心公告重新訂定後之轉換價格；本項轉換價格重新訂定之規定，不適用於基準日（不含）前已提出請求轉換者。
(六)轉換價格變動公告
本轉換債之轉換價格依上述各項規定調整或重設時，本公司應函請本轉換債掛牌所在機構公告之。
十三、無法換發壹股之餘額處理
轉換成普通股時，若有不足壹股之股份金額，本公司以現金償付。
十四、轉換年度現金股利之歸屬
(一)債權人於當年度配息基準日後請求轉換者，應放棄當年度股東會決議發放之前一年度現金股利，而參與次年度股東會決議發放之本年度現金股利。
(二)債權人於當年度配息基準日(含)以前請求轉換者，可參與當年度股東會決議發放之前一年度現金股利。
十五、轉換後之權利義務
轉換後普通股之權利義務與本公司原普通股股份相同。
十六、本轉換債之上櫃及終止上櫃
本轉換債於發行日之前向櫃檯買賣中心申請自發行日起上櫃買賣，至全數轉換為普通股股份或全數由本公司買回或償還時終止上櫃。
十七、轉換後之普通股上櫃(市)

轉換後換發之普通股自交付日起於店頭市場上櫃買賣，以上事項均由本公司洽櫃買中心同意後公告之。
十八、本公司應於每季結束後十五日內，將前一季因本轉換債行使轉換所交付之股票數額予以公告，每季並應向公司登記之主管機關申請資本額變更登記至少一次。
除上述例行基準日外，本公司另以本辦法第十九條規定提前贖回本轉換債之預定贖回日後第一個營業日及本轉換債到期後第一個營業日作為特別基準日，向主管機關辦理已完成轉換股份之股本變更登記，但遇有無償配股基準日、特別申請換發普通股基準日及例行申請換發普通股基準日前後相距不及二十日的情況，本公司得調整或取消例行申請換發普通股申請作業。
十九、本公司對本轉換債之提前贖回權
(一)本轉換債於自發行日起滿一個月之翌日起至發行期間屆滿前四十日，本公司普通股股票在店頭市場之收盤價格若連續三十個營業日超過當時本轉換債轉換價格達百分之五十(含)以上時，本公司得於其後三十個營業日內，以掛號發給債權人一份一個月期滿之「債券收回通知書」(前述期間自本公司寄發之日起算，並以該期間屆滿日為債券收回基準日)，且函請櫃檯買賣中心公告並於該期間屆滿時，按(三)項所列之債券贖回收益率(自本轉換債發行日起至債券回收基準日止)計算收回價格，以現金收回其全部債券。

(二)本轉換債發行滿一個月之翌日起至發行期間屆滿前四十日止，本轉換債流通在外餘額低於貳仟萬元(即原發行總額之百分之十)時，本公司得以掛號寄發給債權人一份一個月期滿之「債券收回通知書」(前述期間自本公司寄發之日起算，並以該期間屆滿日為債券收回基準日)，且函請櫃檯買賣中心公告並於該期間屆滿時，按(三)項所列之債券贖回收益率(自本轉換債發行日起至債券回收基準日止)計算收回價格，以現金收回其全部債券。
(三)贖回殖利率如下：

1.發行滿一個月之翌日起至發行滿三年之日止，按年利率1.25%為債券贖回殖利率贖回。

2.發行滿三年之翌日起至發行滿四年之日止，按年利率1.50%為債券贖回殖利率贖回。

3.發行滿四年翌日起至本轉換債到期前四十日止，按債券面額贖回本轉換公司債。
(四)債權人於接獲「債券收回通知書」所載債券收回基準日前，未以書面回覆本公司股務代理機構(即送達時即生效力，採郵寄者以郵戳為憑)者，本公司得按當時之轉換價格，以通知期間屆滿日為轉換基準日，將其轉換公司債轉換為本公司新發行之普通股。

二十、債權人之賣回權
本公司應於本轉換債發行滿三年及滿四年的前三十日，以掛號發給債權人一份「債券持有人賣回權行使通知書」，並函請櫃檯買賣中心公告本轉換債持有人賣回權之行使，債權人得於公告後三十日內以書面通知本公司股務代理機構(以送達時即生效力，並以該期間屆滿日為賣回基準日，採郵寄者以郵戳為憑)要求本公司以債券面額加計利息補償金將其所持有之本轉換債贖回；滿三年之利息補償金為債券面額之3.80%(實質收益率1.25%)，滿四年之利息補償金為債券面額之6.14%(實質收益率1.50%)，滿五年以債券面額賣回。本公司受理賣回請求，應於賣回基準日後二個營業日內以現金贖回本轉換債。
二十一、所有本公司收回(包括由交易市場買回)、償還，或已轉換之本轉換債將被註銷，不再發行。
二十二、本轉換債、權利證書及換發之普通股均為記名式，其過戶、異動登記、設質、遺失等均依「公開發行公司股務處理準則」之規定辦理，相關稅賦則依當時稅法之規定辦理。
二十三、本轉換債由大眾銀行信託部為債權人之受託人，代表債權人之利益行使查核及監督本公司履行本轉換債發行事項之權責。凡持有本轉換債之債權人，不論係於發行時認購或中途買受者，對於本公司與其受託人之間所定受託契約規定、受託人之權利義務及本發行及轉換辦法均予同意，並授與受託人有關受託事項之全權代理，此項授權並不得中途撤銷；至於受託契約內容，債權人得在營業時間內隨時至本公司或受託人營業處所查詢。
二十四、本轉換債由本公司股務代理機構辦理還本付息及轉換事宜。
二十五、本轉換債發行及轉換辦法如有未盡事宜之處，悉依相關法令辦理之。


每股時價

調整後轉換價格

=調整前轉換價格



已發行股數新股發行股數

已發行股數

每股繳款額新股發行股數



每股時價

調整後轉換價格

調整前

轉換價格



已發行股數+新發行有價證券或認股權可轉換或認購之股數

已發行股數

=

新發行有價證券或認股權之轉換或認股價格

新發行有價證券或認股權可轉換或認購之股數



