

*Pflichtveröffentlichung gemäß §§ 34, 14 Abs. 2 und Abs. 3 des
Wertpapiererwerbs- und Übernahmegesetzes (WpÜG)*

Aktionäre der Syzygy AG, insbesondere mit Wohnsitz, Sitz oder gewöhnlichem Aufenthaltsort außerhalb der Bundesrepublik Deutschland, sollten die in Ziffer 1 dieser Angebotsunterlage enthaltenen Hinweise besonders beachten.

Angebotsunterlage

Freiwilliges öffentliches Übernahmeangebot
(Barangebot)

der

WPP Jubilee Limited

27 Farm Street, London, W1J 5RJ, Vereinigtes Königreich

an die Aktionäre der

Syzygy AG

Im Atzelnest 3, 61352 Bad Homburg v.d.Höhe, Deutschland

zum Erwerb ihrer auf den Inhaber lautenden nennwertlosen Stammaktien (Stückaktien)
der Syzygy AG

gegen Zahlung einer Geldleistung in Höhe von

EUR 9,00 je Aktie der Syzygy AG

Annahmefrist (vorbehaltlich einer Verlängerung):

16. September 2015 bis 14. Oktober 2015, 24:00 Uhr (Ortszeit Frankfurt am Main, Deutschland)

Aktien der Syzygy AG:

ISIN DE0005104806 / WKN 510480

„Zum Verkauf eingereichte Aktien der Syzygy AG“: ISIN DE000A1613S8 / WKN A1613S

„Nachträglich zum Verkauf eingereichte Aktien der Syzygy AG“: ISIN DE000A1613T6 / WKN
A1613T

INHALTSVERZEICHNIS

1. Allgemeine Hinweise für Aktionäre	- 1 -
1.1 Durchführung des Übernahmeangebots nach den Vorschriften des deutschen Wertpapiererwerbs- und Übernahmegesetzes	- 1 -
1.2 Veröffentlichung der Entscheidung zur Abgabe des Übernahmeangebots	- 1 -
1.3 Veröffentlichung und Verbreitung der Angebotsunterlage	- 1 -
1.4 Annahme des Angebots außerhalb der Bundesrepublik Deutschland	- 2 -
2. Hinweise zu den in dieser Angebotsunterlage enthaltenen Informationen	- 3 -
2.1 Allgemeines	- 3 -
2.2 Stand und Quelle der Angaben	- 3 -
2.3 Zukunftsgerichtete Aussagen	- 4 -
2.4 Keine Aktualisierung	- 4 -
3. Zusammenfassung des Angebots	- 4 -
4. Übernahmeangebot	- 7 -
4.1 Gegenstand des Angebots und Angebotspreis	- 7 -
4.2 Beginn und Ende der Annahmefrist	- 7 -
4.3 Verlängerung der Annahmefrist	- 7 -
4.4 Weitere Annahmefrist	- 8 -
5. Beschreibung der Bieterin und der WPP plc	- 8 -
5.1 Rechtliche Grundlagen der Bieterin	- 8 -
5.1.1 Rechtsform, Sitz und Geschäftsanschrift	- 8 -
5.1.2 Unternehmensgegenstand und Geschäftsjahr	- 8 -
5.2 Organe der Bieterin	- 8 -
5.3 Grundkapital	- 9 -
5.4 Gesellschafterstruktur der Bieterin	- 9 -
5.5 Überblick über die Geschäftstätigkeit der Bieterin und der WPP plc	- 9 -
5.6 Mit der Bieterin gemeinsam handelnde Personen	- 10 -
5.7 Gegenwärtig von der Bieterin oder von mit der Bieterin gemeinsam handelnden Personen und deren Tochterunternehmen bereits gehaltene Syzygy-Aktien, Zurechnungen von Stimmrechtsanteilen	- 11 -
5.8 Verpflichtungen Dritter zur Annahme des Angebots	- 13 -
5.9 Angaben zu Wertpapiergeschäften	- 13 -
5.10 Mögliche Parallelerwerbe	- 13 -
6. Beschreibung der Syzygy	- 13 -
6.1 Rechtliche Grundlagen der Zielgesellschaft	- 13 -
6.1.1 Rechtsform, Sitz und Geschäftsanschrift	- 13 -
6.1.2 Unternehmensgegenstand und Geschäftsjahr	- 13 -
6.2 Organe der Zielgesellschaft	- 14 -
6.3 Grundkapital	- 15 -
6.3.1 Aktionärsstruktur der Zielgesellschaft	- 15 -
6.3.2 Genehmigtes Kapital	- 16 -
6.3.3 Bedingtes Kapital 2009	- 16 -
6.3.4 Bedingtes Kapital 2014	- 17 -
6.3.5 Ausnutzung der Kapitalien	- 17 -
6.3.6 Ermächtigung zum Erwerb und zur Verwendung eigener Aktien	- 18 -
6.4 Geschäftstätigkeit der Syzygy	- 18 -
6.5 Mit der Syzygy gemeinsam handelnde Personen	- 19 -

7. Wirtschaftlicher und strategischer Hintergrund des Angebots	- 19 -
8. Absichten der Bieterin und der Wirtschaftlichen Bieterin	- 20 -
8.1 Künftige Geschäftstätigkeit der Bieterin und der Wirtschaftlichen Bieterin, insbesondere im Hinblick auf den Sitz und den Standort wesentlicher Unternehmensteile, die Verwendung des Vermögens, künftige Verpflichtungen, die Arbeitnehmer und deren Vertretungen, die Mitglieder der Geschäftsführungsorgane und wesentliche Änderungen der Beschäftigungsbedingungen	- 20 -
8.2 Künftige Geschäftstätigkeit, Sitz, Standort wesentlicher Unternehmensteile, Verwendung des Vermögens und künftige Verpflichtungen der Syzygy	- 20 -
8.3 Vorstand und Aufsichtsrat der Syzygy	- 21 -
8.4 Arbeitnehmer, Beschäftigungsbedingungen und Arbeitnehmervertretungen der Syzygy	- 21 -
8.5 Mögliche Strukturmaßnahmen	- 21 -
8.5.1 Unternehmensverträge	- 21 -
8.5.2 Satzungsänderungen, Kapitalerhöhungen	- 22 -
8.5.3 Maßnahmen nach dem Umwandlungsgesetz	- 22 -
8.5.4 Delisting	- 23 -
8.5.5 Squeeze-Out	- 23 -
9. Erläuterungen zur Festsetzung der angebotenen Gegenleistung	- 24 -
9.1 Gesetzlicher Mindestangebotspreis	- 24 -
9.2 Angebotene Gegenleistung	- 24 -
9.3 Angemessenheit der angebotenen Gegenleistung	- 25 -
9.4 Keine Anwendbarkeit von § 33b WpÜG	- 25 -
10. Behördliche Verfahren	- 26 -
10.1 Gestattung der Veröffentlichung der Angebotsunterlage durch die BaFin	- 26 -
10.2 Fusionskontrollrechtliche Freigabe	- 26 -
10.3 Sonstige behördliche Genehmigungen und Verfahren	- 26 -
11. Angebotsbedingung	- 26 -
11.1 Bedingung des Nichteintritts einer Wesentlichen Verschlechterung	- 26 -
11.2 Unabhängiger Gutachter	- 27 -
11.3 Verzicht auf die Angebotsbedingung	- 27 -
11.4 Nichteintritt der Angebotsbedingung	- 27 -
11.5 Veröffentlichungen in Bezug auf die Angebotsbedingung	- 28 -
12. Durchführung des Angebots	- 28 -
12.1 Zentrale Abwicklungsstelle	- 28 -
12.2 Annahme des Übernahmeangebots innerhalb der Annahmefrist	- 28 -
12.3 Annahmeerklärung und Umbuchung	- 28 -
12.4 Weitere Erklärungen von Syzygy-Aktionären, die das Angebot annehmen	- 29 -
12.5 Rechtliche Folgen der Annahme	- 30 -
12.6 Annahme innerhalb der Weiteren Annahmefrist	- 31 -
12.7 Abwicklung des Angebots, Zahlung der Gegenleistung und Leistungsort	- 31 -
12.8 Handelbarkeit der Zum Verkauf eingereichten und Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG	- 31 -
12.9 Kosten und Spesen	- 31 -
13. Rücktrittsrecht	- 32 -
13.1 Voraussetzungen des Rücktrittsrechts	- 32 -
13.2 Ausübung des Rücktrittsrechts	- 32 -
14. Finanzierung des Angebots	- 33 -

14.1	Finanzierungsbedarf	- 33 -
14.2	Finanzierungsmaßnahmen	- 33 -
14.3	Finanzierungsbestätigung	- 33 -
15.	Angaben zu den erwarteten Auswirkungen eines erfolgreichen Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc.....	- 34 -
15.1	Allgemeine Vorbemerkung.....	- 34 -
15.2	Ausgangslage und Annahmen.....	- 34 -
15.3	Methodisches Vorgehen und Vorbehalte.....	- 36 -
15.4	Erwartete Auswirkungen auf die Bilanz der Bieterin.....	- 38 -
15.5	Erwartete Auswirkungen auf die Gewinn- und Verlustrechnung der Bieterin.....	- 39 -
15.6	Erwartete Auswirkungen auf die Konzernbilanz der Bieterin.....	- 40 -
15.7	Erwartete Auswirkungen auf die Konzerngewinn- und -Verlustrechnung der Bieterin ...	- 41 -
15.8	Erwartete Auswirkungen auf die verkürzte Konzernzwischenbilanz der WPP plc	- 42 -
15.9	Erwartete Auswirkungen auf die verkürzte Konzerngewinn- und -Verlustrechnung der WPP plc	- 44 -
16.	Hinweise für Syzygy-Aktionäre, die das Übernahmeangebot nicht annehmen	- 45 -
17.	Angaben über Geldleistungen und andere geldwerte Vorteile für die Mitglieder des Vorstands oder des Aufsichtsrats der Syzygy.....	- 46 -
18.	Begründete Stellungnahme des Vorstands und des Aufsichtsrats der Syzygy.....	- 46 -
19.	Steuern	- 47 -
20.	Veröffentlichungen, Erklärungen und Mitteilungen.....	- 47 -
21.	Anwendbares Recht und Gerichtsstand	- 47 -
22.	Erklärung über die Übernahme der Verantwortung.....	- 48 -

Anhänge:

Anhang 1: Tochterunternehmen der Bieterin und der WPP plc gemäß § 2 Abs. 6 WpÜG (ohne die Bieterin und ohne die Zielgesellschaft und ohne die Tochterunternehmen der Zielgesellschaft)

Anhang 2: Tochterunternehmen der Zielgesellschaft gemäß § 2 Abs. 6 WpÜG

Anhang 3: Schaubild über die Beteiligung des WPP-Konzerns an Syzygy

Anhang 4: Finanzierungsbestätigung gemäß § 13 Abs. 1 S. 2 WpÜG

1. Allgemeine Hinweise für Aktionäre

1.1 Durchführung des Übernahmeangebots nach den Vorschriften des deutschen Wertpapiererwerbs- und Übernahmegesetzes

Diese Angebotsunterlage („**Angebotsunterlage**“) enthält das freiwillige öffentliche Übernahmeangebot („**Übernahmeangebot**“ oder „**Angebot**“) der WPP Jubilee Limited, einer Gesellschaft mit beschränkter Haftung (*Private Limited Company*) nach englischem Recht mit Sitz in London, Vereinigtes Königreich, eingetragen im *Companies House* von England und Wales unter Nr. 08286875 (*Company Number*), („**WPP Jubilee Limited**“ oder „**Bieterin**“) an die Aktionäre der Syzygy AG, Im Atzelnest 3, 61352 Bad Homburg v.d.Höhe, Deutschland, einer Aktiengesellschaft nach deutschem Recht, eingetragen im Handelsregister des Amtsgerichts Bad Homburg v.d.Höhe unter HRB 6877 (auch „**Syzygy**“ oder „**Zielgesellschaft**“). Das Angebot bezieht sich auf den Erwerb sämtlicher auf den Inhaber lautender nennwertloser Stammaktien (Stückaktien) der Syzygy (ISIN DE0005104806 / WKN 510480) („**Syzygy-Aktien**“) und ist an alle Inhaber von Syzygy-Aktien gerichtet. Die Aktionäre der Syzygy werden nachfolgend jeweils einzeln als „**Syzygy-Aktionär**“ oder gemeinsam als „**Syzygy-Aktionäre**“ bezeichnet.

Das Angebot ist ein freiwilliges öffentliches Übernahmeangebot gemäß § 29 Abs. 1 des Wertpapiererwerbs- und Übernahmegesetzes („**WpÜG**“). Es unterliegt dem Recht der Bundesrepublik Deutschland und wird nach Maßgabe des deutschen Rechts durchgeführt, insbesondere nach dem WpÜG und den auf der Grundlage des WpÜG erlassenen Rechtsverordnungen, wie der Verordnung über den Inhalt der Angebotsunterlage, die Gegenleistung bei Übernahmeangeboten und Pflichtangeboten und die Befreiung von der Verpflichtung zur Veröffentlichung und zur Abgabe eines Angebots („**WpÜG-AngebVO**“). Das Angebot wird nicht nach den Bestimmungen ausländischer Rechtsordnungen (insbesondere der Rechtsordnungen der Vereinigten Staaten von Amerika, Kanadas, Australiens oder Japans) durchgeführt. Außerhalb der Bundesrepublik Deutschland sind keine Bekanntmachungen, Registrierungen, Zulassungen oder Genehmigungen der Angebotsunterlage und/oder des Angebots beantragt oder veranlasst worden und sind auch nicht beabsichtigt. Syzygy-Aktionäre können folglich nicht auf die Anwendung ausländischer Bestimmungen zum Schutz von Anlegern vertrauen.

Die Bundesanstalt für Finanzdienstleistungsaufsicht („**BaFin**“) hat diese Angebotsunterlage nach deutschem Recht und in deutscher Sprache geprüft und ihre Veröffentlichung am 15. September 2015 gestattet. Es gibt keine weiteren Dokumente, die Bestandteil des Angebots sind.

1.2 Veröffentlichung der Entscheidung zur Abgabe des Übernahmeangebots

Die Bieterin hat ihre Entscheidung zur Abgabe eines Übernahmeangebots gemäß § 10 Abs. 1 S. 1 WpÜG am 7. August 2015 veröffentlicht. Die Veröffentlichung ist im Internet unter www.wpp-jubilee-angebot.de abrufbar.

1.3 Veröffentlichung und Verbreitung der Angebotsunterlage

Die Bieterin hat diese Angebotsunterlage am 16. September 2015 in Übereinstimmung mit §§ 34, 14 Abs. 2 und Abs. 3 WpÜG veröffentlicht durch (i) Bekanntgabe im Internet unter www.wpp-jubilee-angebot.de in deutscher Sprache und (ii) Bereithaltung von Exemplaren der Angebotsunterlage zur kostenlosen Ausgabe bei der HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, Telefaxnummer +49 (0)211 9101870 (Postversand) oder E-Mail an angebotsunterlage.syzygy@hsbc.de (E-Mail-Versand). Die Hinweisbekanntmachung über (i) die Internetseite, unter der die Angebotsunterlage veröffentlicht wird, und (ii) die Bereithaltung dieser

Angebotsunterlage zur kostenlosen Ausgabe ist am 16. September 2015 im Bundesanzeiger (www.bundesanzeiger.de) veröffentlicht worden. Eine darüber hinausgehende Veröffentlichung der Angebotsunterlage, insbesondere im Ausland, ist weder erfolgt noch beabsichtigt.

Die Angebotsunterlage wurde von der Bieterin in Übereinstimmung mit den Vorschriften des WpÜG veröffentlicht. Die Veröffentlichung der Angebotsunterlage dient ausschließlich der Einhaltung der Bestimmungen des WpÜG und bezweckt weder die Abgabe eines Angebots noch die Veröffentlichung des Angebots oder der Angebotsunterlage noch eine öffentliche Werbung für das Angebot nach Maßgabe anderer Rechtsordnungen als derjenigen der Bundesrepublik Deutschland.

Die Veröffentlichung, Versendung, Verteilung oder Verbreitung der Angebotsunterlage, einer Zusammenfassung oder einer sonstigen Beschreibung der Angebotsunterlage sowie weiterer das Angebot betreffender Dokumente außerhalb der Bundesrepublik Deutschland können zur Anwendung von Rechtsvorschriften anderer Rechtsordnungen als derjenigen der Bundesrepublik Deutschland führen und in diesen anderen Rechtsordnungen Beschränkungen unterliegen. Eine Veröffentlichung nach einer anderen Rechtsordnung als derjenigen der Bundesrepublik Deutschland ist nicht beabsichtigt. Weder die Bieterin noch die mit ihr gemeinsam handelnden Personen im Sinne von § 2 Abs. 5 WpÜG (siehe Ziffer 5.6) haben die Veröffentlichung, Versendung, Verteilung oder Verbreitung der Angebotsunterlage, einer Zusammenfassung oder sonstigen Beschreibung der Bestimmungen der Angebotsunterlage oder weiterer das Angebot betreffender Dokumente durch Dritte außerhalb der Bundesrepublik Deutschland gestattet. Dies steht dem Versand und der Verbreitung der Angebotsunterlage (und der Annahme des Angebots) in den Mitgliedstaaten der Europäischen Union oder dem Europäischen Wirtschaftsraum nicht entgegen. Die Bieterin und die mit ihr gemeinsam handelnden Personen sind nicht verpflichtet, dafür zu sorgen und übernehmen auch keine Haftung dafür, dass die Veröffentlichung, Versendung, Verteilung oder Verbreitung der Angebotsunterlage, einer Zusammenfassung oder sonstigen Beschreibung der Bestimmungen der Angebotsunterlage oder weiterer das Angebot betreffender Dokumente außerhalb der Bundesrepublik Deutschland mit den jeweiligen lokalen Rechtsvorschriften vereinbar ist.

Die Bieterin stellt die Angebotsunterlage den Kreditinstituten bzw. anderen Wertpapierdienstleistungsunternehmen, bei denen Syzygy-Aktien verwahrt sind (einzeln „**Depotführendes Institut**“ und zusammen „**Depotführende Institute**“), auf Nachfrage ausschließlich zum Versand an Syzygy-Aktionäre mit Wohnsitz, Sitz oder gewöhnlichem Aufenthaltsort in der Bundesrepublik Deutschland, der Europäischen Union oder dem Europäischen Wirtschaftsraum zur Verfügung. Darüber hinaus dürfen die Depotführenden Institute die Angebotsunterlage nicht an die nicht in der Bundesrepublik Deutschland, der Europäischen Union oder dem Europäischen Wirtschaftsraum ansässigen Syzygy-Aktionäre versenden, verteilen, vertreiben oder verbreiten, es sei denn, dies erfolgt in Übereinstimmung mit allen anwendbaren Rechtsvorschriften im In- und Ausland.

1.4 Annahme des Angebots außerhalb der Bundesrepublik Deutschland

Das Angebot kann von allen in- und ausländischen Syzygy-Aktionären (einschließlich solchen mit Wohnsitz, Sitz oder gewöhnlichem Aufenthaltsort in der Bundesrepublik Deutschland, der Europäischen Union oder dem Europäischen Wirtschaftsraum) nach Maßgabe der in dieser Angebotsunterlage aufgeführten Bestimmungen und der jeweils anwendbaren Rechtsvorschriften angenommen werden. Die Bieterin weist jedoch darauf hin, dass die Annahme des Übernahmeangebots außerhalb der Bundesrepublik Deutschland anderen Rechtsvorschriften als denjenigen der Bundesrepublik Deutschland unterliegen kann. Syzygy-Aktionäre, die außerhalb der Bundesrepublik Deutschland in den Besitz der Angebotsunterlage gelangen oder die das Angebot annehmen wollen und in den Anwendungsbereich wertpapier- oder kapitalmarktrechtlicher Vorschriften anderer Rechtsordnungen als derjenigen der Bundesrepublik Deutschland fallen, werden aufgefordert, sich über diese Vorschriften zu informieren und diese einzuhalten. Die Bieterin und die mit ihr gemeinsam handelnden Personen im Sinne von

§ 2 Abs. 5 WpÜG übernehmen keine Gewähr dafür, dass die Annahme des Übernahmeangebots außerhalb der Bundesrepublik Deutschland nach den jeweils anwendbaren Rechtsvorschriften zulässig ist.

2. Hinweise zu den in dieser Angebotsunterlage enthaltenen Informationen

2.1 Allgemeines

Zeitangaben in dieser Angebotsunterlage beziehen sich auf die jeweilige Ortszeit in Frankfurt am Main, Deutschland. Soweit in der Angebotsunterlage Begriffe wie „derzeit“, „gegenwärtig“, „zur Zeit“ oder entsprechende Begriffe verwendet werden, beziehen sie sich auf den Zeitpunkt der Veröffentlichung der Angebotsunterlage, also den 16. September 2015.

In der Angebotsunterlage enthaltene Verweise auf einen „Werktag“ beziehen sich auf einen Tag von Montag bis Samstag (jeweils einschließlich) mit Ausnahme der bundeseinheitlichen Feiertage in der Bundesrepublik Deutschland. Verweise auf einen „Bankarbeitstag“ beziehen sich auf einen Tag, an dem die Banken in Frankfurt am Main, Deutschland, für den allgemeinen Geschäftsverkehr geöffnet sind. Sofern in der Angebotsunterlage auf einen „Börsenhandelstag“ abgestellt wird, ist hiermit ein Tag gemeint, an dem der Präsenzhandel mit Wertpapieren auf dem Parkett der Frankfurter Wertpapierbörse stattfindet.

Verweise auf „EUR“ beziehen sich auf Euro, Verweise auf „TEUR“ auf tausend Euro. Verweise auf „GBP“ beziehen sich auf Britische Pfund.

Die Bieterin und die mit ihr gemeinsam handelnden Personen (siehe Ziffer 5.6) haben Dritte nicht ermächtigt, Aussagen oder Angaben zu dem Angebot oder über das Angebot oder die Angebotsunterlage zu machen. Sollten Dritte dennoch derartige Aussagen machen, sind diese weder der Bieterin noch den mit ihr gemeinsam handelnden Personen zuzurechnen.

2.2 Stand und Quelle der Angaben

Alle Angaben, Ansichten, Absichten, in die Zukunft gerichtete Aussagen und sonstige Informationen dieser Angebotsunterlage beruhen auf den derzeit verfügbaren Informationen, Planungen und auf bestimmten Annahmen der Bieterin zum Zeitpunkt der Veröffentlichung der Angebotsunterlage, die sich in Zukunft ändern könnten und mit Unsicherheiten und Risiken behaftet sind. Soweit nicht anders angegeben beruhen sämtliche Daten, einschließlich Planungen bezüglich der Zielgesellschaft und des Syzygy-Konzerns (wie in Ziffer 6.4 definiert), auf öffentlich und allgemein zugänglichen Informationsquellen (wie z.B. veröffentlichten Geschäfts- und Zwischenberichten, Presseerklärungen sowie sonstigen auf den Internetseiten der Syzygy unter http://ir.syzygy.net/default2.aspx?menu=investor_relations oder <http://www.syzygy.de> veröffentlichten Informationen). Die Bieterin hat weder bei der Syzygy noch bei einem anderen Unternehmen des Syzygy-Konzerns (wie in Ziffer 6.4 definiert) eine Unternehmensprüfung (Due Diligence) vorgenommen. Insbesondere hat die Bieterin weder den Geschäftsbericht der Syzygy zum 31. Dezember 2014 noch den Halbjahresfinanzbericht der Syzygy zum 30. Juni 2015 verifiziert, die zum Zeitpunkt der Veröffentlichung dieser Angebotsunterlage überholt sein könnten.

2.3 Zukunftsgerichtete Aussagen

Die Angebotsunterlage enthält bestimmte in die Zukunft gerichtete Aussagen. Diese Aussagen stellen keine Tatsachen dar und sind durch die Worte „erwartet“, „davon ausgehen“, „schätzen“, „beabsichtigen“ und ähnliche Wendungen gekennzeichnet. Derartige Aussagen bringen Absichten, Ansichten oder gegenwärtige Erwartungen und Annahmen der Bieterin, beispielsweise hinsichtlich der möglichen Folgen des Angebots für die Syzygy und die Syzygy-Aktionäre, zum Ausdruck. In die Zukunft gerichtete Aussagen beruhen auf gegenwärtigen Planungen, Schätzungen und Prognosen, die die Bieterin nach bestem Wissen vorgenommen hat, treffen aber keine Aussage über ihre zukünftige Richtigkeit. Sie unterliegen Risiken und Ungewissheiten, die meist nur schwer vorherzusagen sind und gewöhnlich nicht im Einflussbereich der Bieterin liegen.

2.4 Keine Aktualisierung

Die Bieterin weist ausdrücklich darauf hin, dass sie die Angebotsunterlage nur aktualisieren wird, soweit sie hierzu nach den Vorschriften des WpÜG verpflichtet ist.

3. Zusammenfassung des Angebots

Hinweis: Die nachfolgende Zusammenfassung enthält ausgewählte Informationen dieser Angebotsunterlage. Sie wird durch die an anderer Stelle in dieser Angebotsunterlage wiedergegebenen Informationen und Angaben ergänzt und ist im Zusammenhang mit diesen zu lesen. Die nachfolgende Zusammenfassung enthält somit nicht alle Informationen, die für Syzygy-Aktionäre relevant sein können. Syzygy-Aktionäre sollten daher die gesamte Angebotsunterlage aufmerksam lesen. Die Lektüre dieser Zusammenfassung kann die vollständige Lektüre der Angebotsunterlage nicht ersetzen.

Bieterin:	WPP Jubilee Limited, 27 Farm Street, London, W1J 5RJ, Vereinigtes Königreich
Zielgesellschaft:	Syzygy AG, Im Atzelnest 3, 61352 Bad Homburg v.d.Höhe, Deutschland
Gegenstand des Angebots:	Erwerb sämtlicher auf den Inhaber lautender nennwertloser Stammaktien (Stückaktien) der Syzygy AG (ISIN DE0005104806 / WKN 510480) mit einem auf jede Aktie entfallenden rechnerischen Anteil am Grundkapital von EUR 1,00, einschließlich aller zum Zeitpunkt der Abwicklung des Angebots mit den Aktien verbundenen Nebenrechte, insbesondere mit Gewinnanteilsberechtigung ab dem am 1. Januar 2015 beginnenden Geschäftsjahr
Gegenleistung:	EUR 9,00 je Syzygy-Aktie
Annahmefrist:	16. September 2015 bis 14. Oktober 2015, 24:00 Uhr (Ortszeit Frankfurt am Main, Deutschland) (vorbehaltlich einer Verlängerung)
Weitere Annahmefrist:	Vorausgesetzt, dass die Annahmefrist (wie in Ziffer 4.2 definiert) nicht verlängert wird, wird die Weitere Annahmefrist (wie in Ziffer 4.4 definiert) voraussichtlich am 20. Oktober 2015 beginnen und am 2. November 2015, 24:00 Uhr (Ortszeit Frankfurt am Main, Deutschland) enden.
ISIN / WKN:	Aktien der Syzygy AG: ISIN DE0005104806 / WKN 510480

	<p>Zum Verkauf eingereichte Aktien der Syzygy AG: ISIN DE000A1613S8 / WKN A1613S</p> <p>Nachträglich zum Verkauf eingereichte Aktien der Syzygy AG: ISIN DE000A1613T6 / WKN A1613T</p>
Angebotsbedingung:	<p>Das Angebot und die Verträge, die durch die Annahme des Angebots zustande kommen, unterliegen der folgenden Bedingung, die als aufschiebende Bedingung im Sinne von § 158 Abs. 1 des Bürgerlichen Gesetzbuchs („BGB“) ausgestaltet ist:</p> <p>Es tritt während des Zeitraums seit der Veröffentlichung dieser Angebotsunterlage bis zum Ablauf der Annahmefrist keine Wesentliche Verschlechterung des Konzern-EBITDA des Syzygy-Konzerns (wie in Ziffer 11.1 definiert) ein.</p> <p>Weiteren Bedingungen unterliegen das Übernahmeangebot und die durch seine Annahme mit den Syzygy-Aktionären zustande kommenden Verträge nicht.</p>
Annahme:	<p>Syzygy-Aktionäre können das Angebot nur innerhalb der (ggfs. verlängerten) Annahmefrist bzw. der Weiteren Annahmefrist annehmen, indem sie durch Erklärung in Textform gegenüber ihrem Depotführenden Institut (wie in Ziffer 1.3 definiert) die Annahme des Übernahmeangebots erklären („Annahmeerklärung“). Sie wird mit fristgerechter Umbuchung der in der Annahmeerklärung angegebenen Anzahl von Syzygy-Aktien in die ISIN DE000A1613S8 / WKN A1613S für Zum Verkauf eingereichte Aktien der Syzygy AG bzw. in die ISIN DE000A1613T6 / WKN A1613T für Nachträglich zum Verkauf eingereichte Aktien der Syzygy AG wirksam. Die Umbuchung wird durch das Depotführende Institut nach Erhalt der Annahmeerklärung veranlasst. Die Umbuchung der Aktien in die ISIN DE000A1613S8 / WKN A1613S für Zum Verkauf eingereichte Aktien der Syzygy AG bzw. in die ISIN DE000A1613T6 / WKN A1613T für Nachträglich zum Verkauf eingereichte Aktien der Syzygy AG gilt als fristgerecht erfolgt, wenn die Umbuchung bis spätestens 18:00 Uhr des zweiten Bankarbeitstages nach Ablauf der Annahmefrist bzw. der Weiteren Annahmefrist bei der Clearstream Banking AG bewirkt worden ist.</p> <p>Die Annahme innerhalb der (ggfs. verlängerten) Annahmefrist bzw. der Weiteren Annahmefrist ist für die Syzygy-Aktionäre – mit Ausnahme etwaiger im Ausland anfallender Kosten und Spesen von Depotführenden Instituten sowie der Kosten für die Übermittlung der Annahmeerklärung an das Depotführende Institut – gebühren-, provisions- und spesenfrei.</p>
Handelbarkeit der eingereichten Aktien:	<p>Die Bieterin beabsichtigt nicht, die Zulassung der Zum Verkauf eingereichten Aktien der Syzygy AG, die aufgrund der Annahme dieses Übernahmeangebots in die ISIN DE000A1613S8 / WKN A1613S umgebucht werden, und der Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG, die aufgrund der nachträglichen Annahme dieses Übernahmeangebots in die ISIN DE000A1613T6 / WKN A1613T umgebucht werden, zum Börsenhandel im Regulierten Markt der Frankfurter Wertpapierbörse oder an einer anderen Wertpapierbörse zu beantragen. Nicht zur Annahme des Übernahmeangebots eingereichte Syzygy-Aktien können weiterhin unter der ISIN DE0005104806 / WKN 510480 gehandelt werden.</p>

<p>Veröffent- lichungen:</p>	<p>Diese Angebotsunterlage wurde am 16. September 2015 in Übereinstimmung mit §§ 34, 14 Abs. 2 und Abs. 3 WpÜG veröffentlicht durch (i) Bekanntgabe im Internet unter <i>www.wpp-jubilee-angebot.de</i> in deutscher Sprache und (ii) Bereithaltung von Exemplaren der Angebotsunterlage zur kostenlosen Ausgabe bei der HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, Telefaxnummer +49 (0)211 9101870 (Postversand) oder E-Mail an <i>angebotsunterlage.syzygy@hsbc.de</i> (E-Mail-Versand). Die Hinweisbekanntmachung über (i) die Internetseite, unter der die Angebotsunterlage veröffentlicht wird, und (ii) die Bereithaltung dieser Angebotsunterlage zur kostenlosen Ausgabe ist am 16. September 2015 im Bundesanzeiger (<i>www.bundesanzeiger.de</i>) veröffentlicht worden. Eine darüber hinausgehende Veröffentlichung der Angebotsunterlage, insbesondere im Ausland, ist weder erfolgt noch beabsichtigt.</p> <p>Alle gemäß dem WpÜG erforderlichen Mitteilungen im Zusammenhang mit diesem Angebot werden jeweils durch Bekanntgabe im Internet unter <i>www.wpp-jubilee-angebot.de</i> und im Bundesanzeiger veröffentlicht.</p>
<p>Abwicklung:</p>	<p>Die Abwicklungsstelle (wie in Ziffer 12.1 definiert) wird die Zum Verkauf eingereichten Aktien der Syzygy AG, für die das Übernahmeangebot innerhalb der Annahmefrist wirksam angenommen worden ist, nach Ablauf der Annahmefrist, frühestens jedoch nach Eintritt der Angebotsbedingung, soweit die Bieterin auf diese nicht nach § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat, an die Bieterin Zug um Zug gegen Zahlung des Angebotspreises auf das Konto des Depotführenden Instituts bei der Clearstream Banking AG übertragen. Diese Übertragung wird unverzüglich, nachdem die Zum Verkauf eingereichten Aktien der Syzygy AG der Abwicklungsstelle für das Übernahmeangebot im Sinne der Bestimmungen in den Ziffern 12.3 und 12.4 zur Verfügung gestellt worden sind, aber nicht später als acht Bankarbeitstage nach Ablauf der Annahmefrist und der Erfüllung der Angebotsbedingung, soweit die Bieterin auf diese nicht gemäß § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat, erfolgen.</p> <p>Für die Zahlung des Angebotspreises für die Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG gilt der vorstehende Absatz entsprechend, jedoch bezogen auf die Weitere Annahmefrist.</p> <p>Mit der Gutschrift des jeweils geschuldeten Angebotspreises auf dem Konto des jeweiligen Depotführenden Instituts bei der Clearstream Banking AG hat die Bieterin die Verpflichtung zur Zahlung des Angebotspreises gegenüber dem jeweiligen Syzygy-Aktionär erfüllt. Es obliegt dem jeweiligen Depotführenden Institut, den Angebotspreis dem Konto des jeweiligen Syzygy-Aktionärs gutzuschreiben.</p>

4. Übernahmeangebot

4.1 Gegenstand des Angebots und Angebotspreis

Die Bieterin bietet hiermit allen Syzygy-Aktionären an, ihre auf den Inhaber lautenden nennwertlosen Stammaktien (Stückaktien) der Syzygy (ISIN DE0005104806 / WKN 510480) mit einem auf jede Aktie entfallenden rechnerischen Anteil am Grundkapital von EUR 1,00, einschließlich aller zum Zeitpunkt der Abwicklung des Angebots mit den Aktien verbundenen Nebenrechte, insbesondere mit Gewinnanteilsberechtigung ab dem am 1. Januar 2015 beginnenden Geschäftsjahr, gegen Zahlung einer Geldleistung von

EUR 9,00 je Aktie der Syzygy („Angebotspreis“)

nach Maßgabe der Bestimmungen dieser Angebotsunterlage zu erwerben.

4.2 Beginn und Ende der Annahmefrist

Die Frist für die Annahme dieses Übernahmeangebots („**Annahmefrist**“) beginnt am 16. September 2015 mit der Veröffentlichung dieser Angebotsunterlage durch Bekanntgabe im Internet unter www.wpp-jubilee-angebot.de sowie Bereithalten der Angebotsunterlage zur kostenlosen Ausgabe bei der HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, Telefaxnummer +49 (0)211 9101870 (Postversand) oder E-Mail an angebotsunterlage.syzygy@hsbc.de (E-Mail-Versand), und endet am

14. Oktober 2015, 24:00 Uhr.

Eine Hinweisbekanntmachung über die Bereithaltung dieser Angebotsunterlage zur kostenlosen Ausgabe und die Internetadresse, unter der die Angebotsunterlage veröffentlicht wird, ist am 16. September 2015 im Bundesanzeiger (www.bundesanzeiger.de) veröffentlicht worden.

4.3 Verlängerung der Annahmefrist

Nach den Bestimmungen des WpÜG verlängert sich die Frist für die Annahme des Angebots unter den nachstehend aufgeführten Umständen jeweils wie folgt:

- Die Bieterin kann dieses Angebot gemäß § 21 Abs. 1 S. 1 WpÜG bis zu einem Werktag vor Ablauf der Annahmefrist ändern. Dies wäre Dienstag, der 13. Oktober 2015. Im Falle einer Änderung des Übernahmeangebots verlängert sich die Annahmefrist um zwei Wochen, d.h. bis zum 28. Oktober 2015, 24:00 Uhr, sofern die Veröffentlichung der Änderung innerhalb der letzten zwei Wochen vor Ende der Annahmefrist erfolgt. Dies gilt auch, falls das geänderte Angebot gegen Rechtsvorschriften verstößt (§ 21 Abs. 5 WpÜG).
- Falls ein Dritter während der Annahmefrist ein öffentliches Angebot zum Erwerb von Aktien der Syzygy durch Veröffentlichung einer Angebotsunterlage abgibt („**Konkurrierendes Angebot**“) und die Annahmefrist des vorliegenden Übernahmeangebots vor Ablauf der Annahmefrist des Konkurrierenden Angebots abläuft, bestimmt sich der Ablauf der Annahmefrist des vorliegenden Übernahmeangebots nach dem Ablauf der Annahmefrist des Konkurrierenden Angebots. Dies gilt auch, falls das Konkurrierende Angebot geändert oder untersagt wird oder gegen Rechtsvorschriften verstößt (§ 22 Abs. 2 WpÜG).

- Wird im Zusammenhang mit diesem Angebot nach der Veröffentlichung dieser Angebotsunterlage am 16. September 2015 eine Hauptversammlung der Syzygy einberufen, verlängert sich die Annahmefrist unbeschadet der vorgenannten möglichen Verlängerungen der Annahmefrist auf zehn Wochen ab der Veröffentlichung der Angebotsunterlage (§ 16 Abs. 3 S. 1 WpÜG) und endet damit am 25. November 2015.

4.4 Weitere Annahmefrist

Syzygy-Aktionäre, die das Angebot bis zum Ablauf der – gegebenenfalls verlängerten – Annahmefrist nicht angenommen haben, können dieses Übernahmeangebot nach § 16 Abs. 2 WpÜG noch innerhalb von zwei Wochen nach der Veröffentlichung des vorläufigen Ergebnisses dieses Angebots durch die Bieterin gemäß § 23 Abs. 1 S. 1 Nr. 2 WpÜG annehmen („**Weitere Annahmefrist**“). Das Ergebnis des Übernahmeangebots wird gemäß § 23 Abs. 1 S. 1 Nr. 2 WpÜG voraussichtlich innerhalb von drei Bankarbeitstagen nach Ablauf der Annahmefrist veröffentlicht, voraussichtlich also am 19. Oktober 2015. Auf dieser Grundlage wird die Weitere Annahmefrist voraussichtlich am 20. Oktober 2015 beginnen. Nach Ablauf der Weiteren Annahmefrist, voraussichtlich am 2. November 2015, 24:00 Uhr, kann das Übernahmeangebot, außer bei Vorliegen der Voraussetzungen eines Andienungsrechts gemäß § 39c WpÜG (siehe Ziffer 16), nicht mehr angenommen werden.

5. Beschreibung der Bieterin und der WPP plc

5.1 Rechtliche Grundlagen der Bieterin

5.1.1 Rechtsform, Sitz und Geschäftsanschrift

Die Bieterin ist eine Gesellschaft mit beschränkter Haftung (*Private Limited Company*) nach englischem Recht mit Sitz in London, Vereinigtes Königreich, eingetragen im *Companies House* von England und Wales unter Nr. 08286875 (*Company Number*). Sie wurde am 8. November 2012 gegründet. Die Geschäftsanschrift der Bieterin lautet: 27 Farm Street, London, W1J 5RJ, Vereinigtes Königreich.

5.1.2 Unternehmensgegenstand und Geschäftsjahr

Die Bieterin hat die Standardsatzung (*Model Articles*) aus dem *Companies Act 2006*, die keine Beschränkung des Unternehmensgegenstandes enthält, übernommen. Daher hat die Bieterin nach englischem Recht einen unbeschränkten Unternehmensgegenstand. Im *Companies House* von England und Wales ist als Geschäftstätigkeit der Bieterin die Tätigkeit als Hauptverwaltung (*Activities of head office*) eingetragen, ohne dass dies jedoch den Unternehmensgegenstand der Bieterin beschränken würde.

Das Geschäftsjahr der Bieterin ist das Kalenderjahr.

5.2 Organe der Bieterin

Die Organe der Bieterin sind die Geschäftsführung (*Board of Directors*) und die Gesellschafterversammlung (*General Meeting of Shareholders*).

Dem *Board of Directors* gehören derzeit folgende Personen als *Directors* an:

- Herr Andrew Grant Balfour Scott
- Herr Christopher Paul Sweetland und

- Herr Charles Ward van der Welle.

Jeder der vorgenannten *Directors* ist aufgrund des Beschlusses des *Board of Directors* der Bieterin vom 7. August 2015 berechtigt, die Bieterin bei allen Erklärungen und Handlungen der Bieterin im Zusammenhang mit diesem Angebot allein zu vertreten.

5.3 Grundkapital

Das Grundkapital der Bieterin beträgt zur Zeit GBP 100.001,00 und ist eingeteilt in 100.001 nennwertlose Stammaktien (*ordinary shares*) mit einem auf jede Aktie entfallenden rechnerischen Anteil am Grundkapital von GBP 1,00. Sämtliche Stammaktien sind voll eingezahlt. Die Bieterin hält keine eigenen Aktien. Die Aktien der Bieterin sind nicht zum Börsenhandel zugelassen.

5.4 Gesellschafterstruktur der Bieterin

Alleinige Gesellschafterin der Bieterin ist die WPP plc mit Sitz in St. Helier, Jersey, eingetragen im *Companies Registry* von Jersey (*registry area of the Jersey Financial Services Commission*) unter Nr. 111714 und mit der Geschäftsanschrift Queensway House, Hilgrove Street, St. Helier, JE1 1ES, Jersey. Die Aktien der WPP plc sind an der London Stock Exchange (ISIN JE00B8KF9B49) sowie an der NASDAQ in New York City, New York, USA notiert. Die Aktien der WPP plc befinden sich zu 100 % in Streubesitz. Dabei werden zum 30. Juni 2015 99 % von institutionellen Anlegern und 1 % von sonstigen Einzelpersonen gehalten. Die WPP plc hat zum 30. Juni 2015 insgesamt 11.231 Aktionäre.

5.5 Überblick über die Geschäftstätigkeit der Bieterin und der WPP plc

Die Bieterin ist eine reine Zwischen-Holding-Gesellschaft, deren Geschäftstätigkeit sich auf das Halten, den Erwerb und die Veräußerung von Unternehmensbeteiligungen beschränkt. Die Bieterin hat selbst keine Arbeitnehmer.

Die WPP plc hält eine Vielzahl von in- und ausländischen Tochter- und Beteiligungsunternehmen (WPP plc zusammen mit ihren konsolidierten Tochter- und Beteiligungsunternehmen „**WPP-Konzern**“). Die WPP plc ist die Konzernobergesellschaft des WPP-Konzerns. Der WPP-Konzern ist eine weltweit führende Unternehmensgruppe im Bereich Marketing, Kommunikationsdienstleistungen und Marktforschung. Die Tätigkeitsfelder des WPP-Konzerns umfassen unter anderem folgende Bereiche:

- Werbung (*Advertising*),
- Beratungsleistungen für Investitionen im Medienbereich (*Media Investment*),
- Data Investment Management,
- Public Relations und Public Affairs,
- Markenpflege (*Branding*) und Corporate Identity,
- Kommunikationsdienstleistungen im Gesundheitssektor,
- Direkt-Marketing, digitales Marketing, Promotions und Relationship-Marketing sowie
- Specialist Communications.

Die WPP plc ist eine Holdinggesellschaft, die ihre Dienstleistungen über ihre im jeweiligen Tätigkeitsfeld tätigen Tochter- und Beteiligungsunternehmen anbietet.

Der WPP-Konzern umfasst zum 30. Juni 2015 mehr als 155 Gesellschaften, die mit mehr als 3.000 Büros in 111 Ländern weltweit vertreten sind. Die Gesellschaften sind eigenständig als Marke positioniert, mit eigener Identität und eigener Expertise, weil Kunden in der Regel nach (kreativem) Talent im Umgang mit der Aufgabenstellung und dem Erfahrungshorizont der Agenturen auswählen.

Insgesamt beschäftigt der WPP-Konzern zum 30. Juni 2015 weltweit fast 190.000 Arbeitnehmer. Zu den Kunden des WPP-Konzerns gehören zum 30. Juni 2015 etwa 355 Unternehmen der Fortune Global 500, alle 30 im Dow Jones notierten Unternehmen sowie 71 im NASDAQ 100 notierte Unternehmen.

Im Geschäftsjahr 2014 erzielte der WPP-Konzern weltweit konsolidierte Umsatzerlöse in Höhe von rd. EUR 14.801,5 Mio.¹, von denen rd. EUR 1.161,7 Mio. innerhalb von Deutschland erzielt wurden.

Im Zeitraum vom 1. Januar 2015 bis 30. Juni 2015 erzielte der WPP-Konzern weltweit konsolidierte Umsatzerlöse in Höhe von rd. EUR 8.208,3 Mio.², von denen rd. EUR 493,6 Mio. innerhalb von Deutschland erzielt wurden.

5.6 Mit der Bieterin gemeinsam handelnde Personen

Als Alleingeschäftlerin der Bieterin beherrscht die WPP plc (auch „**Wirtschaftliche Bieterin**“) die Bieterin und gilt damit nach § 2 Abs. 5 WpÜG als mit der Bieterin gemeinsam handelnde Person. Außerdem gelten zum Zeitpunkt der Veröffentlichung der Angebotsunterlage die in Anhang 1 zu dieser Angebotsunterlage aufgeführten Tochterunternehmen der Bieterin, die zugleich Tochterunternehmen der Wirtschaftlichen Bieterin sind, gemäß § 2 Abs. 5 S. 1 und S. 3 WpÜG als mit der Bieterin, der Wirtschaftlichen Bieterin und untereinander gemeinsam handelnde Personen.

Da die Bieterin zum Zeitpunkt der Veröffentlichung der Angebotsunterlage bereits mittelbar rd. 29,99984 % der ausgegebenen Syzygy-Aktien hält (siehe Ziffer 5.7) und die aus diesen Aktien resultierenden Stimmrechte schon seit längerer Zeit regelmäßig die Präsenzmehrheit in den Hauptversammlungen der Syzygy vermitteln, sind auch die Zielgesellschaft und die in Anhang 2 zu dieser Angebotsunterlage aufgeführten Tochterunternehmen der Zielgesellschaft Tochterunternehmen der Bieterin und der Wirtschaftlichen Bieterin im Sinne von § 2 Abs. 6 WpÜG und gelten daher gemäß § 2 Abs. 5 S. 1 und S. 3 WpÜG als mit der Bieterin, der Wirtschaftlichen Bieterin und untereinander gemeinsam handelnde Personen.

Darüber hinaus gibt es keine weiteren mit der Bieterin gemäß § 2 Abs. 5 WpÜG gemeinsam handelnden Personen.

¹ Da der Konzernabschluss der WPP plc in Britischen Pfund (GBP) aufgestellt wird, wurden die relevanten Beträge in Euro umgerechnet. Dabei wurden für die Umrechnung folgende Wechselkurse zugrunde gelegt:

Soweit die Werte der Bilanz und Konzernbilanz der WPP plc zum 31. Dezember 2014 betroffen sind: Wechselkurs: GBP 1 : EUR 1,2839 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Januar 2015, Seite 9)

² Da der Halbjahresfinanzbericht der WPP plc in Britischen Pfund (GBP) aufgestellt wird, wurden die relevanten Beträge in Euro umgerechnet. Dabei wurden für die Umrechnung folgende Wechselkurse zugrunde gelegt:

Soweit die Werte des Halbjahresfinanzberichts der WPP plc zum 30. Juni 2015 betroffen sind:

Wechselkurs: GBP 1 : EUR 1,4057 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Juli 2015, Seite 9)

5.7 Gegenwärtig von der Bieterin oder von mit der Bieterin gemeinsam handelnden Personen und deren Tochterunternehmen bereits gehaltene Syzygy-Aktien, Zurechnungen von Stimmrechtsanteilen

Zum Zeitpunkt der Veröffentlichung dieser Angebotsunterlage hält die Bieterin unmittelbar keine Syzygy-Aktien. Jedoch halten zum Zeitpunkt der Veröffentlichung dieser Angebotsunterlage folgende Tochterunternehmen der Bieterin, die gemäß § 2 Abs. 5 S. 1 und S. 3 WpÜG als mit der Bieterin und untereinander gemeinsam handelnde Personen gelten, wie folgt unmittelbar Aktien und Stimmrechte an der Zielgesellschaft:

- WPP 2005 Limited, London, Vereinigtes Königreich: 589.587 Aktien und Stimmrechte der Syzygy, entsprechend rd. 4,59593 % des Grundkapitals und der Stimmrechte der Syzygy;
- WPP Group (UK) Limited, London, Vereinigtes Königreich: 2.161.639 Aktien und Stimmrechte der Syzygy, entsprechend rd. 16,85035 % des Grundkapitals und der Stimmrechte der Syzygy;
- WPP Digital Germany GmbH, Frankfurt am Main, Deutschland: 267.945 Aktien und Stimmrechte der Syzygy, entsprechend rd. 2,08868 % des Grundkapitals und der Stimmrechte der Syzygy;
- DSBK Activate GmbH, Frankfurt am Main, Deutschland: 829.343 Aktien und Stimmrechte der Syzygy, entsprechend rd. 6,46487 % des Grundkapitals und der Stimmrechte der Syzygy.

Sämtliche vorgenannten Stimmrechte (in Summe 3.848.514 Stimmrechte, entsprechend rd. 29,99984 % der Stimmrechte) werden sowohl der Bieterin als auch der die Bieterin beherrschenden WPP plc jeweils sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet und von diesen damit jeweils mittelbar gehalten. Eine Übersicht über die Tochterunternehmen, über welche der Bieterin und der WPP plc jeweils Stimmrechte an der Syzygy zugerechnet werden, zeigt das in Anhang 3 enthaltene Schaubild.

Darüber hinaus werden auch folgenden Tochterunternehmen der Bieterin und der Wirtschaftlichen Bieterin, die gemäß § 2 Abs. 5 S. 1 und S. 3 WpÜG als mit der Bieterin, der Wirtschaftlichen Bieterin und untereinander gemeinsam handelnde Personen gelten, folgende vorgenannten Tochterunternehmen der Bieterin gehörenden Stimmrechte an der Zielgesellschaft nach § 30 WpÜG zugerechnet und von diesen damit jeweils mittelbar gehalten (siehe auch Anhang 3):

- WPP Madrid Square Limited, London, Vereinigtes Königreich, hält mittelbar 2.751.226 Stimmrechte an der Syzygy, entsprechend rd. 21,44629 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP 2005 Limited, London, Vereinigtes Königreich, hält unmittelbar 589.587 Stimmrechte (siehe oben) und mittelbar weitere 2.161.639 Stimmrechte an der Syzygy, zusammen also 2.751.226 Stimmrechte an der Syzygy, entsprechend rd. 21,44629 % der Stimmrechte, wovon ihr 2.161.639 Stimmrechte der Syzygy, entsprechend rd. 16,85035 % der Stimmrechte, nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP LN Limited, London, Vereinigtes Königreich, hält mittelbar 2.161.639 Stimmrechte an der Syzygy, entsprechend rd. 16,85035 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.

- Lexington International BV, Rotterdam, Niederlande, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- Arbour Square BV, Rotterdam, Niederlande, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Luxembourg Europe S.à.r.l., Luxemburg, Luxemburg, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- Vincent Square Holding BV, Rotterdam, Niederlande, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Luxembourg Germany Holdings 3 S.à.r.l., Luxemburg, Luxemburg, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Luxembourg Germany Holdings S.à.r.l., Luxemburg, Luxemburg, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Deutschland Verwaltungs GmbH, Frankfurt am Main, Deutschland, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Deutschland Holding GmbH & Co. KG, Frankfurt am Main, Deutschland, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.
- WPP Marketing Communications Germany BV, Amsterdam, Niederlande, hält mittelbar 1.097.288 Stimmrechte an der Syzygy, entsprechend rd. 8,55355 % der Stimmrechte, die ihr sämtlich nach § 30 Abs. 1 S. 1 Nr. 1 WpÜG zugerechnet werden.

Ferner hält die Zielgesellschaft ausweislich ihres Halbjahresfinanzberichts zum 30. Juni 2015 vom 31. Juli 2015 133.438 eigene Aktien. Veränderungen gegenüber diesem zuletzt kommunizierten Stand sind der Bieterin nicht bekannt. Zwar gilt die Zielgesellschaft gemäß § 2 Abs. 5 S. 1 und S. 3 WpÜG als mit der Bieterin gemeinsam handelnde Person (siehe Ziffer 5.6); die derzeit ruhenden Stimmrechte aus eigenen Aktien der Zielgesellschaft werden jedoch weder der Bieterin noch einer mit der Bieterin gemeinsam handelnden Person nach § 30 WpÜG zugerechnet.

Darüber hinaus halten weder die Bieterin noch die mit der Bieterin gemeinsam handelnden Personen im Sinne von § 2 Abs. 5 WpÜG noch deren Tochterunternehmen zum Zeitpunkt der Veröffentlichung dieser Angebotsunterlage weitere Aktien oder Stimmrechte an der Syzygy und ihnen werden auch keine weiteren Stimmrechte nach § 30 WpÜG zugerechnet. Schließlich stehen der Bieterin, den mit der Bieterin gemeinsam handelnden Personen und deren Tochterunternehmen weder unmittelbar noch mittelbar Finanzinstrumente oder sonstige Instrumente gemäß §§ 25, 25a Wertpapierhandelsgesetz („WpHG“) an der Syzygy zu.

5.8 Verpflichtungen Dritter zur Annahme des Angebots

Die Bieterin hat keine Vereinbarungen mit Syzygy-Aktionären über die Verpflichtung der Annahme des Angebots abgeschlossen.

5.9 Angaben zu Wertpapiergeschäften

Die Bieterin und die mit der Bieterin im Sinne von § 2 Abs. 5 WpÜG gemeinsam handelnden Personen und deren Tochterunternehmen haben in dem Zeitraum von sechs Monaten vor der Veröffentlichung der Entscheidung der Bieterin zur Veröffentlichung des Übernahmeangebots am 7. August 2015 bis zum Zeitpunkt der Veröffentlichung der Angebotsunterlage keine Aktien oder sonstigen Wertpapiere der Syzygy erworben noch Vereinbarungen über deren Erwerb abgeschlossen.

5.10 Mögliche Parallelerwerbe

Die Bieterin behält sich im Rahmen des rechtlich Zulässigen vor, direkt oder indirekt Aktien der Syzygy außerhalb des Übernahmeangebots über die Börse oder außerbörslich zu erwerben. In Einklang mit der deutschen Marktpraxis würde die Bieterin oder ein im Auftrag der Bieterin handelnder Dritter gegebenenfalls weitere Aktien der Syzygy außerhalb des Übernahmeangebots über die Börse oder außerbörslich während des Zeitraums, in dem das Übernahmeangebot angenommen werden kann, direkt oder indirekt erwerben oder entsprechende Vereinbarungen über den Erwerb abschließen. Sämtliche Erwerbe oder Erwerbsvereinbarungen würden in Übereinstimmung mit den anwendbaren Rechtsvorschriften abgeschlossen werden. Soweit nach dem Recht der Bundesrepublik Deutschland oder einer anderen einschlägigen Rechtsordnung erforderlich, werden Informationen über solche Erwerbe oder entsprechende Erwerbsvereinbarungen nach den anwendbaren Rechtsvorschriften, insbesondere § 23 Abs. 2 WpÜG in Verbindung mit § 14 Abs. 3 S. 1 WpÜG, im Internet unter www.wpp-jubilee-angebot.de und im Bundesanzeiger veröffentlicht.

Der Kaufpreis für derartige Parallelerwerbe kann dabei dem Angebotspreis entsprechen, darüber aber auch darunter liegen. Sollte der Kaufpreis wertmäßig höher sein als der Angebotspreis, so erhöht sich der in Ziffer 4.1 angegebene Angebotspreis um den Unterschiedsbetrag (§ 31 Abs. 4, Abs. 5 WpÜG).

6. Beschreibung der Syzygy

6.1 Rechtliche Grundlagen der Zielgesellschaft

6.1.1 Rechtsform, Sitz und Geschäftsanschrift

Die Syzygy ist eine Aktiengesellschaft nach deutschem Recht mit Sitz in Bad Homburg v.d.Höhe, Deutschland, eingetragen im Handelsregister des Amtsgerichts Bad Homburg v.d.Höhe unter HRB 6877. Ihre Geschäftsanschrift lautet Im Atzelnest 3, 61352 Bad Homburg v.d.Höhe, Deutschland.

Die Syzygy wurde im Jahr 2000 durch Fusion der 1995 in Frankfurt am Main gegründeten UNITED MEDIA Gesellschaft zur Vermarktung von integrierten Informationssystemen mbH und der ebenfalls 1995 in London, Vereinigtes Königreich, gegründeten Syzygy UK Limited gegründet. Ebenfalls im Jahr 2000 erfolgte der Börsengang an den Neuen Markt der Frankfurter Wertpapierbörse.

6.1.2 Unternehmensgegenstand und Geschäftsjahr

Satzungsgemäßer Unternehmensgegenstand der Syzygy ist der Erwerb, die Verwaltung und die Veräußerung von Vermögenswerten jeglicher Art im eigenen Namen und für eigene Rechnung, insbe-

sondere von Beteiligungen an anderen Unternehmen sowie die Verwaltung eigenen Vermögens und die Vornahme aller zur Erreichung und Förderung dieser Zwecke dienlichen Geschäfte. Ausgenommen sind Bankgeschäfte im Sinne des § 1 des Gesetzes über das Kreditwesen sowie alle sonstigen Tätigkeiten, die einer behördlichen oder gerichtlichen Erlaubnis bedürfen.

Das Geschäftsjahr der Zielgesellschaft ist das Kalenderjahr.

6.2 Organe der Zielgesellschaft

Die Organe der Syzygy sind der Vorstand, der Aufsichtsrat und die Hauptversammlung.

Dem Vorstand der Zielgesellschaft gehören derzeit folgende Personen an:

- Herr Marco Seiler (Vorstandsvorsitzender)
- Herr Andrew P. Stevens und
- Herr Erwin Greiner.

Ausweislich des Halbjahresfinanzberichts der Zielgesellschaft zum 30. Juni 2015 vom 31. Juli 2015 hält Herr Marco Seiler zum 30. Juni 2015 insgesamt 431.279 Aktien der Syzygy, entsprechend rd. 3,36 % des Grundkapitals und der Stimmrechte der Syzygy und Herr Andrew P. Stevens zum 30. Juni 2015 insgesamt 305.000 Aktien der Syzygy, entsprechend rd. 2,38 % des Grundkapitals und der Stimmrechte der Syzygy. Herr Greiner hält danach keine Aktien der Syzygy.

Gemäß § 6 Abs. 1 der Satzung der Syzygy besteht der Aufsichtsrat der Syzygy aus drei Mitgliedern. Der Aufsichtsrat setzt sich ausschließlich aus Vertretern der Anteilseigner zusammen, die von der Hauptversammlung gewählt werden. Dem Aufsichtsrat der Syzygy gehören derzeit folgende Personen an:

- Herr Michael Mädler (Vorsitzender des Aufsichtsrats),
- Herr Wilfried Beeck (stellvertretender Vorsitzender des Aufsichtsrats) und
- Herr Ralf Hering.

Herr Ralf Hering ist Principal Partner und CEO der Hering Schuppener Unternehmensberatung für Kommunikation GmbH, Düsseldorf, Deutschland. Zwischen Herrn Michael Mädler und der J. Walter Thompson Company LLC, Dover, Delaware, USA, besteht ein Beratungsvertrag, auf dessen Grundlage Herr Mädler für die J. Walter Thompson Company LLC in zeitlich marginalem Umfang strategische Beratungsleistungen im Hinblick auf das Deutschlandgeschäft der J. Walter Thompson Company LLC erbringt. Bei der Hering Schuppener Unternehmensberatung für Kommunikation GmbH und der J. Walter Thompson Company LLC handelt es sich jeweils um Tochterunternehmen der Bieterin und der WPP plc, die weder mittelbar noch unmittelbar an der Syzygy beteiligt sind.

Ausweislich des Halbjahresfinanzberichts der Zielgesellschaft zum 30. Juni 2015 vom 31. Juli 2015 hält Herr Michael Mädler zum 30. Juni 2015 insgesamt 20.000 Aktien der Syzygy, entsprechend rd. 0,16 % des Grundkapitals und der Stimmrechte der Syzygy und Herr Wilfried Beeck zum 30. Juni 2015 insgesamt 120.000 Aktien der Syzygy, entsprechend rd. 0,94 % des Grundkapitals und der Stimmrechte der Syzygy. Herr Hering hält danach keine Aktien der Syzygy.

6.3 Grundkapital

Das Grundkapital der Syzygy beträgt derzeit EUR 12.828.450,00 und ist in 12.828.450 auf den Inhaber lautende nennwertlose Stammaktien (Stückaktien) mit einem auf jede Aktie entfallenden rechnerischen Anteil am Grundkapital von EUR 1,00 eingeteilt.

Die Aktien der Syzygy sind unter der ISIN DE0005104806 / WKN 510480 zum Börsenhandel am Regulierten Markt der Frankfurter Wertpapierbörse (Prime Standard) zugelassen und sind ferner in den Freiverkehr der Börsen Berlin, Düsseldorf, Hamburg-Hannover, München und Stuttgart einbezogen.

Es gibt keine unterschiedlichen Aktiengattungen. Die Syzygy hält ausweislich ihres Halbjahresfinanzberichts zum 30. Juni 2015 vom 31. Juli 2015 133.438 eigene Aktien, die nicht stimm- und dividendenberechtigt sind. Veränderungen gegenüber diesem zuletzt kommunizierten Stand sind der Bieterin nicht bekannt.

6.3.1 Aktionärsstruktur der Zielgesellschaft

Zu den nachfolgend jeweils angegebenen Zeitpunkten sind neben den Tochterunternehmen der Bieterin ausweislich der Informationen auf der Website der Syzygy (http://ir.syzygy.net/default3_and_fz_menu=The_Stock_home.aspx) die folgenden Organmitglieder der Syzygy und ausweislich der von der Zielgesellschaft gemäß § 26 WpHG veröffentlichten Mitteilungen nach § 21 WpHG die folgenden Unternehmen und Personen (letztere jeweils, soweit sie mindestens 3 % der Stimmrechte halten) unmittelbar an Syzygy beteiligt (jeweils gerundet auf die zweite Nachkommastelle):

<u>Direkte Aktionäre</u>	<u>Anteile in %</u>
Tochterunternehmen der Bieterin	
WPP Group (UK) Limited*	16,85 %
DSBK Activate GmbH*	6,46 %
WPP 2005 Limited*	4,60 %
WPP Digital Germany GmbH*	2,09 %
Organmitglieder der Zielgesellschaft	
Marco Seiler**	3,36 %
Andrew P. Stevens**	2,38%
Wilfried Beeck**	0,94 %
Michael Mädler**	0,16 %
Sonstige	
Share Value Stiftung***	3,01%
Eigene Aktien der Syzygy AG**	1,04 %

* Zum Zeitpunkt der Veröffentlichung der Angebotsunterlage

** Zum 30. Juni 2015; Veränderungen gegenüber diesen zuletzt kommunizierten Zahlen sind der Bieterin nicht bekannt.

*** Angaben zu dem in der letzten Mitteilung nach § 21 WpHG angegebenen Zeitpunkt 22. Juli 2011

6.3.2 Genehmigtes Kapital

Gemäß § 4 Abs. 4 der Satzung der Syzygy ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats das Grundkapital der Zielgesellschaft in der Zeit bis zum 27. Mai 2016 durch Ausgabe neuer, auf den Inhaber lautender Stückaktien einmal oder mehrmals, insgesamt jedoch um höchstens EUR 6.000.000,00 gegen Bar- und/oder Sacheinlagen zu erhöhen (Genehmigtes Kapital 2011). Der Vorstand ist ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht der Aktionäre auszuschließen,

- um Spitzenbeträge vom Bezugsrecht auszunehmen, oder
- wenn der auf die neuen Aktien entfallende anteilige Betrag am Grundkapital 10 % des bei Wirksamwerden dieser Ermächtigung und bei der Beschlussfassung über die Ausübung der Ermächtigung vorhandenen Grundkapitals nicht übersteigt und der Ausgabepreis den Börsenpreis nicht wesentlich unterschreitet. Auf den Betrag von 10 % des Grundkapitals ist der Betrag anzurechnen, der auf Aktien entfällt, die aufgrund einer entsprechenden Ermächtigung unter Ausschluss des Bezugsrechts in unmittelbarer oder entsprechender Anwendung des § 186 Abs. 3 S. 4 AktG ausgegeben beziehungsweise veräußert werden. Im Sinne dieser Ermächtigung entspricht der „Ausgabepreis“ bei Übernahme der neuen Aktien durch einen Emissionsmittler und einer Verpflichtung des Emissionsmittlers, die neuen Aktien einem oder mehreren von der Zielgesellschaft bestimmten Dritten zum Erwerb anzubieten, dem Betrag, der von dem oder den Dritten zu zahlen ist, im Übrigen entspricht der Ausgabepreis dem Ausgabebetrag.

Darüber hinaus ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats das Bezugsrecht bei Kapitalerhöhungen gegen Sacheinlagen auszuschließen, wenn der Erwerb des Gegenstands der Sachleistung im überwiegenden Interesse der Zielgesellschaft liegt und der Wert der Sachleistung den Börsenpreis nicht wesentlich unterschreitet.

Ferner ist der Vorstand ermächtigt, mit Zustimmung des Aufsichtsrats den weiteren Inhalt der Aktienrechte und die Bedingungen der Aktienaussgabe festzulegen

6.3.3 Bedingtes Kapital 2009

Gemäß § 4 Abs. 5 der Satzung der Syzygy ist das Grundkapital der Zielgesellschaft um bis zu EUR 300.000,00 bedingt erhöht durch Ausgabe von bis zu 300.000 neuen Stückaktien mit Gewinnanteilsberechtigung ab Beginn des Geschäftsjahres, für das die Hauptversammlung im Zeitpunkt der Aktienaussgabe noch keinen Gewinnverwendungsbeschluss gefasst hat (bedingtes Kapital 2009). Die bedingte Kapitalerhöhung dient der Gewährung von Aktien an die Inhaber von Bezugsrechten (Aktienoptionen), die von der Gesellschaft aufgrund des unter Tagesordnungspunkt 8 gefassten Ermächtigungsbeschlusses der Hauptversammlung vom 29. Mai 2009 bis zum 28. Mai 2014 ausgegeben werden. Die bedingte Kapitalerhöhung wird nur insoweit durchgeführt, als die Inhaber der vorgenannten Bezugsrechte (Aktienoptionen) ihre Bezugsrechte ausüben und die Gesellschaft nicht von ihrem Ersetzungsrecht gemäß dem vorgenannten Beschluss der Hauptversammlung vom 29. Mai 2009 Gebrauch macht. Die Ausgabe der Aktien erfolgt zu dem Preis, der gemäß dem vorgenannten Ermächtigungsbeschluss als Bezugspreis festgelegt wird.

Der Ermächtigungsbeschluss der Hauptversammlung vom 29. Mai 2009 berechtigte den Vorstand der Syzygy mit Zustimmung des Aufsichtsrats bzw. den Aufsichtsrat ursprünglich zur Ausgabe von bis zu

1.200.000 Bezugsrechten (Aktienoptionen an Arbeitnehmer der Syzygy und der mit ihr verbundenen Unternehmen, an Mitglieder der Geschäftsführungen der mit der Gesellschaft verbundenen Unternehmen und an die Mitglieder des Vorstands der Syzygy) bis zum 28. Mai 2014. Vergleiche zur Ausnutzung Ziffer 6.3.5.

6.3.4 Bedingtes Kapital 2014

Gemäß § 4 Abs. 6 der Satzung der Syzygy ist das Grundkapital weiter um bis zu EUR 900.000,00 bedingt erhöht durch Ausgabe von bis zu 900.000 neuen Stückaktien mit Gewinnanteilsberechtigung ab Beginn des Geschäftsjahres, für das die Hauptversammlung im Zeitpunkt der Aktienaussgabe noch keinen Gewinnverwendungsbeschluss gefasst hat (bedingtes Kapital 2014). Die bedingte Kapitalerhöhung dient der Gewährung von Aktien an die Inhaber von Bezugsrechten (Aktienoptionen), die von der Gesellschaft aufgrund des unter Tagesordnungspunkt 6 gefassten Ermächtigungsbeschlusses der Hauptversammlung vom 7. Juni 2014³ bis zum 6. Juni 2019 ausgegeben werden. Die bedingte Kapitalerhöhung wird nur insoweit durchgeführt, als die Inhaber der vorgenannten Bezugsrechte (Aktienoptionen) ihre Bezugsrechte ausüben und die Gesellschaft nicht von ihrem Ersetzungsrecht gemäß dem vorgenannten Beschluss der Hauptversammlung vom 6. Juni 2014 Gebrauch macht. Die Ausgabe der Aktien erfolgt zu dem Preis, der gemäß dem vorgenannten Ermächtigungsbeschluss als Bezugspreis festgelegt wird.

Der Ermächtigungsbeschluss der Hauptversammlung vom 7. Juni 2014⁴ berechtigt den Vorstand der Syzygy mit Zustimmung des Aufsichtsrats bzw. den Aufsichtsrat der Syzygy zur Ausgabe von bis zu 900.000 Bezugsrechten (Aktienoptionen an Arbeitnehmer der Syzygy und der mit ihr verbundenen Unternehmen, an Mitglieder der Geschäftsführungen der mit der Gesellschaft verbundenen Unternehmen und an die Mitglieder des Vorstands der Syzygy) bis zum 6. Juni 2019. Vergleiche zur Ausnutzung Ziffer 6.3.5.

6.3.5 Ausnutzung der Kapitalien

Der Ermächtigungsbeschluss der Hauptversammlung vom 29. Mai 2009 zur Ausgabe von Bezugsrechten (Aktienoptionen) wurde durch die Zielgesellschaft innerhalb der Ermächtigungsfrist nur teilweise ausgenutzt. Am 27. Juni 2012 wurden insgesamt 300.000 Optionen zum Ausübungspreis von EUR 3,11 ausgegeben, die zum Bezug von 300.000 neuen Aktien aus dem bedingten Kapital 2009 berechtigten. Die Optionsbedingungen sehen ein Ersetzungsrecht der Syzygy in der Form vor, dass die Syzygy bei Ausübung von Bezugsrechten statt der Ausgabe neuer Aktien aus dem bedingten Kapital 2009 unter anderem auch eine Barabfindung zahlen kann, deren Höhe dem zuletzt vor dem Tag der Abgabe der Bezugserklärung festgestellten XETRA-Schlusskurs abzüglich des bei der Ausübung des Bezugsrechts je Bezugsaktie zu entrichtenden Ausgabebetrags entspricht. 40 % der Optionen konnten nach zwei Jahren und weitere 60 % nach drei Jahren ausgeübt werden. Am 6. August 2014 wurden insgesamt 48.000 der 300.000 Optionen ausgeübt, die in Ausübung der Ersetzungsbefugnis durch einen Barausgleich der Syzygy bedient wurden. Ausweislich des Geschäftsberichts der Syzygy für das Geschäftsjahr 2014 vom 24. März 2015 belief sich zum 31. Dezember 2014 der Bestand an insgesamt gewährten Bezugsrechten abzüglich bereits verfallener und ausgeübter Bezugsrechte auf 252.000, die zum Bezug von 252.000 neuen Aktien aus dem bedingten Kapital 2009 berechtigten. Im ersten Halbjahr des Geschäftsjahrs 2015 wurden ausweislich des Halbjahresfinanzberichts der Syzygy zum 30. Juni 2015 insgesamt weitere 72.000 Optionen ausgeübt, die in Ausübung der Ersetzungsbefugnis durch einen Barausgleich der Syzygy bedient wurden.

Insgesamt sind daher derzeit noch 180.000 Bezugsrechte ausstehend, die ausweislich des Geschäftsberichts 2014 der Syzygy ab dem 27. Juni 2015 unter der Voraussetzung, dass der Aktienkurs

³ Tatsächlich hat die Hauptversammlung vom 6. Juni 2014 den Ermächtigungsbeschluss unter Tagesordnungspunkt 7 gefasst.

⁴ Siehe Fußnote 3.

der Syzygy wenigstens 20 % gegenüber dem Ausübungspreis gestiegen ist, zum Ausübungspreis von EUR 3,11 je Option ausübbar sind und grundsätzlich zum Bezug von 180.000 neuen Aktien aus dem bedingten Kapital 2009 berechtigen. Ausweislich des Geschäftsberichts 2014 hat Syzygy angekündigt, im Ausübungsfall von ihrem Ersetzungsrecht Gebrauch zu machen und anstelle der Begebung neuer Aktien einen Barausgleich zu zahlen. Im Falle der Ausübung dieser Ersetzungsbefugnis durch Syzygy würden daher keine neuen Aktien aus dem bedingten Kapital 2009 entstehen.

Auf der Grundlage der Ermächtigung der Hauptversammlung vom 6. Juni 2014 zur Ausgabe von insgesamt bis zu 900.000 Aktienoptionen, die zum Bezug von bis zu 900.000 neuen Stückaktien der Syzygy aus dem bedingten Kapital 2014 berechtigen könnten, wurden bislang, soweit für die Bieterin ersichtlich, keine Optionen begeben.

Auch das Genehmigte Kapital 2011 wurde bisher, soweit für die Bieterin ersichtlich, nicht ausgenutzt und es wurde auch keine Ausnutzung angekündigt.

6.3.6 Ermächtigung zum Erwerb und zur Verwendung eigener Aktien

Die Hauptversammlung der Syzygy vom 29. Mai 2015 hat die Syzygy zuletzt gemäß § 71 Abs. 1 Nr. 8 AktG ermächtigt, bis zum 28. Mai 2020 eigene Aktien bis zu 10 % des Grundkapitals unter in dem Hauptversammlungsbeschluss näher bezeichneten Voraussetzungen und Erwerbszwecken zu erwerben und (teilweise unter Ausschluss des Bezugsrechts der Aktionäre) zu verwenden. Von dieser Ermächtigung hat die Syzygy, soweit für die Bieterin ersichtlich, bislang keinen Gebrauch gemacht.

Die zum 30. Juni 2015 im Bestand der Syzygy befindlichen 133.438 eigenen Aktien wurden auf der Grundlage einer früheren Ermächtigung erworben. Ausweislich des Halbjahresfinanzberichts der Syzygy zum 30. Juni 2015 vom 31. Juli 2015 hat die Zielgesellschaft im Zeitraum vom 1. Januar 2015 bis 30. Juni 2015 keine eigenen Aktien erworben. Veränderungen gegenüber diesem zuletzt kommunizierten Stand sind der Bieterin nicht bekannt.

6.4 Geschäftstätigkeit der Syzygy

Die Syzygy hält mehrere in- und ausländische Tochterunternehmen (Syzygy zusammen mit ihren konsolidierten Tochterunternehmen „**Syzygy-Konzern**“). Die Tochterunternehmen sind in Anhang 2 zu dieser Angebotsunterlage aufgeführt.

Die Syzygy ist die Holdinggesellschaft des Syzygy-Konzerns, der als international tätiger Kreativ-, Technologie- und Mediadienstleister rund um digitales Marketing zum Stichtag 30. Juni 2015 insgesamt 482 fest angestellte Arbeitnehmer, sowie rd. 46 freie Mitarbeiter, an Standorten in Deutschland, Großbritannien, Polen und den USA beschäftigt. Syzygy erbringt dabei zentrale Dienstleistungen im Bereich Strategie, Kreation, Planung, Technologieentwicklung, Administration, Rechnungswesen, IT-Infrastruktur und Finanzierung an ihre operativen Tochtergesellschaften.

Die operativen Tochtergesellschaften des Syzygy-Konzerns decken die komplette Wertschöpfungskette im digitalen Marketing von der strategischen Beratung über Projektplanung, Konzeption und Gestaltung bis hin zur technischen Realisierung von Markenplattformen, Business Applikationen, Websites, digitalen Kampagnen und Mobile Apps ab. Einen bedeutenden Geschäftsbereich stellen darüber hinaus Online Marketing-Services wie Media-Planung, Suchmaschinenmarketing und -optimierung sowie Affiliate Programme dar. Darüber hinaus beinhaltet das Serviceangebot auch digitale Illustrationen und Animationen sowie die Entwicklung von Spielen für Smartphones und Tablets. Der Schwerpunkt der Tätigkeit des Syzygy-Konzerns liegt dabei in den Branchen Automobile, Telekommunikation/IT, Konsumgüter und Finanzdienstleistungen.

Die Segmente des Syzygy-Konzerns sind nach geographischen Kriterien eingeteilt und bestehen aus den Segmenten Deutschland, Großbritannien und Sonstige Segmente. Das Segment Deutschland enthält die Tochtergesellschaften SYZYGY Deutschland GmbH, unquedigital GmbH und Hi-ReS! Berlin GmbH. Das Segment Großbritannien umfasst die SYZYGY UK Ltd, die Unique Digital Marketing Ltd und die Hi-ReS! London Ltd, während die Tochtergesellschaften Ars Thanea s.k.a. in Polen und die Hi-ReS! New York Inc in New York City, New York, USA, aufgrund ihrer Größe im Bereich Sonstige Segmente zusammengefasst sind.

Im Geschäftsjahr 2014 erzielte der Syzygy-Konzern laut Geschäftsbericht zum 31. Dezember 2014 einen Umsatz in Höhe von TEUR 47.075 und ein operatives Ergebnis vor Zinsen und Steuern („EBIT“) in Höhe von TEUR 3.843. In den ersten sechs Monaten des Geschäftsjahrs 2015 betrug der Umsatz des Syzygy-Konzerns laut dem am 31. Juli 2015 veröffentlichten Halbjahresfinanzbericht zum 30. Juni 2015 TEUR 27.633 und das EBIT betrug TEUR 2.546.

Die vorstehenden Informationen über die Syzygy und den Syzygy-Konzern beruhen auf dem Geschäftsbericht der Syzygy zum 31. Dezember 2014, dem Halbjahresfinanzbericht zum 30. Juni 2015, auf den Angaben der Internetseite der Gesellschaft (http://ir.syzygy.net/default2_and_fz_menu=investor_relations.aspx) sowie auf den Informationen aus den auf dieser Internetseite bereitgestellten Presseberichten.

Weitere Informationen über die Syzygy sind auf den Internetseiten der Syzygy unter http://ir.syzygy.net/default2_and_fz_menu=investor_relations.aspx und <http://www.syzygy.de> sowie in den auf diesen Internetseiten zur Verfügung stehenden Geschäfts- und Zwischenberichten erhältlich.

6.5 Mit der Syzygy gemeinsam handelnde Personen

Zum Zeitpunkt der Veröffentlichung der Angebotsunterlage gelten die in Anhang 2 zu dieser Angebotsunterlage aufgeführten Tochterunternehmen der Zielgesellschaft gemäß § 2 Abs. 5 S. 2 und S. 3 WpÜG als mit der Zielgesellschaft und untereinander gemeinsam handelnde Personen.

Da die Zielgesellschaft und die Tochterunternehmen der Zielgesellschaft aus den in Ziffer 5.6 beschriebenen Gründen jeweils Tochterunternehmen der Bieterin und der Wirtschaftlichen Bieterin im Sinne von § 2 Abs. 6 WpÜG sind, gelten zum Zeitpunkt der Veröffentlichung der Angebotsunterlage auch die Bieterin, die Wirtschaftliche Bieterin und die in Anhang 1 zu dieser Angebotsunterlage aufgeführten Tochterunternehmen der Bieterin und der Wirtschaftlichen Bieterin gemäß § 2 Abs. 5 S. 2 und S. 3 WpÜG als mit der Zielgesellschaft, deren Tochterunternehmen und untereinander gemeinsam handelnde Personen.

Darüber hinaus gibt es nach Kenntnis der Bieterin keine weiteren mit der Zielgesellschaft gemäß § 2 Abs. 5 WpÜG gemeinsam handelnden Personen.

7. Wirtschaftlicher und strategischer Hintergrund des Angebots

Mit dem Angebot auf Aktien der Syzygy verfolgen die Bieterin und die Wirtschaftliche Bieterin das Ziel, ihre im Zeitpunkt der Veröffentlichung der Angebotsunterlage bestehende mittelbare Beteiligung an der Zielgesellschaft von rd. 29,99984 % und damit auch ihre Beteiligung an den Ergebnissen der Zielgesellschaft zu erhöhen.

Die Bieterin und die Wirtschaftliche Bieterin beabsichtigen durch den Ausbau ihrer Beteiligung an der Zielgesellschaft eine stärkere Zusammenarbeit mit Syzygy und insbesondere eine stärkere Kooperation in Bezug auf die Kunden der Unternehmensgruppen der WPP plc und der Syzygy.

Die Durchführung des Angebots soll einen Mehrwert für die Kunden des WPP-Konzerns schaffen, denen nach erfolgreicher Durchführung des Angebots auch die Dienstleistungen der Syzygy angeboten werden können und sollen. Hierdurch soll zum einen das Wachstum des Geschäfts und des Dienstleistungsangebots des WPP-Konzerns im Bereich „New Media“ sowie dessen führende Marktstellung in Deutschland weiter gefördert werden. Zum anderen wird eine stärkere Zusammenarbeit nach Einschätzung der Bieterin und der Wirtschaftlichen Bieterin voraussichtlich auch bei der Syzygy zu einer positiven Entwicklung und Vergrößerung der Auftragsbasis führen, weil Kunden der Syzygy auf ein weitergehendes und umfangreicheres Leistungsspektrum zurückgreifen können. Soweit möglich soll auch Syzygy von den Effizienzen und Vorteilen einer gemeinsamen Kundenansprache mit dem WPP-Konzern profitieren. Nach erfolgreicher Durchführung des Angebots könnte somit auch die Marktstellung der Syzygy in Deutschland gestärkt werden.

Strategisch können sich der WPP-Konzern und Syzygy auch in geographischer Hinsicht ergänzen. In Deutschland sind viele international bzw. global operierende Unternehmen ansässig, die ihre Marketing- und Kommunikationsinvestitionen zentral aus Deutschland heraus steuern. Syzygy ist seit vielen Jahren auf dem deutschen Markt präsent, genießt eine hohe Reputation und verfügt über die lokale Kundennähe. Der WPP-Konzern kann mit seiner globalen Präsenz Syzygy bzw. die Kunden von Syzygy bei ihrer internationalen Expansion unterstützen.

Im Anschluss an die erfolgreiche Durchführung des Angebots werden gemeinsame Geschäftsmöglichkeiten und mögliche Synergien analysiert werden. Zum gegenwärtigen Zeitpunkt ist eine Quantifizierung etwaiger positiver Effekte noch nicht möglich.

8. Absichten der Bieterin und der Wirtschaftlichen Bieterin

8.1 Künftige Geschäftstätigkeit der Bieterin und der Wirtschaftlichen Bieterin, insbesondere im Hinblick auf den Sitz und den Standort wesentlicher Unternehmensteile, die Verwendung des Vermögens, künftige Verpflichtungen, die Arbeitnehmer und deren Vertretungen, die Mitglieder der Geschäftsführungsorgane und wesentliche Änderungen der Beschäftigungsbedingungen

Die Bieterin betreibt keine eigene operative Geschäftstätigkeit, beschäftigt keine Arbeitnehmer und wird nach Vollzug des Übernahmeangebots weiterhin die Funktion einer Zwischen-Holding-Gesellschaft im Hinblick auf Syzygy ausüben. Weder die Bieterin noch die Wirtschaftliche Bieterin beabsichtigen über die in Ziffer 7 beschriebenen Ziele hinaus infolge des Angebots ihre Geschäftstätigkeiten, insbesondere im Hinblick auf den Sitz und den Standort wesentlicher Unternehmensteile, die Verwendung ihres Vermögens oder ihre künftigen Verpflichtungen (jeweils mit Ausnahme der Ausführungen zu den Auswirkungen des Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der Wirtschaftlichen Bieterin (siehe Ziffer 15)) zu ändern. Es sind auch keine Änderungen im Hinblick auf die Arbeitnehmer, die Arbeitnehmervertretungen und Beschäftigungsbedingungen der Bieterin und der Wirtschaftlichen Bieterin sowie die Mitglieder ihrer Geschäftsführungsorgane in Folge dieses Übernahmeangebots beabsichtigt.

8.2 Künftige Geschäftstätigkeit, Sitz, Standort wesentlicher Unternehmensteile, Verwendung des Vermögens und künftige Verpflichtungen der Syzygy

Die Bieterin und die Wirtschaftliche Bieterin beabsichtigen keine Änderung der Geschäftstätigkeit der Syzygy. Insbesondere sind keine Änderungen des Sitzes oder des Standorts wesentlicher Unternehmensteile der Syzygy beabsichtigt. Auch Änderungen bei der Verwendung des Vermögens der Syzygy sind von der Bieterin nicht beabsichtigt, genauso wenig wie der Syzygy zukünftig anderweitige

Verpflichtungen aufzuerlegen oder sie zu solchen zu veranlassen. Der Fokus liegt auf der Zusammenführung der Stärken zum Nutzen beider Unternehmensgruppen.

Vielmehr soll auch weiterhin das Vermögen der Syzygy im Rahmen des durch die Satzung festgelegten Unternehmensgegenstands verwendet werden, wobei eine derartige Entscheidung gemäß der gesellschaftsrechtlichen Kompetenzordnung den zuständigen Organen der Syzygy obliegt. Die Bieterin und die Wirtschaftliche Bieterin können daher nicht ausschließen, dass es zukünftig auch ohne ihre Einwirkung zu einer Änderung der Geschäftstätigkeit der Syzygy kommen kann.

8.3 Vorstand und Aufsichtsrat der Syzygy

Nach Ansicht der Bieterin und der Wirtschaftlichen Bieterin liegt eine Bindung der Geschäftsleitung der Syzygy im Interesse der Syzygy und ist von wesentlicher Bedeutung für den Wert der Investition der Bieterin und der Wirtschaftlichen Bieterin in das Unternehmen. Dementsprechend beabsichtigen die Bieterin und die Wirtschaftliche Bieterin, dass die derzeitigen Mitglieder des Vorstands der Syzygy nach Vollzug des Übernahmeangebots weiterhin im Amt bleiben und im Wesentlichen dieselben Verantwortungsbereiche im Hinblick auf die Geschäftstätigkeit der Syzygy haben werden. Es wurden jedoch mit den Mitgliedern des Vorstands der Syzygy weder Vereinbarungen über die Verlängerung ihrer bestehenden Vorstandsdienstverträge noch sonstige Vereinbarungen getroffen.

Die Durchführung des Angebots wird nicht zu einer Änderung der Zusammensetzung des Aufsichtsrats der Syzygy nach den gesetzlichen Vorschriften oder einer Änderung der personellen Zusammensetzung des Aufsichtsrats der Syzygy führen. Die Bieterin und die Wirtschaftliche Bieterin beabsichtigen nicht, auf die derzeitige Besetzung des Aufsichtsrats der Syzygy vor dem Hintergrund des Übernahmeangebots Einfluss zu nehmen.

8.4 Arbeitnehmer, Beschäftigungsbedingungen und Arbeitnehmervertretungen der Syzygy

Der derzeitige und zukünftige Erfolg der Syzygy liegt vor allem in der engagierten Belegschaft des Syzygy-Konzerns begründet. Der Bieterin und der Wirtschaftlichen Bieterin ist daher in besonderem Maße auch an dem Know-how und an der Erfahrung der Arbeitnehmer der Syzygy gelegen. Es sind daher keine Änderungen hinsichtlich der Arbeitnehmer der Syzygy und ihrer Beschäftigungsbedingungen beabsichtigt. Insbesondere beabsichtigen die Bieterin und die Wirtschaftliche Bieterin nicht, nachteilige Veränderungen in bestehenden Arbeitsverträgen und Beschäftigungsbedingungen der Arbeitnehmer der Zielgesellschaft oder anderen Unternehmen des Syzygy-Konzerns vorzunehmen. Darüber hinaus sind auch keine betriebsbedingten Kündigungen von Arbeitnehmern des Syzygy-Konzerns beabsichtigt. Auch besteht keine Absicht einer Veränderung bei etwaigen Arbeitnehmervertretungen der Syzygy.

8.5 Mögliche Strukturmaßnahmen

8.5.1 Unternehmensverträge

Hält die Bieterin nach Vollzug des Angebots mittelbar und/oder unmittelbar mindestens 75 % des auf der Hauptversammlung vertretenen Grundkapitals der Zielgesellschaft, können die Bieterin und mit ihr gemeinsam handelnde Personen nach Vollzug des Angebots oder zu einem späteren Zeitpunkt dem Abschluss eines Beherrschungs- und/oder Gewinnabführungsvertrags gemäß §§ 291 ff. AktG zwischen der Zielgesellschaft und der Bieterin oder einer mit der Bieterin gemeinsam handelnden Person zustimmen. Ein solcher Beherrschungs- und/oder Gewinnabführungsvertrag muss eine angemessene Ausgleichszahlung für die außenstehenden Aktionäre der Syzygy vorsehen bzw. ihnen eine bestimm-

te Dividende garantieren. Alternativ ist den außenstehenden Aktionären der Syzygy anzubieten, ihre Aktien an der Zielgesellschaft gegen Zahlung einer angemessenen Barabfindung oder - unter bestimmten Voraussetzungen - gegen eine angemessene Abfindung in Aktien des anderen Vertragsteils zu erwerben.

Weder die Bieterin noch die Wirtschaftliche Bieterin verfolgen die Absicht, einen Beherrschungs- und/oder Gewinnabführungsvertrag zwischen einem Unternehmen des WPP-Konzerns und der Zielgesellschaft abzuschließen, ohne dass hierdurch die Möglichkeit des Abschlusses eines solchen Vertrags für die Zukunft ausgeschlossen wird.

8.5.2 Satzungsänderungen, Kapitalerhöhungen

Die Bieterin und die mit ihr gemeinsam handelnden Personen hielten vor dem Hintergrund niedriger Hauptversammlungspräsenzen bereits in der Vergangenheit mehr als 50 % des auf der Hauptversammlung vertretenen Grundkapitals der Zielgesellschaft, so dass sie gemäß §§ 179 ff. AktG i.V.m. § 9 Abs. 3 der Satzung der Zielgesellschaft Satzungsänderungen der Zielgesellschaft hätten beschließen können, sofern es sich bei den Satzungsänderungen nicht um die Änderung des Unternehmensgegenstands handelt. Hält die Bieterin nach Vollzug des Angebots mittelbar und/oder unmittelbar mindestens 75 % des auf der Hauptversammlung vertretenen Grundkapitals der Zielgesellschaft, können die Bieterin und die mit ihr gemeinsam handelnden Personen auch Satzungsänderungen beschließen, die eine Änderung des Unternehmensgegenstands betreffen.

Weder die Bieterin noch die Wirtschaftliche Bieterin verfolgen die Absicht, Satzungsänderungen der Zielgesellschaft zu beschließen, ohne dass hierdurch die Möglichkeit derartiger Maßnahmen für die Zukunft ausgeschlossen wird.

Die Bieterin und die mit ihr gemeinsam handelnden Personen hielten vor dem Hintergrund niedriger Hauptversammlungspräsenzen bereits in der Vergangenheit mehr als 50 % des auf der Hauptversammlung vertretenen Grundkapitals der Zielgesellschaft, so dass sie gemäß §§ 182 ff. AktG eine oder mehrere Kapitalerhöhungen hätten beschließen können. Hält die Bieterin mittelbar und/oder unmittelbar mindestens 75 % des auf der Hauptversammlung vertretenen Grundkapitals, kann sie nach Vollzug des Angebots oder zu einem späteren Zeitpunkt, soweit zulässig, eine Kapitalerhöhung auch unter Ausschluss des Bezugsrechts der Aktionäre der Zielgesellschaft gemäß § 186 Abs. 3 AktG beschließen. Dies könnte eine Verwässerung der Anteilsquote der bisherigen bzw. übrigen Aktionäre der Zielgesellschaft zur Folge haben.

Weder die Bieterin noch die Wirtschaftliche Bieterin verfolgen die Absicht, Kapitalmaßnahmen in der Zielgesellschaft durchzuführen, ohne dass hierdurch die Möglichkeit derartiger Maßnahmen für die Zukunft ausgeschlossen wird.

8.5.3 Maßnahmen nach dem Umwandlungsgesetz

Hält die Bieterin nach Vollzug des Angebots mittelbar und/oder unmittelbar mindestens 75 % des auf der Hauptversammlung vertretenen Grundkapitals der Zielgesellschaft, kann sie nach Vollzug des Angebots oder zu einem späteren Zeitpunkt bezogen auf die Zielgesellschaft Maßnahmen nach dem Umwandlungsgesetz („UmwG“) (z.B. Verschmelzung, Spaltung, Vermögensübertragung, Formwechsel) durchführen bzw. beschließen. Je nach Maßnahme und tatsächlichen Gegebenheiten kann die Bieterin oder eine mit ihr gemeinsam handelnde Person dabei verpflichtet sein, den außenstehenden Aktionären der Zielgesellschaft anzubieten, deren Aktien gegen angemessene Barabfindung oder einen Umtausch von Anteilen zu einem angemessenen Umtauschverhältnis zu erwerben.

Weder die Bieterin noch die Wirtschaftliche Bieterin verfolgen die Absicht, Maßnahmen nach dem Umwandlungsgesetz in der Zielgesellschaft durchzuführen, ohne dass hierdurch die Möglichkeit derartiger Maßnahmen für die Zukunft ausgeschlossen wird.

8.5.4 Delisting

Die Bieterin könnte nach Vollzug des Angebots im Rahmen des gesetzlich Zulässigen Syzygy veranlassen, den Widerruf der Zulassung der Syzygy-Aktien zum Regulierten Markt an der Frankfurter Wertpapierbörse mit weiteren Zulassungsfolgepflichten (Prime Standard) nach Vorliegen der dafür erforderlichen Voraussetzungen zu beantragen bzw. den Handel im Freiverkehr an den Handelsplätzen Berlin, Düsseldorf, Hamburg-Hannover, München und Stuttgart einzustellen. Nach einer aktuellen Entscheidung des Bundesgerichtshofs erfordert ein vollständiges Delisting weder die Zustimmung der Hauptversammlung noch ein Angebot an alle außenstehenden Syzygy-Aktionäre zum Erwerb der von diesen gehaltenen Syzygy-Aktien gegen eine angemessene Gegenleistung. Im Falle eines Widerrufs der Zulassung zum Teilbereich des Regulierten Markts der Frankfurter Wertpapierbörse mit zusätzlichen Zulassungsfolgepflichten (Prime Standard) würden die Syzygy-Aktionäre nicht länger von den strengeren Berichtspflichten des Prime Standard Segments profitieren.

Anstatt eines vollständigen Delistings kann der Vorstand der Syzygy jederzeit ein so genanntes Downgrading vom Regulierten Markt in ein Segment des Freiverkehrs, das niedrigere Transparenz-anforderungen als der Regulierte Markt hat, z.B. in den Entry Standard an der Frankfurter Wertpapierbörse, beschließen, ohne dass es hierfür eines Beschlusses der Hauptversammlung oder eines Angebots an alle außenstehenden Syzygy-Aktionäre zum Erwerb der von diesen gehaltenen Syzygy-Aktien gegen eine angemessene Gegenleistung bedarf. Aus Sicht der Zielgesellschaft kann ein solches Downgrading zu Kostenersparnissen führen; aus Sicht des Anlegers kann ein solches Downgrading aufgrund des Wegfalls einiger Transparenzvorschriften grundsätzlich zu einer verringerten Transparenz führen.

Weder die Bieterin noch die Wirtschaftliche Bieterin verfolgen die Absicht, ein Delisting durchzuführen, ein Downgrading zu veranlassen, oder Maßnahmen zu ergreifen, die darauf gerichtet sind, die Einbeziehung der Aktien der Zielgesellschaft in den Freiverkehr einer Börse zu beenden, ohne dass hierdurch die Möglichkeit derartiger Maßnahmen für die Zukunft ausgeschlossen wird.

8.5.5 Squeeze-Out

Sofern die Bieterin nach Vollzug des Angebots mittelbar und/oder unmittelbar mindestens 95 % des Grundkapitals der Zielgesellschaft hält, kann sie nach Vollzug des Angebots oder zu einem späteren Zeitpunkt gemäß §§ 327a ff. AktG verlangen, dass die Hauptversammlung der Zielgesellschaft die Übertragung der übrigen Aktien der Zielgesellschaft auf die Bieterin gegen Gewährung einer angemessenen Barabfindung beschließt (aktienrechtlicher Squeeze-Out).

Hält die Bieterin nach Vollzug des Angebots mittelbar und/oder unmittelbar mindestens 95 % des stimmberechtigten Grundkapitals der Zielgesellschaft, kann sie gemäß §§ 39a ff. WpÜG beim Landgericht Frankfurt am Main beantragen, dass ihr die übrigen stimmberechtigten Aktien gegen Gewährung einer angemessenen Abfindung durch Gerichtsbeschluss übertragen werden (übernahmerechtlicher Squeeze-Out).

Die Bieterin kann, auch wenn sie nach Durchführung des Übernahmeangebots unmittelbar mehr als 90% des stimmberechtigten Grundkapitals der Zielgesellschaft hält, keinen umwandlungsrechtlichen Squeeze-Out gemäß § 62 Abs. 5 UmwG durchführen, da sie nicht die Rechtsform einer Aktiengesellschaft, Kommanditgesellschaft auf Aktien oder Societas Europaea (SE) deutschen Rechts hat. Eine formwechselnde Umwandlung der Bieterin in eine Aktiengesellschaft, Kommanditgesellschaft auf Ak-

tien oder Societas Europaea (SE) deutschen Rechts ist nach dem Umwandlungsgesetz nicht vorgesehen und könnte allenfalls aufgrund der Rechtsprechung des Europäischen Gerichtshofs zuzulassen sein. In Betracht käme aber, dass die Bieterin sowie die vier direkten Syzygy-Aktionäre, die jeweils Tochterunternehmen der Bieterin sind, nach Vollzug des Übernahmeangebots ihre Beteiligungen auf ein anderes Unternehmen des WPP-Konzerns übertragen und dieses dann einen umwandlungsrechtlichen Squeeze-Out durchführt.

Jedoch verfolgen weder die Bieterin noch die Wirtschaftliche Bieterin die Absicht, einen Squeeze-Out (gleich, auf welcher Rechtsgrundlage) in der Zielgesellschaft durchzuführen, ohne dass hierdurch die Möglichkeit derartiger Maßnahmen für die Zukunft ausgeschlossen wird.

9. Erläuterungen zur Festsetzung der angebotenen Gegenleistung

9.1 Gesetzlicher Mindestangebotspreis

Gemäß § 31 Abs. 1 und Abs. 7 WpÜG in Verbindung mit §§ 3 bis 5 WpÜG-AngebVO bestimmt sich die Mindestgegenleistung, die den Syzygy-Aktionären für ihre Aktien der Syzygy anzubieten ist („**Mindestangebotspreis**“), nach dem höheren der folgenden Werte:

- Gemäß § 4 WpÜG-AngebVO muss die Gegenleistung mindestens dem Wert der höchsten von der Bieterin oder einer mit ihr gemeinsam handelnden Person oder deren Tochterunternehmen innerhalb der letzten sechs Monate vor der am 16. September 2015 erfolgten Veröffentlichung der Angebotsunterlage gezahlten oder vereinbarten Gegenleistung für den Erwerb von Syzygy-Aktien („**Sechs-Monats-Höchstpreis**“), entsprechen. Im relevanten Zeitraum haben weder die Bieterin noch mit ihr gemeinsam handelnde Personen noch deren Tochterunternehmen entsprechende Vorerwerbe getätigt oder vereinbart.
- Gemäß § 5 WpÜG-AngebVO muss die Gegenleistung der Bieterin mindestens dem gewichteten durchschnittlichen inländischen Börsenkurs der Syzygy-Aktie während der letzten drei Monate vor Veröffentlichung der Entscheidung zur Abgabe des Übernahmeangebots nach § 10 Abs. 1 S. 1 WpÜG durch die Bieterin am 7. August 2015 („**Drei-Monats-Durchschnittskurs**“) entsprechen. Der Drei-Monats-Durchschnittskurs zum Stichtag 6. August 2015, den die BaFin der Bieterin mit Schreiben vom 14. August 2015 mitgeteilt hat, beträgt EUR 8,67.

Demnach entspricht der Mindestangebotspreis für die Syzygy-Aktien gemäß § 31 Abs. 1 WpÜG und § 31 Abs. 7 WpÜG in Verbindung mit §§ 3 bis 5 WpÜG-AngebVO EUR 8,67 je Syzygy-Aktie.

9.2 Angebotene Gegenleistung

Die angebotene Gegenleistung in Höhe von EUR 9,00 je Syzygy-Aktie übersteigt demnach den Mindestangebotspreis in Höhe von EUR 8,67 um EUR 0,33 bzw. rd. 3,81 %. Damit erfüllt der Angebotspreis die Anforderungen des § 31 Abs. 1 und Abs. 7 WpÜG in Verbindung mit §§ 3 bis 5 WpÜG-AngebVO.

Bei der Ermittlung des Angebotspreises hat die Bieterin auch die historische Entwicklung des Börsenkurses der Syzygy-Aktie berücksichtigt. Der Börsenkurs stellt eine weithin anerkannte Grundlage für die Ermittlung der Angemessenheit der Gegenleistung für börsennotierte Aktien dar.

Der Vergleich des Angebotspreises von EUR 9,00 je Syzygy-Aktie mit historischen Börsenkursen der Syzygy-Aktie führt zu folgenden Aufschlägen:

- Am 6. August 2015, einen Börsenhandelstag vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin, betrug der Schlusskurs der Aktien der Syzygy EUR 8,94. Der Angebotspreis liegt damit EUR 0,06 bzw. rund 0,67 % über diesem Schlusskurs.
- Am 31. Juli 2015, eine Woche vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin, betrug der Schlusskurs der Aktien der Syzygy EUR 8,83. Der Angebotspreis liegt damit EUR 0,17 bzw. rd. 1,98 % über diesem Schlusskurs.
- Am 7. Juli 2015, einen Monat vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin, betrug der Schlusskurs der Aktien der Syzygy EUR 7,72. Der Angebotspreis liegt damit EUR 1,28 bzw. rd. 16,58 % über diesem Schlusskurs.
- Am 9. Februar 2015, dem letzten Börsenhandelstag binnen eines Zeitraums von sechs Monaten vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin, betrug der Schlusskurs der Aktien der Syzygy EUR 7,90. Der Angebotspreis liegt damit EUR 1,10 bzw. rd. 13,92 % über diesem Schlusskurs.
- Am 7. August 2014, zwölf Monate vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin, betrug der Schlusskurs der Aktien der Syzygy EUR 6,00. Der Angebotspreis liegt damit EUR 3,00 bzw. rd. 50,00 % über diesem Schlusskurs.

Die angegebenen historischen Schlusskurse sind XETRA-Schlusskurse der Aktie der Syzygy und basieren auf Angaben von Bloomberg.

9.3 Angemessenheit der angebotenen Gegenleistung

Die Bieterin hat zur Feststellung der Angemessenheit des Angebotspreises historische Börsenkurse der Syzygy-Aktien herangezogen. Darüber hinaus hat die Bieterin für die Ermittlung der Angebotsgegenleistung keine anderen Bewertungsmethoden angewandt.

In § 31 Abs. 1 WpÜG und §§ 3 ff. WpÜG-AngebVO kommt zum Ausdruck, dass der Gesetzgeber Preisen, die vor der Veröffentlichung der Angebotsunterlage an der Börse erzielt oder außerbörslich gewährt oder vereinbart wurden, eine maßgebliche Bedeutung für die Bestimmung der Gegenleistung beimisst und diese Bewertungsmethoden für die Bestimmung der Gegenleistung als geeignet ansieht.

Die Bieterin hält die Bewertungsmethode anhand von erzielten Börsenkursen daher auch für dieses Angebot für angemessen. Im Hinblick auf die vorstehend dargelegten Aufschläge gegenüber dem Schlusskurs der Syzygy-Aktie einen Börsenhandelstag, eine Woche, einen Monat, rd. sechs Monate sowie zwölf Monate vor der Veröffentlichung der Entscheidung zur Abgabe eines Angebots durch die Bieterin und der derzeitigen Entwicklung des Deutschen Aktienindex (DAX) hält die Bieterin die angebotene Gegenleistung für fair und angemessen.

9.4 Keine Anwendbarkeit von § 33b WpÜG

Gemäß § 33b Abs. 1 WpÜG kann die Satzung einer Zielgesellschaft vorsehen, dass § 33b Abs. 2 WpÜG Anwendung findet mit der Folge, dass ihren Aktionären während der Annahmefrist eines Angebots bestimmte Rechte entzogen werden („Durchbrechungsklausel“). Die Satzung der Syzygy enthält keine solche Durchbrechungsklausel. Die Bieterin ist daher nicht gemäß § 33b Abs. 5 S. 1 WpÜG verpflichtet, für den Rechtsverlust eine angemessene Entschädigung in Geld zu zahlen.

10. Behördliche Verfahren

10.1 Gestattung der Veröffentlichung der Angebotsunterlage durch die BaFin

Die BaFin hat der Bieterin die Veröffentlichung dieser Angebotsunterlage am 15. September 2015 gestattet.

10.2 Fusionskontrollrechtliche Freigabe

Der durch das Übernahmeangebot beabsichtigte Erwerb der Syzygy-Aktien stellt einen fusionskontrollpflichtigen Zusammenschluss („**Zusammenschluss**“) dar, der der fusionskontrollrechtlichen Prüfung durch das Bundeskartellamt gemäß §§ 35 ff. des Gesetzes gegen Wettbewerbsbeschränkungen („**GWB**“) unterlag. Die Anmeldung des Zusammenschlussvorhabens wurde am 25. August 2015 beim Bundeskartellamt eingereicht. Mit Entscheidung vom 11. September 2015, zugegangen am selben Tag, hat das Bundeskartellamt den Zusammenschluss unbedingte freigegeben, da das angemeldete Zusammenschlussvorhaben nicht die Untersagungsvoraussetzungen des § 36 Abs. 1 GWB erfüllt.

Die Freigabe durch die Europäische Kommission ist hingegen aufgrund der Umsätze der Beteiligten keine Voraussetzung für den Vollzug des Zusammenschlusses. Da die Syzygy im letzten abgeschlossenen Geschäftsjahr vor Veröffentlichung des Übernahmeangebots (2014) keine Umsatzerlöse von mehr als EUR 100 Mio. erzielt hat, sind die fusionskontrollrechtlichen Aufgreifschwelle des Art. 1 Abs. 2 und Abs. 3 der Verordnung des Rates (EG) Nr. 139/2004 vom 20. Januar 2004 über die Kontrolle von Unternehmenszusammenschlüssen nicht erreicht. Das Zusammenschlussvorhaben unterliegt damit nicht der Fusionskontrolle durch die Europäische Kommission.

10.3 Sonstige behördliche Genehmigungen und Verfahren

Sonstige aufsichtsrechtliche oder behördliche Genehmigungen sind nicht erforderlich.

11. Angebotsbedingung

11.1 Bedingung des Nichteintritts einer Wesentlichen Verschlechterung

Das Übernahmeangebot und die durch seine Annahme mit den Syzygy-Aktionären zustande kommenden Verträge unterliegen der folgenden Bedingung, die als aufschiebende Bedingung im Sinne von § 158 Abs. 1 BGB ausgestaltet ist:

Zwischen der Veröffentlichung dieser Angebotsunterlage und dem Ablauf der Annahmefrist

- wurden weder seitens der Syzygy neue Umstände im Sinne von § 15 WpHG bekannt gegeben noch
- sind Umstände aufgetreten, die von der Syzygy gemäß § 15 WpHG hätten veröffentlicht werden müssen bzw. hinsichtlich derer die Syzygy aufgrund einer Befreiung nach § 15 Abs. 3 WpHG von einer Veröffentlichung abgesehen hat,

die – einzeln oder zusammen betrachtet – zu einer Verringerung des Ergebnisses des Syzygy-Konzerns (wie in Ziffer 6.4 definiert) vor Zinsen, Steuern, Abschreibungen auf Sachanlagen und Abschreibungen auf immaterielle Vermögensgegenstände („**Konzern-EBITDA**“) in Höhe von mindestens TEUR 500 im Geschäftsjahr 2015 führen oder von denen berechtigterweise angenommen werden kann, dass sie dazu führen („**Wesentliche Verschlechterung**“).

Die Ermittlung einer Wesentlichen Verschlechterung erfolgt durch die PricewaterhouseCoopers Aktiengesellschaft Wirtschaftsprüfungsgesellschaft, Frankfurt am Main, Deutschland, als unabhängigem Sachverständigen („**Unabhängiger Gutachter**“). Der Unabhängige Gutachter wird unter Zugrundelegung sorgfältiger kaufmännischer Abwägung prüfen, ob eine Wesentliche Verschlechterung eingetreten ist. Für die Feststellung, ob während der Annahmefrist eine Wesentliche Verschlechterung erfolgt ist, ist ausschließlich ein Gutachten des Unabhängigen Gutachters nach näherer Maßgabe von Ziffer 11.2 maßgeblich. Wenn (i) der Unabhängige Gutachter bestätigt, dass während der Annahmefrist eine Wesentliche Verschlechterung erfolgt ist, (ii) das Gutachten des Unabhängigen Gutachters bis zum Ablauf der Annahmefrist bei der Bieterin eingegangen ist und (iii) die Bieterin spätestens zum Zeitpunkt der Veröffentlichung gemäß § 23 Abs. 1 S. 1 Nr. 2 WpÜG den Erhalt und das Ergebnis des Gutachtens des Unabhängigen Gutachters veröffentlicht hat, gilt die Angebotsbedingung nach dieser Ziffer 11.1 als nicht erfüllt. Andernfalls gilt die Angebotsbedingung nach dieser Ziffer 11.1 als erfüllt.

Weiteren Bedingungen unterliegen das Übernahmeangebot und die durch seine Annahme mit den Syzygy-Aktionären zustande kommenden Verträge nicht.

11.2 Unabhängiger Gutachter

Der Unabhängige Gutachter wird nur auf Verlangen der Bieterin tätig. Die Bieterin wird die Einleitung eines Verfahrens zur Feststellung, ob während der Annahmefrist eine Wesentliche Verschlechterung (siehe Ziffer 11.1) erfolgt ist, mit einer Bezugnahme auf dieses Angebot unverzüglich im Bundesanzeiger und im Internet (www.wpp-jubilee-angebot.de) veröffentlichen. Geht bei der Bieterin bis zum Ablauf der Annahmefrist ein Gutachten des Unabhängigen Gutachters ein, aus dem sich ergibt, dass während der Annahmefrist eine Wesentliche Verschlechterung (siehe Ziffer 11.1) erfolgt ist, ist die Bieterin verpflichtet, die Tatsache, dass dieses Gutachten bei ihr eingegangen ist, sowie das Ergebnis des Gutachtens - einschließlich einer Bezugnahme auf die Angebotsunterlage - unverzüglich, aber spätestens zum Zeitpunkt der Veröffentlichung gemäß § 23 Abs. 1 S. 1 Nr. 2 WpÜG, im Bundesanzeiger und im Internet (www.wpp-jubilee-angebot.de) zu veröffentlichen. Das Gutachten des Unabhängigen Gutachters ist für die Bieterin und die das Angebot annehmenden Syzygy-Aktionäre verbindlich und endgültig. Die Kosten und Auslagen des Unabhängigen Gutachters werden von der Bieterin getragen.

11.3 Verzicht auf die Angebotsbedingung

Die Bieterin kann gemäß § 21 Abs. 1 S. 1 Nr. 4 WpÜG einseitig bis zu einem Werktag vor Ablauf der Annahmefrist auf die Angebotsbedingung gemäß Ziffer 11.1 verzichten unter der Maßgabe, dass die Angebotsbedingung im Zeitpunkt des Verzichts noch nicht endgültig ausgefallen ist. Für die Wahrung der Frist ist die Veröffentlichung der Änderung des Angebots gemäß § 21 Abs. 2 i.V.m. § 14 Abs. 3 S. 1 WpÜG maßgeblich. Im Fall der Veröffentlichung eines Verzichts auf die Angebotsbedingung gemäß Ziffer 11.1 innerhalb der letzten zwei Wochen vor Ablauf der in Ziffer 4.2 genannten Annahmefrist verlängert sich diese um zwei Wochen (§ 21 Abs. 5 WpÜG), also voraussichtlich bis zum 28. Oktober 2015, 24:00 Uhr.

Sollte die Bieterin auf die Angebotsbedingung in Übereinstimmung mit den Vorschriften des WpÜG verzichten, steht dieser Verzicht dem Eintritt der Angebotsbedingung gleich.

11.4 Nichteintritt der Angebotsbedingung

Tritt die in Ziffer 11.1 genannte Angebotsbedingung endgültig nicht ein bzw. fällt sie aus, ohne dass zuvor wirksam auf die Angebotsbedingung verzichtet worden wäre, erlischt das Angebot. Die Verträge, die mit der Annahme des Übernahmeangebots geschlossen wurden, werden nicht wirksam und das Übernahmeangebot wird nicht vollzogen. Die Bieterin ist in diesem Fall nicht verpflichtet, die Zum

Verkauf eingereichten Aktien der Syzygy AG und die Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG zu erwerben und den Angebotspreis für diese zu bezahlen. Entsprechend ist von den Depotführenden Instituten spätestens innerhalb von vier Bankarbeitstagen nach Bekanntgabe des Erlöschens des Angebots die Rückbuchung der Zum Verkauf eingereichten Aktien der Syzygy AG sowie der Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG in die ISIN DE0005104806 / WKN 510480 vorzunehmen. Die Rückabwicklung ist frei von Kosten und Spesen des Depotführenden Instituts. Zu diesem Zweck wird die Bieterin den Depotführenden Instituten eine marktübliche Depotbankenprovision gewähren. Gegebenenfalls anfallende ausländische Steuern oder Kosten und Gebühren ausländischer Depotbanken, die keine Depotverbindung bei der Clearstream Banking AG haben, sind allerdings von den betreffenden Syzygy-Aktionären selbst zu tragen.

11.5 Veröffentlichungen in Bezug auf die Angebotsbedingung

Die Bieterin wird im Rahmen der Veröffentlichung gemäß § 23 Abs. 1 S. 1 Nr. 2 WpÜG unverzüglich nach Ablauf der Annahmefrist bekannt machen, ob die Angebotsbedingung bis zu diesem Zeitpunkt eingetreten ist. Des Weiteren wird die Bieterin den Verzicht auf die Angebotsbedingung gemäß Ziffer 11.1 bekannt machen, wobei ein solcher Verzicht spätestens einen Werktag vor Ablauf der Annahmefrist erklärt werden muss (siehe Ziffer 11.3). Ebenso wird die Bieterin unverzüglich den Ausfall der Angebotsbedingung gemäß Ziffer 11.1 bekanntmachen. Die vorstehenden Bekanntmachungen werden durch die Bieterin auf der Internetseite www.wpp-jubilee-angebot.de und im Bundesanzeiger veröffentlicht werden.

12. Durchführung des Angebots

12.1 Zentrale Abwicklungsstelle

Zentrale Abwicklungsstelle für dieses Übernahmeangebot ist die HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, die die Bieterin bei der Vorbereitung und Durchführung des vorliegenden Übernahmeangebots beraten hat und von der Bieterin mit der technischen Durchführung und Abwicklung des Angebots beauftragt worden ist („**Abwicklungsstelle**“).

12.2 Annahme des Übernahmeangebots innerhalb der Annahmefrist

Syzygy-Aktionäre, die das Übernahmeangebot annehmen wollen, sollten sich mit eventuellen Fragen bezüglich der Annahme des Übernahmeangebots und dessen technischer Abwicklung an ihr jeweiliges Depotführendes Institut wenden. Dieses ist über die Handhabung der Annahme und die Abwicklung des Übernahmeangebots gesondert informiert worden und ist gehalten, Kunden, die in ihrem Depot Syzygy-Aktien halten, über das Übernahmeangebot und die für dessen Annahme erforderlichen Schritte zu informieren.

12.3 Annahmeerklärung und Umbuchung

Syzygy-Aktionäre können das Angebot nur innerhalb der (ggfs. verlängerten) Annahmefrist annehmen, indem sie durch Erklärung in Textform gegenüber ihrem Depotführenden Institut die Annahme des Übernahmeangebots erklären („**Annahmeerklärung**“).

Die Annahmeerklärung wird nur wirksam, wenn die in der Annahmeerklärung angegebene Anzahl von Aktien fristgerecht in die ISIN DE000A1613S8 / WKN A1613S für Zum Verkauf eingereichte Aktien der Syzygy AG bei der Clearstream Banking AG umgebucht worden ist. Die Umbuchung wird durch das Depotführende Institut nach Erhalt der Annahmeerklärung veranlasst. Die Umbuchung der Aktien in die ISIN DE000A1613S8 / WKN A1613S gilt als fristgerecht erfolgt, wenn die Umbuchung bis spätes-

tens 18:00 Uhr des zweiten Bankarbeitstages nach Ablauf der Annahmefrist bei der Clearstream Banking AG bewirkt worden ist. Die in der Annahmeerklärung bezeichneten und in die ISIN DE 000A1613S8 / WKN A1613S umgebuchten Aktien werden nachfolgend auch als die „**Eingereichten Aktien**“ bezeichnet.

Annahmeerklärungen, die bei dem jeweiligen Depotführenden Institut nicht innerhalb der (ggf. verlängerten) Annahmefrist eingehen oder die fehlerhaft oder unvollständig ausgefüllt eingehen, gelten nicht als Annahme des Übernahmeangebots und berechtigen den betreffenden Syzygy-Aktionär nicht zum Erhalt des Angebotspreises. Weder die Bieterin noch im Auftrag der Bieterin handelnde Personen sind verpflichtet, den betreffenden Syzygy-Aktionär über etwaige Mängel oder Fehler in der Annahmeerklärung zu unterrichten, und sie übernehmen auch keine Haftung, falls eine solche Unterrichtung nicht erfolgt.

12.4 Weitere Erklärungen von Syzygy-Aktionären, die das Angebot annehmen

Durch die Annahmeerklärung gemäß Ziffer 12.3 dieser Angebotsunterlage

- i. weisen die das Angebot annehmenden Syzygy-Aktionäre ihr Depotführendes Institut an,
 - die in der Annahmeerklärung bezeichnete Anzahl von Aktien der Syzygy zunächst in ihrem Wertpapierdepot zu belassen, jedoch die Umbuchung dieser Aktien in die ISIN DE000A1613S8 / WKN A1613S bei der Clearstream Banking AG zu veranlassen;
 - ihrerseits die Clearstream Banking AG anzuweisen und zu ermächtigen, die Eingereichten Aktien unverzüglich nach dem Ablauf der Annahmefrist (frühestens jedoch nach Eintritt der Angebotsbedingung, soweit die Bieterin auf diese nicht nach § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat) auszubuchen und der Abwicklungsstelle auf deren Depot bei der Clearstream Banking AG zur Übereignung an die Bieterin zur Verfügung zu stellen;
 - ihrerseits die Clearstream Banking AG anzuweisen und zu ermächtigen, die Eingereichten Aktien, jeweils einschließlich aller zum Zeitpunkt der Abwicklung des Angebots mit diesen verbundenen Nebenrechte, insbesondere mit Gewinnanteilsberechtigung ab dem am 1. Januar 2015 beginnenden Geschäftsjahr, an die Bieterin Zug um Zug gegen Zahlung des Angebotspreises für die Eingereichten Aktien auf das Konto des jeweiligen Depotführenden Instituts bei der Clearstream Banking AG nach den Bestimmungen des Übernahmeangebots zu übertragen;
 - ihrerseits etwaige Zwischenverwahrer der Eingereichten Aktien und die Clearstream Banking AG anzuweisen und zu ermächtigen, unmittelbar oder über das Depotführende Institut die für die Bekanntgabe über den Erwerb der Aktien entsprechend Ziffer 20 dieser Angebotsunterlage erforderlichen Informationen, insbesondere die Anzahl der im Depot des Depotführenden Instituts bei der Clearstream Banking AG in die ISIN DE000A1613S8 / WKN A1613S umgebuchten Aktien, börsentäglich während der Annahmefrist an die Bieterin und die Abwicklungsstelle zu übermitteln;
 - die Annahmeerklärung auf Verlangen an die Abwicklungsstelle weiterzuleiten;
- ii. beauftragen und bevollmächtigen die das Angebot annehmenden Syzygy-Aktionäre die Abwicklungsstelle und ihr jeweiliges Depotführendes Institut, jeweils unter Befreiung von dem Verbot des Selbstkontrahierens gemäß § 181 BGB, alle zur Abwicklung des Übernahmeangebots nach Maßgabe dieser Angebotsunterlage erforderlichen oder zweckdienlichen Hand-

lungen vorzunehmen und Erklärungen abzugeben bzw. entgegenzunehmen und insbesondere die Übertragung des Eigentums an den Eingereichten Aktien der Syzygy AG nach Maßgabe des vorstehenden Absatzes i. auf die Bieterin herbeizuführen;

iii. erklären die das Angebot annehmenden Syzygy-Aktionäre, dass

- sie das Übernahmeangebot für alle zum Zeitpunkt der Erklärung der Annahme des Übernahmeangebots in ihrem Wertpapierdepot bei ihrem Depotführenden Institut befindlichen Syzygy-Aktien annehmen, es sei denn, in der Annahmeerklärung ist ausdrücklich in Textform etwas anderes bestimmt worden;
- die Syzygy-Aktien, für die sie das Übernahmeangebot angenommen haben, im Zeitpunkt der Übertragung des Eigentums auf die Bieterin in ihrem alleinigen Eigentum stehen sowie frei von Rechten und Ansprüchen Dritter sind und keinen Verfügungsbeschränkungen unterliegen; und
- sie ihre Eingereichten Aktien der Syzygy AG auf die Bieterin unter den aufschiebenden Bedingungen (i) des Eintritts der Angebotsbedingung gemäß Ziffer 11.1, soweit die Bieterin auf diese nicht nach § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat, und (ii) des Ablaufs der Annahmefrist Zug um Zug gegen Zahlung des Angebotspreises auf das Konto des jeweiligen Depotführenden Instituts bei der Clearstream Banking AG übertragen.

12.5 Rechtliche Folgen der Annahme

Mit der Annahme dieses Übernahmeangebots wird zwischen der Bieterin und jedem das Angebot annehmenden Syzygy-Aktionär ein aufschiebend bedingter Vertrag über den Verkauf der Zum Verkauf eingereichten Aktien der Syzygy AG nach Maßgabe der Bestimmungen dieser Angebotsunterlage abgeschlossen (siehe zu der Angebotsbedingung Ziffer 11).

Mit der Annahme des Übernahmeangebots einigen sich der das Angebot annehmende Syzygy-Aktionär und die Bieterin zugleich nach Maßgabe der Bestimmungen dieser Angebotsunterlage über die aufschiebend bedingte Übertragung des Eigentums an den Zum Verkauf eingereichten Aktien der Syzygy AG auf die Bieterin (siehe zu der Angebotsbedingung Ziffer 11). Mit der aufschiebend bedingten Übertragung des Eigentums an den Eingereichten Aktien der Syzygy AG gehen auch alle zum Zeitpunkt des Übergangs des Eigentums mit den Aktien verbundenen Nebenrechte, insbesondere die Gewinnanteilsberechtigung ab dem am 1. Januar 2015 beginnenden Geschäftsjahr, aufschiebend bedingt auf die Bieterin über. Hierzu zählen auch Zahlungsansprüche auf Dividenden, die nach Wirksamwerden eines Gewinnverwendungsbeschlusses entstanden sind. Die von der Hauptversammlung der Syzygy am 29. Mai 2015 beschlossene Bardividende in Höhe von EUR 0,35 je dividendenberechtigter Stückaktie wurde nach Kenntnis der Bieterin jedoch bereits an die berechtigten Syzygy-Aktionäre ausgezahlt.

Darüber hinaus gibt jeder das Übernahmeangebot annehmende Syzygy-Aktionär mit seiner Annahmeerklärung die in dieser Angebotsunterlage bezeichneten Erklärungen, Anweisungen, Aufträge, Vollmachten und Ermächtigungen unwiderruflich ab bzw. erteilt diese. Soweit Syzygy-Aktionäre die vorbezeichneten Erklärungen, Anweisungen, Aufträge, Vollmachten und Ermächtigungen nicht unwiderruflich erteilen bzw. abgeben, werden sie so behandelt, als hätten sie das Angebot nicht angenommen.

12.6 Annahme innerhalb der Weiteren Annahmefrist

Die Ziffern 12.1 bis 12.5 dieser Angebotsunterlage gelten entsprechend für die Annahme des Übernahmeangebots während der Weiteren Annahmefrist für die Nachträglich zum Verkauf eingereichten Aktien (ISIN DE000A1613T6 / WKN A1613T).

Syzygy-Aktionäre, die das Übernahmeangebot während der Weiteren Annahmefrist annehmen möchten, sollten sich mit eventuellen Fragen zu technischen Aspekten der Annahme und Abwicklung des Übernahmeangebots an ihre Depotführenden Institute wenden.

Die Umbuchung der Syzygy-Aktien bezüglich derer das Übernahmeangebot innerhalb der Weiteren Annahmefrist angenommen wurde, gilt als fristgerecht vorgenommen, wenn sie spätestens bis 18:00 Uhr am zweiten Bankarbeitstag nach Ablauf der Weiteren Annahmefrist bewirkt wird.

12.7 Abwicklung des Angebots, Zahlung der Gegenleistung und Leistungsort

Die Abwicklungsstelle wird die Zum Verkauf eingereichten Aktien der Syzygy AG, für die das Übernahmeangebot innerhalb der Annahmefrist wirksam angenommen worden ist, nach Ablauf der Annahmefrist, frühestens jedoch nach Eintritt der Angebotsbedingung, soweit die Bieterin auf diese nicht nach § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat, an die Bieterin Zug um Zug gegen Zahlung des Angebotspreises auf das Konto des Depotführenden Instituts bei der Clearstream Banking AG übertragen. Diese Übertragung wird unverzüglich, nachdem die Zum Verkauf eingereichten Aktien der Syzygy AG der Abwicklungsstelle für das Übernahmeangebot im Sinne der Bestimmungen in den Ziffern 12.3 und 12.4 zur Verfügung gestellt worden sind, aber nicht später als acht Bankarbeitstage nach Ablauf der Annahmefrist und der Erfüllung der Angebotsbedingung, auf die die Bieterin nicht gemäß § 21 Abs. 1 S. 1 Nr. 4 WpÜG wirksam verzichtet hat, erfolgen.

Für die Zahlung des Angebotspreises für die Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG gilt der vorstehende Absatz entsprechend, jedoch bezogen auf die Weitere Annahmefrist.

Mit der Gutschrift des jeweils geschuldeten Angebotspreises auf dem Konto des jeweiligen Depotführenden Instituts bei der Clearstream Banking AG hat die Bieterin die Verpflichtung zur Zahlung des Angebotspreises gegenüber dem jeweiligen Syzygy-Aktionär erfüllt. Es obliegt dem jeweiligen Depotführenden Institut, den Angebotspreis dem Konto des jeweiligen Syzygy-Aktionärs gutzuschreiben.

Leistungsort ist Frankfurt am Main.

12.8 Handelbarkeit der Zum Verkauf eingereichten und Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG

Die Bieterin beabsichtigt nicht, die Zulassung der Zum Verkauf eingereichten Aktien der Syzygy AG, die aufgrund der Annahme dieses Übernahmeangebots in die ISIN DE000A1613S8 / WKN A1613S umgebucht werden und der Nachträglich zum Verkauf eingereichten Aktien der Syzygy AG, die aufgrund der nachträglichen Annahme dieses Übernahmeangebots in die ISIN DE000A1613T6 / WKN A1613T umgebucht werden, zum Börsenhandel im Regulierten Markt der Frankfurter Wertpapierbörse oder an einer anderen Wertpapierbörse zu beantragen. Nicht Zum Verkauf eingereichte Aktien der Syzygy AG und nicht Nachträglich zum Verkauf eingereichte Aktien der Syzygy AG können weiterhin unter der ISIN DE0005104806 / WKN 510480 gehandelt werden.

12.9 Kosten und Spesen

Die Veräußerung von Aktien im Rahmen dieses Angebots ist – im Gegensatz zu einer Veräußerung über die Börse – für die Syzygy-Aktionäre über ein Depotführendes Institut mit Sitz in Deutschland

(einschließlich einer deutschen Niederlassung eines ausländischen Depotführenden Instituts) gebühren-, provisions- und spesenfrei. Die Kosten der Übermittlung der Annahmeerklärung an das Depotführende Institut, durch Annahme dieses Übernahmeangebots oder dessen Vollzug gegebenenfalls anfallende ausländische Börsen-, Umsatz-, Wechsel- und Stempelsteuern sowie etwaige Gebühren von Depotführenden Instituten außerhalb der Bundesrepublik Deutschland sind hingegen von dem jeweiligen das Angebot annehmenden Syzygy-Aktionär zu tragen.

13. Rücktrittsrecht

13.1 Voraussetzungen des Rücktrittsrechts

Den Syzygy-Aktionären, die das Übernahmeangebot angenommen haben, stehen folgende Rücktrittsrechte zu:

- Sofern das Übernahmeangebot gemäß § 21 Abs. 1 WpÜG geändert wird, können Syzygy-Aktionäre gemäß § 21 Abs. 4 WpÜG bis zum Ablauf der Annahmefrist jederzeit von den durch die Annahme des Übernahmeangebots zustande gekommenen Verträgen zurücktreten, wenn und soweit sie das Übernahmeangebot vor Veröffentlichung der Änderung des Übernahmeangebots angenommen haben.
- Im Falle eines konkurrierenden Angebots gemäß § 22 Abs. 1 WpÜG können Syzygy-Aktionäre jederzeit bis zum Ablauf der Annahmefrist von den durch die Annahme des Übernahmeangebots zustande gekommenen Verträgen zurücktreten, wenn und soweit sie das Übernahmeangebot vor Veröffentlichung der Angebotsunterlage für das konkurrierende Angebot angenommen haben (§ 22 Abs. 3 WpÜG).

13.2 Ausübung des Rücktrittsrechts

Syzygy-Aktionäre können ihr Rücktrittsrecht gemäß Ziffer 13.1 nur dadurch ausüben, dass sie vor Ablauf der Annahmefrist

- ihren Rücktritt für eine zu spezifizierende Anzahl von zum Verkauf eingereichten Aktien der Syzygy AG schriftlich gegenüber ihrem jeweiligen Depotführenden Institut erklären, und
- ihr jeweiliges Depotführendes Institut anweisen, die Rückbuchung einer Anzahl von in ihrem Depot befindlichen zum Verkauf eingereichten Aktien der Syzygy AG, für die der Rücktritt erklärt wurde, in die ISIN DE0005104806 / WKN 510480 bei der Clearstream Banking AG vorzunehmen.

Die Rücktrittserklärung wird erst wirksam, wenn die Rückbuchung der zum Verkauf eingereichten Aktien der Syzygy AG, für die der Rücktritt erklärt wurde, bis spätestens 18:00 Uhr (Ortszeit Frankfurt am Main) am zweiten Bankarbeitstag nach Ablauf der Annahmefrist bei der Clearstream Banking AG in die ISIN DE0005104806 / WKN 510480 bewirkt ist. Das jeweilige Depotführende Institut hat die Rückbuchung unverzüglich nach Erhalt der Rücktrittserklärung zu veranlassen.

14. Finanzierung des Angebots

14.1 Finanzierungsbedarf

Zum Zeitpunkt der Veröffentlichung der Angebotsunterlage hat die Syzygy insgesamt 12.828.450 Aktien ausgegeben. Darüber hinaus können noch insgesamt 180.000 Bezugsrechte (Aktioptionen) (siehe Ziffern 6.3.3 und 6.3.5) ausgeübt werden, die die Berechtigten grundsätzlich zum Bezug von 180.000 neuen Syzygy-Aktien aus dem bedingten Kapital 2009 berechtigen können.

Bei Ausübung der Bezugsrechte aus dem bedingten Kapital 2009 während der Annahmefrist bzw. Weiteren Annahmefrist könnte das Angebot damit für insgesamt 13.008.450 Syzygy-Aktien angenommen werden („**Ausstehende Syzygy-Aktien**“) (12.828.450 von der Syzygy derzeit ausgegebene Aktien zuzüglich 180.000 Aktien, die durch Ausübung von Bezugsrechten aus dem bedingten Kapital 2009 entstehen können).

Die Angebotsgegenleistung beträgt EUR 9,00 je Syzygy-Aktie, so dass sich die maximale Gegenleistung, die unter dem Übernahmeangebot fällig werden könnte, wenn das Übernahmeangebot für alle Ausstehenden Syzygy-Aktien angenommen wird, auf EUR 117.076.050,00 beläuft.

Darüber hinaus werden der Bieterin Kosten für die Vorbereitung und Durchführung des Übernahmeangebots von voraussichtlich insgesamt maximal EUR 600.000,00 entstehen. Die Gesamtkosten der Bieterin im Zusammenhang mit dem Angebot bestehend aus der Barverpflichtung und den Kosten für die Vorbereitung und Durchführung des Übernahmeangebots belaufen sich damit voraussichtlich auf maximal EUR 117.676.050,00 („**Maximale Angebotskosten**“).

14.2 Finanzierungsmaßnahmen

Die Bieterin hat vor der Veröffentlichung dieser Angebotsunterlage alle notwendigen Maßnahmen getroffen, um sicherzustellen, dass ihr die zur vollständigen Erfüllung des Angebots notwendigen finanziellen Mittel zum Zeitpunkt der Fälligkeit des Anspruchs auf die Geldleistung zur Verfügung stehen.

Zur Finanzierung des Übernahmeangebots hat die Bieterin von der HSBC Trinkaus & Burkhardt AG, Düsseldorf, Deutschland, am 1. September 2015 eine verbindliche Kreditzusage in Höhe von EUR 120.000.000,00 erhalten, womit die Maximalen Angebotskosten von EUR 117.676.050,00 abgedeckt sind. Darüber hinaus verfügt die Bieterin zum Zeitpunkt der Veröffentlichung der Angebotsunterlage über liquide Mittel, die die Höhe der Maximalen Angebotskosten deutlich übersteigen.

14.3 Finanzierungsbestätigung

HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, ein von der Bieterin unabhängiges Wertpapierdienstleistungsunternehmen, hat der Bieterin mit Schreiben vom 1. September 2015 gemäß § 13 Abs. 1 S. 2 WpÜG bestätigt, dass die Bieterin die notwendigen Maßnahmen getroffen hat, um sicherzustellen, dass ihr die zur vollständigen Erfüllung des Übernahmeangebots notwendigen Mittel zum Zeitpunkt der Fälligkeit des Anspruchs auf die Geldleistung zur Verfügung stehen. Das Schreiben ist dieser Angebotsunterlage als Anhang 4 beigefügt.

15. Angaben zu den erwarteten Auswirkungen eines erfolgreichen Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc

15.1 Allgemeine Vorbemerkung

Zur Abschätzung der voraussichtlichen Auswirkungen eines erfolgreichen Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der die Bieterin beherrschenden WPP plc hat die Bieterin eine vorläufige und ungeprüfte Einschätzung der bilanziellen Situation vorgenommen, die sich bei der Bieterin und der WPP plc im Fall eines erfolgreichen Vollzugs des Angebots ergeben würde.

Eine Darstellung der erwarteten Auswirkungen einer vollständigen Annahme des Angebots auf der Grundlage der Bilanz der Bieterin zum 31. Dezember 2014 und der Gewinn- und Verlustrechnung der Bieterin für den Zeitraum vom 1. Januar 2014 bis 31. Dezember 2014 sowie auf der Grundlage der Konzernbilanz der Bieterin zum 31. Dezember 2014 und der Konzerngewinn- und -Verlustrechnung der Bieterin für den Zeitraum vom 1. Januar 2014 bis 31. Dezember 2014, jeweils unter Berücksichtigung solcher Geschäftsvorfälle im Zeitraum seit dem 1. Januar 2015 (einschließlich), die jeweils wesentliche Auswirkungen auf die (Konzern-) Bilanzpositionen bzw. Positionen der (Konzern-) Gewinn- und Verlustrechnung der Bieterin haben (jeweils ein „**Wesentlicher Geschäftsvorfall**“) findet sich in Ziffern 15.4 bis 15.7. Eine Darstellung der erwarteten Auswirkungen einer vollständigen Annahme des Angebots auf der Grundlage der Konzernzwischenbilanz der WPP plc zum 30. Juni 2015 und der Konzerngewinn- und -Verlustrechnung der WPP plc für den Zeitraum vom 1. Januar 2015 bis 30. Juni 2015 findet sich in Ziffern 15.8 und 15.9.

Die Informationen in dieser Ziffer 15 wurden ausschließlich zur Erfüllung der gesetzlichen Verpflichtungen nach dem WpÜG im Zusammenhang mit dem Angebot zusammengestellt. Neben den erwarteten Auswirkungen einer vollständigen Annahme des Angebots (d.h. dem Erwerb aller 13.008.450 Ausstehenden Syzygy-Aktien durch die Bieterin, siehe Ziffer 14.1) sowie (in Bezug auf die Bieterin) den Wesentlichen Geschäftsvorfällen werden im Folgenden keine sonstigen nur mittelbaren Auswirkungen des Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc, die sich in Zukunft ergeben könnten, berücksichtigt. Die Informationen in dieser Ziffer 15 spiegeln daher nicht die tatsächliche Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc nach Vollzug des Angebots wider.

Die nachfolgende Darstellung und die ihr zugrunde liegenden Schätzungen und Annahmen wurden, soweit nicht ausdrücklich anders kenntlich gemacht, nicht durch einen Abschlussprüfer geprüft oder einer prüferischen Durchsicht durch einen Abschlussprüfer unterzogen.

15.2 Ausgangslage und Annahmen

Die in dieser Ziffer 15 enthaltenen Angaben, Ansichten und zukunftsbezogenen Aussagen sowie die nachfolgenden Erläuterungen in Bezug auf die erwarteten Auswirkungen eines erfolgreichen Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc gehen von folgender Ausgangslage aus bzw. beruhen insbesondere auf den folgenden Annahmen:

Ausgangslage

Die Bieterin und die WPP plc haben ihre gegenwärtige mittelbare Beteiligung an der Zielgesellschaft (siehe Ziffer 5.7) bereits im Geschäftsjahr 2014 und im ersten Halbjahr 2015 gehalten. Die Zielgesellschaft wurde bisher nicht als vollkonsolidiertes Unternehmen in den Konsolidierungskreis der Konzernabschlüsse der Bieterin und/oder der WPP plc einbezogen, sondern lediglich anteilmäßig (*at equity*) konsolidiert.

Der Jahresabschluss der Bieterin zum 31. Dezember 2014 wurde nach den Vorschriften des *Companies Act 2006* und den im Vereinigten Königreich geltenden Rechnungslegungsvorschriften (*United Kingdom Generally Accepted Accounting Practice* - „**UK GAAP**“) aufgestellt, der Konzernabschluss der Bieterin zum 31. Dezember 2014 wurde nach den International Financial Reporting Standards („**IFRS**“), wie sie in der Europäischen Union anzuwenden sind, aufgestellt, durch Deloitte LLP Chartered Accountants and Statutory Auditors jeweils geprüft und am 30. Juni 2015 jeweils mit einem uneingeschränkten Bestätigungsvermerk versehen. Der Konzernzwischenabschluss der WPP plc zum 30. Juni 2015 wurde nach dem International Accounting Standard 34 („**IAS 34**“), „*Interim Financial Reporting*“, aufgestellt und durch Deloitte LLP Chartered Accountants and Statutory Auditors prüferisch durchgesehen.

Seit dem 1. Januar 2015 (einschließlich) hat sich die Vermögens-, Finanz- und Ertragslage der Bieterin durch folgende Wesentliche Geschäftsvorfälle geändert:

- Mit Wirkung zum 1. April 2015 hat Kantar Media (Geschäftsbereich Data Investment Management), ein Tochterunternehmen der Bieterin und der WPP plc, über die Cavendish Square Holding BV, Rotterdam, Niederlande, eine 15%-ige Beteiligung an der comScore Inc., USA, zu einem Kaufpreis in Höhe von EUR 41,23 je Anteil und einem Gesamtkaufpreis in Höhe von EUR 184 Mio. erworben. Im Rahmen der Transaktion hat sich comScore Inc. zu einer Kapitalerhöhung durch Ausgabe neuer Gesellschaftsanteile in Höhe von 4,45 % am Stammkapital der comScore Inc. verpflichtet als Gegenleistung für die Einbringung von Kantar Media's Know-how bei der Messung von Internet-Reichweiten in Europa.
- Mit Wirkung zum 27. April 2015 hat Kantar Media (Geschäftsbereich Data Investment Management), ein Tochterunternehmen der Bieterin und der WPP plc, über die WPP Kantar Participações Ltda. die IBOPE Participações Ltda. zu einem Gesamtkaufpreis in Höhe von EUR 289,6 Mio. vollständig erworben. WPP Kantar Participações Ltda. war an der IBOPE Participações Ltda. seit 1997 minderheitlich beteiligt.

Die Auswirkungen der vorstehend angeführten Wesentlichen Geschäftsvorfälle auf die (Konzern-) Bilanz und (Konzern-) Gewinn- und Verlustrechnung der Bieterin zum 31. Dezember 2014 werden nachfolgend unter Ziffern 15.4 bis 15.7 dargestellt.

Darüber hinaus hat sich die Vermögens-, Finanz- und Ertragslage der Bieterin seit dem 1. Januar 2015 (einschließlich) nicht wesentlich geändert.

Die Geschäftstätigkeit der Bieterin beschränkt sich auf das Halten, den Erwerb und die Veräußerung von Unternehmensbeteiligungen.

Annahmen und Hinweise

Der nachfolgenden Darstellung der Auswirkungen des Vollzugs des Angebots auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc liegen die folgenden Annahmen zugrunde:

- Die Bieterin wird die von den Syzygy-Aktionären zum Datum der Veröffentlichung dieser Angebotsunterlage gehaltenen 13.008.450 Ausstehenden Syzygy-Aktien gegen Zahlung einer Geldleistung von EUR 9,00 je Syzygy-Aktie und damit zu einer Gesamtgegenleistung – ohne Berücksichtigung von Erwerbsnebenkosten – von EUR 117.076.050,00 für die Ausstehenden Aktien erwerben. Dies schließt die von der Syzygy zum Zeitpunkt der Veröffentlichung dieser Angebotsunterlage gehaltenen 133.438 eigenen Aktien und die von Tochterunternehmen der Bieterin gehaltenen 3.848.514 Syzygy-Aktien annahmegemäß ein.
- Die voraussichtlichen Erwerbsnebenkosten werden mit EUR 600.000,00 veranschlagt und auf die Anschaffungskosten aktiviert. Die Maximalen Angebotskosten belaufen sich damit auf EUR 117.676.050,00.
- Die Bieterin wird die Maximalen Angebotskosten aus liquiden Mitteln finanzieren.
- Die in Ziffern 15.4 bis 15.9 dargestellten Finanzinformationen der Bieterin und der WPP plc wurden unter der Annahme des hypothetischen Falls aufgestellt, dass der Vollzug des Angebots am 1. Juli 2015, 0:00 Uhr, erfolgte. Dazu wurden die geprüften Finanzdaten der Bieterin zum 31. Dezember 2014 unter Berücksichtigung der oben dargestellten Wesentlichen Geschäftsvorfälle bis zum 30. Juni 2015 fortgeschrieben.
- Die Beträge wurden für die Zwecke dieser Darstellung in Millionen EUR angegeben und auf eine Nachkommastelle (100 TEUR) gerundet.
- Die den nachfolgenden Finanzinformationen jeweils zugrundegelegten Jahres- und Konzernabschlüsse der Bieterin und der Konzernzwischenabschluss der WPP plc wurden jeweils in Britischen Pfund (GBP) aufgestellt. Die sich aus den Jahres- und Konzernabschlüssen bzw. dem Konzernzwischenabschluss ergebenden Beträge wurden zu Stichtagskursen wie in Ziffer 15.3 dargelegt umgerechnet und gerundet, so dass sich umrechnungs- und rundungsbedingte Differenzen ergeben können.

15.3 Methodisches Vorgehen und Vorbehalte

Die Beurteilung der erwarteten Auswirkungen des Erwerbs aller Ausstehenden Syzygy-Aktien auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc basiert auf einer vorläufigen und ungeprüften Schätzung durch die Bieterin im Hinblick auf ihre bilanzielle Situation und die bilanzielle Situation der WPP plc, wie sie sich unter Berücksichtigung der von Syzygy im Halbjahresfinanzbericht zum 30. Juni 2015 veröffentlichten Finanzinformationen darstellen würde, wenn die Ausstehenden Syzygy-Aktien zum 1. Juli 2015 vollständig erworben worden wären.

Bis auf den beabsichtigten Erwerb aller Ausstehenden Syzygy-Aktien durch dieses Übernahmeangebot und die Wesentlichen Geschäftsvorfälle sind keine weiteren Einflüsse auf die Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc, welche nach dem 30. Juni 2015 eingetreten sind, oder in Zukunft eintreten könnten, in die nachfolgenden Informationen eingeflossen.

Darüber hinaus können die Auswirkungen des Vollzugs des Übernahmeangebots auf die zukünftige Vermögens-, Finanz- und Ertragslage der Bieterin und der WPP plc zum heutigen Tag nicht exakt vorhergesehen werden. Die Gründe hierfür sind insbesondere die Folgenden:

- Der exakte Betrag der Kosten, welche die Bieterin im Zusammenhang mit der Transaktion zu tragen hat (einschließlich der Erwerbsnebenkosten) kann erst dann abschließend bestimmt werden, wenn das Übernahmeangebot vollzogen ist.
- Potenzielle Synergieeffekte und geschäftliche Möglichkeiten, die sich aus dem vollständigen Erwerb der Ausstehenden Syzygy-Aktien ergeben können, können erst nach Vollzug des Übernahmeangebots im Detail analysiert werden und wurden daher nicht berücksichtigt.
- Die Bieterin und die WPP plc haben ihren Konzernabschluss zum 31. Dezember 2014 bzw. ihren Konzernzwischenabschluss zum 30. Juni 2015 in Übereinstimmung mit IFRS, wie sie in der EU anzuwenden sind, bzw. IAS 34 aufgestellt, während der Jahresabschluss der Bieterin zum 31. Dezember 2014 nach den Vorschriften des *Companies Act 2006* und den im Vereinigten Königreich geltenden Rechnungslegungsvorschriften (UK GAAP) aufgestellt wurde. Die Zielgesellschaft hat ihren Halbjahresfinanzbericht zum 30. Juni 2015 nach IFRS, wie sie in der EU anzuwenden sind, aufgestellt. Folglich basieren die Abschlüsse zum Teil auf verschiedenen Buchführungsverfahren, Prinzipien, Methoden und Standards. Eventuelle Auswirkungen dieser Unterschiede wurden nicht untersucht und nicht berücksichtigt.
- Im Rahmen der erstmaligen Vollkonsolidierung ist die Gegenleistung für die Ausstehenden Syzygy-Aktien auf die erworbenen Aktiva und die übernommenen Passiva aufzuteilen. Derzeit nehmen die Bieterin und die WPP plc die notwendigen Schritte für eine Aufteilung auf die einzelnen Bilanzposten vor. Da diese Arbeiten noch nicht abgeschlossen sind, wurde der aus der Kapitalkonsolidierung insgesamt resultierende Unterschiedsbetrag stattdessen als immaterieller Vermögenswert in Form eines Firmenwertes erfasst, wobei kein erworbener Firmen- oder immaterieller Vermögenswert aus den nachfolgenden Finanzinformationen entfernt wurde. Folglich bleibt der aus einer Änderung der Abschreibungen im Zusammenhang mit der Neubewertung der erworbenen Aktiva und Passiva resultierende Einfluss unberücksichtigt.
- Zum Zweck der Vereinfachung wurden steuerliche Auswirkungen auf die Bieterin und die WPP plc nicht berücksichtigt. Insbesondere wurden die Folgen des Vollzugs des Angebots auf latente Steuerforderungen und -verbindlichkeiten von Syzygy nicht berücksichtigt.
- Die Jahres- und Konzernabschlüsse der Bieterin und der Konzernzwischenabschluss der WPP plc werden jeweils in Britischen Pfund (GBP) aufgestellt. Darüber hinaus wurden die im Rahmen der Wesentlichen Geschäftsvorfälle gezahlten Kaufpreise in Brasilianischen Real (BRL) bzw. in US-Dollar (USD) gezahlt. Die relevanten Beträge wurden daher jeweils in EUR umgerechnet, wobei der Umrechnung folgende Wechselkurse zugrunde gelegt wurden:

Soweit die Werte der (Konzern-) Bilanz bzw. der (Konzern-) Gewinn- und -Verlustrechnung der Bieterin zum 31. Dezember 2014 betroffen sind:

Wechselkurs: GBP 1 : EUR 1,2839 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Januar 2015, Seite 9)

Soweit die Werte der Konzernzwischenbilanz bzw. der Konzerngewinn- und -Verlustrechnung der WPP plc zum 30. Juni 2015 betroffen sind:

Wechselkurs: GBP 1 : EUR 1,4057 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Juli 2015, Seite 9)

Wechselkurs: BRL 1 : EUR 0,2882 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Juli 2015, Seite 9)

Wechselkurs: USD 1 : EUR 0,8937 (Quelle: Deutsche Bundesbank, Devisenkursstatistik Juli 2015, Seite 11)

15.4 Erwartete Auswirkungen auf die Bilanz der Bieterin

Vorbehaltlich der in Ziffern 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots auf die Bilanz der Bieterin unter Berücksichtigung der Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) voraussichtlich wie folgt auswirken wird:

Bilanz in Millionen EUR nach den Vorschriften des Company Act 2006 und UK GAAP	Bieterin zum 31.12.2014 (geprüft)	Wesentliche Geschäftsvorfälle seit 01.01.2015 (ungeprüft)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Langfristige Vermögenswerte	18.949,8	0,0	108,1	19.057,9
Kurzfristige Vermögenswerte	2.097,3	0,0	-108,1	1.989,2
SUMME VERMÖGENSWERTE	21.047,1	0,0	0,0	21.047,1
Eigenkapital	15.603,4	0,0	0,0	15.603,4
Langfristige Schulden	2.731,4	0,0	0,0	2.731,4
Kurzfristige Schulden	2.712,3	0,0	0,0	2.712,3
Summe Schulden	5.443,7	0,0	0,0	5.443,7
SUMME EIGENKAPITAL UND SCHULDEN	21.047,1	0,0	0,0	21.047,1

Auswirkungen der Wesentlichen Geschäftsvorfälle

In der Einzelbilanz der Bieterin wirken sich die Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) nicht aus.

Auswirkungen des Vollzugs des Angebots

Zum Stichtag 30. Juni 2015 ist die bisherige mittelbare Beteiligung der Bieterin an der Syzygy in Höhe von EUR 9,6 Mio in den langfristigen Vermögenswerten berücksichtigt. Um diesen Betrag wurden die Erwerbskosten der Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb gemindert.

Durch Vollzug des Angebotes erhöhen sich die langfristigen Vermögenswerte der Bieterin um EUR 108,1 Mio., gleichzeitig reduzieren sich die kurzfristigen Vermögenswerte durch Vollzug des Angebots einschließlich der Anschaffungsnebenkosten aus liquiden Mitteln um EUR 108,1 Mio.

Die Bilanzsumme der Bieterin in Höhe von EUR 21.047,1 Mio. bleibt unverändert.

Auf der Ebene der Einzelbilanz ergeben sich keine Veränderungen des Eigenkapitals bzw. der Schulden.

15.5 Erwartete Auswirkungen auf die Gewinn- und Verlustrechnung der Bieterin

Vorbehaltlich der in Ziffer 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots unter Berücksichtigung der Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) auf die Gewinn- und Verlustrechnung der Bieterin nicht auswirken wird:

Einzel-Gewinn- und Verlustrechnung in Millionen EUR nach den Vorschriften Comany Act 2006 und UK GAAP	Bieterin 01.01.14 - 31.12.2014 (geprüft)	Wesentliche Geschäftsvorfälle seit 01.01.2015 (ungeprüft)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Betrieblicher Rohertrag	0,0	0,0	0,0	0,0
Sonstige Erträge	30,7	0,0	0,0	30,7
Betriebsergebnis	30,7	0,0	0,0	30,7
Finanzierungserträge	19,0	0,0	0,0	19,0
Finanzierungsaufwendungen	-77,2	0,0	0,0	-77,2
Finanzergebnis	-58,2	0,0	0,0	-58,2
Ergebnis vor Ertragssteuern	-27,5	0,0	0,0	-27,5

Nach Vollzug des Angebots werden für die Bieterin voraussichtlich Erträge aus Dividenden ihrer Beteiligung an der Syzygy entstehen. Nach Angaben der Syzygy im Halbjahresfinanzbericht zum 30. Juni 2015 beträgt (auf Basis der durchschnittlich vorhandenen gewinnberechtigten Aktien und nach Abzug von Minderheitsanteilen) das unverwässerte Ergebnis für das erste Halbjahr 2015 je Syzygy-Aktie EUR 0,20.

Für das Geschäftsjahr 2014 hat Syzygy eine Dividende von EUR 0,35, für das Geschäftsjahr 2013 eine Dividende von EUR 0,28 und für das Geschäftsjahr 2012 eine Dividende von EUR 0,25 für jede der zum relevanten Zeitpunkt dividendenberechtigten Syzygy-Aktien gezahlt. Künftige Dividendenzahlungen werden unter anderem davon abhängen, ob die Zielgesellschaft einen Bilanzgewinn ausweist und ob die Hauptversammlung der Zielgesellschaft einen Ausschüttungsbeschluss fasst. Die Bieterin erwartet, dass die Dividende auf der Grundlage der bisherigen Dividendenpolitik der Syzygy auch für das laufende Geschäftsjahr 2015 und für die kommenden Geschäftsjahre zwischen EUR 0,25 und EUR 0,35 je dividendenberechtigter Syzygy-Aktie betragen wird. Unter der Annahme, dass die Bieterin unmittelbar alle 13.008.450 Ausstehenden Syzygy-Aktien erwirbt, würde die künftige Dividendenberechtigung der Bieterin auf der Grundlage der vorstehend beschriebenen Erwartung zwischen rd. EUR 3,25 Mio. und rd. EUR 4,55 Mio. pro Geschäftsjahr betragen, was zu Erträgen der Bieterin in derselben Höhe führen würde. Die Bieterin weist darauf hin, dass die tatsächliche Höhe zukünftiger Dividenden und der entsprechenden Erträge der Bieterin ungewiss ist.

15.6 Erwartete Auswirkungen auf die Konzernbilanz der Bieterin

Vorbehaltlich der in Ziffern 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots unter Berücksichtigung der Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) auf die Konzernbilanz der Bieterin voraussichtlich wie folgt auswirken wird:

Konzernbilanz in Millionen EUR nach IFRS*	Bieterin zum 31.12.2014 (geprüft)	Wesentliche Geschäftsvorfälle seit 01.01.2015 (ungeprüft)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Langfristige Vermögenswerte	18.552,7	867,2	90,0	19.509,9
Davon Immatérielle Vermögenswerte	14.954,8	608,4	97,6	15.660,8
Davon sonstige Finanzanlagen	1.167,5	242,6	0,7	1.410,8
Kurzfristige Vermögenswerte	19.113,6	-419,3	-60,5	18.633,8
Davon Zahlungsmittel und Zahlungsmitteläquivalente	4.179,4	-503,5	-101,4	3.574,5
SUMME VERMÖGENSWERTE	37.666,3	447,9	29,5	38.143,7
Eigenkapital	13.052,4	250,1	0,0	13.302,5
Langfristige Schulden	6.841,6	104,4	3,5	6.949,5
Kurzfristige Schulden	17.772,4	93,4	26,0	17.891,7
Summe Schulden	24.613,9	197,8	29,5	24.841,2
SUMME EIGENKAPITAL UND SCHULDEN	37.666,3	447,9	29,5	38.143,7

*Darstellungsbedingt können minimale Rundungsdifferenzen entstehen. So ergibt die Addition der Bilanzpositionen langfristige und kurzfristige Schulden eine Differenz in Höhe von EUR 0,1 Mio. gegenüber der Summe der Schulden in der ersten Spalte „Bieterin zum 31.12.2014“.

Auswirkungen der Wesentlichen Geschäftsvorfälle

Durch die Wesentlichen Geschäftsvorfälle des ersten Halbjahres 2015 „comScore“ und „IBOPE“ erhöht sich die Summe der Konzernbilanz der Bieterin um EUR 447,9 Mio.

Die langfristigen Vermögenswerte erhöhen sich um EUR 867,2 Mio., davon im Wesentlichen immaterielle Vermögenswerte um EUR 608,4 Mio. und sonstige Finanzanlagen um EUR 242,6 Mio. Die kurzfristigen Vermögenswerte sinken um EUR 419,3 Mio. u.a. durch einen Rückgang der Zahlungsmittel um EUR 503,5 Mio.

Hinsichtlich des Eigenkapitals der Bieterin ergibt sich durch die Wesentlichen Geschäftsvorfälle ein positiver Effekt in Höhe von EUR 250,1 Mio. bei Erhöhung der langfristigen Schulden um EUR 104,4 Mio. und der kurzfristigen Schulden um EUR 93,4 Mio.

Auswirkungen des Vollzugs des Angebots

Der Vollzug des Angebots wirkt sich bei unterstelltem Erwerb aller Ausstehenden Syzygy-Aktien unter Berücksichtigung der bereits bestehenden mittelbaren Beteiligung der Bieterin an Syzygy nur marginal auf die Bilanzsumme der Konzernbilanz der Bieterin, nämlich nur in Höhe von ca. 0,08 % der Bilanzsumme aus.

Infolge des Erwerbs aller Ausstehenden Syzygy-Aktien werden die Vermögenswerte der Konzernbilanz der Bieterin um EUR 29,5 Mio. steigen, davon entfallen EUR 90,0 Mio. Steigerung auf die langfristigen Vermögenswerte und die kurzfristigen Vermögenswerte verringern sich um EUR 60,5 Mio., im Wesentlichen durch die Finanzierung des Vollzugs des Angebots aus liquiden Mitteln der Bieterin.

Die langfristigen Schulden der Bieterin steigen um EUR 3,5 Mio., die kurzfristigen Schulden steigen um EUR 26,0 Mio. im Wesentlichen durch erhaltene Anzahlungen und Verbindlichkeiten aus Lieferungen und Leistungen sowie sonstigen Rückstellungen.

15.7 Erwartete Auswirkungen auf die Konzerngewinn- und -Verlustrechnung der Bieterin

Vorbehaltlich der in Ziffern 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots unter Berücksichtigung der Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) auf die Konzerngewinn- und -Verlustrechnung der Bieterin voraussichtlich wie folgt auswirken wird:

Konzerngewinn- und -Verlustrechnung in Millionen EUR nach IFRS	Bieterin 01.01.14 - 31.12.2014 (geprüft)	Wesentliche Geschäftsvorfälle seit 01.01.2015 (ungeprüft)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Umsatzerlöse	14.802,0	23,7	27,6	14.853,3
Umsatzkosten	-1.879,8	-2,6	-20,1	-1.902,4
Betrieblicher Rohertrag	12.922,2	21,1	7,6	12.950,9
Operative Kosten	-10.980,7	-27,3	-5,0	-11.013,0
Betriebsergebnis	1.941,5	-6,2	2,5	1.937,9
Finanzierungserträge	138,1	0,0	1,1	139,2
Finanzierungsaufwendungen	-195,2	-0,3	0,0	-195,5
Finanzergebnis	-57,0	-0,3	1,1	-56,2
Ergebnis aus assoziierten Unternehmen	79,5	0,4	0,0	79,9
Ergebnis vor Ertragssteuern	1.964,0	-6,1	3,6	1.961,5

Auswirkungen der Wesentlichen Geschäftsvorfälle

Die Konzerngewinn- und -Verlustrechnung Bieterin weist zum 31. Dezember 2014 ein Ergebnis vor Ertragssteuern in Höhe von EUR 1.964,0 Mio. aus. Unter den Wesentlichen Geschäftsvorfällen seit dem 1. Januar 2015 (einschließlich) führt die Konsolidierung von IBOPE zu zusätzlichen Umsatzerlösen in Höhe von EUR 23,7 Mio. bei einem negativen Ergebnisbeitrag in Höhe von EUR -6,1 Mio. Das Ergebnis wird belastet in Höhe von EUR 9,6 Mio. außerordentlicher Restrukturierungskosten, die in den operativen Kosten abgebildet worden sind.

Auswirkungen des Vollzugs des Angebots

Nach Vollzug des Angebotes erhöhen sich die Umsatzerlöse in der Konzerngewinn- und -Verlustrechnung um EUR 27,6 Mio. bei einem positiven Betriebsergebnis in Höhe von EUR 2,5 Mio. zum ersten Halbjahr 2015. Das Ergebnis vor Ertragssteuern steigt durch positive Finanzierungserträge um EUR 3,6 Mio. auf insgesamt EUR 1.961,5 Mio.

15.8 Erwartete Auswirkungen auf die verkürzte Konzernzwischenbilanz der WPP plc

Vorbehaltlich der in Ziffern 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots auf die Konzernzwischenbilanz der WPP plc voraussichtlich wie folgt auswirken wird:

Konzernzwischenbilanz in Millionen EUR nach IFRS*	WPP plc zum 30.06.2015 (prüferisch durch- gesehen)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Vermögenswerte			
Langfristige Vermögenswerte	20.393,6	90,0	20.483,6
Davon immaterielle Vermögenswerte	16.546,9	97,6	16.644,6
Davon Anteile an assoziierten Unternehmen	976,0	-9,6	966,4
Kurzfristige Vermögenswerte	16.626,1	-60,5	16.565,6
Davon Zahlungsmittel und Zahlungsmitteläquivalente	1.901,9	-101,4	1.800,5
SUMME VERMÖGENSWERTE	37.019,7	29,5	37.049,2
Eigenkapital			
Summe Eigenkapital	10.975,0	0,0	10.975,0
Schulden			
Langfristige Schulden	9.293,5	3,5	9.297,0
Kurzfristige Schulden	16.751,2	26,0	16.777,2
Summe Schulden	26.044,7	29,5	26.074,3
SUMME EIGENKAPITAL UND SCHULDEN	37.019,7	29,5	37.049,2

**Darstellungsbedingt können minimale Rundungsdifferenzen entstehen. So ergibt die Addition der Bilanzpositionen langfristige und kurzfristige Schulden eine Differenz in Höhe von EUR 0,1 Mio. gegenüber der Summe Schulden in der letzten Spalte „Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb“.*

Auswirkungen der Wesentlichen Geschäftsvorfälle

Die Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) sind in dem Konzernzwischenabschluss der WPP plc zum 30. Juni 2015 bereits erfasst.

Auswirkungen des Vollzugs des Angebots

Der Vollzug des Angebots wirkt sich bei unterstelltem Erwerb aller Ausstehenden Syzygy-Aktien unter Berücksichtigung der bereits bestehenden mittelbaren Beteiligung der WPP plc an Syzygy nur marginal auf die Bilanzsumme der Konzernzwischenbilanz der WPP plc, nämlich nur in Höhe von ca. 0,08 % der Bilanzsumme aus.

Es ergeben sich erwartete Veränderungen durch den Vollzug des Angebotes durch eine Erhöhung in Höhe von EUR 29,5 Mio. in der Summe der Vermögenswerte, davon eine Erhöhung um EUR 90,0 Mio. bei den langfristigen Vermögenswerten (u.a. Erhöhung der immateriellen Vermögenswerte um EUR 97,6 Mio. und Reduktion der Anteile an assoziierten Unternehmen um EUR 9,6 Mio.) und eine Verringerung bei den kurzfristigen Vermögenswerten um EUR 60,5 Mio (u.a. Wertpapiere in Höhe von EUR 20,3 Mio. und Forderungen aus Lieferungen und Leistungen in Höhe von EUR 20,6 Mio. sowie der Rückgang liquider Mittel um EUR 101,4 Mio.).

Durch die zusätzliche Konsolidierung langfristiger Schulden in Höhe von EUR 3,5 Mio. und kurzfristiger Schulden in Höhe von EUR 26,0 Mio. erhöht sich die Bilanzsumme um EUR 29,5 Mio. auf EUR 37.049,2 Mio.

15.9 Erwartete Auswirkungen auf die verkürzte Konzerngewinn- und -Verlustrechnung der WPP plc

Vorbehaltlich der in Ziffern 15.1 bis 15.3 dargelegten Hinweise, Annahmen und Vorbehalte geht die Bieterin davon aus, dass sich der Erwerb der Ausstehenden Syzygy-Aktien aufgrund des Angebots auf die Konzerngewinn- und -Verlustrechnung der WPP plc voraussichtlich wie folgt auswirken wird:

Konzerngewinn- und -Verlustrechnung in Millionen EUR nach IFRS*	WPP plc 01.01.15 - 30.06.15 (prüferisch durch- gesehen)	Erwartete Veränderungen durch Vollzug des Angebots (ungeprüft)	Bieterin nach Vollzug des Angebots bei unterstelltem Vollerwerb (ungeprüft)
Fortgeführte Geschäftsbetriebe			
Umsatzerlöse	8.208,3	27,6	8.236,0
Umsatzkosten	-1.122,7	-20,1	-1.142,8
Bruttogewinn	7.085,6	7,6	7.093,2
Operative Kosten	-5.976,7	-5,0	-5.981,6
Sonstige Erträge	0,0	0,0	0,0
Sonstige (Verluste)/Gewinne	0,0	0,0	0,0
Betriebsergebnis	1.108,9	2,5	1.111,5
Finanzierungserträge	53,6	1,1	54,6
Finanzierungsaufwendungen	-187,4	0,0	-187,4
Finanzergebnis	-133,8	1,1	-132,7
Ergebnis aus assoziierten Unternehmen	22,5	0,0	22,5
Ergebnis vor Ertragssteuern	997,6	3,6	1.001,2

*Darstellungsbedingt können minimale Rundungsdifferenzen entstehen. So ergibt die Addition der GuV-Positionen Finanzierungserträge und -aufwendungen eine Differenz in Höhe von EUR 0,1 Mio. gegenüber dem Finanzergebnis in der ersten Spalte „WPP plc 01.01.2015 - 30.06.2015“.

Auswirkungen der Wesentlichen Geschäftsvorfälle

Die Wesentlichen Geschäftsvorfälle seit dem 1. Januar 2015 (einschließlich) sind in der Konzerngewinn- und -Verlustrechnung der WPP plc für den Zeitraum vom 1. Januar 2015 bis 30. Juni 2015 bereits erfasst.

Auswirkungen des Vollzugs des Angebots

Nach Vollzug des Angebotes erhöhen sich die Umsätzerlöse der Konzerngewinn- und -Verlustrechnung um EUR 27,6 Mio. bei einem positiven Betriebsergebnis in Höhe von EUR 2,5 Mio. zum ersten Halbjahr 2015. Das Ergebnis vor Ertragssteuern steigt durch positive Finanzierungserträge um EUR 3,6 Mio. auf insgesamt EUR 1.001,2 Mio.

16. Hinweise für Syzygy-Aktionäre, die das Übernahmeangebot nicht annehmen

Syzygy-Aktionäre, die das Übernahmeangebot nicht annehmen, sollten die nachfolgend aufgeführten Aspekte berücksichtigen:

Syzygy-Aktien, für die dieses Übernahmeangebot nicht angenommen worden ist, können unverändert am Regulierten Markt der Frankfurter Wertpapierbörse (Prime Standard) sowie im Freiverkehr der Börsen Berlin, Düsseldorf, Hamburg-Hannover, München und Stuttgart unter der ISIN DE0005104806 / WKN 510480 gehandelt werden. Der gegenwärtige Aktienkurs der Syzygy ist jedoch wahrscheinlich von der Tatsache beeinflusst, dass die Bieterin am 7. August 2015 ihre Entscheidung zur Abgabe eines Übernahmeangebots zum Angebotspreis von EUR 9,00 je Syzygy-Aktie veröffentlicht hat. Es ist ungewiss, wie sich der Kurs der Aktie der Syzygy nach Ablauf der Annahmefrist entwickeln wird.

Eine erfolgreiche Durchführung dieses Übernahmeangebots wird voraussichtlich zu einer Verminderung der Anzahl der Syzygy-Aktien im Streubesitz führen. Demzufolge ist zu erwarten, dass die Nachfrage nach Syzygy-Aktien nach Durchführung des Übernahmeangebots niedriger sein wird als zum jetzigen Zeitpunkt und dass dadurch die Liquidität der Syzygy-Aktie sinken wird. Eine geringere Liquidität der Syzygy-Aktien im Markt könnte zu größeren Kursschwankungen als in der Vergangenheit führen und es besteht die Möglichkeit, dass Kauf- und Verkaufsaufträge nicht oder nicht zeitgerecht ausgeführt werden können.

Es ist möglich, dass die Börsennotierung der Syzygy-Aktien im Falle einer erfolgreichen Durchführung des Übernahmeangebots beendet wird, etwa weil aufgrund der geringen Streuung der bei außenstehenden Syzygy-Aktionären verbleibenden Aktien der Syzygy ein ordnungsgemäßer Börsenhandel nicht mehr gewährleistet erscheint. Darüber hinaus könnte der Widerruf der Zulassung der Syzygy-Aktien zum Handel am Regulierten Markt an der Frankfurter Wertpapierbörse und/oder im Teilbereich des Regulierten Markts der Frankfurter Wertpapierbörse mit zusätzlichen Zulassungsfolgepflichten (Prime Standard) sowie eine Beendigung der Einbeziehung in den Handel im Freiverkehr an den Börsen Berlin, Düsseldorf, Hamburg-Hannover, München und Stuttgart erfolgen.

Die Bieterin könnte nach Durchführung dieses Übernahmeangebots mittelbar und/oder unmittelbar über die notwendige qualifizierte Stimmenmehrheit verfügen, um in der Hauptversammlung alle wichtigen Beschlüsse gegen den Willen der verbleibenden Minderheitsaktionäre durchzusetzen, z.B. Kapitalherabsetzungen, Ausschluss des Bezugsrechts bei Kapitalmaßnahmen, die Übertragung des gesamten Vermögens der Syzygy, Zustimmung zu Unternehmensverträgen, Maßnahmen nach dem Umwandlungsgesetz. Weiter könnte die Bieterin nach Durchführung dieses Übernahmeangebots mittelbar und/oder unmittelbar über die notwendige qualifizierte Stimmenmehrheit bzw. Kapitalmehrheit verfügen, um einen aktienrechtlichen oder übernahmerechtlichen Squeeze-Out zu beschließen bzw. zu beantragen. Da die Bieterin ihren satzungsmäßigen Sitz in England, Vereinigtes Königreich, hat,

kann sie zwar auch in diesem Fall nicht selbst als Hauptaktionärin für einen umwandlungsrechtlichen Squeeze-Out agieren; es ist jedoch grundsätzlich nicht ausgeschlossen, dass die Bieterin bei Vorliegen der qualifizierten Stimmenmehrheit bzw. Kapitalmehrheit die Voraussetzungen schafft, um einen umwandlungsrechtlichen Squeeze-Out bei der Zielgesellschaft z.B. mit Hilfe eines Tochterunternehmens zu betreiben. Ausführungen zu möglichen Strukturmaßnahmen finden sich in Ziffer 8.5 dieser Angebotsunterlage.

Sollte die Bieterin nach Durchführung dieses Angebots mittelbar und/oder unmittelbar mindestens 95 % des stimmberechtigten Grundkapitals der Syzygy halten, können diejenigen Syzygy-Aktionäre, die das Angebot nicht angenommen haben, gemäß § 39c WpÜG das Angebot auch noch innerhalb von drei Monaten nach Ablauf der Annahmefrist („**Andienungsfrist**“) annehmen („**Andienungsrecht**“). Die Höhe der von der Bieterin an diese Syzygy-Aktionäre zu zahlenden Gegenleistung würde dem Angebotspreis dieses Angebots entsprechen. Sollte die Bieterin eine Beteiligungshöhe von 95 % des stimmberechtigten Grundkapitals der Syzygy erreichen, wird sie unverzüglich die Anzahl sämtlicher der Bieterin und den mit ihr gemeinsam handelnden Personen und deren Tochterunternehmen zustehenden Aktien der Syzygy sowie die sich aus den ihr zugegangenen Annahmeerklärungen ergebende Anzahl der Aktien der Syzygy, die Gegenstand dieses Angebots sind, veröffentlichen. In dieser Veröffentlichung wird eine separate ISIN bekannt gegeben, in welche die Aktien zur Ausübung des Andienungsrechts umgebucht werden können. Erfüllt die Bieterin diese Veröffentlichungspflicht nicht, beginnt die dreimonatige Frist zur Annahme des Angebots erst mit der Erfüllung dieser Veröffentlichungspflicht. Die Annahme wird nur wirksam, wenn die Syzygy-Aktien fristgerecht in die in der Veröffentlichung bekanntgegebene separate ISIN umgebucht worden sind. Die Umbuchung der Aktien gilt als fristgerecht vorgenommen, wenn sie spätestens am zweiten Bankarbeitstag nach dem Ende der Andienungsfrist bis 12:00 Uhr bewirkt wird. Im Falle einer Andienungsfrist wird die Gegenleistung für die während der Andienungsfrist eingereichten Aktien unverzüglich, d.h. (unter Zugrundelegung üblicher Arbeitsabläufe) spätestens am achten Bankarbeitstag nach dem Ablauf der Andienungsfrist an die Depotführenden Institute überwiesen. Im Übrigen gelten die Ziffern 12.1 bis 12.7 dieser Angebotsunterlage entsprechend.

17. Angaben über Geldleistungen und andere geldwerte Vorteile für die Mitglieder des Vorstands oder des Aufsichtsrats der Syzygy

Im Zusammenhang mit diesem Angebot haben weder die Bieterin noch eine mit der Bieterin gemeinsam handelnde Person (siehe Ziffer 5.6) den Vorstands- und/oder Aufsichtsratsmitgliedern der Syzygy Geldleistungen oder andere geldwerte Vorteile gewährt oder in Aussicht gestellt.

Die unabhängig von diesem Angebot zwischen den Aufsichtsratsmitgliedern der Zielgesellschaft Herrn Ralf Hering und Herrn Michael Mädels bestehenden organschaftlichen bzw. geschäftlichen Beziehungen zu Unternehmen des WPP-Konzerns sind in Ziffer 6.2 beschrieben.

18. Begründete Stellungnahme des Vorstands und des Aufsichtsrats der Syzygy

Der Vorstand und der Aufsichtsrat der Syzygy sind gemäß § 27 Abs. 1 WpÜG verpflichtet, unverzüglich, nachdem dem Vorstand der Zielgesellschaft die Angebotsunterlage oder deren Änderungen übermittelt wurden, eine begründete Stellungnahme zu dem Angebot sowie zu jeder seiner Änderungen gemäß § 14 Abs. 3 S. 1 WpÜG zu veröffentlichen. Die Stellungnahme des Vorstands und des Aufsichtsrats ist gemäß § 27 Abs. 3 S. 1 WpÜG durch Bekanntgabe im Internet und im Bundesanzeiger oder durch Bereithalten zur kostenlosen Ausgabe bei einer geeigneten Stelle im Inland zu veröffentlichen.

19. Steuern

Die Bieterin empfiehlt den Syzygy-Aktionären, vor Annahme dieses Angebots eine ihre persönlichen Verhältnisse berücksichtigende steuerliche Beratung zu den steuerlichen Folgen der Annahme dieses Angebots einzuholen.

20. Veröffentlichungen, Erklärungen und Mitteilungen

Diese Angebotsunterlage wurde gemäß § 14 Abs. 3 S. 1 WpÜG durch Bekanntgabe im Internet unter www.wpp-jubilee-angebot.de in deutscher Sprache sowie durch Bereithalten von Exemplaren der Angebotsunterlage zur kostenlosen Ausgabe bei der HSBC Trinkaus & Burkhardt AG, Königsallee 21/23, 40212 Düsseldorf, Deutschland, Telefaxnummer +49 (0)211 9101870 (Postversand) oder E-Mail an angebotsunterlage.syzygy@hsbc.de (E-Mail-Versand), veröffentlicht. Eine Hinweisbekanntmachung über die Bereithaltung dieser Angebotsunterlage zur kostenlosen Ausgabe und die Internetadresse, unter der die Angebotsunterlage veröffentlicht wird, ist am 16. September 2015 im Bundesanzeiger (www.bundesanzeiger.de) veröffentlicht worden.

Die Bieterin wird die sich aus den ihr zugegangenen Annahmeerklärungen ergebende Anzahl sowie die Anzahl der ihr, den mit ihr gemeinsam handelnden Personen und deren Tochterunternehmen zustehenden Wertpapiere der Syzygy einschließlich der Höhe der jeweiligen Anteile und der nach § 30 WpÜG zuzurechnenden sowie nach §§ 25 und 25a WpHG mitzuteilenden Stimmrechte gemäß § 23 Abs. 1 WpÜG nach Veröffentlichung der Angebotsunterlage wöchentlich, in der letzten Woche vor Ablauf der Annahmefrist täglich, unverzüglich nach Ablauf der Annahmefrist und unverzüglich nach Ablauf der Weiteren Annahmefrist sowie unverzüglich nach Erreichen der für einen übernahmerechtlichen Squeeze-Out erforderlichen Beteiligungshöhe gemäß § 39a Abs. 1 und 2 WpÜG im Internet unter www.wpp-jubilee-angebot.de sowie im Bundesanzeiger (www.bundesanzeiger.de) veröffentlichen.

Alle Erklärungen und Mitteilungen der Bieterin im Zusammenhang mit diesem Angebot werden, soweit gesetzlich nicht andere oder weitere Formen der Veröffentlichung, Bekanntgabe oder Mitteilung vorgesehen sind, im Bundesanzeiger (www.bundesanzeiger.de) sowie im Internet unter www.wpp-jubilee-angebot.de veröffentlicht.

21. Anwendbares Recht und Gerichtsstand

Dieses Übernahmeangebot und die aufgrund der Annahme dieses Übernahmeangebots geschlossenen Verträge zwischen der Bieterin und den Syzygy-Aktionären unterliegen dem Recht der Bundesrepublik Deutschland. Ausschließlicher Gerichtsstand für alle aus oder im Zusammenhang mit diesem Übernahmeangebot (sowie allen Verträgen, die infolge der Annahme dieses Übernahmeangebots zustande kommen) entstehenden Rechtsstreitigkeiten ist, soweit rechtlich zulässig, Frankfurt am Main, Deutschland.

22. Erklärung über die Übernahme der Verantwortung

Die WPP Jubilee Limited, eine Gesellschaft mit beschränkter Haftung (*Private Limited Company*) nach englischem Recht mit Sitz in London, Vereinigtes Königreich, eingetragen im *Companies House* von England und Wales unter Nr. 08286875 (*Company Number*) übernimmt die Verantwortung für den Inhalt dieser Angebotsunterlage gemäß § 11 Abs. 3 WpÜG und erklärt, dass ihres Wissens die in dieser Angebotsunterlage enthaltenen Angaben richtig und keine wesentlichen Umstände ausgelassen sind.

London, den 15. September 2015

WPP Jubilee Limited

Christopher Paul Sweetland
Director

Anhang 1

Tochterunternehmen der Bieterin und der WPP plc gemäß § 2 Abs. 6 WpÜG (ohne die Bieterin und ohne die Zielgesellschaft und ohne die Tochterunternehmen der Zielgesellschaft)

Name	Sitz	Land
Memac Ogilvy & Mather Egypt LLC	Kairo	Ägypten
Mindshare Egypt LLC	Kairo	Ägypten
TNS Egypt Ltd	Kairo	Ägypten
TMI J Walter Thompson Egypt Advertising Ltd	Kairo	Ägypten
A.M.R.B. Egypt L.L.C.	Gizeh	Ägypten
Bonus Touch Point WLL	Kairo	Ägypten
Conquest Egypt for Advertising Limited Liability Company	Kairo	Ägypten
Extreme Close Up Production LLC	Kairo	Ägypten
Team Y&R LLC (Egypt)	Mohandessin	Ägypten
J Walter Thompson (Algeria) SARL	Algier	Algerien
MEMAC Ogilvy Algeria SARL	Algier	Algerien
Taylor Nelson Sofres S.a.r.l.	Algier	Algerien
Hill+Knowlton Strategies de Argentina S.A.	Buenos Aires	Argentinien
Grey Argentina S.A.	Buenos Aires	Argentinien
ADHL S.A.	Buenos Aires	Argentinien
Maxus Argentina S.A.	Buenos Aires	Argentinien
MindShare Argentina S.A.	Buenos Aires	Argentinien
Acceleration eMarketing S.A. (Argentina)	Buenos Aires	Argentinien
Hogarth Worldwide Argentina S.A.	Buenos Aires	Argentinien
GroupM Argentina Trading S.A.	Buenos Aires	Argentinien
Parson Latinoamérica S.A	Buenos Aires	Argentinien
Burson-Marsteller S.A.	Buenos Aires	Argentinien
SMA S.A.	Buenos Aires	Argentinien
TNS Gallup Argentina S.A.	Buenos Aires	Argentinien
Información y Decisión Consultores, S.A.	Buenos Aires	Argentinien
Santo Buenos Aires S.A.	Buenos Aires	Argentinien
The Mediaedge S.A.	Buenos Aires	Argentinien
F.biz Argentina S.R.L.	Buenos Aires	Argentinien
Mediacom Argentina S.A.	Buenos Aires	Argentinien
J Walter Thompson Argentina S.A.	Buenos Aires	Argentinien
Thompson Connect Worldwide S.A.	Buenos Aires	Argentinien
JWT S.A.	Buenos Aires	Argentinien
Brandigital S.A.	Cordoba	Argentinien
Red Cell S.A. In Liquidation	Buenos Aires	Argentinien
Kantar Worldpanel Argentina S.A.	Buenos Aires	Argentinien
Multigap S.A. in Liquidation	Buenos Aires	Argentinien
Ogilvy & Mather Argentina S.A.	Buenos Aires	Argentinien
Wunderman Cato Johnson S.A.	Buenos Aires	Argentinien
Y&R Inversiones Publicitarias S.A.	Buenos Aires	Argentinien
Young & Rubicam S.A.	Buenos Aires	Argentinien
Savage & Partners Pty Ltd	St. Leonards, New South Wales	Australien
Howorth Communications Pty Ltd	St. Leonards, New South Wales	Australien

Name	Sitz	Land
Pulse Communications Pty Ltd	St. Leonards, New South Wales	Australien
Jay Grey Pty Ltd	Melbourne, Victoria	Australien
CAW Marketing Pty. Ltd.	Melbourne, Victoria	Australien
Group Employee Services Pty Limited	Sydney, New South Wales	Australien
Grey Healthcare Pty. Ltd.	Richmond, Victoria	Australien
Grey Healthcare Unit Trust	Richmond, Victoria	Australien
Grey Global Group Australia Pty. Ltd.	Richmond, Victoria	Australien
Grey Australia New Zealand Pty. Ltd.	Melbourne, Victoria	Australien
G2 Graffiti Pty Ltd	Richmond, Victoria	Australien
George Patterson Partners Pty Limited	Sydney, New South Wales	Australien
George Patterson Y&R Pty Limited	Sydney, New South Wales	Australien
Grey Canberra Pty Ltd	Richmond, Victoria	Australien
Grey Worldwide Pty. Ltd.	Richmond, Victoria	Australien
J Walter Thompson Australia Pty Ltd	Richmond, Victoria	Australien
Ideaworks (Holdings) Pty Ltd	Sydney, New South Wales	Australien
Ideaworks Collateral Services Pty Limited	Sydney, New South Wales	Australien
Ideaworks Design Pty Ltd	Sydney, New South Wales	Australien
Ideaworks Environmental Design Pty Ltd	Sydney, New South Wales	Australien
Ideaworks Media Pty Ltd	Sydney, New South Wales	Australien
Burson-Marsteller Pty Ltd	Sydney, New South Wales	Australien
ITX Corporation Pty Ltd	Rozelle, New South Wales	Australien
Blaze Advertising Pty Ltd	Sydney, New South Wales	Australien
ABKP Ideaworks Pty Ltd	Sydney, New South Wales	Australien
Young & Rubicam Group Pty Limited	Sydney, New South Wales	Australien
Y&R Group Pty Limited	Sydney, New South Wales	Australien
Young & Rubicam Brands Holding Pty Ltd	Sydney, New South Wales	Australien
Wunderman Pty Limited	Sydney, New South Wales	Australien
Daipro Pty. Ltd.	Melbourne, Victoria	Australien
Expanded Media Holdings Pty Limited	Sydney, New South Wales	Australien
Expanded Media Investments Pty Limited	Sydney, New South Wales	Australien
PR Dynamics Australia Pty Limited	Rozelle, New South Wales	Australien
Professional Public Relations Pty Ltd	Rozelle, New South Wales	Australien
The Campaign Palace Pty Limited	Sydney, New South Wales	Australien
Young & Rubicam Group Holdings Pty Ltd	Sydney, New South Wales	Australien
VML Digital Pty Limited	Sydney, New South Wales	Australien
Hill and Knowlton Australia Pty. Limited	Sydney, New South Wales	Australien
JWT Specialised Communications Pty Limited	North Sydney, New South Wales	Australien
Landor Associates Pty Limited	North Sydney, New South Wales	Australien
Kantar Retail Australia Pty Limited	North Sydney, New South Wales	Australien
Research International Australia Pty Ltd	Pyrmont, New South Wales	Australien
Ogilvy Public Relations Worldwide Pty Limited	St. Leonards, New South Wales	Australien
Impact Employee Communications Pty Ltd	St. Leonards, New South Wales	Australien
The Origin Agency Pty Ltd	Redfern, New South Wales	Australien
Taylor Nelson Sofres Asia Pacific Pty Ltd	Pyrmont, New South Wales	Australien
Salmon Asia Pacific Pty Limited	Sydney, New South Wales	Australien
Sudler & Hennessey Australia Pty Ltd	North Sydney, New South Wales	Australien
24/7 Media Australia Pty Ltd	North Sydney, New South Wales	Australien
Mediacompete Pty Ltd	Melbourne, Victoria	Australien

Name	Sitz	Land
Verticurl Marketing Services Pty Limited	North Sydney, New South Wales	Australien
WPP Holdings (Australia) Pty Ltd	North Sydney, New South Wales	Australien
Taylor Nelson Sofres Australia Proprietary Limited	Pymont, New South Wales	Australien
Financial & Management Services (Australia) Pty Ltd	Richmond, Victoria	Australien
Dialog Marketing Communications Pty Ltd	Richmond, Victoria	Australien
GroupM Communications Pty Ltd	North Sydney, New South Wales	Australien
Mediacom Australia Pty Limited	North Sydney, New South Wales	Australien
M Media Group Pty Ltd	North Sydney, New South Wales	Australien
Outrider Australia Pty Ltd	North Sydney, New South Wales	Australien
Carl Byoir & Associates Australia Pty. Limited	Sydney, New South Wales	Australien
Kinetic Worldwide Pty Ltd	Sydney, New South Wales	Australien
Bento Productions Pty Ltd	St. Leonards, New South Wales	Australien
Premier Automotive Advertising Pty Ltd	North Sydney, New South Wales	Australien
PRISM Team Australia Pty Ltd	Richmond, Victoria	Australien
Maxx Marketing Pty Limited	Sydney, New South Wales	Australien
Mediaedge:cia Pty Ltd	Sydney, New South Wales	Australien
Marketing Communications Holdings Australia Pty Ltd	Richmond, Victoria	Australien
Lightspeed Research Australia Pty Limited	North Sydney, New South Wales	Australien
Interface Advertising Pty Ltd	Richmond, Victoria	Australien
Fudge Group Pty Ltd	Richmond, Victoria	Australien
Ogilvy Healthworld Pty Limited	St. Leonards, New South Wales	Australien
Beyond Interactive Pty Ltd	Melbourne, Victoria	Australien
Motivator Media Pty Ltd	North Sydney, New South Wales	Australien
Heath Wallace Australia Pty Limited	Richmond, Victoria	Australien
Millward Brown Pty Ltd	North Sydney, New South Wales	Australien
Added Value Australia Pty Limited	St. Leonards, New South Wales	Australien
Geometry Global Pty Ltd	Richmond, Victoria	Australien
Possible Australia Pty Ltd	Melbourne, Victoria	Australien
Salespoint Pty Ltd	Richmond, Victoria	Australien
eSaratoga Lab Pty Ltd	Richmond, Victoria	Australien
Candle Lit Films Pty Ltd	Richmond, Victoria	Australien
Chameleon Digital Systems Pty Ltd	Richmond, Victoria	Australien
Collins Thomas Cullen Pty Ltd	Richmond, Victoria	Australien
EWA Heidelberg Pty Ltd	Richmond, Victoria	Australien
Corplite Pty Ltd	St. Leonards, New South Wales	Australien
Impact Employee Communications (Partnership)	St. Leonards, New South Wales	Australien
Parker & Partners Pty Ltd	St. Leonards, New South Wales	Australien
Mediacom Middle East & North Africa Holding W.L.L.	Manama	Bahrain
TNS Middle East & Africa WLL (Bahrain)	Manama	Bahrain
Memac Ogilvy & Mather WLL	Manama	Bahrain
Gulf Hill & Knowlton WLL	Manama	Bahrain
J Walter Thompson - Bahrain WLL	Manama	Bahrain
Intermarkets Bahrain S.P.C.	Manama	Bahrain
AMRB Middle East & North Africa (A.M.R.B) WLL	Manama	Bahrain
J Walter Thompson Middle East and North Africa E.C.	Manama	Bahrain
Mindshare Middle East & North Africa (MENA) E.C.	Manama	Bahrain
Integrated Communication Group Holdings WLL	Manama	Bahrain
Ogilvy & Mather Communications Private Limited	Dhaka	Bangladesch

Name	Sitz	Land
Grey Advertising (Bangladesh) Ltd.	Dhaka	Bangladesch
Software People Bangladesh Limited	Dhaka	Bangladesch
Kantar Bangladesh Private Limited	Dhaka	Bangladesch
Sirius Market and Social Research Limited	Dhaka	Bangladesch
Bates Bangladesh Private Limited	Dhaka	Bangladesch
Graphic People Ltd	Dhaka	Bangladesch
Media+ SA	Brüssel	Belgien
GreyPOSSIBLE Brussels SA	Brüssel	Belgien
Kinetic Belgium SA	Brüssel	Belgien
LDV United NV	Antwerpen	Belgien
Ogilvy Group SA	Brüssel	Belgien
NID SA	Brüssel	Belgien
Social Lab SPRL	Woluwe-Saint-Pierre	Belgien
Social Space SPRL	Brüssel	Belgien
So.Zen SPRL	Auderghem	Belgien
Young & Rubicam Belgium SPRL	Brüssel	Belgien
Young & Rubicam Group NV	Antwerpen	Belgien
GroupM Belgium SA	Brüssel	Belgien
Dimarso S.A.	Brüssel	Belgien
TNS Opinion SA	Brüssel	Belgien
JWT SA	Brüssel	Belgien
Hill & Knowlton International Belgium SA	Brüssel	Belgien
Mindshare SA	Brüssel	Belgien
Mediaedge.cia Belgium SA	Brüssel	Belgien
Behigh SA	Brüssel	Belgien
Maxus Belgium SA	Brüssel	Belgien
MediaCom Belgium SA	Brüssel	Belgien
Burson-Marsteller sprl/bvba	Brüssel	Belgien
WPP Group Services SNC	Brüssel	Belgien
Europanel Raw Database G.I.E.	Brüssel	Belgien
ABS MN NV	Brüssel	Belgien
Marketing Services Risk Surety Ltd	Hamilton	Bermuda
LatinPanel Perú S.A. (Bolivian Branch)	La Paz	Bolivien
New 360 Propaganda Ltda.	São Paulo	Brasilien
Rilufa Participacao SPE Ltda	São Paulo	Brasilien
New Click Produção e Comunicação Ltda.	São Paulo	Brasilien
Grey Publicidade do Brasil Ltda	São Paulo	Brasilien
Ogilvy & Mather Brasil Comunicação Ltda	São Paulo	Brasilien
Ogilvy Publicidade Ltda	São Paulo	Brasilien
OgilvyOne Brasil Comunicação Ltda	São Paulo	Brasilien
HotWorks Comunicação Ltda	São Paulo	Brasilien
P2All Serviços Temporários Ltda	São Paulo	Brasilien
Supermirella Participações Ltda	São Paulo	Brasilien
WPP Comunicação Digital do Brasil Ltda	São Paulo	Brasilien
Hill & Knowlton Brasil Ltda	São Paulo	Brasilien
Newcomm Holdings Ltda	São Paulo	Brasilien
Newdesign Participações Ltda	Barueri	Brasilien
Y&R Propaganda Ltda	São Paulo	Brasilien

Name	Sitz	Land
Wunderman Brasil Comunicações Ltda	São Paulo	Brasilien
PTR Brasil Publicidade Ltda.	São Paulo	Brasilien
PTR Comunicações Ltda	São Paulo	Brasilien
Bates Latin America Holdings Ltda	São Paulo	Brasilien
Burson Marsteller Ltda	São Paulo	Brasilien
VML Propaganda Ltda	São Paulo	Brasilien
Energia Brasil Propaganda Ltda	São Paulo	Brasilien
Ação Produção e Comunicação Ltda	São Paulo	Brasilien
Action Line Telemarketing do Brasil Ltda	São Paulo	Brasilien
Studio Click Produção e Comunicação Ltda	São Paulo	Brasilien
AKQA Brasil Comunicacao Ltda	São Paulo	Brasilien
Millward Brown do Brasil Ltda	São Paulo	Brasilien
WPP do Brasil - Participações Ltda	São Paulo	Brasilien
Tribeca Propaganda Publicidade e Participações Ltda	São Paulo	Brasilien
Landor Comunicação do Brasil Ltda	São Paulo	Brasilien
WPP Blinks Participações Ltda.	São Paulo	Brasilien
Mídia 123 Serviços de Publicidade Via Internet Ltda.	São Paulo	Brasilien
Classe Assistência Médica S/S Ltda.	Campinas	Brasilien
Focus Assistência Médica Ltda.	Campinas	Brasilien
WPP Margipe Participações Ltda.	São Paulo	Brasilien
Epigram Brand Union Comunicação Ltda.,	São Paulo	Brasilien
Epigram Brand Union Design Ltda.	São Paulo	Brasilien
WPP Kantar Participações Ltda.	São Paulo	Brasilien
IBOPE Participações Ltda.	Rio de Janeiro	Brasilien
IGM S.A.	Rio de Janeiro	Brasilien
Kantar Worldpanel Brasil Pesquisa de Mercado Ltda	Barueri	Brasilien
David Brasil Comunicação Ltda	São Paulo	Brasilien
ICherry Publicidade E Propoganda Ltda	Curitiba	Brasilien
Grey Global Brasil Serviços de Comunicação Ltda	São Paulo	Brasilien
GPAT S.A. - Propaganda e Publicidade	São Paulo	Brasilien
Geometry Global Brasil Comunicação Ltda.	São Paulo	Brasilien
MBA Marketing Ltda	São Paulo	Brasilien
Marketdata Solutions Brasil Ltda	São Paulo	Brasilien
Mutato Entretenimento, Conteúdo, Publicidade e Serviços Ltda	São Paulo	Brasilien
J Walter Thompson Publicidade Ltda	São Paulo	Brasilien
Mirum Digital do Brasil Ltda	Curitiba	Brasilien
DCSNET Comunicações Ltda.	Porto Alegre	Brasilien
WPP (Porto Alegre) Participações Ltda	São Paulo	Brasilien
WPP Brand Participacoes Ltda	São Paulo	Brasilien
Brandanalytics Consultoria Ltda	São Paulo	Brasilien
Hogarth Worldwide Publicidade Brasil Ltda	São Paulo	Brasilien
TNS Serviços de Pesquisa de Mercado Ltda	São Paulo	Brasilien
Energia, Y&R Comunicações de Varejo Ltda	São Paulo	Brasilien
FBIZ Comunicacao Ltda	São Paulo	Brasilien
FBZ Participacoes S.A.	São Paulo	Brasilien
Fulano Marketing e Tecnologia Ltda	São Paulo	Brasilien
D.O. Participações Ltda.	São Paulo	Brasilien
9ine Sports & Entertainment Publicidade Ltda	São Paulo	Brasilien

Name	Sitz	Land
IBOPE Pesquisa de Mídia e Participações Ltda.	São Paulo	Brasilien
IBOPE Pesquisa de Mídia Ltda.	São Paulo	Brasilien
Cairos Usabilidade Ltda	São Paulo	Brasilien
Parson Brazil Comunicacao Ltda	São Paulo	Brasilien
WPP Midia Participacoes SA	São Paulo	Brasilien
WPP Intelligencia Participacoes SA	São Paulo	Brasilien
KBM Group Brasil Pesquisa E Analise de Dados Ltda	São Paulo	Brasilien
Impact Market Management Ltd	Road Town	Britische Jungferninseln
Infinitude Holdings Ltd	Road Town	Britische Jungferninseln
Grey Bulgária Ltd	Sofia	Bulgarien
Index AD	Sofia	Bulgarien
Hill+Knowlton Strategies SpA	Santiago	Chile
Inversiones CI S.A.	Santiago	Chile
Grey Chile SpA	Santiago	Chile
GroupM Chile SAC	Santiago	Chile
Ogilvy & Mather Chile SpA	Santiago	Chile
Geometry Global Chile SpA	Santiago	Chile
TNS Chile SpA	Santiago	Chile
Millward Brown Chile SpA	Providencia	Chile
Wunderman Chile Consultoría y Comunicaciones SpA	Santiago	Chile
WPP Chile Finanzas SpA	Santiago	Chile
Prolam Young & Rubicam SpA	Santiago	Chile
MEC Chile SpA	Santiago	Chile
Spafax Medios y Publicidad SpA	Santiago	Chile
Burson-Marsteller Comunicaciones Limitada	Santiago	Chile
Actionline Chile SA	Santiago	Chile
Glue Chile SpA	Santiago	Chile
J. Walter Thompson Chilena SpA	Santiago	Chile
Kantar Worldpanel Chile SpA	Santiago	Chile
Ogilvy (Fujian) Advertising Co. Ltd	Fuzhou	China
Ogilvy Fashion and Lifestyle Co. Limited	Shanghai	China
The Brand Union China (Rechtsform: Personengesellschaft)	Shanghai	China
Salmon Software Technology (Beijing) Co. Ltd.	Peking	China
Guangzhou Bates Dahua Advertising Co., Ltd (Shanghai Branch)	Shanghai	China
Shanghai Mjoule Advertising Co., Ltd	Shanghai	China
Kantar Retail (Shanghai) Co., Ltd	Shanghai	China
J.Walter Thompson Bridge Advertising Co. Ltd.	Peking	China
Shanghai Iconmobile Co Ltd	Shanghai	China
Shanghai SAC Ogilvy Marketing Communications Co., Ltd	Shanghai	China
Shanghai Star Echo Marketing & Communication Co., Ltd	Shanghai	China
Shanghai Yuhai Advertising Co Ltd	Shanghai	China
Research International China (Guangzhou) Ltd	Guangzhou	China
Soho Square Advertising Co Ltd	Shanghai	China
ChengDu Apex Ogilvy Brand Marketing Consulting Co Ltd	ChengDu	China
Possible Worldwide Co Ltd	Peking	China
DAYI (Shanghai) Consulting Co Ltd	Shanghai	China
G2 China Co. Ltd	Shanghai	China
Guangzhou Dawson Marketing Communication Co. Ltd	Guangzhou	China

Name	Sitz	Land
Guangzhou Win-Line Marketing Communications Co. Ltd	Guangzhou	China
H-Line Ogilvy Communications Company Ltd	Peking	China
Neo@ogilvy (Rechtsform: Personengesellschaft)	Peking	China
Shanghai Bates MeThinks Marketing Communications Co. Ltd	Shanghai	China
Shanghai Ogilvy & Mather Advertising Ltd	Shanghai	China
Shenzhen Black Arc Ogilvy Advertising Media Limited	Shenzhen	China
G2 Aviaision China Sourcing Co. Ltd	Guangzhou	China
G2 Star Echo Marketing Communications Co. Ltd	Guangzhou	China
Agenda (Beijing) Ltd	Peking	China
Sinotrust International Information & Consulting (Beijing) Co. Ltd.	Peking	China
A2 (Shanghai) Marketing Services Co. Ltd	Shanghai	China
Hogarth (Shanghai) Image Video Design & Production Co.Ltd	Shanghai	China
Shanghai Methinks Ogilvy Advertising Co. Ltd	Shanghai	China
Beijing WDT Advertising Co. Ltd	Peking	China
GroupM (Shanghai) Advertising Co. Ltd	Shanghai	China
Zdology Market Research & Consulting Ltd	Guangzhou	China
WPP (China) Management Co. Limited	Shanghai	China
Guangzhou Dawson Human Resources Service Co. Ltd	Guangzhou	China
Liaoning Ogilvy Jiasheng Advertising Co. Ltd	Shenyang	China
Shenyang Ogilvy Communications Co. Ltd	Shenyang	China
Beijing Contract Advertising Co. Ltd	Peking	China
Beijing Channel Marketing Service Center Co. Ltd	Peking	China
Shanghai Sudler MDS Healthcare Communications Co., Ltd	Shanghai	China
Shanghai Kuvera E-Commerce Co.,Ltd	Shanghai	China
Shanghai SocialThink Advertising Co., Ltd.	Shanghai	China
Egift (Shanghai) Design and Production Co., Ltd	Shanghai	China
Beijing Benpao Century Technology Delevopement Co.,Ltd.	Peking	China
Hill & Knowlton (China) Public Relations Co Ltd	Peking	China
Guangzhou Bates Dahua Advertising Co., Ltd	Guangzhou	China
Guangzhou G2 Aviaision Trading Co Ltd	Guangzhou	China
Guangzhou G2 Star Echo Human Resources Co Ltd	Guangzhou	China
Guangzhou Win-line Ogilvy Management Consulting Co Ltd	Guangzhou	China
Grey DPI (Guangzhou) Limited	Guangzhou	China
Millward Brown ACSR Co. Ltd	Peking	China
Kinetic Advertising (Shanghai) Co. Ltd	Shanghai	China
GroupM Market Advertising Co. Ltd.	Shanghai	China
CIC (Shanghai) Information Technology Co. Ltd.	Shanghai	China
Shanghai Grey ArtM Marketing Communications Co. Ltd.	Shanghai	China
Beijing Grey ArtM Marketing Communications Co. Ltd.	Peking	China
Shanghai Filmworks Entertainment Marketing Co. Ltd.	Shanghai	China
Shanghai Sunrise Market Research Co. Ltd.	Shanghai	China
Landor Associates Designers and Consultants Limited	Shanghai	China
Appetizing China (Shanghai) Marketing Machinate Co. Ltd	Shanghai	China
CVSC Sofres Media Co Limited	Peking	China
Beijing Redworks Advertising Co. Ltd	Peking	China
TNS China Co., Ltd	Peking	China
Beijing Soho Square Advertising Co. Ltd	Peking	China
Beijing Ogilvyone Marketing Co., Ltd	Peking	China

Name	Sitz	Land
Beijing Soho Square Marketing Co Ltd	Peking	China
Blue Hive Shanghai Advertising Co Ltd	Shanghai	China
Guangdong Burson-Marsteller Public Relations Co., Ltd.	Guangzhou	China
David Communications (Beijing) Group Co. Ltd	Peking	China
Cohn & Wolfe Marketing Communications Consulting (Shanghai) Co Ltd	Shanghai	China
Young & Rubicam (Beijing) Advertising Co Ltd	Peking	China
Red Wasabi Marketing Consulting (Shanghai) Co., Ltd	Shanghai	China
Always (Shanghai) Marketing Services Co Ltd	Shanghai	China
PowerForce (Shanghai) Marketing Services Co Ltd	Shanghai	China
Added Value China Limited	Peking	China
Ogilvy Raynet Communications Co Ltd	Peking	China
Grey China Marketing Communications Co Ltd	Peking	China
Shanghai Ogilvy & Mather Marketing Communications Consulting Co Ltd	Shanghai	China
RMG Relationship Marketing Group Ltd	Guangzhou	China
Shanghai Evision Digital Marketing Consulting Co Ltd	Shanghai	China
Always Smollan (Shanghai) Fieldmarketing Co., Ltd	Shanghai	China
Brand Communications (Shanghai) Limited	Shanghai	China
Midas Media Limited	Shanghai	China
Ogilvy Action Advertising Co., Ltd	Peking	China
Geometry Global Costa Rica Agencia de Publicidad S.R.L.	San Jose	Costa Rica
J Walter Thompson SA	San Jose	Costa Rica
Possible Worldwide Costa Rica Limitada	San Jose	Costa Rica
TNS Data S.A. (Costa Rica)	San Jose	Costa Rica
Nordic Retails Group A/S	Kopenhagen	Dänemark
Hundred Percent Film Production A/S	Kopenhagen	Dänemark
Grey Worldwide Kobenhavn A/S	Kopenhagen	Dänemark
Halbye Kaag JWT A/S	Kopenhagen	Dänemark
Grey Shared Services A/S	Kopenhagen	Dänemark
Grey Nordic ApS	Kopenhagen	Dänemark
Friendly Film A/S	Kopenhagen	Dänemark
Future Lab Business Group A/S	Kopenhagen	Dänemark
Future Lab Business ApS	Kopenhagen	Dänemark
Futurelab Business Consulting A/S	Kopenhagen	Dänemark
GroupM Denmark A/S	Kopenhagen	Dänemark
ADPeople A/S	Kopenhagen	Dänemark
Data Intelligence ApS	Kopenhagen	Dänemark
Y&R Denmark Holdings II APS	Kopenhagen	Dänemark
Hill & Knowlton A/S	Kopenhagen	Dänemark
WPP Holding Denmark A/S	Kopenhagen	Dänemark
Uncle Grey A/S	Aarhus	Dänemark
Burson Marsteller A/S	Kopenhagen	Dänemark
Dyhr / Hagen A/S	Kopenhagen	Dänemark
Wunderman A/S	Kopenhagen	Dänemark
ProMedia A/S	Kopenhagen	Dänemark
ADProduction A/S	Kopenhagen	Dänemark
Ogilvy Danmark A/S	Kopenhagen	Dänemark
Bates/Red Cell Gruppen A/S	Kopenhagen	Dänemark
Mindshare A/S	Kopenhagen	Dänemark

Name	Sitz	Land
MediaCom Danmark A/S	Kopenhagen	Dänemark
MEC Denmark A/S	Kopenhagen	Dänemark
MEC Denmark Holding A/S	Kopenhagen	Dänemark
Maxus Communications A/S	Kopenhagen	Dänemark
MEC Access ApS	Kopenhagen	Dänemark
Outrider A/S	Kopenhagen	Dänemark
Mediabroker A/S	Kopenhagen	Dänemark
TNS Gallup Denmark A/S	Kopenhagen	Dänemark
Mannov A/S	Kopenhagen	Dänemark
Mannov Holding A/S	Kopenhagen	Dänemark
Techedge ApS	Kopenhagen	Dänemark
Cohn & Wolfe A/S	Kopenhagen	Dänemark
Ogilvy Healthworld GmbH	Düsseldorf	Deutschland
OgilvyFinance AG	Frankfurt am Main	Deutschland
OgilvyOne GmbH	Frankfurt am Main	Deutschland
MindShare GmbH	Frankfurt am Main	Deutschland
AdGenius GmbH	Düsseldorf	Deutschland
Neuroversum GmbH	Hamburg	Deutschland
NFO International GmbH Holding	München	Deutschland
Ogilvy & Mather Düsseldorf GmbH	Düsseldorf	Deutschland
Blue Hive GmbH	Düsseldorf	Deutschland
PPR Professional Public Relations Worldwide GmbH	Köln	Deutschland
OgilvyOne Düsseldorf GmbH	Düsseldorf	Deutschland
Magic Moments Agentur für Kommunikation GmbH	Düsseldorf	Deutschland
Magic Poster GmbH	Düsseldorf	Deutschland
MediaCom Agentur für Media-Beratung GmbH	Düsseldorf	Deutschland
MediaCom Holding Central and Eastern Europe GmbH	Düsseldorf	Deutschland
Maxus Communications GmbH	Düsseldorf	Deutschland
Mediaedge:cia Germany Holding GmbH	Düsseldorf	Deutschland
MEC GmbH	Düsseldorf	Deutschland
MediaCom CIS GmbH	Düsseldorf	Deutschland
Media Consult WPP GmbH	Frankfurt am Main	Deutschland
MediaCom Hamburg GmbH	Hamburg	Deutschland
MediaCom München GmbH	München	Deutschland
metagate GmbH	Hamburg	Deutschland
Michael Vagedes GmbH	Hamburg	Deutschland
Millward Brown Germany GmbH	Frankfurt am Main	Deutschland
groupm Germany GmbH	Düsseldorf	Deutschland
Quisma GmbH	München	Deutschland
Kantar Media GmbH	Hamburg	Deutschland
RessourcenReich GmbH	Hamburg	Deutschland
PQ PLAKATQUALITÄT Agentur für Außenwerbung GmbH	München	Deutschland
Neo@Ogilvy GmbH	Düsseldorf	Deutschland
G2 Düsseldorf GmbH	Düsseldorf	Deutschland
Performance SportEnt Worldwide GmbH	Frankfurt am Main	Deutschland
OSCAR Service GmbH	München	Deutschland
s&k GmbH	Freiburg	Deutschland
SCHOLZ & FRIENDS NeuMarkt GmbH	Hamburg	Deutschland

Name	Sitz	Land
SCHOLZ & FRIENDS Strategy Group GmbH	Hamburg	Deutschland
i Premium Service GmbH	Hamburg	Deutschland
santamaria GmbH	Hamburg	Deutschland
IntraMedic GmbH	Neu-Isenburg	Deutschland
SCHOLZ & FRIENDS Berlin GmbH	Berlin	Deutschland
SCHOLZ & FRIENDS Brand Affairs GmbH	Hamburg	Deutschland
SCHOLZ & FRIENDS Digital Media GmbH	Hamburg	Deutschland
SCHOLZ & FRIENDS Group GmbH	Berlin	Deutschland
SCHOLZ & FRIENDS Hamburg GmbH	Hamburg	Deutschland
SCHOLZ & FRIENDS iDialog GmbH	Hamburg	Deutschland
Sudler & Hennessey GmbH	Neu-Isenburg	Deutschland
Mather Direct GmbH	Frankfurt am Main	Deutschland
L'Équipe L'Oréal GmbH	Düsseldorf	Deutschland
spring infotainment Wirtz und Pischke Verwaltungsgesellschaft mbH	Saarlouis	Deutschland
spring Wirtz und Pischke GmbH & Co. KG	Saarlouis	Deutschland
Mirum Agency GmbH	Düsseldorf	Deutschland
Ogilvy & Mather Germany GmbH	Frankfurt am Main	Deutschland
Ogilvy & Mather Werbeagentur GmbH	Frankfurt am Main	Deutschland
WPP Deutschland Verwaltungs GmbH	Frankfurt am Main	Deutschland
WPP Digital Germany GmbH	Frankfurt am Main	Deutschland
WPP Marketing Communications Germany B.V., Zweigniederlassung Frankfurt am Main	Frankfurt am Main	Deutschland
WPP Deutschland Holding GmbH & Co. KG	Frankfurt am Main	Deutschland
Verwaltungsgesellschaft Global "Sportnet" Sportmarketing mbH	Frankfurt am Main	Deutschland
UV Interactive Entertainment GmbH	Berlin	Deutschland
Tillmanns, Ogilvy & Mather GmbH	Düsseldorf	Deutschland
H&O GmbH	Frankfurt am Main	Deutschland
H&O GmbH	Frankfurt am Main	Deutschland
AKQA GmbH	Berlin	Deutschland
UNITED VISIONS Holding GmbH	Berlin	Deutschland
UNITED VISIONS GmbH	Berlin	Deutschland
Kantar Health GmbH	München	Deutschland
TNS Infratest Beteiligungs GmbH	München	Deutschland
TNS Deutschland GmbH	München	Deutschland
TNS Infratest Holding GmbH	München	Deutschland
Commarco GmbH	Hamburg	Deutschland
WPP Media Holdings GmbH	Düsseldorf	Deutschland
Wunderman Verwaltungs GmbH	Frankfurt am Main	Deutschland
Blast Radius GmbH	Frankfurt am Main	Deutschland
Wunderman GmbH	Frankfurt am Main	Deutschland
WPP Service GmbH	Frankfurt am Main	Deutschland
Young & Rubicam GmbH	Frankfurt am Main	Deutschland
Young & Rubicam Group Germany GmbH	Frankfurt am Main	Deutschland
plista GmbH	Berlin	Deutschland
TNS Infratest Shared Service GmbH & Co. KG	München	Deutschland
WPP coretech-Germany GmbH & Co. KG	Frankfurt am Main	Deutschland
Vorsetzen HH65 GmbH	Hamburg	Deutschland
ANDRÉ GmbH	Hamburg	Deutschland
Lambie-Nairn & Company Limited	München	Deutschland

Name	Sitz	Land
ZEG-Zentrum für Epidemiologie und Gesundheitsforschung Berlin GmbH	Berlin	Deutschland
SCHOLZ & FRIENDS Düsseldorf GmbH	Düsseldorf	Deutschland
RMG Connect GmbH	Stuttgart	Deutschland
PRISM INTERNATIONAL GmbH	Frankfurt am Main	Deutschland
Commarco Services GmbH	Hamburg	Deutschland
Landor Associates GmbH	Hamburg	Deutschland
Wunderman GmbH	Köln	Deutschland
Young & Rubicam GmbH	Berlin	Deutschland
Concept! Venture GmbH	Frankfurt am Main	Deutschland
Grey Famously Effective GmbH	Düsseldorf	Deutschland
Cordiant Holdings GmbH	Frankfurt am Main	Deutschland
Concept Media Gesellschaft für Planung und Beratung mit beschränkter Haftung	Hamburg	Deutschland
Cohn & Wolfe Verwaltungs GmbH	Frankfurt am Main	Deutschland
Cohn & Wolfe Public Relations GmbH & Co. KG	Hamburg	Deutschland
Ogilvy Public Relations GmbH	Düsseldorf	Deutschland
Dorland Werbeagentur GmbH	Berlin	Deutschland
deepblue networks AG	Hamburg	Deutschland
COUCH POTATOES Fernsehproduktions GmbH & Co. KG	Hamburg	Deutschland
COUCH POTATOES Verwaltungs GmbH	Hamburg	Deutschland
Grey Shopper GmbH	Düsseldorf	Deutschland
i Premium Service Bremen GmbH	Bremen	Deutschland
gkk DialogGroup GmbH	Frankfurt am Main	Deutschland
G.K.K. Frankfurt GmbH Agentur für Dialog-Marketing	Frankfurt am Main	Deutschland
gkk Hannover GmbH Agentur für Dialogmarketing	Hannover	Deutschland
i Premium Service München GmbH	München	Deutschland
i Premium Service Frankfurt GmbH	Frankfurt am Main	Deutschland
EMNID Gesellschaft mit beschränkter Haftung	Bielefeld	Deutschland
TNS EMNID GmbH & Co. KG	Bielefeld	Deutschland
DSBK Activate GmbH	Frankfurt am Main	Deutschland
facts and fiction GmbH	Köln	Deutschland
Burson-Marsteller GmbH	Frankfurt am Main	Deutschland
Brand Union Germany GmbH	Hamburg	Deutschland
Team Cosmo GmbH	Düsseldorf	Deutschland
Best of Media GmbH	Düsseldorf	Deutschland
MediaCom Interaction GmbH	Düsseldorf	Deutschland
Blumberry GmbH	Berlin	Deutschland
Atletico Germany GmbH	Düsseldorf	Deutschland
Geometry Global GmbH	Berlin	Deutschland
icon added value GmbH	Nürnberg	Deutschland
F + I GmbH, Research Consulting Marktforschung	Nürnberg	Deutschland
AxiCom Axiom Communications GmbH	Puchheim	Deutschland
141 worldwide GmbH	Düsseldorf	Deutschland
metagate Berlin GmbH	Berlin	Deutschland
Advanced Techniques Group (ATG) GmbH	Frankfurt am Main	Deutschland
Xaxis Germany GmbH	Karlsruhe	Deutschland
WPP Finance Deutschland GmbH	Frankfurt am Main	Deutschland
KKLD*GmbH	Berlin	Deutschland
Kinetic Worldwide Germany GmbH	Frankfurt am Main	Deutschland

Name	Sitz	Land
TNS Infratest RI GmbH	Hamburg	Deutschland
Content Cube GmbH	Düsseldorf	Deutschland
GREY media GmbH	Düsseldorf	Deutschland
Hogarth Worldwide GmbH	Frankfurt am Main	Deutschland
InterBates Beteiligungsgesellschaft mbH & Co. KG	Frankfurt am Main	Deutschland
J. Walter Thompson GmbH	Frankfurt am Main	Deutschland
INTIME Fulfillment & Services GmbH	Frankfurt am Main	Deutschland
Transmission Advertising Services GmbH	Frankfurt am Main	Deutschland
GREY Düsseldorf GmbH	Düsseldorf	Deutschland
GroupM Competence Center GmbH	Düsseldorf	Deutschland
GREY germany GmbH	Düsseldorf	Deutschland
Grey GmbH	Düsseldorf	Deutschland
Grey CIS Werbeagentur GmbH	Düsseldorf	Deutschland
Grey Healthcare GmbH	Düsseldorf	Deutschland
Grey Holding Central Europe GmbH	Düsseldorf	Deutschland
GRAMM Werbeagentur GmbH	Düsseldorf	Deutschland
Lightspeed Research GmbH	München	Deutschland
Global "Sportnet" Beteiligungs GmbH	Frankfurt am Main	Deutschland
Global "Sportnet" Sportmarketing GmbH & Co. KG	Frankfurt am Main	Deutschland
Hering Schuppener Unternehmensberatung für Kommunikation GmbH	Düsseldorf	Deutschland
Hill+Knowlton Strategies GmbH	Berlin	Deutschland
iconmobile GmbH	Berlin	Deutschland
TNS Live GmbH	München	Deutschland
Infratest dimap Gesellschaft für Trend- und Wahlforschung mbH	Berlin	Deutschland
KBM GmbH	Frankfurt am Main	Deutschland
iconmobile technologies GmbH	Berlin	Deutschland
HERING SCHUPPENNER Consulting Corporate Affairs & Public Strategies GmbH	Düsseldorf	Deutschland
HERING SCHUPPENNER Consulting Strategieberatung für Kommunikation GmbH	Düsseldorf	Deutschland
HERING SCHUPPENNER Healthcare Unternehmensberatung für Gesundheitskommunikation GmbH	Düsseldorf	Deutschland
Hirschen Group GmbH	Hamburg	Deutschland
VORN Strategy Consulting GmbH	Berlin	Deutschland
VORN Strategy Consulting Berlin GmbH	Berlin	Deutschland
Tradeers e-commerce GmbH	Mülheim	Deutschland
Freunde des Hauses Werbeagentur GmbH	Hamburg	Deutschland
365 Sherpas GmbH	Berlin	Deutschland
And courage! GmbH	Hamburg	Deutschland
Prodeers GmbH	Hamburg	Deutschland
Zum Roten Hirschen GmbH	Hamburg	Deutschland
Bürgerdialog Stromnetz GbR	Berlin	Deutschland
Zum Goldenen Hirschen GmbH	Hamburg	Deutschland
Zum Goldenen Hirschen Berlin GmbH	Berlin	Deutschland
Zum Goldenen Hirschen Alster GmbH	Hamburg	Deutschland
Zum Goldenen Hirschen Dammtor GmbH	Hamburg	Deutschland
Zum Goldenen Hirschen Stuttgart GmbH	Stuttgart	Deutschland
Zum Goldenen Hirschen München GmbH	München	Deutschland
Zum Goldenen Hirschen Köln GmbH	Köln	Deutschland
Zum Goldenen Hirschen Frankfurt GmbH	Frankfurt am Main	Deutschland
Ressourcenmangel GmbH	Berlin	Deutschland

Name	Sitz	Land
Ressourcenmangel an der Panke GmbH	Berlin	Deutschland
Ressourcenmangel Stuttgart GmbH	Stuttgart	Deutschland
Ressourcenmangel Hamburg GmbH	Hamburg	Deutschland
Ressourcenmangel Dresden GmbH	Dresden	Deutschland
Nicole Weber Communications GmbH	Hamburg	Deutschland
Reniermedios S.A.	Guayaquil	Ecuador
Kantar Worldpanel Ecuador KANTARECSA S.A.	Quito	Ecuador
TNS Data S.A. de C.V. (El Salvador)	San Salvador	El Salvador
J Walter Thompson S.A. de C.V.	San Salvador	El Salvador
TNS RMS Cote D'Ivoire Sarl	Abidjan	Elfenbeinküste
Emor AS	Tallinn	Estland
Hill and Knowlton Eesti As	Tallinn	Estland
Pohjoisranta Burson-Marsteller Oy	Helsinki	Finnland
Maxus Oy	Helsinki	Finnland
MEC Finland Oy	Helsinki	Finnland
J Walter Thompson Finland Oy	Helsinki	Finnland
Suomen Gallup Elintarviketiето Oy	Espoo	Finnland
Taylor Nelson Sofres Suomi OY	Espoo	Finnland
Mediatoimisto Happi Oy	Helsinki	Finnland
Mind Share Finland Oy	Helsinki	Finnland
Mirum Agency Oy	Helsinki	Finnland
Extern Finland Oy	Helsinki	Finnland
TNS Gallup OY	Espoo	Finnland
Wunderman Helsinki Oy Ltd	Helsinki	Finnland
Hill and Knowlton Finland Oy	Helsinki	Finnland
GroupM Finland Oy	Helsinki	Finnland
Mediaedge:CIA Finland OY	Helsinki	Finnland
24/7 Media SARL	Paris	Frankreich
Argonautes SA	Paris	Frankreich
Media Insight SNC	Paris	Frankreich
Group M France SAS	Paris	Frankreich
Les Ouvriers du Paradis United Bourgogne SAS	Paris	Frankreich
Regional Management Group SAS	Paris	Frankreich
Sofres Communication SAS	Montrouge	Frankreich
Sofres Asia Pacific SAS	Montrouge	Frankreich
Sofres Lyon SARL	Lyon	Frankreich
Sudler & Hennessey SAS	Paris	Frankreich
Pro Deo SAS	Boulogne-Billancourt	Frankreich
Quisma France SAS	Paris	Frankreich
Hill & Knowlton SAS	Neuilly sur Seine	Frankreich
Cohn & Wolfe SA	Paris	Frankreich
Kantar Retail France SAS	Paris	Frankreich
Grey Global Group France SAS	Boulogne-Billancourt	Frankreich
Grey Healthcare Paris SA	Boulogne-Billancourt	Frankreich
Les Ouvriers du Paradis United Babylone SAS	Paris	Frankreich
Le Lab Consulting SAS	Paris	Frankreich
Landor Associates SAS	Paris	Frankreich
Kinetic SAS	Paris	Frankreich

Name	Sitz	Land
Predictys SAS	Grenoble	Frankreich
Maxus France SAS	Paris	Frankreich
141 Worldwide SAS	Paris	Frankreich
Mindshare SNC	Paris	Frankreich
Redworks SAS	Paris	Frankreich
Geometry Global S.A.S.	Paris	Frankreich
Ogilvy Healthworld SAS	Paris	Frankreich
Ogilvy & Mather S.A.S	Paris	Frankreich
OgilvyOne Worldwide SAS	Paris	Frankreich
Ogilvy Public Relations SAS	Paris	Frankreich
Public Relations AKKA SAS	Paris	Frankreich
Young & Rubicam France SAS	Boulogne-Billancourt	Frankreich
Wunderman SAS	Boulogne-Billancourt	Frankreich
WPP France Holdings SAS	Paris	Frankreich
Taylor Nelson Sofres SAS	Montrouge	Frankreich
Kantar SAS	Chambourcy	Frankreich
WPP Finance Holding SAS	Paris	Frankreich
WPP Finance SA	Paris	Frankreich
Financiere Poster SAS	Paris	Frankreich
Mediaedge:CIA France SAS	Paris	Frankreich
Mediacom Paris SA	Paris	Frankreich
Millward Brown SAS	Paris	Frankreich
Kantar Health SAS	Montrouge	Frankreich
Lob Conseils SA	Cachan	Frankreich
Relations Publiques Caroline Allain RPCA SAS	Paris	Frankreich
RKT Holding SAS	Paris	Frankreich
Bates SAS	Paris	Frankreich
The Shop SARL	Boulogne-Billancourt	Frankreich
Plein Papier SARL	Boulogne-Billancourt	Frankreich
Peclers Paris SAS	Paris	Frankreich
CBA Activation SAS	Paris	Frankreich
The Brand Union Paris SARL	Paris	Frankreich
Grey Paris SAS	Paris	Frankreich
CB Associees SAS	Paris	Frankreich
CBA Architecture Commerciale et Design D'environnement SAS	Paris	Frankreich
Carbon 14 SA	Paris	Frankreich
CT Finances SA	Paris	Frankreich
CUBING SAS	Paris	Frankreich
Get Ready Production SAS	Paris	Frankreich
J Walter Thompson SAS	Levallois-Perret	Frankreich
Fieldwork RI SAS	Montrouge	Frankreich
Knowledgebase Marketing France (Rechtsform: Société par actions simplifiée (SAS))	Boulogne-Billancourt	Frankreich
Discount Presse SAS	Boulogne-Billancourt	Frankreich
KR MEDIA France SAS	Paris	Frankreich
Added Value SAS	Paris	Frankreich
Joule France (Rechtsform: Société par actions simplifiée (SAS))	Malakoff	Frankreich
Celsius GKK International Sarl	Valbonne	Frankreich
Burson-Marsteller i&e SAS	Paris	Frankreich

Name	Sitz	Land
Compagnie Fonciere Les Yvelines (Rechtsform: Société Civile Immobilière)	Chambourcy	Frankreich
Concorde Finance France SAS	Paris	Frankreich
X-Prime Group SAS	Toulouse	Frankreich
Civolution France SAS	Cesson-Sévigné	Frankreich
Keyade Holding SARL/SAS	Paris	Frankreich
Keyade SAS	Paris	Frankreich
Social Lab France SAS	Paris	Frankreich
Poster Conseil SAS	Paris	Frankreich
Screenbase SAS	Paris	Frankreich
TNS RMS International (GH) Ltd	Accra	Ghana
Mindshare Ghana Ltd	Accra	Ghana
Millward Brown West Africa Limited	Accra	Ghana
Ogilvy Ghana Limited	Accra	Ghana
Taylor Nelson Sofres ICAP Market Research SA	Athen	Griechenland
Wunderman Advertising SA	Athen	Griechenland
LGM Hellas Advertising SA	Athen	Griechenland
Publicom Hill & Knowlton Hellas Ltd	Athen	Griechenland
Young & Rubicam Advertising S.A.	Athen	Griechenland
Grey Athens SA	Kallithea	Griechenland
MediaCom Ltd	Kallithea	Griechenland
Maxus Commercial Communications SA	Athen	Griechenland
Movielab SA	Athen	Griechenland
Salesplus Ltd	Kallithea	Griechenland
Red Cell Advertising SA	Athen	Griechenland
Millward Brown Research International SA	Athen	Griechenland
Tribe Advertising Services SA	Athen	Griechenland
Spot Thompson Total Communication Group SA	Athen	Griechenland
The Media Edge SA	Athen	Griechenland
Darwin - Grey Limited	Edinburgh	Großbritannien
DNX Limited	Romsey	Großbritannien
Hill & Knowlton Guatemala, S.A.	Guatemala-Stadt	Guatemala
J Walter Thompson SA	Guatemala-Stadt	Guatemala
TNS Data S.A. (Guatemala)	Guatemala-Stadt	Guatemala
Acceleration Holdings Limited	St. Sampson	Guernsey
TNS Finance Limited	St. Peter Port	Guernsey
TNS Finance (CI) Limited	St. Peter Port	Guernsey
TNS Finance (G) Limited	St. Peter Port	Guernsey
J Walter Thompson SA	Tegucigalpa	Honduras
NFO ASIA-PACIFIC LIMITED	Hong Kong	Hong Kong
NB Agency Asia Holding Limited	Hong Kong	Hong Kong
Hong Kong Dawson Marketing Communications Company Limited	Hong Kong	Hong Kong
Ogilvy & Mather (Hong Kong) Private Limited	Hong Kong	Hong Kong
RedWorks Limited	Hong Kong	Hong Kong
Relationship Marketing Group Limited	Hong Kong	Hong Kong
BatesAsia Hong Kong Limited	Hong Kong	Hong Kong
OgilvyOne Worldwide Hong Kong Limited	Hong Kong	Hong Kong
GroupM Communications Hong Kong Limited	Hong Kong	Hong Kong
Soho Square Hong Kong Limited	Hong Kong	Hong Kong

Name	Sitz	Land
Ogilvy & Mather Marketing Services Limited	Hong Kong	Hong Kong
Geometry Global Company Limited	Hong Kong	Hong Kong
Ogilvy Health Limited	Hong Kong	Hong Kong
iPR Ogilvy Holdings Limited	Hong Kong	Hong Kong
Beyond Communications Hong Kong Limited	Hong Kong	Hong Kong
David Communications Group Limited	Hong Kong	Hong Kong
Bates Hong Kong Limited	Hong Kong	Hong Kong
BATES CHINA LIMITED	Hong Kong	Hong Kong
J. Walter Thompson (Taiwan) Limited	Hong Kong	Hong Kong
J. Walter Thompson Company Limited	Hong Kong	Hong Kong
J. Walter Thompson Company (North Asia) Limited	Hong Kong	Hong Kong
GroupM Limited	Hong Kong	Hong Kong
Grey Public Relations Company Ltd	Hong Kong	Hong Kong
G2 Hong Kong Ltd	Hong Kong	Hong Kong
Grey Healthcare Ltd	Hong Kong	Hong Kong
Grey Interactive Ltd	Hong Kong	Hong Kong
Grey International Limited	Hong Kong	Hong Kong
Grey Advertising Limited	Hong Kong	Hong Kong
Grey Advertising Hong Kong Ltd	Hong Kong	Hong Kong
Fitch Design Ltd	Hong Kong	Hong Kong
Freeway Communications Ltd	Hong Kong	Hong Kong
Mind Resource Ogilvy Limited	Hong Kong	Hong Kong
IMRB MILLWARD BROWN INTERNATIONAL LIMITED	Hong Kong	Hong Kong
Millward Brown Limited	Hong Kong	Hong Kong
Landor Associates Designers & Consultants Ltd	Hong Kong	Hong Kong
Team Y&R Holdings Hong Kong Limited	Hong Kong	Hong Kong
Taylor Nelson Sofres Hong Kong Limited	Hong Kong	Hong Kong
Era Ogilvy Public Relations Co., Limited	Hong Kong	Hong Kong
iPR Ogilvy Limited	Hong Kong	Hong Kong
iPR Ogilvy (China) Limited	Hong Kong	Hong Kong
HWGL Investment (Holding) Company Limited	Hong Kong	Hong Kong
Ogilvy & Mather (China) Holdings Limited	Hong Kong	Hong Kong
Ogilvy & Mather (China) Limited	Hong Kong	Hong Kong
Shengshi International Media (Group) Limited	Hong Kong	Hong Kong
Ogilvy & Mather Marketing Communications Limited	Hong Kong	Hong Kong
Social at Ogilvy, Hong Kong Limited	Hong Kong	Hong Kong
Pulse Communications Ltd	Hong Kong	Hong Kong
H-Line Worldwide Limited	Hong Kong	Hong Kong
Ogilvy Public Relations Worldwide Limited	Hong Kong	Hong Kong
TOTAL GLORY INTERNATIONAL LIMITED	Hong Kong	Hong Kong
HeathWallace (HK) Limited	Hong Kong	Hong Kong
Rikes Hill & Knowlton Limited	Hong Kong	Hong Kong
Agenda Group (Asia) Limited	Hong Kong	Hong Kong
Agenda (Hong Kong) Ltd	Hong Kong	Hong Kong
WPP Captive Holdings Limited	Hong Kong	Hong Kong
Designercity (HK) Limited	Hong Kong	Hong Kong
The Bridge Communications Company Limited	Hong Kong	Hong Kong
XM Hong Kong Limited	Hong Kong	Hong Kong

Name	Sitz	Land
Signature Promotions Limited	Hong Kong	Hong Kong
Always Marketing Holdings Limited	Hong Kong	Hong Kong
MindShare Hong Kong Limited	Hong Kong	Hong Kong
MindShare Communications Limited	Hong Kong	Hong Kong
MEDIACOM COMMUNICATIONS LIMITED	Hong Kong	Hong Kong
Mediacom Limited	Hong Kong	Hong Kong
Mediaedge:CIA Hong Kong Pte Limited	Hong Kong	Hong Kong
Maxus Communications Limited	Hong Kong	Hong Kong
Maxx Marketing Ltd	Hong Kong	Hong Kong
Lightspeed Research HK Limited	Hong Kong	Hong Kong
Young & Rubicam (HK) Limited	Hong Kong	Hong Kong
WPP Group (Asia Pacific) Limited	Hong Kong	Hong Kong
WPP Marketing Communications (Hong Kong) Limited	Hong Kong	Hong Kong
Whizzbangart Hong Kong Ltd	Hong Kong	Hong Kong
Wit Ocean Limited	Hong Kong	Hong Kong
Contract Advertising Company Limited	Hong Kong	Hong Kong
Conquest Marketing Communications (Taiwan) Limited	Hong Kong	Hong Kong
Conquest Marketing Communications (Hong Kong) Limited	Hong Kong	Hong Kong
BatesAsia Limited	Hong Kong	Hong Kong
Grey DPI (Hong Kong) Limited	Hong Kong	Hong Kong
Golden Fame International Holdings Ltd	Hong Kong	Hong Kong
Grand Wealth International Holdings Limited	Hong Kong	Hong Kong
Hill and Knowlton Asia Pacific Limited	Hong Kong	Hong Kong
Hill and Knowlton Asia Limited	Hong Kong	Hong Kong
Hogarth Worldwide (Hong Kong) Limited	Hong Kong	Hong Kong
Cohn & Wolfe Impact Asia Limited	Hong Kong	Hong Kong
Oracle Added Value Limited	Hong Kong	Hong Kong
Blue Interactive Marketing Limited	Hong Kong	Hong Kong
The Brand Union Limited	Hong Kong	Hong Kong
Brand Communications International Limited	Hong Kong	Hong Kong
Burson-Marsteller (Asia) Limited	Hong Kong	Hong Kong
Burson-Marsteller (Hong Kong) Limited	Hong Kong	Hong Kong
Finsbury Asia Limited	Hong Kong	Hong Kong
WIA Digital Media Holding Company Limited	Hong Kong	Hong Kong
Ray & Keshavan Design Associates Pvt. Ltd.	Bangalore	Indien
Brand David Communications Private Limited	Mumbai	Indien
Soho Square Advertising & Marketing Communications Private Limited	Mumbai	Indien
Hungama Digital Services Private Limited	Mumbai	Indien
HTA Marketing Services Private Limited	Mumbai	Indien
Batey India Private Limited	Mumbai	Indien
GroupM Media India Pvt Ltd	Mumbai	Indien
Grey Worldwide (India) Pvt.Ltd	Mumbai	Indien
Triyaka Communications Pvt. Ltd	Mumbai	Indien
Hindustan Thompson Associates Private Limited	Mumbai	Indien
Firefly Market Research India Private Limited	Mumbai	Indien
Indian Market Research Bureau Private Ltd	Mumbai	Indien
Millward Brown Market Research Services India Private Ltd	Mumbai	Indien
JWT Mindset Advertising Private Limited	Hyderabad	Indien

Name	Sitz	Land
Atlas Advertising Private Ltd	Kalkutta	Indien
Matrix Publicities & Media India Pvt Ltd	Mumbai	Indien
Sudler & Hennessey Pvt Ltd	Mumbai	Indien
Sharp Shooter Films Private Ltd	Mumbai	Indien
Qais Consulting (India) Pvt Ltd	Mumbai	Indien
G2 Rams India Pvt Ltd	Gurgaon	Indien
Encompass Events Private Ltd	Neu Delhi	Indien
G2 Communications Pvt Ltd	Mumbai	Indien
Interactive Television Private Limited	Neu Delhi	Indien
Kantar Market Research Services Pvt Ltd	Mumbai	Indien
Ogilvy & Mather Pvt Ltd	Mumbai	Indien
Quasar Media Private Ltd	Neu Delhi	Indien
Sercon India Private Limited	Neu Delhi	Indien
WPP Marketing Communications India Pvt. Ltd.	Mumbai	Indien
Pennywise Solutions Private Limited	Hyderabad	Indien
Verticurl Telemarketing Private Limited	Coimbatore	Indien
TNS India Private Limited	Hyderabad	Indien
Social PR Outsourcing Private Limited	Mumbai	Indien
Options Communications India Pvt Ltd	Mumbai	Indien
Optima India Private Ltd	Bangalore	Indien
Kinetic Advertising India Private Limited	Mumbai	Indien
Results India Communications Pvt Ltd	Mumbai	Indien
Mediaedge:cia India Pvt Ltd	Mumbai	Indien
Bates India Private Ltd	Mumbai	Indien
AKQA Media India Private Limited	Mumbai	Indien
Meritus Analytics India Pvt Ltd	Mumbai	Indien
Loose Screws Production Pvt Ltd	Mumbai	Indien
Contract Advertising India Pvt Ltd	Mumbai	Indien
Asatsu-DK-Fortune Communications Private Ltd	Mumbai	Indien
Genesis Burson-Marsteller Public Relations Private Ltd	Neu Delhi	Indien
Penn Schoen Berland South Asia Private Limited	Neu Delhi	Indien
Ogilvy One Worldwide Limited	Dublin	Irland
Dearadh Teoranta ' Interact' (Rechtsform: Private Limited Company)	Dublin	Irland
Ogilvy & Mather Group Limited	Dublin	Irland
Ogilvy & Mather Limited	Dublin	Irland
WPP Ireland US 2 (Rechtsform: Private Unlimited Company with share capital)	Dublin	Irland
TNS Marketing Pathways Limited	Dublin	Irland
Millward Brown Irish Marketing Surveys Ltd	Dublin	Irland
Mediacom (Media Planning and Buying) Ltd	Dublin	Irland
MediaWatch Limited	Dublin	Irland
Wilson Hartnell Public Relations Limited	Dublin	Irland
RMG Connect Ireland Limited	Dublin	Irland
Taylor Nelson Sofres Ireland Limited	Dublin	Irland
Group M WPP Ltd	Dublin	Irland
Lansdowne Market Research Ltd	Dublin	Irland
WPP UK Holdings Ltd (Ireland)	Dublin	Irland
WPP Ireland Limited	Dublin	Irland
WPP Ireland Holdings Limited	Dublin	Irland

Name	Sitz	Land
WPP Ireland UK (Rechtsform: Private Unlimited Company with share capital)	Dublin	Irland
WPP Ireland US (Rechtsform: Private Unlimited Company with share capital)	Dublin	Irland
WPP Air 1 (Rechtsform: Private Company Limited by shares)	Dublin	Irland
WPP Air 2 Limited	Dublin	Irland
WPP Air 3 (Rechtsform: Private Company Limited by shares)	Dublin	Irland
Kinetic Advertising Limited (Ireland)	Dublin	Irland
Hill & Knowlton Limited	Dublin	Irland
The Brand Union Limited	Dublin	Irland
The Brand Union Limited	Dublin	Irland
Culverbridge Limited	Dublin	Irland
EWA Ireland Ltd	Dublin	Irland
Millward Brown Ireland Ltd	Dublin	Irland
MindShare Limited	Dublin	Irland
Mindshare Media Ireland Limited	Dublin	Irland
Mediaedge:cia Ireland Limited	Dublin	Irland
Media Edge Israel Ltd	Tel Aviv	Israel
Meishav Hafakot Ltd	Tel Aviv	Israel
United Media (R.S. 2005) Ltd	Tel Aviv	Israel
Y&R Interactive 2.1 Ltd	Tel Aviv	Israel
Kantar Media Ltd	Bnei Brak	Israel
Kantar Media TGI Research Ltd	Bnei Brak	Israel
JWT Israel Ltd	Tel Aviv	Israel
JTC Scan Ltd	Tel Aviv	Israel
Taylor Nelson Sofres Teleseker Limited	Ramat-Gan	Israel
TNS-Tel-Gal Media Research Ltd	Ramat-Gan	Israel
Shalmor Avnon Amichay Advertising Ltd	Herzliya	Israel
Netking (1999) Ltd	Tel Aviv	Israel
Connect Sales Promotions Direct Marketing and Events Ltd	Tel Aviv	Israel
MEC Italia srl	Mailand	Italien
MAXUS MC2 Spa	Turin	Italien
Ogilvy & Mather SpA	Mailand	Italien
Geometry Global Srl	Mailand	Italien
Soho Square Srl	Mailand	Italien
Ogilvy Interactive Srl	Mailand	Italien
Ogilvy Healthworld Srl	Mailand	Italien
OgilvyOne Worldwide SpA	Mailand	Italien
Santo Italia SRL	Mailand	Italien
Scholz & Friends Rome Srl	Mailand	Italien
Sudler & Hennessey Srl	Mailand	Italien
Nexthealth Srl	Mailand	Italien
Sentrix Global Health Communications Srl	Mailand	Italien
Red Productions Srl	Mailand	Italien
Quisma Italy Srl	Mailand	Italien
Kantar Health Srl	Mailand	Italien
TNS Infratest S.P.A.	Mailand	Italien
Cohn & Wolfe Srl	Mailand	Italien
WPP Holdings (Italy) Srl	Mailand	Italien
FAST - Financial Administration Solutions & Technologies Srl	Mailand	Italien

Name	Sitz	Land
GroupM Srl	Mailand	Italien
Intramed Communications Srl	Mailand	Italien
J. Walter Thompson Italia SpA	Mailand	Italien
J Walter Thompson Roma Srl	Rom	Italien
Kinetic Srl	Mailand	Italien
Lorien Consulting Srl	Mailand	Italien
Landor Associates Srl	Mailand	Italien
Media Insight Srl	Mailand	Italien
Maxus Srl	Mailand	Italien
WPP Marketing Communications (Italy) Srl	Mailand	Italien
Mediacom Italia Srl	Mailand	Italien
Red Cell Srl	Mailand	Italien
Team Alfa Srl	Mailand	Italien
Wunderman Srl	Mailand	Italien
Y&R Italia Srl	Mailand	Italien
Y&R Roma Srl	Rom	Italien
sPrint Production Srl	Mailand	Italien
G2-Promotions Italia SRL in liquidazione	Mailand	Italien
Tenthavenue srl	Mailand	Italien
LGM Little Green Men Srl	Mailand	Italien
Burson Marsteller Srl	Mailand	Italien
AxiCom Italia Srl	Mailand	Italien
CBA Milan (Rechtsform: Società per Azioni (SpA))	Mailand	Italien
Carl Byoir Srl	Mailand	Italien
Digital PR Srl	Mailand	Italien
Hill & Knowlton Gaia Srl	Rom	Italien
International Strategic Communications Srl	Mailand	Italien
Mindshare SpA	Mailand	Italien
Maximize Srl	Mailand	Italien
H-Art Srl	Roncade	Italien
Media Club SpA	Mailand	Italien
GreyUnited srl	Mailand	Italien
Grey Healthcare Italia Srl	Mailand	Italien
Press Index Srl	Verona	Italien
TNS Italia Srl	Mailand	Italien
GroupM plus Srl	Mailand	Italien
Added Value Srl in liquidazione	Mailand	Italien
Millward Brown Srl	Mailand	Italien
Ogilvy Public Relations Worldwide (Japan) KK	Tokyo	Japan
Logic Inc.	Tokyo	Japan
Kantar Japan KK	Tokyo	Japan
Carl Byoir Japan Ltd	Tokyo	Japan
Neo@Ogilvy KK	Tokyo	Japan
Hogarth & Ogilvy Inc.	Tokyo	Japan
OgilvyOne Japan KK	Tokyo	Japan
Bates Asia Japan Inc.	Tokyo	Japan
Soho Square Japan K.K.	Tokyo	Japan
David Communications KK	Tokyo	Japan

Name	Sitz	Land
Design Direct Tokyo GK	Tokyo	Japan
Geometry Global Japan GK	Tokyo	Japan
Ogilvy & Mather (Japan) GK	Tokyo	Japan
Grey Worldwide Inc (Japan)	Tokyo	Japan
J Walter Thompson Japan GK	Tokyo	Japan
Grey Healthcare Japan Inc	Tokyo	Japan
Verticurl Japan G.K.	Tokyo	Japan
Hogarth Worldwide Japan GK	Tokyo	Japan
EffectiveBrands KK	Tokyo	Japan
Grooveworks Inc	Tokyo	Japan
Hill & Knowlton Japan Ltd	Tokyo	Japan
Burson-Marsteller Co Ltd	Tokyo	Japan
International Creative Marketing KK	Tokyo	Japan
GroupM Japan KK	Tokyo	Japan
Japan Kantar Research Inc	Tokyo	Japan
WPP Marketing Communications KK	Tokyo	Japan
WPP 2012 Limited	St. Helier	Jersey
J Walter Thompson Middle East and North Africa Jordan LLC	Amman	Jordanien
Memac Ogilvy & Mather LLC (Jordan)	Amman	Jordanien
Ogilvy Action (Cambodia) Ltd.	Phnom Penh	Kambodscha
Bates Cambodia Ltd	Phnom Penh	Kambodscha
MindShare Cambodia Ltd.	Phnom Penh	Kambodscha
Kantar (Cambodia) Limited	Phnom Penh	Kambodscha
TNS-RMS Cameroun Limited	Douala	Kamerun
Sudler & Hennessey Toronto ULC	Calgary, Alberta	Kanada
Media Evolution Technologies Inc	Airdrie, Alberta	Kanada
Grey Advertising (Vancouver) ULC	Calgary, Alberta	Kanada
Media Buying Services ULC	Calgary, Alberta	Kanada
Mediacom Canada ULC	Calgary, Alberta	Kanada
Grey Advertising ULC/Publicite Grey ULC	Calgary, Alberta	Kanada
Blast Radius Inc.	Vancouver, British Columbia	Kanada
OgilvyAction Quebec Ltd./OgilvyAction Quebec Ltee	Montreal, Québec	Kanada
WPP Group Quebec Limited / Groupe WPP Québec Limitée	Montreal, Québec	Kanada
J. Walter Thompson Company Limited La Compagnie J. Walter Thompson Limitee	Toronto, Ontario	Kanada
Y&R Canada Investments LP	Saint John, New Brunswick	Kanada
24/7 Media Canada Holding Company (Rechtsform: Corporation (Private with shares))	Halifax, Nova Scotia	Kanada
24/7 Real Media Inc (Canada)	Toronto, Ontario	Kanada
GroupM Canada Inc	Toronto, Ontario	Kanada
Hill and Knowlton/Ducharme Perron Ltee	Toronto, Ontario	Kanada
GCI Communications Inc./Communication GCI Inc.	Toronto, Ontario	Kanada
Maxus Canada Ltd	Toronto, Ontario	Kanada
TNS Canada Ltd.	Toronto, Ontario	Kanada
WPP Group Canada Communications Limited	Toronto, Ontario	Kanada
WPP Simcoe Square Ltd	Toronto, Ontario	Kanada
Hill and Knowlton Canada Limited	Toronto, Ontario	Kanada
John Street Inc	Toronto, Ontario	Kanada
Taxi Canada Ltd./Taxi Canada Ltée	Toronto, Ontario	Kanada
Mediacom Canada (Rechtsform: Partnership)	Toronto, Ontario	Kanada

Name	Sitz	Land
Spafax Canada Inc	Toronto, Ontario	Kanada
Millward Brown Canada, Inc	Toronto, Ontario	Kanada
MindShare Canada (Rechtsform: Partnership)	Toronto, Ontario	Kanada
WPP Group Canada Finance, Inc.	Toronto, Ontario	Kanada
Feinstein Kean Partners - Canada, Ltd.	London, Ontario	Kanada
TNS Gallup Media Asia (Rechtsform: Private Company limited by shares)	Almaty	Kasachstan
Grey Worldwide Middle East Network Qatar W.L.L.	Doha	Katar
Hill & Knowlton Qatar LLC	Doha	Katar
Team Y&R WLL (Qatar)	Doha	Katar
Qatar JWT	Doha	Katar
Ogilvy Africa Ltd	Nairobi	Kenia
Millward Brown East Africa Ltd	Nairobi	Kenia
WPP Scangroup Limited	Nairobi	Kenia
Ogilvy & Mather (Eastern Africa) Limited	Nairobi	Kenia
Ogilvy Kenya Limited	Nairobi	Kenia
Grego Limited	Nairobi	Kenia
Ogilvy Public Relations Limited	Nairobi	Kenia
MindShare Kenya Limited	Nairobi	Kenia
BluePrint Marketing Limited	Nairobi	Kenia
Hill & Knowlton East Africa Limited	Nairobi	Kenia
TNS RMS East Africa Limited	Nairobi	Kenia
Young & Rubicam Brands Limited	Nairobi	Kenia
SCPF Colombia S.A.S	Bogota	Kolumbien
Geometry Global Colombia S.A.S.	Bogota	Kolumbien
GroupM Trading Colombia S.A.S.	Bogota	Kolumbien
MindShare de Colombia Ltda	Bogota	Kolumbien
Ogilvy & Mather Colombia S.A.S.	Bogota	Kolumbien
David Studio Colombia S.A.S	Bogota	Kolumbien
Mediaedge SAS	Bogota	Kolumbien
LatinPanel Perú S.A. Sucursal Colombia	Bogota	Kolumbien
Millward Brown Colombia S.A.S.	Bogota	Kolumbien
Rep Grey Worldwide S.A.S.	Bogota	Kolumbien
Young & Rubicam Brands Ltda	Bogota	Kolumbien
Mediacom S.A.S	Bogota	Kolumbien
Energía Labstore S.A.S	Bogota	Kolumbien
RMG Connect Colombia Ltda	Bogota	Kolumbien
J. Walter Thompson Colombia S.A.S.	Bogota	Kolumbien
C & C Action Marketing Ltda	Bogota	Kolumbien
IBOPE Colombia S/A	Bogata	Kolumbien
Taylor Nelson Sofres Korea Ltd	Seoul	Korea
Ogilvy CommonHealth, Inc	Seoul	Korea
Xaxis Korea Inc	Seoul	Korea
dtSI Inc	Seoul	Korea
Lee & Jang OgilvyOne Worldwide Co. Ltd	Seoul	Korea
Wunderman International Co. Ltd	Seoul	Korea
Millward Brown Media Research Inc	Seoul	Korea
JWT Adventure Co Ltd	Seoul	Korea
Grey Worldwide Korea Inc.	Seoul	Korea

Name	Sitz	Land
Diamond Ogilvy Ltd	Seoul	Korea
Ogilvy & Mather Korea Ltd	Seoul	Korea
Redworks Korea, Inc	Seoul	Korea
Geometry Global Korea Co. Ltd	Seoul	Korea
Post Visual Co. Ltd	Seoul	Korea
Synergy Hill & Knowlton Co Ltd	Seoul	Korea
Longitude One LLC	Seoul	Korea
Burson-Marsteller Korea Co Ltd	Seoul	Korea
Poster Publicity Juogoistocan Europa Doo	Zagreb	Kroatien
Grey Worldwide Zagreb d.o.o.	Zagreb	Kroatien
Wunderman PXP d.o.o.	Zagreb	Kroatien
Mediacom Central Europe Zagreb d.o.o.	Zagreb	Kroatien
Al Yaqeen Memac Advertising and Publicity Establishment (Rechtsform: Private Company limited by shares)	Safat	Kuwait
Mindshare W.L.L.	Daiya	Kuwait
JWT Advertising & Marketing Co WLL	Kuwait-Stadt	Kuwait
TNS Latvia SIA	Riga	Lettland
Hill & Knowlton Latvia SIA	Riga	Lettland
Grey Worldwide Middle East Network SARL	Beirut	Libanon
Media Insight S.A.R.L	Beirut	Libanon
Memac Ogilvy Media S.A.R.L	Beirut	Libanon
Tihama Al Mona International - J Walter Thompson S.A.R.L	Beirut	Libanon
Memac Ogilvy Inter-Regis (Holdings) SAL	Beirut	Libanon
Memac Ogilvy & Mather SAL	Beirut	Libanon
Intermarkets SAL	Beirut	Libanon
MediaCom S.a.r.l.	Beirut	Libanon
JWT SAL (Offshore)	Beirut	Libanon
Digital Factory S.A.L (Offshore)	Beirut	Libanon
TNS Liban SARL	Beirut	Libanon
Team Advertising SARL (Lebanon)	Hazmieh	Libanon
SIC Gallup Media UAB	Vilnius	Litauen
Grey Worldwide Luxembourg S.A.	Luxemburg	Luxemburg
WPP Luxembourg Holdings Nine S.à r.l.	Luxemburg	Luxemburg
TNS Luxembourg Alpha S.a.r.l.	Luxemburg	Luxemburg
TNS Luxembourg Beta S.a.r.l.	Luxemburg	Luxemburg
WPP Luxembourg Turris S.à r.l.	Luxemburg	Luxemburg
WPP Quebec Square S.a r.l.	Luxemburg	Luxemburg
WPP Union Square Sarl	Luxemburg	Luxemburg
WPP TNS US S.a.r.l.	Luxemburg	Luxemburg
WPP Luxembourg Sarl	Luxemburg	Luxemburg
WPP Luxembourg Beta Two Sarl	Luxemburg	Luxemburg
WPP Luxembourg Beta Three Sarl	Luxemburg	Luxemburg
WPP Luxembourg Europe Two Sarl	Luxemburg	Luxemburg
WPP Luxembourg Gamma Four Sarl	Luxemburg	Luxemburg
WPP Luxembourg Gamma Five Sarl	Luxemburg	Luxemburg
WPP Luxembourg Gamma Two Sarl	Luxemburg	Luxemburg
WPP Luxembourg Gamma Three Sarl	Luxemburg	Luxemburg
WPP Luxembourg Holdings Eight Sarl	Luxemburg	Luxemburg
WPP Luxembourg Holdings Seven SARL	Luxemburg	Luxemburg

Name	Sitz	Land
WPP Luxembourg Holdings Six SARL	Luxemburg	Luxemburg
WPP Luxembourg Holdings Two Sarl	Luxemburg	Luxemburg
WPP Luxembourg Holdings Three Sarl	Luxemburg	Luxemburg
WPP Luxembourg Europe SARL	Luxemburg	Luxemburg
Helix S.à r.l.	Luxemburg	Luxemburg
WPP Luxembourg Holdings Sarl	Luxemburg	Luxemburg
WPP Luxembourg Germany Holdings 3 Sarl	Luxemburg	Luxemburg
WPP Luxembourg Germany Holdings S.à r.l	Luxemburg	Luxemburg
WPP Luxembourg Germany Holdings 2 S.à r.l.	Luxemburg	Luxemburg
WPP Luxembourg Gamma Sarl	Luxemburg	Luxemburg
WPP Luxembourg IH 2001 Holdings Sarl	Luxemburg	Luxemburg
WPP Luxembourg Europe Three Sarl	Luxemburg	Luxemburg
WPP Luxembourg Germany Holdings 4 Sarl	Luxemburg	Luxemburg
WPP Luxembourg sarl	Luxemburg	Luxemburg
WPP Luxembourg US Holdings Sarl	Luxemburg	Luxemburg
GroupM Trading (M) Sdn. Bhd.	Kuala Lumpur	Malaysia
SPAFAX NETWORKS SDN. BHD.	Kuala Lumpur	Malaysia
Grey Worldwide Sdn Bhd	Kuala Lumpur	Malaysia
Grey Worldwide SEA Sdn Bhd	Kuala Lumpur	Malaysia
AMS Dorland Integrated Sdn Bhd	Kuala Lumpur	Malaysia
Grey Direct & Interactive Sdn Bhd	Kuala Lumpur	Malaysia
Grey Healthcare Group Sdn Bhd	Kuala Lumpur	Malaysia
Fitch Design Sdn Bhd	Kuala Lumpur	Malaysia
Grey Two Sdn Bhd	Kuala Lumpur	Malaysia
Artistree (Malaysia) Sdn Bhd	Kuala Lumpur	Malaysia
J Walter Thompson Sdn Bhd	Kuala Lumpur	Malaysia
Millward Brown Malaysia Sdn Bhd	Kuala Lumpur	Malaysia
Agenda Solution Sdn Bhd	Kuala Lumpur	Malaysia
Research International Asia (Malaysia) Sdn Bhd	Kuala Lumpur	Malaysia
Taylor Nelson Sofres Malaysia Sdn Bhd	Kuala Lumpur	Malaysia
WPP Business Services Sdn. Bhd.	Kuala Lumpur	Malaysia
XPR Sdn Bhd	Subang Jaya	Malaysia
Mediaedge:cia Malaysia Sdn Bhd	Kuala Lumpur	Malaysia
Mediacompete Sdn Bhd	Kuala Lumpur	Malaysia
Salesplus Sdn Bhd	Kuala Lumpur	Malaysia
PTM Sdn Bhd	Kuala Lumpur	Malaysia
OgilvyOne Worldwide Sdn Bhd	Kuala Lumpur	Malaysia
Ogilvy Public Relations Worldwide Sdn Bhd	Kuala Lumpur	Malaysia
WPP Marketing Communications (Malaysia) Sdn Bhd	Kuala Lumpur	Malaysia
Contract Communications Sdn Bhd	Kuala Lumpur	Malaysia
Essence Communications Sdn Bhd	Petaling Jaya	Malaysia
Dentsu Young & Rubicam Sdn Bhd	Kuala Lumpur	Malaysia
Burson-Marsteller (Malaysia) SDN BHD	Kuala Lumpur	Malaysia
Hill and Knowlton (SEA) Sdn Bhd	Kuala Lumpur	Malaysia
Grey Two PR Sdn Bhd	Kuala Lumpur	Malaysia
Kinetic Worldwide Sdn Bhd	Kuala Lumpur	Malaysia
Portland Outdoor Malaysia Sdn Bhd	Kuala Lumpur	Malaysia
Mindshare Morocco SARL	Casablanca	Marokko

Name	Sitz	Land
Mediacompete s.a.r.l.	Casablanca	Marokko
J Walter Thompson Morocco SARL	Casablanca	Marokko
Grey Worldwide North Africa Network SARL	Casablanca	Marokko
NFO WorldGroup (Maroc) S.a.r.l.	Casablanca	Marokko
TNS Maroc S.a.r.l.	Casablanca	Marokko
Team Y&R SARL	Casablanca	Marokko
Wunderman SARL (Morocco)	Casablanca	Marokko
Research and Marketing Group Investment Limited	Port Louis	Mauritius
Ogilvy Mauritius Holdings Ltd	Port Louis	Mauritius
Millward Brown Mauritius Limited	Port Louis	Mauritius
WPP Holdings (Mauritius) Ltd	Port Louis	Mauritius
Hill+Knowlton Strategies Africa Holdings Limited	Ebene	Mauritius
MindShare de México, S.A. de C.V.	Mexico City	Mexiko
Hogarth Worldwide de Mexico, S. de R.L. de C.V.	Mexico City	Mexiko
Maxx Marketing, S.A. de C.V.	Mexico City	Mexiko
141 Worldwide, SA de CV	Mexico City	Mexiko
Millward Brown México, S.A. de C.V.	Mexico City	Mexiko
Goldfarb Consultants México, S.A. de C.V.	Mexico City	Mexiko
Agencia de Comunicación Interactiva, SA de CV	Mexico City	Mexiko
Grey México, S.A. de C.V.	Mexico City	Mexiko
Greycomex, S.A. de C.V.	Mexico City	Mexiko
Cohn & Wolfe México, S.A. de C.V.	Mexico City	Mexiko
Taylor Nelson Sofres México, S.A. de C.V.	Mexico City	Mexiko
Millward Brown Servicios SA de CV	Mexico City	Mexiko
Segarra, Cuesta, Puig, Fernandez De Castro, SRL de CV	Mexico City	Mexiko
Servicios Profesionales de Administración LPM, S.A. de C.V.	Mexico City	Mexiko
JWT México, S.R.L. de C.V.	Mexico City	Mexiko
Asesoría Estratégica Maxus, S.A. de C.V.	Mexico City	Mexiko
TNS México, S.A. de C.V.	Mexico City	Mexiko
WPP México, S.R.L. de C.V.	Mexico City	Mexiko
WPP Second, S. de R.L. de C.V.	Mexico City	Mexiko
The Media Edge S de RL de CV	Mexico City	Mexiko
VBAT.MX, S. de R.L. de C.V.	Mexico City	Mexiko
Mirum, S.A. de C.V.	Mexico City	Mexiko
Estudios de Mercado LP de México, S.A. de C.V.	Mexico City	Mexiko
G7.0 Servicios Gráficos, SA de CV	Mexico City	Mexiko
WPP Consulting México, S. de R.L. de C.V.	Mexico City	Mexiko
Comunicaciones Connect SA de CV	Mexico City	Mexiko
The GroupM ESP Trading Company, S.R.L. de C.V.	Mexico City	Mexiko
Worldwide Mediacom México, S.A. de C.V.	Mexico City	Mexiko
RedWorks SA de CV	Mexico City	Mexiko
Dinamica Multiple SA	Mexico City	Mexiko
Compañía Hill & Knowlton México, SA de CV	Mexico City	Mexiko
Burson Marsteller México, S.de R.L. de C.V.	Mexico City	Mexiko
Walter Landor y Asociados, S de RL de CV	Mexico City	Mexiko
Wunderman SRL de CV	Mexico City	Mexiko
Young & Rubicam S de RL de CV	Mexico City	Mexiko
Mystery Shopper México, S.A. de C.V.	Mexico City	Mexiko

Name	Sitz	Land
Ogilvy & Mather SA	Mexico City	Mexiko
Soho Square México, S.A. de C.V	Mexico City	Mexiko
OgilvyOne SA	Mexico City	Mexiko
PPR Comunicaciones de Mexico S.A.	Mexico City	Mexiko
Bates Myanmar Limited	Yangon	Myanmar
One Four One Limited	Yangon	Myanmar
Millward Brown Myanmar Co Ltd	Yangon	Myanmar
Thompson Nepal Private Ltd	Kathmandu	Nepal
NeedScope International Limited	Auckland	Neuseeland
NFO Worldgroup N.Z. Holdings Ltd	Auckland	Neuseeland
Grey Global Group New Zealand Ltd	Auckland	Neuseeland
J Walter Thompson International (NZ) Limited	Auckland	Neuseeland
Research International N.Z. Limited	Auckland	Neuseeland
Endicott Enterprises Limited	Auckland	Neuseeland
Colmar & Brunton Research Limited	Auckland	Neuseeland
TNS New Zealand Ltd	Auckland	Neuseeland
Y&R Limited	Auckland	Neuseeland
Focus Research Limited	Auckland	Neuseeland
Millward Brown NZ Ltd	Auckland	Neuseeland
Young & Rubicam Holdings Limited	Auckland	Neuseeland
WPP Holdings (New Zealand) Limited	Auckland	Neuseeland
Financial & Media Services (NZ) Ltd	Auckland	Neuseeland
Professional Public Relations NZ Holdings Limited	Auckland	Neuseeland
Professional Public Relations NZ Limited	Auckland	Neuseeland
P R Dynamics Limited	Auckland	Neuseeland
GroupM New Zealand Limited	Auckland	Neuseeland
HeyDay Limited	Wellington	Neuseeland
Chemistry Media Limited	Auckland	Neuseeland
J Walter Thompson SA	Managua	Nicaragua
Russell Square Holding BV	Rotterdam	Niederlande
Quisma Netherlands B.V.	Amsterdam	Niederlande
Taxi Europe B.V.	Amsterdam	Niederlande
Taylor Nelson Sofres BV	Rotterdam	Niederlande
La Comunidad, Interactive & Event Marketing BV	Amsterdam	Niederlande
Research International Nederland BV	Rotterdam	Niederlande
Bates Nederland Holding BV	Amsterdam	Niederlande
Bates Not Just Film B.V.	Amsterdam	Niederlande
141 Amsterdam BV	Amsterdam	Niederlande
Promotion Makers BV	Amsterdam	Niederlande
Baltic Public Relations Holding B.V.	Rotterdam	Niederlande
TNS Nipo BV	Amsterdam	Niederlande
TNS Consult B.V.	Amsterdam	Niederlande
Nipo Software B.V.	Amsterdam	Niederlande
GreyPOSSIBLE Amsterdam B.V.	Amsterdam	Niederlande
Healthworld Communications Group (Netherlands) B.V.	Amsterdam	Niederlande
GreyPOSSIBLE Benelux B.V.	Amsterdam	Niederlande
Grey Advertising B.V.	Amsterdam	Niederlande
GCI Nederland BV	Amsterdam	Niederlande

Name	Sitz	Land
GroupM B.V.	Amsterdam	Niederlande
Healthworld BV	Leusden	Niederlande
Marketique Interactive Marketing Services BV	Amsterdam	Niederlande
Atface Internet Facility Center BV	Rotterdam	Niederlande
LdB Ogilvy & Mather B.V.	Amsterdam	Niederlande
KSM B.V.	Amsterdam	Niederlande
Ubachs Wisbrun/JWT VOF	Amsterdam	Niederlande
Trefpunt Sports and Leisure Marketing B.V.	Amsterdam	Niederlande
Lightspeed Research B.V.	Amsterdam	Niederlande
Media Basics BV	Rotterdam	Niederlande
Millward Brown/Centrum BV	Amsterdam	Niederlande
AKQA B.V.	Amsterdam	Niederlande
Geometry Global Benelux B.V.	Amsterdam	Niederlande
Vincent Square Holding BV	Rotterdam	Niederlande
Veldkamp Marktonerzoek BV	Amsterdam	Niederlande
Cavendish Square Holding BV	Rotterdam	Niederlande
Arbour Square B.V.	Rotterdam	Niederlande
WPP Japan Holding B.V.	Rotterdam	Niederlande
Maxus B.V.	Amsterdam	Niederlande
WPP International Holding B.V.	Rotterdam	Niederlande
Leicester Square Holding B.V.	Rotterdam	Niederlande
Lexington International B.V.	Rotterdam	Niederlande
WPP Minotaur B.V.	Rotterdam	Niederlande
WPP Netherlands B.V.	Rotterdam	Niederlande
Grey Brasil Holdings B.V.	Rotterdam	Niederlande
WPP Herald Square B.V.	Rotterdam	Niederlande
Group M India Holding B.V.	Rotterdam	Niederlande
WPP Kraken 2 B.V.	Rotterdam	Niederlande
WPP Madison Square B.V.	Rotterdam	Niederlande
Miniato B.V.	Rotterdam	Niederlande
Research SA B.V.	Rotterdam	Niederlande
WPP Sheridan Square B.V.	Rotterdam	Niederlande
WPP Square one B.V.	Rotterdam	Niederlande
WPP Washington Square B.V.	Rotterdam	Niederlande
Y & R Minority Holdings C.V.	Rotterdam	Niederlande
WPP Marketing Communications Germany B.V.	Amsterdam	Niederlande
WPP Holdings (Holland) B.V.	Rotterdam	Niederlande
Consult Brand Strategy B.V.	Amsterdam	Niederlande
Young & Rubicam Group Netherlands B.V.	Amsterdam	Niederlande
WPP US Investments BV	Rotterdam	Niederlande
Akron Reclame en Marketing BV	Leiden	Niederlande
Young & Rubicam Amsterdam B.V.	Amsterdam	Niederlande
Young & Rubicam International Group B.V.	Rotterdam	Niederlande
Process Blue B.V.	Amsterdam	Niederlande
Y & R Management Beheer B.V.	Amsterdam	Niederlande
Trafalgar Square Holding B.V.	Rotterdam	Niederlande
These Days BV	Amsterdam	Niederlande
WPP Socrates BV	Rotterdam	Niederlande

Name	Sitz	Land
WPP Rio Square BV	Rotterdam	Niederlande
WVI Marketing Communications Group B.V.	Rotterdam	Niederlande
WPP Superior Square BV	Rotterdam	Niederlande
WPP Ontario Square BV	Rotterdam	Niederlande
WPP Kraken B.V.	Rotterdam	Niederlande
WPP Kiev Square B.V.	Rotterdam	Niederlande
Bannerconnect B.V.	Sittard	Niederlande
EffectiveBrands Holding B.V.	Amsterdam	Niederlande
WPP Lincoln Square B.V.	Rotterdam	Niederlande
WPP Purgos One B.V.	Rotterdam	Niederlande
WPP Purgos Two B.V.	Rotterdam	Niederlande
VBAT BV	Amsterdam	Niederlande
WPP Management Services (Holland) B.V.	Rotterdam	Niederlande
AdValue Nederland BV	Rotterdam	Niederlande
AdValue International BV	Rotterdam	Niederlande
MindShare B.V.	Amsterdam	Niederlande
Mediaedge:cia BV	Amsterdam	Niederlande
Luxembourg Finance Gamma CV	Rotterdam	Niederlande
Luxembourg Finance Holdings Six C.V.	Rotterdam	Niederlande
MediaCom B.V.	Amsterdam	Niederlande
Ogilvy & Mather Africa B.V.	Rotterdam	Niederlande
Ogilvy Groep (Nederland) B.V.	Amsterdam	Niederlande
JWT (Netherlands) Holding BV	Amsterdam	Niederlande
Scribble Beheer BV	Amsterdam	Niederlande
Research Resources Rotterdam BV	Rotterdam	Niederlande
Reddion BV	Rotterdam	Niederlande
WPP Interflow Holding B.V.	Rotterdam	Niederlande
UFO Centrum BV	Amsterdam	Niederlande
Uforce BV	Amsterdam	Niederlande
Integres Holding BV	Amsterdam	Niederlande
Hill+Knowlton Strategies B.V.	Amsterdam	Niederlande
Grey Netherlands Holding B.V.	Rotterdam	Niederlande
Dentsu 24/7 Search Holdings BV	Rotterdam	Niederlande
Dolphin Square Holding B.V.	Rotterdam	Niederlande
WPP Frankfurt Square B.V.	Rotterdam	Niederlande
Burson-Marsteller B.V.	Den Haag	Niederlande
Chafma B.V.	Rotterdam	Niederlande
CIA Holding B.V.	Rotterdam	Niederlande
Berkeley Square Holding BV	Rotterdam	Niederlande
Axicom BV	Amsterdam	Niederlande
Muholos B.V.	Sittard	Niederlande
Ubachs Wisbrun BV	Amsterdam	Niederlande
Metior BV	Rotterdam	Niederlande
Greenhouse Group BV	Eindhoven	Niederlande
We are Blossom B.V.	Eindhoven	Niederlande
Blue Mango Interactive B.V.	Eindhoven	Niederlande
Fresh Fruit Digital B.V.	Eindhoven	Niederlande
KiwiNaranja Holding B.V.	Eindhoven	Niederlande

Name	Sitz	Land
SourceRepublic B.V.	Eindhoven	Niederlande
Atlantic Dawn Participatie III B.V.	Eindhoven	Niederlande
Team Holdings Curacao N.V.	Curacao	Niederländische Antillen
Millward Brown Nigeria Limited	Lagos	Nigeria
TNS RMS Nigeria Limited	Lagos	Nigeria
Young & Rubicam Nigeria Ltd	Lagos	Nigeria
GroupM Norway AS	Oslo	Norwegen
TNS Gallup AS	Oslo	Norwegen
Norsk Gallup Institute AS	Oslo	Norwegen
WPP Norway AS	Oslo	Norwegen
Uncle Grey Oslo AS in liquidation	Oslo	Norwegen
Burson-Marsteller AS	Oslo	Norwegen
Mindshare Norway AS	Oslo	Norwegen
MediaPLUS AS	Oslo	Norwegen
Bates-Gruppen AS	Oslo	Norwegen
MediaCom AS (Norway)	Oslo	Norwegen
Mediaedge:CIA Norway AS	Oslo	Norwegen
CIA Norway Holdings AS	Oslo	Norwegen
Media.com Interactive AS	Oslo	Norwegen
Maxus Communications AS	Oslo	Norwegen
Bates United AS	Oslo	Norwegen
Gambit Hill & Knowlton AS	Oslo	Norwegen
Wunderman Oman - Diamonds Screen SOC	Muscat	Oman
Scholz & Friends Wien GmbH	Wien	Österreich
Engage CEE GmbH	Wien	Österreich
MEC Agentur für Mediaplanung GmbH	Wien	Österreich
'Mediacom' Agentur für Media-Beratung, -Planung, -Forschung und -Einkauf Gesellschaft m.b.H.	Wien	Österreich
MindShare GmbH & Co KG	Wien	Österreich
Ogilvy & Mather Gesellschaft m.b.H.	Wien	Österreich
OgilvyOne worldwide Werbeagentur und Marketingberatung GmbH	Wien	Österreich
Labstore GmbH	Wien	Österreich
DavidO Werbeagentur GmbH	Wien	Österreich
Redworks GmbH	Wien	Österreich
Redworks GmbH	Wien	Österreich
OgilvyInteractive worldwide Multimedia Beratung GmbH	Wien	Österreich
Ogilvy & Mather Media Services GmbH	Wien	Österreich
Ogilvy & Mather Media Services GmbH & Co KG	Wien	Österreich
wunderman pxp GmbH	Wien	Österreich
rmg:connect Marketing Gesellschaft mbH	Wien	Österreich
MAXUS Media Communications GmbH	Wien	Österreich
Young & Rubicam Vienna GmbH	Wien	Österreich
GroupM OG	Wien	Österreich
aha puttner red cell Werbeagentur GmbH	Wien	Österreich
141 Austria Werbeagentur GmbH	Wien	Österreich
JWT Wien Werbeagentur Gesellschaft mbH	Wien	Österreich
GroupM Holding GmbH	Wien	Österreich
Oasis Insights (Private) Limited	Karachi	Pakistan
GroupM Pakistan (Private) Ltd	Karachi	Pakistan

Name	Sitz	Land
WPP Marketing Communications (Pvt) Ltd	Karachi	Pakistan
Mindshare Pakistan (Pvt) Ltd	Karatschi	Pakistan
W.N.D.R.M Inc	Panama-Stadt	Panama
TNS Data S.A. (Panama)	Panama City	Panama
J Walter Thompson S.A.	Panama City	Panama
Memac Ogilvy & Mather Holding Inc	Panama City	Panama
G2 International Corp	Panama-Stadt	Panama
GCG Perú S.A.C.	Lima	Peru
Millward Brown Perú S.R.L.	Lima	Peru
MindShare Perú S.A.C.	Lima	Peru
GroupM Trading Peru S.A.	Lima	Peru
Geometry Global Peru S.A.	Lima	Peru
The MediaEdge SA	Lima	Peru
141 Perú S.A.C.	Lima	Peru
Binarix S.A.C.	Lima	Peru
Kantar Worldpanel Perú S.A.	Lima	Peru
Momentum Ogilvy & Mather SA	Lima	Peru
Y&R SA	Lima	Peru
Ad-Hoc SA	Lima	Peru
Energía Publicitaria S.A.	Lima	Peru
Movent, Inc	Makati City	Philippinen
Ogilvy & Mather (Philippines), Inc.	Makati City	Philippinen
Artistry Inc.	Makati City	Philippinen
One Four One, Inc.	Taguig City	Philippinen
Alnery Philippines Inc	Makati City	Philippinen
Y&R Philippines Inc	Makati City	Philippinen
Taylor Nelson Sofres Philippines, Inc.	Mandaluyong City	Philippinen
Ogilvy Action Incorporated	Taguig City	Philippinen
OgilvyAction Inc	Taguig City	Philippinen
Saffron Hill Philippines Inc	Makati City	Philippinen
Campaigns & Grey Inc	Makati City	Philippinen
Wunderman International Philippines Inc	Makati City	Philippinen
WPP Marketing Communications Inc	Makati City	Philippinen
Kinetic Worldwide Media Philippines Inc	Makati City	Philippinen
Taylor Nelson Sofres Poland Sp.z o.o	Warschau	Polen
Ogilvy Brand Consulting Sp. z.o.o.	Warschau	Polen
Cohn & Wolfe Sp.z.o.o.	Warschau	Polen
GroupM Sp.z.o.o.	Warschau	Polen
Grey Worldwide Warszawa Sp. z.o.o	Warschau	Polen
Maxus Warszawa Sp z.o.o	Warschau	Polen
Maxus Sp.z.o.o.	Warschau	Polen
MEC Sp.z.o.o	Warschau	Polen
Ogilvy PR Sp. z o.o.	Warschau	Polen
Soho Square Sp. z.o.o.	Warschau	Polen
Ogilvy One Sp. z.o.o.	Warschau	Polen
Mather Communications Sp. z.o.o.	Warschau	Polen
METS Sp. z.o.o.	Warschau	Polen
Redworks Sp z.o.o.	Warschau	Polen

Name	Sitz	Land
Gruppa 66 Ogilvy Sp. z.o.o.	Warschau	Polen
Possible Worldwide Poland sp. z o.o.	Katowice	Polen
Kantar Media sp. z o.o	Warschau	Polen
Grey Possible JV Sp.z.o.o.	Warschau	Polen
Hill and Knowlton Sp. z o.o	Warschau	Polen
Cosmo Sp.z.o.o.	Warschau	Polen
VML Europe Holding sp. z o.o.	Krakau	Polen
Raymond Sp. z.o.o	Warschau	Polen
Young & Rubicam Poland Sp. z.o.o.	Warschau	Polen
Wunderman Polska Sp. z.o.o.	Warschau	Polen
Millward Brown S.A.	Warschau	Polen
TNS Polska S.A.	Warschau	Polen
Lemon Sky Sp. z.o.o. S.K.A.	Warschau	Polen
Bates Sp. z.o.o	Warschau	Polen
JWT Engage Spz.o.o.	Warschau	Polen
The Media Insight Polska Sp. z.o.o.	Warschau	Polen
Testardo Gram Sp. z.o.o.	Warschau	Polen
360 TTL Sp.z.o.o.	Warschau	Polen
MediaCom - Warszawa Sp.z.o.o.	Warschau	Polen
MindShare Polska Sp. z.o.o.	Warschau	Polen
Slotala Biuro Inwestycyjno-Handlowe Sp.z.o.o.	Warschau	Polen
Hill & Knowlton Portugal SA	Oeiras	Portugal
Ogilvy Public Relations, Unipessoal, Lda	Lissabon	Portugal
Ogilvy Interactive SA	Lissabon	Portugal
J Walter Thompson Publicidade Unipessoal Ltda	Lissabon	Portugal
GroupM Publicidade Advertising Unipessoal, Lda	Lissabon	Portugal
Mediaedge:CIA - Servicos Publicitarios Ltda	Lissabon	Portugal
Maxus Portugal Lda	Lissabon	Portugal
Outrider Search Marketing - Consultoria e Servicos Web Lda	Lissabon	Portugal
WPP Portugal - Servicos Parthados, Unipessoal, Lda	Lissabon	Portugal
Wunderman Cato Johnson (Portugal) Lda	Lissabon	Portugal
Young & Rubicam (Portugal) - Publicidade, S.A.	Lissabon	Portugal
Young & Rubicam (Portugal) - Sociedade Gestora de Participacoes Sociais Unipessoal, Lda	Lissabon	Portugal
MindShare - Planeamento e Compra de Tempo e Meios Publicitarios ACE	Lissabon	Portugal
Mindshare II - Meios Publicitarios Lda	Lissabon	Portugal
Media Insight - Tempo e Meios Publicitarios, Lda	Lissabon	Portugal
Sinergy Connect – Comunicação e Publicidade Interactiva, Unipessoal Lda	Lissabon	Portugal
Publimeios Publicidade e Distribucao de Meios S.A.	Lissabon	Portugal
Ogilvy & Mather Design, Unipessoal Lda	Lissabon	Portugal
Ogilvy & Mather Portugal Directo Servicos S.A.	Lissabon	Portugal
Ogilvy & Mather Portugal - Publicidade, Unipessoal, Lda	Lissabon	Portugal
Bates Red Cell Portugal - Publicidade e Marketing S.A.	Lissabon	Portugal
Red Partner Unipessoal, Lda	Lissabon	Portugal
WPP (Portugal) Sociedade Gestora de Participacoes Sociais Lda	Lissabon	Portugal
Futurecom (Portugal) - Marketing, Telemarketing e Sistemas de Informacao Lda	Lissabon	Portugal
Euroteste-Marketing e Opiniao, SA	Lissabon	Portugal
APP-Agência Portuguesa de Produção, ACE	Carnaxide	Portugal
GroupM Trading Puerto Rico, Inc	San Juan	Puerto Rico

Name	Sitz	Land
J. Walter Thompson Puerto Rico, Inc.	San Juan	Puerto Rico
GroupM Puerto Rico Inc	San Juan	Puerto Rico
Grey Puerto Rico, Inc	San Juan	Puerto Rico
Young & Rubicam of Puerto Rico Inc	Buchanan Guaynabo	Puerto Rico
Mediafax Inc	Guaynabo	Puerto Rico
Maxus Media Operations SRL	Bukarest	Rumänien
Kantar Media Audiences S.R.L.	Bukarest	Rumänien
Grey Worldwide Romania SRL	Bukarest	Rumänien
OgilvyOne Advertising SRL	Bukarest	Rumänien
Ogilvy & Mather Advertising SRL	Bukarest	Rumänien
Mather Communications SRL	Bukarest	Rumänien
Geometry Global Romania SRL	Bukarest	Rumänien
CARNATION GROUP S.R.L.	Bukarest	Rumänien
Millward Brown SRL	Bukarest	Rumänien
Hogarth Worldwide SRL	Bukarest	Rumänien
Kinetic Worldwide Romania SRL	Bukarest	Rumänien
GroupM Media Operations SRL	Bukarest	Rumänien
Centrul Pentru Studierea Opiniei si Pietii (CSOP) SRL	Bukarest	Rumänien
Mediaedge:cia Romania Srl	Bukarest	Rumänien
MindShare Media Srl	Bukarest	Rumänien
MediaCom Romania Srl	Bukarest	Rumänien
Promo Digital Production LLC	Moskau	Russland
Grape LLC	Moskau	Russland
Hungry Boys (Rechtsform: Private Company limited by shares)	Moskau	Russland
Promo Digital LLC	Moskau	Russland
Mediacom LLC	Moskau	Russland
LLC 'Maximize'	Moskau	Russland
LLC 'Mindshare'	Moskau	Russland
LLC 'GroupM Outdoor'	Moskau	Russland
LLC 'Ogilvy & Mather'	Moskau	Russland
LLC Reklama v Socialnykh Setyakh	Moskau	Russland
Limited Liability Company Hogarth Worldwide	Moskau	Russland
LLC 'Alite'	Moskau	Russland
ZAO TNS Gallup Media	Moskau	Russland
TNS Gallup Adfact (Rechtsform: Private Company limited by shares)	Moskau	Russland
Marketing Information Center (Rechtsform: geschlossene Aktiengesellschaft)	Moskau	Russland
Greycom Group LLC	Moskau	Russland
GroupM Interaction LLC	Moskau	Russland
LLC Mega Media	Moskau	Russland
LLC METS	Moskau	Russland
LLC Young & Rubicam FMS	Moskau	Russland
LLC 'MEC'	Moskau	Russland
LLC 'Maxus'	Moskau	Russland
LLC Geometry Global	Moskau	Russland
LLC 'Mather Communications'	Moskau	Russland
LLC 'GroupM'	Moskau	Russland
LLC 'JWT'	Moskau	Russland
LLC 'Ravi'	Moskau	Russland

Name	Sitz	Land
LLC 'MC2'	Moskau	Russland
Wunderman LLC	Moskau	Russland
LLC GroupM TV	Moskau	Russland
Grape Media	Moskau	Russland
Possible Limited Liability Company	Moskau	Russland
Millward Brown ARMI-Marketing LLC	Moskau	Russland
Al-Bassira Advertising Company LLC	Riad	Saudi Arabien
Tihama al Mona International Advertising Ltd	Riad	Saudi Arabien
Regional Informative Company for Marketing Results Ltd	Dschidda	Saudi Arabien
United Advertising Company Limited	Dschidda	Saudi Arabien
International Service and Advertising Company (Intermarkets) LLC	Dschidda	Saudi Arabien
MERAC Arabia Co Ltd.	Riad	Saudi Arabien
Team Advertising SP	Dschidda	Saudi Arabien
AB Frigga	Stockholm	Schweden
Scanpartner Göteborg AB	Göteborg	Schweden
Axicom AB	Stockholm	Schweden
GroupM Sweden AB	Stockholm	Schweden
Quisma Sweden AB	Stockholm	Schweden
Real Media Scandinavia AB	Stockholm	Schweden
Hill & Knowlton Sweden AB	Stockholm	Schweden
Grey Global Group Sweden AB	Stockholm	Schweden
Cohn & Wolfe Stockholm AB	Stockholm	Schweden
Cohn & Wolfe Gruppen AB	Stockholm	Schweden
Cohn & Wolfe Goteborg AB	Göteborg	Schweden
KGM Datadistribution AB	Stockholm	Schweden
TNS Automotive AB	Göteborg	Schweden
Aqvilio Sweden AB	Stockholm	Schweden
Initiativ Nya Grey Ogilvy INGO AB	Stockholm	Schweden
Young & Rubicam Sweden AB	Stockholm	Schweden
Wunderman Sweden AB	Stockholm	Schweden
WPP Sweden AB	Stockholm	Schweden
Maxus Communications AB	Stockholm	Schweden
Media Support Scandanavian AB	Stockholm	Schweden
Mediacommunications Göteborg AB	Stockholm	Schweden
MediaCommunications Services Sverige AB	Stockholm	Schweden
Mediacommunications Sverige I Stockholm AB	Stockholm	Schweden
Mediaedge:cia Sweden AB	Stockholm	Schweden
Mediaedge:cia Nordic AB	Stockholm	Schweden
Mindshare Sweden AB	Stockholm	Schweden
Strenstrom Red Cell AB	Stockholm	Schweden
Kinetic Sweden AB	Stockholm	Schweden
BG Intressenter 1997 AB	Stockholm	Schweden
TNS Sifo AB	Stockholm	Schweden
Promedia Sverige AB	Stockholm	Schweden
Adrians Perch AB	Stockholm	Schweden
Tidningsstatistik AB	Stockholm	Schweden
The Brand Union AB	Stockholm	Schweden
Hall & Cederqvist/Young & Rubicam AB	Stockholm	Schweden

Name	Sitz	Land
The Core Company AB	Göteborg	Schweden
Burson-Marsteller AB	Stockholm	Schweden
Mannov AB	Malmö	Schweden
Landor Associates Branding Consultants and Designers Worldwide (Switzerland) Sarl	Genf	Schweiz
Ogilvy & Mather AG	Zürich	Schweiz
J Walter Thompson AG	Zürich	Schweiz
MindShare AG	Zürich	Schweiz
GroupM Services AG	Zürich	Schweiz
Scholz & Friends Schweiz AG	Zürich	Schweiz
OgilvyOne AG	Zürich	Schweiz
Young & Rubicam Holding AG	Zürich	Schweiz
Young & Rubicam Business Communications SA	Genf	Schweiz
Maxus Switzerland AG	Zürich	Schweiz
Xaxis Switzerland S.A.	Ecublens	Schweiz
Y&R Group Switzerland AG	Zürich	Schweiz
Burson-Marsteller AG	Zürich	Schweiz
Kinetic Worldwide Switzerland AG	Zürich	Schweiz
Kantar Media Switzerland AG	Gumligen	Schweiz
Healthworld (Schweiz) AG	Steinhausen	Schweiz
Red Cell Advertising AG	Zürich	Schweiz
MEC Switzerland AG	Jouxens-Mezery	Schweiz
Mediacom AG	Zürich	Schweiz
TNS RMS Senegal SA	Dakar	Senegal
Grey Worldwide d.o.o.	Belgrad	Serbien
CARNATION GROUP DOO	Subotica	Serbien
Sercon Asia Pacific Pte Ltd	Singapur	Singapur
Encompass Private Ltd	Singapur	Singapur
Deliriumcybertouch (Asia) Pte Ltd	Singapur	Singapur
Enfatico Pte Ltd	Singapur	Singapur
Qais Consulting Pte Ltd	Singapur	Singapur
WPP Singapore Pte Ltd	Singapur	Singapur
The Partners (Brand Consultants) LLP	Singapur	Singapur
Ogilvy & Mather (Singapore) Private Ltd	Singapur	Singapur
Scotts Road Management Services LLP	Singapur	Singapur
Demand Interactive Pte Ltd	Singapur	Singapur
Taylor Nelson Sofres Singapore Pte Ltd	Singapur	Singapur
Atlas Operations Pte. Ltd.	Singapur	Singapur
Redworks (Singapore) Pte Ltd	Singapur	Singapur
Bates Singapore Asia Pte Ltd	Singapur	Singapur
Cybersoft OgilvyInteractive Pte Ltd	Singapur	Singapur
The Brand Union Pte Ltd	Singapur	Singapur
Soho Square Pte Ltd	Singapur	Singapur
HOGARTH WORLDWIDE PTE. LIMITED	Singapur	Singapur
Lightspeed GMI Singapore Pte. Ltd.	Singapur	Singapur
Landor Associates Designers & Consultants Pte Ltd	Singapur	Singapur
Fitch Design Pte Ltd	Singapur	Singapur
Grey Group PTE Ltd	Singapur	Singapur
GroupM Singapore Pte Ltd	Singapur	Singapur

Name	Sitz	Land
J Walter Thompson (Singapore) Pte Ltd	Singapur	Singapur
Saffron Hill Research Pte Ltd	Singapur	Singapur
YOLK PTE LTD	Singapur	Singapur
WPP Holdings (S) Pte. Ltd	Singapur	Singapur
Fisheye Analytics Pte. Ltd.	Singapur	Singapur
Vocanic Pte. Ltd.	Singapur	Singapur
3ree Pte. Ltd.	Singapur	Singapur
Herring Gull Pte. Ltd.	Singapur	Singapur
Comwerks Pte Ltd	Singapur	Singapur
Burson-Marsteller (S.E.A.) Pte Ltd	Singapur	Singapur
Possible Worldwide Pte Ltd	Singapur	Singapur
GroupM Asia Pacific Holdings Pte Ltd	Singapur	Singapur
GroupM Media Products Pte. Ltd.	Singapur	Singapur
Xaxis Asia Pacific Pte Ltd	Singapur	Singapur
Hill & Knowlton (SEA) Pte Ltd	Singapur	Singapur
Kinetic Worldwide Media Pte Ltd	Singapur	Singapur
IMRB Millward Brown International Pte Ltd	Singapur	Singapur
Wunderman Pte Ltd	Singapur	Singapur
XM Asia Pacific Pte Ltd	Singapur	Singapur
Wunderman Asia Holdings Pte Ltd	Singapur	Singapur
Dentsu Young & Rubicam Pte Ltd	Singapur	Singapur
Batey (Pte) Ltd	Singapur	Singapur
Batey Holdings Pte Ltd	Singapur	Singapur
Spafax Airline Network (Singapore) Pte Ltd	Singapur	Singapur
Siang Design International Pte Ltd	Singapur	Singapur
Research International Asia Pte Ltd	Singapur	Singapur
TechEdge Asia Pacific, Singapore Pte. Ltd.	Singapur	Singapur
Mindshare Slovakia s.r.o.	Bratislava	Slowakei
GroupM Slovakia s.r.o.	Bratislava	Slowakei
Redworks Digital Bratislava s.r.o.	Bratislava	Slowakei
H1 Slovakia s.r.o.	Bratislava	Slowakei
METS Slovakia s.r.o.	Bratislava	Slowakei
Barci & Partner Bratislava s.r.o.	Bratislava	Slowakei
TNS Slovakia s.r.o	Bratislava	Slowakei
TNS Infratest Slovakia s.r.o.	Bratislava	Slowakei
MediaCom Bratislava s.r.o.	Bratislava	Slowakei
MEC Slovakia s.r.o.	Bratislava	Slowakei
Bates Bratislava sro	Bratislava	Slowakei
Creo/Young & Rubicam s.r.o.	Bratislava	Slowakei
Grey Ljubljana Agencija za trzne komunikacije d.o.o.	Ljubljana	Slowenien
Poster Publicity Ltd Ljubljana	Ljubljana	Slowenien
Quisma Spain SLU	Madrid	Spanien
TNS Investigacion de Mercados Y Opinion SRL	Barcelona	Spanien
Ogilvy Public Relations S.L.	Madrid	Spanien
Estudio Graphic Line SLU	Barcelona	Spanien
Kantar Health, S.A.U.	Madrid	Spanien
Taylor Nelson Sofres Group Spain SL	Barcelona	Spanien
Taylor Nelson Sofres S.A. (in Spain)	Barcelona	Spanien

Name	Sitz	Land
Esc Scholz & Friends S.A.	Madrid	Spanien
Kantar Media S.A.	Madrid	Spanien
Grey London Barcelona S.L. Sociedad Unipersonal	Barcelona	Spanien
Boole Relaciones Inteligentes con Clientes SL	Madrid	Spanien
Maxus Spain SL	Madrid	Spanien
Full Contact la Agencia de Comunicacion Integrada SLU	Madrid	Spanien
Neo Ogilvy SA	Barcelona	Spanien
Tapsa, Agencia de Publicidad SL	Madrid	Spanien
Tapsa Barcelona Agencia de Publicidad SL	Barcelona	Spanien
Technical Full Marketing SL	Sevilla	Spanien
Tramontana Dream Holdings SL	Barcelona	Spanien
Ogilvy CommonHealth SL	Madrid	Spanien
Ogilvy & Mather Publicidad Madrid S.A.	Madrid	Spanien
Ogilvy & Mather Publicidad Barcelona S.A.	Barcelona	Spanien
Ogilvy Action SA	Madrid	Spanien
Ulmara SLU	Barcelona	Spanien
CB'a Graell Design, SL	Madrid	Spanien
Ogilvy Healthworld Barcelona SA	Barcelona	Spanien
Ogilvy Interactive SA	Barcelona	Spanien
OgilvyOne Worldwide SA	Barcelona	Spanien
NFO Infratest SL	Madrid	Spanien
Outrider SL Unipersona	Madrid	Spanien
Kantya Estrategias de Marca SL	Madrid	Spanien
Madrid Redes de Campo SA	Barcelona	Spanien
Hill & Knowlton Espana SA	Madrid	Spanien
GroupM Publicidad Worldwide SA	Madrid	Spanien
Indecsa Research International SA	Madrid	Spanien
Focus Media SL	Barcelona	Spanien
Grey Espana SLU	Barcelona	Spanien
Grey Iberia SL	Madrid	Spanien
Young & Rubicam S.L.	Madrid	Spanien
The Data Republic S.L.	Barcelona	Spanien
WPP Holdings Spain, S.L.	Barcelona	Spanien
Vinizius Young & Rubicam SL	Barcelona	Spanien
BSB Comunicacion y Publicidad S.L.	Ovideo	Spanien
BSB Publicidad SA	Madrid	Spanien
BSB Publicidad Tenerife SL	Santa Cruz de Tenerife	Spanien
Wunderman SL	Madrid	Spanien
Unimedia Central de Medios SL	Madrid	Spanien
Soluciones de Marketing y Comunicacion Iberia SLU	Madrid	Spanien
Adhoc Share Holdings SL	Madrid	Spanien
Delvico 2IN SL	Madrid	Spanien
Delvico Comunicacion SLU	Madrid	Spanien
The Brand Union Iberia SL	Madrid	Spanien
Burson-Marsteller SL	Madrid	Spanien
S&H Health Group Spain S.L.	Madrid	Spanien
Cordiant Advertising Holding SA	Madrid	Spanien
Expansion de Ventas SL	Barcelona	Spanien

Name	Sitz	Land
Beaumont Bennett Madrid SLU	Madrid	Spanien
RMG Connect SL	Madrid	Spanien
Red de Medios SA, Unipersonal	Madrid	Spanien
Red Shots SL	Madrid	Spanien
Sociograma SL	Barcelona	Spanien
Segarra Cuesta Puig Fernandez De Castro SL (SCPF)	Barcelona	Spanien
Sra Rushmore SA	Madrid	Spanien
Tempus Media Holding SL	Madrid	Spanien
MEC Publicidad Iberia SL	Madrid	Spanien
Millward Brown Spain SAU	Madrid	Spanien
The Reality Shop S.L.	Madrid	Spanien
Mindshare Spain SA	Madrid	Spanien
Mediacom Iberia SA	Madrid	Spanien
MEC Interaction Worldwide SL	Madrid	Spanien
Labstore Retail Company S.L.	Madrid	Spanien
Axicom Spain SL	Madrid	Spanien
G2 Worldwide Spain S.L.U	Barcelona	Spanien
Comercial de Productos y Alquileres, S.A.	Barcelona	Spanien
JWT Delvico SLU	Madrid	Spanien
BCN Rodalca Slu	Barcelona	Spanien
Rodalca Slu	Madrid	Spanien
Power Station Factory SL	Coslada	Spanien
Kinetic Worldwide SA	Madrid	Spanien
TNS Area Operaciones S.L.	Madrid	Spanien
GMBG Holdings Spain SL	Madrid	Spanien
MR John Sample SL	Barcelona	Spanien
J Walter Thompson Private Ltd	Colombo	Sri Lanka
Grey First Serve Advertising Pvt Ltd	Colombo	Sri Lanka
Lanka Market Research Bureau (Private) Ltd	Colombo	Sri Lanka
Phoenix O&M (Pvt.) Ltd.	Colombo	Sri Lanka
TNS Lanka Private Limited	Nawala	Sri Lanka
Ogilvy Action (Pvt) Ltd	Colombo	Sri Lanka
Grey Group South Africa (Proprietary) Limited	Johannesburg	Südafrika
Grey Financial Services (Proprietary) Limited	Johannesburg	Südafrika
Grey Channel (Proprietary) Limited	Johannesburg	Südafrika
Kantar Retail (Pty) Limited	Sunninghill	Südafrika
Hamilton Russell South Africa (Proprietary) Limited	Johannesburg	Südafrika
Grey Worldwide South Africa (Proprietary) Limited	Johannesburg	Südafrika
Mindshare South Africa (Cape) (Proprietary) Limited	Johannesburg	Südafrika
Mindshare South Africa (Gauteng) (Proprietary) Limited	Johannesburg	Südafrika
Millward Brown South Africa (Pty) Ltd	Johannesburg	Südafrika
Ogilvy Action (Pty) Ltd	Johannesburg	Südafrika
Acceleration eMarketing (Pty) Limited	Kapstadt	Südafrika
Acceleration Digital Marketing (Pty) Limited	Kapstadt	Südafrika
Africa Red Advertising and Communications (Pty) Ltd	Johannesburg	Südafrika
Ogilvy Healthworld South Africa (Proprietary) Limited	Johannesburg	Südafrika
Ogilvy Neo South Africa (Pty) Ltd	Johannesburg	Südafrika
GroupM South Africa (Proprietary) Limited	Melrose Arch	Südafrika

Name	Sitz	Land
Orange Juice Design (Gauteng) (Proprietary) Limited	Johannesburg	Südafrika
Redworks Communications Johannesburg (Pty) Ltd	Johannesburg	Südafrika
Redworks Communications (Pty) Ltd	Johannesburg	Südafrika
Base Two Digital (Proprietary) Limited	Rosebank	Südafrika
TNS Research Surveys (Pty) Limited	Kapstadt	Südafrika
Aplogix (Pty) Limited	Johannesburg	Südafrika
Native Digital Agency (Pty) Limited	Sandown	Südafrika
Stonewall Digital Marketing (Pty) Limited	Sandown	Südafrika
Brandsh Media (Pty) Limited	Sandown	Südafrika
WPP-Memeza Holding (Proprietary) Limited	Johannesburg	Südafrika
Young & Rubicam South Africa (Proprietary) Limited	Johannesburg	Südafrika
Quirk Holdings (Pty) Ltd	Kapstadt	Südafrika
Quirk (Pty) Ltd	Kapstadt	Südafrika
Fast and Remarkable (Pty) Ltd	Kapstadt	Südafrika
Quirk Cape Town (Pty) Ltd	Kapstadt	Südafrika
Quirk Johannesburg (Pty) Ltd	Woodmead	Südafrika
The Hardy Boys (Pty) Ltd	Riverhorse Valley East	Südafrika
THB Outpost (Pty) Ltd	Riverhorse Valley East	Südafrika
V C Tomlinson (Pty) Ltd	Riverhorse Valley East	Südafrika
Hogarth Worldwide (Pty) Limited	Johannesburg	Südafrika
Grey Advertising Africa Proprietary Limited	Johannesburg	Südafrika
Volcano IMC Proprietary Limited	Johannesburg	Südafrika
Jupicorp (Pty) Limited	Sunninghill	Südafrika
Platform 5 Technologies Proprietary Limited	Johannesburg	Südafrika
Kantar South Africa (Pty) Limited	Illovo	Südafrika
Y & R Holdings (S.A.) (Pty) Limited	Johannesburg	Südafrika
J Walter Thompson Company South Africa (Proprietary) Limited	Johannesburg	Südafrika
J Walter Thompson South Africa Holdings (Proprietary) Limited	Johannesburg	Südafrika
J Walter Thompson Company (CT) (Proprietary) Limited	Johannesburg	Südafrika
J Walter Thompson Cape Town (Proprietary) Limited	Kapstadt	Südafrika
Cohn & Wolfe Africa (Pty) Ltd	Parktown	Südafrika
Coley Porter Bell South Africa (Proprietary) Ltd	Johannesburg	Südafrika
Geometry Global Cape (Pty) Ltd	Johannesburg	Südafrika
The Brand Union (Proprietary) Limited	Johannesburg	Südafrika
The Added Value Group (Proprietary) Limited	Kapstadt	Südafrika
Armadillo Interactive (Gauteng) (Pty) Ltd	Johannesburg	Südafrika
Aqua Online (Proprietary) Limited	Johannesburg	Südafrika
Arcay Corporate Communications (Pty) Ltd	Parktown	Südafrika
Arcay Financial Communications (Pty) Ltd	Parktown	Südafrika
Burson-Marsteller Holdings Proprietary Limited	Parktown	Südafrika
CiForce (Proprietary) Limited	Johannesburg	Südafrika
The Customer Equity Company (SA) (PTY) Limited	Kapstadt	Südafrika
Mediaedge:cia (Proprietary) Limited	Johannesburg	Südafrika
Mediacompete (Proprietary) Limited	Johannesburg	Südafrika
MindShare South Africa (Proprietary) Limited	Johannesburg	Südafrika
Bates 141 (Proprietary) Limited IN LIQUIDATION	Parktown North	Südafrika
Optimum Media (Proprietary) Limited	Johannesburg	Südafrika
Ogilvy Cape Town (Proprietary) Limited	Johannesburg	Südafrika

Name	Sitz	Land
Ogilvy and Mather South Africa (Pty) Ltd	Johannesburg	Südafrika
OgilvyOne Worldwide Cape Town (Proprietary) Limited	Johannesburg	Südafrika
OgilvyOne Worldwide Johannesburg (Proprietary) Limited	Johannesburg	Südafrika
OgilvyInteractive Worldwide (Proprietary) Limited	Johannesburg	Südafrika
Ogilvy Johannesburg (Proprietary) Limited	Johannesburg	Südafrika
Ogilvy Public Relations Worldwide (Proprietary) Limited	Johannesburg	Südafrika
Nota Bene Media Planning Agency (Proprietary) Limited	Johannesburg	Südafrika
Geometry Global Johannesburg (Pty) Ltd	Johannesburg	Südafrika
Young and Rubicam Hedley Byrne (Proprietary) Limited	Johannesburg	Südafrika
Go Advertising (Proprietary) Limited	Johannesburg	Südafrika
Ireland Davenport (Pty) Ltd	Johannesburg	Südafrika
Ogilvy Durban (Proprietary) Limited	Johannesburg	Südafrika
Strike Media (Proprietary) Limited	Mowbray	Südafrika
Zoom Advertising Cape Town (Proprietary) Limited	Johannesburg	Südafrika
Gloo Digital Design Proprietary Limited	Johannesburg	Südafrika
J Walter Thompson Damascus (Syria)	Damaskus	Syrien
Mamac Ogilvy Droubi	Damaskus	Syrien
Taylor Nelson Sofres Taiwan Ltd	Taipeh	Taiwan
Agenda (Taiwan) Ltd	Taipeh	Taiwan
Bates Taiwan Co Ltd	Taipeh	Taiwan
Mediaedge:cia Taiwan Ltd	Taipeh	Taiwan
OgilvyOne Worldwide (Taiwan) Co Ltd	Taipeh	Taiwan
OgilvyAction (Taiwan) Co Ltd	Taipeh	Taiwan
RedWorks (Taiwan) Co., Ltd	Taipeh	Taiwan
Ogilvy & Mather (Taiwan) Co Ltd	Taipeh	Taiwan
Ogilvy Public Relations Worldwide Co Ltd	Taipeh	Taiwan
Dentsu Young & Rubicam Co Ltd	Taipeh	Taiwan
David Advertising (Taiwan) Co. Ltd	Taipeh	Taiwan
Ogilvy Tanzania Limited	Dar Es Salaam	Tansania
141 (Thailand) Co.Ltd	Bangkok	Thailand
OgilvyOne Worldwide Limited	Bangkok	Thailand
OgilvyOne Worldwide Limited	Bangkok	Thailand
Bates (Thailand) Co. Ltd	Bangkok	Thailand
GroupM Proprietary Media Co., Ltd.	Bangkok	Thailand
Thomas Idea Co. Ltd.	Bangkok	Thailand
Grey (Thailand) Co Ltd.	Bangkok	Thailand
Grey Direct Interactive Co. Ltd	Bangkok	Thailand
Grey Siam Co Ltd	Bangkok	Thailand
TNS Research International (Thailand) Limited	Bangkok	Thailand
Power Response Advertising Limited	Bangkok	Thailand
Ogilvy Public Relations Worldwide Limited	Bangkok	Thailand
Atlas Communications (Thailand) Ltd.	Bangkok	Thailand
Minteraction Company Ltd	Bangkok	Thailand
Monday People Co., Ltd.	Bangkok	Thailand
The Brand Union Ltd	Bangkok	Thailand
Geometry Global Ltd	Bangkok	Thailand
MediaCom Co. Ltd	Bangkok	Thailand
Conquest Communicatons Co Ltd.	Bangkok	Thailand

Name	Sitz	Land
Contract Advertising (Thailand) Co. Ltd	Bangkok	Thailand
WPP (Thailand) Ltd	Bangkok	Thailand
Kinetic Worldwide (Thailand) Co Ltd	Bangkok	Thailand
Millward Brown Firefly Ltd	Bangkok	Thailand
WPP Marketing Communications (Thailand) Ltd.	Bangkok	Thailand
Mediacom (Thailand) Limited	Bangkok	Thailand
GroupM s.r.o.	Prag	Tschechien
Hill+Knowlton Strategies s.r.o.	Prag	Tschechien
Ogilvy & Mather Morava spol. s r.o.	Brünn	Tschechien
Ogilvy & Mather spol. s r.o.	Prag	Tschechien
Ogilvy One A.S.	Prag	Tschechien
Ogilvy CID s.r.o.	Prag	Tschechien
Geometry Global s.r.o.	Prag	Tschechien
Mather Activation s.r.o.	Prag	Tschechien
Ogilvy Public Relations s.r.o.	Prag	Tschechien
Young & Rubicam CZ s.r.o	Prag	Tschechien
KBM Group s.r.o.	Prag	Tschechien
Kantar Media a.s.	Prag	Tschechien
Labstore s.r.o.	Prag	Tschechien
TNS AISA s.r.o.	Kodanska	Tschechien
METS Czech s.r.o.	Prag	Tschechien
Bi Praha Red Cell s.r.o.	Prag	Tschechien
Millward Brown Czech Republic s.r.o.	Prag	Tschechien
MindShare s.r.o.	Prag	Tschechien
MEC Czech s.r.o.	Prag	Tschechien
MAXUS Czech Republic s.r.o.	Prag	Tschechien
Wunderman s.r.o.	Prag	Tschechien
MQI Brno spol. s.r.o.	Brünn	Tschechien
H1.cz s.r.o.	Prag	Tschechien
Young & Rubicam Praha s.r.o.	Prag	Tschechien
MediaCom Praha s.r.o.	Prag	Tschechien
LGM s.r.o.	Prag	Tschechien
Mather Advatures s.r.o.	Prag	Tschechien
The Core Group s.r.o.	Kodanska	Tschechien
J Walter Thompson (Tunisia) SARL	Cité El Khadra	Tunesien
Label Memac	Tunis Mahrajène	Tunesien
Gram Reklamcılık Ltd Sti	Istanbul	Türkei
Mindshare Medya Hizmetleri A.S.	Istanbul	Türkei
Ogilvy PR Halkla İlişkiler ve İletişim A.S.	Istanbul	Türkei
TNS Piyasa Araştırma Danışmanlık ve Ticaret Anonim Birketi	Istanbul	Türkei
Team Red Reklamcılık ve Yayıncılık Limited Birketi	Istanbul	Türkei
Grey Worldwide Istanbul Reklamcılık Ltd Sti	Istanbul	Türkei
JWT Istanbul Reklam Isleri A.S.	Istanbul	Türkei
Manajans Thompson Reklam Isleri A.S.	Istanbul	Türkei
Maxus Medya Hizmetleri Ticaret Limited Sirketi	Istanbul	Türkei
CS Reklam Hizmetleri Sanayi Ve Ticaret Anonim Şirketi	Istanbul	Türkei
GE İKİ İLETİŞİM HİZMETLERİ VE DANISMANLIK ANONİM SİRKETİ	Istanbul	Türkei
Ogilvy Healthworld Reklamcılık Hizmetleri A.S.	Istanbul	Türkei

Name	Sitz	Land
OgilvyAction Pazarlama İletişim Hizmetleri A.S.	Istanbul	Türkei
Ogilvy and Mather Reklamcılık A.S.	Istanbul	Türkei
Soho Square Reklamcılık Limited Şirketi	Istanbul	Türkei
TNS Market Insight Piyasa Araştırma Danışmanlık ve Ticaret Limited Şirketi	Istanbul	Türkei
Plasenta Reklam Hizmetleri Sanayi Ve Ticaret Anonim Şirketi	Istanbul	Türkei
Karmel Pazarlama Hizmetleri ve Danışmanlık A.S	Istanbul	Türkei
Limon İnternet ve Sosyal Medya Yönetim Hizmetleri Ltd	Istanbul	Türkei
Doğrudan Etkinlik Yönetimi ve Pazarlama Ltd	Istanbul	Türkei
Quisma Turkey Medya Hizmetleri Ltd Sti	Istanbul	Türkei
Global Tanıtım Halkla İlişkiler Araştırma ve Özel Eğitim Ve Danışmanlık Hizmetleri Anonim Şirketi	Istanbul	Türkei
GroupM Medya Hizmetleri Ltd Sti	Istanbul	Türkei
JWT INTERNATIONAL REKLAM HİZMETLERİ LİMİTED ŞİRKETİ	Istanbul	Türkei
41 29 Medya İnternet Eğitimi ve Danışmanlık Reklam Sanayi Dis Ticaret Anonim Şirketi	Istanbul	Türkei
MEC Yönetim Planlama Hizmetleri Limited Şirketi	Istanbul	Türkei
Young & Rubicam Reklamcılık LTD Sti	Istanbul	Türkei
MediaCom İstanbul Medya Hizmetleri A.S.	Istanbul	Türkei
Millward Brown Pazar Araştırmaları Ticaret Limited Sti	Istanbul	Türkei
Studio Reklamcılık Sanayi ve Ticaret LTD Sti	Istanbul	Türkei
AMVG Uluslararası İnternet ve Telekomünikasyon Hizmetleri Ticaret Limited Şirketi	Istanbul	Türkei
Ogilvy Group LLC	Kiev	Ukraine
MMI Ukraine Ltd	Kiev	Ukraine
Mather Communications LLC	Kiev	Ukraine
Taylor Nelson Sofres Ukraine Limited	Kiev	Ukraine
GroupM LLC	Kiev	Ukraine
JWT LLC	Kiev	Ukraine
Mediacom Ukraine LLC	Kiev	Ukraine
Mediaedge:cia, LLC	Kiev	Ukraine
Mindshare LLC	Kiev	Ukraine
Young & Rubicam LLC	Kiev	Ukraine
Geometry Global Ukraine Enterprise LLC	Kiev	Ukraine
Grey Hungary Kft	Budapest	Ungarn
Taylor Nelson Sofres Hungary Business and Social Marketing and Consulting Limited	Budapest	Ungarn
Team Red Kft	Budapest	Ungarn
Scholz & Friends Budapest Kft	Budapest	Ungarn
JWT Budapest Marketing Szolgáltató KFT	Budapest	Ungarn
Millward Brown Hungary Kft.	Budapest	Ungarn
Maxus Hungary Kft	Budapest	Ungarn
Mac-Mester Kft	Budapest	Ungarn
Geometry Global Hungary Kft	Budapest	Ungarn
Mather Communications Reklamügynökseg Kft	Budapest	Ungarn
Ogilvy Group Zrt	Budapest	Ungarn
METs Hungary Kft	Budapest	Ungarn
OKEGO Kft	Budapest	Ungarn
Hill and Knowlton Hungary Public Relations Kft	Budapest	Ungarn
Kantar Media Kft	Budapest	Ungarn
VELED Kft.	Pécs	Ungarn
CARNATION Zrt.	Budapest	Ungarn

Name	Sitz	Land
GOROID KFT	Budapest	Ungarn
PANGALATIK MEDIA KFT.	Budapest	Ungarn
Redworks Budapest Kft	Budapest	Ungarn
Wunderman Kft	Budapest	Ungarn
Barci es Partners Kft	Budapest	Ungarn
Mcsoport Magyarország KFT	Budapest	Ungarn
MediaCom Magyarország Kft	Budapest	Ungarn
MEC Interaction Hungary Kft	Budapest	Ungarn
MEC Hungary Médiaügynökség Kft	Budapest	Ungarn
Portland Kozteruleti Reklamugynokseg Kft	Budapest	Ungarn
Harrogate Estate Ingatlanforgalmazó és Kereskedelmi Kft	Budapest	Ungarn
PPI Kinetic Kft	Budapest	Ungarn
J. Walter Thompson Uruguay S.A.	Montevideo	Uruguay
Renier S.A.	Montevideo	Uruguay
Despatch S.A.	Montevideo	Uruguay
IBOPE Latinoamericana, S.A.	Montevideo	Uruguay
141 Coimbra Publicidad, C.A.	Caracas	Venezuela
Servicios Portland de Venezuela C.A.	Caracas	Venezuela
Ogilvy & Mather Andina C.A.	Caracas	Venezuela
MindShare, C.A.	Caracas	Venezuela
Geometry Global Venezuela C.A.	Caracas	Venezuela
GroupM Trading Venezuela C.A.	Caracas	Venezuela
Burson Marsteller de Venezuela CA	Caracas	Venezuela
Kantar Worldpanel Venezuela C.A.	Caracas	Venezuela
J Walter Thompson de Venezuela C.A.	Caracas	Venezuela
Grey Advertising de Venezuela, C.A.	Caracas	Venezuela
FITCH FZ-LLC	Dubai	Vereinigte Arabische Emirate
J Walter Thompson LLC	Dubai	Vereinigte Arabische Emirate
Memac Ogilvy & Mather LLC	Dubai	Vereinigte Arabische Emirate
Grey Worldwide Co. LLC	Dubai	Vereinigte Arabische Emirate
Acceleration eMarketing Middle East FZ-LLC	Dubai	Vereinigte Arabische Emirate
Geometry Global Advertising L.L.C.	Dubai	Vereinigte Arabische Emirate
Mediacom LLC	Dubai	Vereinigte Arabische Emirate
Classic Partnership Advertising FZ LLC	Dubai	Vereinigte Arabische Emirate
Finsbury FZ LLC	Abu Dhabi	Vereinigte Arabische Emirate
CB'a Memac FZ LLC	Dubai	Vereinigte Arabische Emirate
ADVERTISING & MARKETING RESULTES - AL BAHETH (A.M.R.B) L.L.C.	Dubai	Vereinigte Arabische Emirate
Asdaa Advertising LLC	Dubai	Vereinigte Arabische Emirate
G.M.E. FZ-LLC	Dubai	Vereinigte Arabische Emirate
MEC (Mediaedge CIA) FZ LLC	Dubai	Vereinigte Arabische Emirate
Squad Digital Middle East FZ-LLC	Dubai	Vereinigte Arabische Emirate
Tattoo FZ LLC	Dubai	Vereinigte Arabische Emirate
Team Gulf Advertising LLC	Dubai	Vereinigte Arabische Emirate
AAD:Fitch, Inc.	Phoenix, Arizona	Vereinigte Staaten von Amerika
Chi Wunderman Partnership, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
COUPONFACTORY, LLC	Rogers, Arkansas	Vereinigte Staaten von Amerika
JWT Specialized Communications, LLC	Sacramento, Kalifornien	Vereinigte Staaten von Amerika
Baker, Winokur, Ryder, Inc.	Beverly Hills, Kalifornien	Vereinigte Staaten von Amerika

Name	Sitz	Land
Eyepatch LA Inc.	Sacramento, Kalifornien	Vereinigte Staaten von Amerika
AKQA, Inc.	San Francisco, Kalifornien	Vereinigte Staaten von Amerika
SearchRev LLC	San Francisco, Kalifornien	Vereinigte Staaten von Amerika
Added Value LLC	Sacramento, Kalifornien	Vereinigte Staaten von Amerika
Mirum Inc.	San Diego, Kalifornien	Vereinigte Staaten von Amerika
Drummer Associates, Inc.	Los Angeles, Kalifornien	Vereinigte Staaten von Amerika
Extension 11, Inc.	San Francisco, Kalifornien	Vereinigte Staaten von Amerika
Landor Associates International Ltd.	San Francisco, Kalifornien	Vereinigte Staaten von Amerika
Leopard Communications LLC	Broomfield, Colorado	Vereinigte Staaten von Amerika
Global Strategies International, LLC	Newington, Connecticut	Vereinigte Staaten von Amerika
Avon Group, Inc.	Stratford, Connecticut	Vereinigte Staaten von Amerika
Team Garage LLC	Dover, Delaware	Vereinigte Staaten von Amerika
TenthAvenue Worldwide Media LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Taxi, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Sci Scientific Communications and Information LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Secondary Holding Company L.L.C.	Dover, Delaware	Vereinigte Staaten von Amerika
HealthAnswers Education LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Sudler & Hennessey, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Schematic Latin America, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
The PBN Company (Rechtsform: Corporation)	Dover, Delaware	Vereinigte Staaten von Amerika
Penny Black Media LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Palisades Media Ventures LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Global Strategies Holdings Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
A. Eicoff & Company, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Ogilvy Public Relations Worldwide Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
141 Worldwide Boomerang LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Promotion Mechanics, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
PERQ/HCI, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Peclers Paris North America, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Kantar Retail Virtual Reality Americas Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Rockfish Interactive LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Rasor Holdings LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Rasor Communications LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Reality Shop Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Grey IFC 2 LLC	Dover, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson Venture Company, Limited	Wilmington, Delaware	Vereinigte Staaten von Amerika
Planetactive LLC	Dover, Delaware	Vereinigte Staaten von Amerika
The Partners (Brand Consultants) LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Properties (Rechtsform: General Partnership)	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Team Chemistry LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Catalyst Online LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Bates Worldwide, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Xaxis US, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
neo@Ogilvy LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Ogilvy Healthworld, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Ogilvy & Mather Venture Company, Limited	Dover, Delaware	Vereinigte Staaten von Amerika
OgilvyOne, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
NFO Europe, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika

Name	Sitz	Land
Metavision Media, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Choreograph Worldwide LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
NFO Asia-Pacific, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Nectar Acquisition LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Grey India Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Grey Ventures Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Grey Worldwide Inc. (Dormant) (US)	Dover, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson Company LLC	Dover, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson Company Caribbean (Rechtsform: Corporation)	Dover, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson Company Peruana LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson Far Eastern Company (Rechtsform: Corporation)	Dover, Delaware	Vereinigte Staaten von Amerika
Innovative Customer Solutions LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Insight Medical Communications Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
International Meetings & Science LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Hurd Studios Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
LiveWorld-WPP, L.L.C.	Wilmington, Delaware	Vereinigte Staaten von Amerika
JWTWO Productions LLC	Dover, Delaware	Vereinigte Staaten von Amerika
JWT - Music LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Marketing Direct LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Millward Brown, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Media Innovation Group, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Midas Exchange Inc	Wilmington, Delaware	Vereinigte Staaten von Amerika
York Merger Square 2004 LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Y&R Asia Holdings Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Young & Rubicam Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Y&R Properties Holdings One LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Mediaedge:cia, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Y&R Far East Holdings Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Quinn Gillespie & Associates LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Group USA, Inc. FKA: WPP US Holdings, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
141 Hawaii, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Xaxis, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Prime Policy Group, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Ogilvy CommonHealth Worldwide LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Current Medical Directions, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Dewey Square Group, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Enfatico LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Marketing and Planning Systems LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Rocket Works Group Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Futures Company Worldwide LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Ogilvy CommonHealth Market Access, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Verticurl LLC	Lewes, Delaware	Vereinigte Staaten von Amerika
WPP Ashley Square Holdings, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Red Fuse New York, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Bottle Rocket LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Y&R SNC Holdings-II, L.L.C.	Dover, Delaware	Vereinigte Staaten von Amerika
Media Innovation Group Holdings, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Berlin, Cameron & Partners, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika

Name	Sitz	Land
Capital IV LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Barleycorn LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Ventures, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Luxembourg Square LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPPIH 2001, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Owl Group Holdings, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Group Technology Services LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Finance Square LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Group Holdings Corp. II	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Group Holdings LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (One) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Ten) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Eleven) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Twelve) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Thirteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Fourteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Fifteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Sixteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Seventeen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Eighteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Nineteen) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Two) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Twenty) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Twenty-One) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Twenty-Two) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Twenty-Three) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Three) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Four) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Five) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Six) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Seven) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Eight) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Dotcom Holdings (Nine) LLC	Dover, Delaware	Vereinigte Staaten von Amerika
AKQA Corporation	Wilmington, Delaware	Vereinigte Staaten von Amerika
Octane Digital, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
TNS Ireland LLC	Dover, Delaware	Vereinigte Staaten von Amerika
TNS North America, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Cygnnet Holdings Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Data Alliance, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Compete, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Competitive Media Reporting, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
DynamicLogic, LLC	Lisle, Illinois	Vereinigte Staaten von Amerika
effectiveUI, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Farm LA, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
FOVA Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
The GCI Group LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Grey Direct Services Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Grey Global Group LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika

Name	Sitz	Land
AKQA Holdings, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Absolute Color LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Cavalry, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Blue Interactive Marketing Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Blue State Digital Inc	Dover, Delaware	Vereinigte Staaten von Amerika
Benenson Strategy Group, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Burson-Marsteller, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
J. Walter Thompson U.S.A., LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Action Holdings, LLC (merged into Geometry Global LLC)	Wilmington, Delaware	Vereinigte Staaten von Amerika
JWT Transmission LLC	Dover, Delaware	Vereinigte Staaten von Amerika
SCPF America LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Go Direct LLC	Dover, Delaware	Vereinigte Staaten von Amerika
The Lacek Group LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Poster Publicity LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Hill and Knowlton Strategies, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Grey Maryland LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Avenue Grey LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Group M Worldwide, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
ESP Properties, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Mindshare Entertainment USA, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Group SJR LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Group M Movie Entertainment Holdings Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
MRC Holdco, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Group M Movie Entertainment, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
GPG Acquisition Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Glover Park Group, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Two Rivers Media LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Group U.S. Finance LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Hill & Knowlton/Samcor LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Indetec International LLC (merged into TNS Custom Research, Inc.)	Dover, Delaware	Vereinigte Staaten von Amerika
Hogarth Worldwide Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Lighthouse Global Network, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Lightspeed, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
LBox, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Landor, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Landor Ohio LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Maxus Communications LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Mediacom Worldwide LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
MosaicaMD, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Penn, Schoen & Berland Associates, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Phase Five Communications LLC	New York, New York	Vereinigte Staaten von Amerika
Public Relations & International Sports Marketing, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
TeamDetroit Stat LLC	Dover, Delaware	Vereinigte Staaten von Amerika
TeamDetroit LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Tempus Group North America Holdings, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Soho Square, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Spafax Networks LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Studio 58 Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika

Name	Sitz	Land
RedWorks, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Finsbury LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Direct.com LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Center Partners, Inc.	Dover, Delaware	Vereinigte Staaten von Amerika
Kantar Retail, LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Commodore Thompson Music, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Cordiant US Holdings, LLC	Wilmington, Delaware	Vereinigte Staaten von Amerika
Umagination Labs, L.P.	Wilmington, Delaware	Vereinigte Staaten von Amerika
The Tape Center Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
VF Holding I LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Vogel-Farina LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP Group Management Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
WPP Group MTV III Holding LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Y&R PARTNER THREE L.L.C.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Y&R Latin American Holding Co.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Kantar Health LLC	Dover, Delaware	Vereinigte Staaten von Amerika
Reese Communications Companies, Inc.	Washington, District of Columbia	Vereinigte Staaten von Amerika
Studiocom.com Inc	Tucker, Georgia	Vereinigte Staaten von Amerika
Strategic Information Management, Inc.	Indianapolis, Indiana	Vereinigte Staaten von Amerika
VML, Inc.	Jefferson City, Missouri	Vereinigte Staaten von Amerika
Geoff Howe Marketing Communications, LLC	Jefferson City, Missouri	Vereinigte Staaten von Amerika
Wunderman Worldwide, LLC	Carson City, Nevada	Vereinigte Staaten von Amerika
Maxx Marketing Inc.	Carson City, Nevada	Vereinigte Staaten von Amerika
Compas, Inc.	West Orange, New Jersey	Vereinigte Staaten von Amerika
Eyepatch Productions Inc.	New York, New York	Vereinigte Staaten von Amerika
Pace Communications Group, Inc.	New York, New York	Vereinigte Staaten von Amerika
Preferred Professionals Inc.	New York, New York	Vereinigte Staaten von Amerika
Good Neighbor Foundation Inc.	White Plains, New York	Vereinigte Staaten von Amerika
Soho Square Public Relations, Inc.	New York, New York	Vereinigte Staaten von Amerika
Food Group, Inc	New York, New York	Vereinigte Staaten von Amerika
Mindshare USA, LLC	New York, New York	Vereinigte Staaten von Amerika
Ogilvy & Mather Songs, LLC	New York, New York	Vereinigte Staaten von Amerika
MJM Creative Services, Inc.	New York, New York	Vereinigte Staaten von Amerika
Sentinel Productions, LLC	New York, New York	Vereinigte Staaten von Amerika
S&S MCC and MCC, Inc.	New York, New York	Vereinigte Staaten von Amerika
Studio 466 Inc.	New York, New York	Vereinigte Staaten von Amerika
ESP Brands, Inc.	New York, New York	Vereinigte Staaten von Amerika
Ted Bates Worldwide, Inc.	New York, New York	Vereinigte Staaten von Amerika
Crescendo Productions Inc.	New York, New York	Vereinigte Staaten von Amerika
Bates Advertising USA, Inc.	New York, New York	Vereinigte Staaten von Amerika
Hi Resolution Inc.	New York, New York	Vereinigte Staaten von Amerika
ICONMOBILE, LLC	New York, New York	Vereinigte Staaten von Amerika
Act Two Um Studios New York, Inc.	New York, New York	Vereinigte Staaten von Amerika
AAD:Fitch Architecture, PLLC	New York, New York	Vereinigte Staaten von Amerika
The Brand Union Company, Inc.	New York, New York	Vereinigte Staaten von Amerika
Chimera Square Insurance Company (Rechtsform: Captive Insurance Company)	Albany, New York	Vereinigte Staaten von Amerika
Fitch Inc.	Columbus, Ohio	Vereinigte Staaten von Amerika
Cole & Weber, Inc.	Salem, Ontario	Vereinigte Staaten von Amerika

Name	Sitz	Land
TNS Custom Research, Inc. (Merged into TNS Custom Research Newco, LLC)	Erie, Pennsylvania	Vereinigte Staaten von Amerika
Public Strategies, Inc.	Wilmington, Delaware	Vereinigte Staaten von Amerika
Acceleration eMarketing Inc	New York, New York	Vereinigte Staaten von Amerika
Compas Holding Company LLC	Dover, Delaware	Vereinigte Staaten von Amerika
WPP/ROUSE PROPERTY MANAGEMENT LLC	Dover, Delaware	Vereinigte Staaten von Amerika
TechEdge America Inc.	Miami, Florida	Vereinigte Staaten von Amerika
Social Lab US, Inc	New York, New York	Vereinigte Staaten von Amerika
TNS RMS UK Limited	Wembley	Vereinigtes Königreich
Rainey Kelly Campbell Roalfe Limited	London	Vereinigtes Königreich
Signposter.com Ltd	London	Vereinigtes Königreich
Sudler & Hennessey Limited	London	Vereinigtes Königreich
Okam Limited	London	Vereinigtes Königreich
Team News Marketing Services Ltd	London	Vereinigtes Königreich
SCI Scientific Communications and Information UK Ltd	London	Vereinigtes Königreich
Mediaedge:CIA (UK) Holdings Limited	London	Vereinigtes Königreich
Mediaedge:cia UK Investments Limited	London	Vereinigtes Königreich
Rainey Kelly Campbell Roalfe/Young & Rubicam Limited	London	Vereinigtes Königreich
Young & Rubicam Development (Holdings) Limited	London	Vereinigtes Königreich
Young & Rubicam Europe Limited	London	Vereinigtes Königreich
Young & Rubicam Group Limited	London	Vereinigtes Königreich
Young & Rubicam Holdings (UK) Limited	London	Vereinigtes Königreich
Wunderman Limited	London	Vereinigtes Königreich
Wildfire Word of Mouth Limited	London	Vereinigtes Königreich
Bannerconnect UK Limited	London	Vereinigtes Königreich
GroupM UK Digital Limited	London	Vereinigtes Königreich
Geometry Global (UK) Limited	London	Vereinigtes Königreich
Team Life Global Limited	London	Vereinigtes Königreich
Marsteller Advertising Limited	London	Vereinigtes Königreich
Kantar Media UK Ltd	London	Vereinigtes Königreich
Blue State Digital UK Limited	London	Vereinigtes Königreich
Burson-Marsteller Limited	London	Vereinigtes Königreich
Allan Burrows Limited	Shenfield	Vereinigtes Königreich
Garrott Dorland Crawford Holdings Limited	London	Vereinigtes Königreich
Automotive Marketing Limited	Chelmsford	Vereinigtes Königreich
City & Corporate Counsel Limited	London	Vereinigtes Königreich
Digital Artwork & Reprographic Technology Limited	London	Vereinigtes Königreich
Corporate Vision Limited	London	Vereinigtes Königreich
Harrison Patten Troughton Limited	London	Vereinigtes Königreich
Hill & Knowlton CIS Limited	London	Vereinigtes Königreich
BMRB UK Ltd	London	Vereinigtes Königreich
Gaia Insight Limited	London	Vereinigtes Königreich
GMT+0 Limited	London	Vereinigtes Königreich
Mediaedge:cia International Limited	London	Vereinigtes Königreich
Mediaedge:CIA UK Limited	London	Vereinigtes Königreich
Mediaedge:CIA Worldwide Limited	London	Vereinigtes Königreich
MediaCom Scotland Limited	London	Vereinigtes Königreich
Mediacom North Limited	Manchester	Vereinigtes Königreich
Outdoor MediaCom Limited	London	Vereinigtes Königreich

Name	Sitz	Land
GroupM Entertainment Limited	London	Vereinigtes Königreich
Millward Brown Market Research Limited	Warwick	Vereinigtes Königreich
Millward Brown Precis Limited	Warwick	Vereinigtes Königreich
Millward Brown Ulster Limited	Warwick	Vereinigtes Königreich
G2 Data Dynamics Limited	London	Vereinigtes Königreich
Media Insight Outdoor Limited	Harrogate	Vereinigtes Königreich
MediaCom Group Limited	London	Vereinigtes Königreich
MediaCom Holdings Limited	London	Vereinigtes Königreich
MediaCom UK Limited	London	Vereinigtes Königreich
Milburn Finance Limited	Hythe	Vereinigtes Königreich
Metro Broadcast Limited	London	Vereinigtes Königreich
Metro Ecosse Limited	London	Vereinigtes Königreich
Global Sportnet UK Limited	London	Vereinigtes Königreich
Mediahead Communications Limited	London	Vereinigtes Königreich
Media Research Consultancy Limited (The)	London	Vereinigtes Königreich
Mellors Reay & Partners Limited	London	Vereinigtes Königreich
Millward Brown UK Limited	Warwick	Vereinigtes Königreich
Milton Marketing Limited	London	Vereinigtes Königreich
Milton Marketing Group Limited	London	Vereinigtes Königreich
Mind Over Media Limited	London	Vereinigtes Königreich
Mindshare Media UK Limited	London	Vereinigtes Königreich
Mindshare Media Worldwide Limited	London	Vereinigtes Königreich
Goldfarb Consultants UK Limited	Warwick	Vereinigtes Königreich
Maxus Communications Limited	London	Vereinigtes Königreich
Pointblank Productions Limited	London	Vereinigtes Königreich
Mando Services Limited	Aylesbury	Vereinigtes Königreich
Mando Corporation Limited	Aylesbury	Vereinigtes Königreich
Market Behaviour Limited	London	Vereinigtes Königreich
Marketing Blueprint Limited	London	Vereinigtes Königreich
Marketing Consultancy Limited (The)	London	Vereinigtes Königreich
Market Research Bureau Limited	London	Vereinigtes Königreich
Mass-Observation Limited	London	Vereinigtes Königreich
Mass-Observation (UK) Limited	London	Vereinigtes Königreich
Jermyn Street Communications Centre Limited	London	Vereinigtes Königreich
Mather Communications Limited	London	Vereinigtes Königreich
Ogilvy Health PR Limited	London	Vereinigtes Königreich
Ogilvy Healthworld Advertising Ltd	London	Vereinigtes Königreich
Ogilvyinteractive Limited	London	Vereinigtes Königreich
Ogilvy Advertising Ltd	London	Vereinigtes Königreich
Ogilvyone Worldwide Limited	London	Vereinigtes Königreich
OgilvyOne Limited	London	Vereinigtes Königreich
OgilvyOne Dataservices Limited	London	Vereinigtes Königreich
Ogilvy Primary Contact Limited	London	Vereinigtes Königreich
Ogilvy Public Relations Worldwide Limited	London	Vereinigtes Königreich
Ogilvy Healthworld UK Ltd	London	Vereinigtes Königreich
Ogilvy Healthworld Europe Limited	London	Vereinigtes Königreich
Ogilvy & Mather Teleservices Limited	London	Vereinigtes Königreich
OgilvyOne Teleservices Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Ogilvy & Mather Europe Limited	London	Vereinigtes Königreich
Fortune Cookie (UK) Limited	London	Vereinigtes Königreich
Acceleration eMarketing Limited	London	Vereinigtes Königreich
NFO Worldwide Limited	London	Vereinigtes Königreich
TNS Worldpanel Limited	London	Vereinigtes Königreich
The Network (The Ogilvy Media Company) Limited	London	Vereinigtes Königreich
MRB International Limited	London	Vereinigtes Königreich
MRB Research Limited	London	Vereinigtes Königreich
MRB Research Group Limited	London	Vereinigtes Königreich
Newcrosse Limited	London	Vereinigtes Königreich
NFO European Access Panels Ltd	London	Vereinigtes Königreich
Moonraid Limited	London	Vereinigtes Königreich
Mortimer Square Limited	London	Vereinigtes Königreich
Module Communications Group Limited	London	Vereinigtes Königreich
mOne Limited	London	Vereinigtes Königreich
Market Research Bureau Group Limited	London	Vereinigtes Königreich
MRB Group Limited	London	Vereinigtes Königreich
Salmon Limited	London	Vereinigtes Königreich
WPP PHOENIX THREE LIMITED	London	Vereinigtes Königreich
Maxx Marketing Europe Limited	London	Vereinigtes Königreich
WPP Jubilee Limited	London	Vereinigtes Königreich
WPP US Investments Limited	London	Vereinigtes Königreich
Nylon Marketing Communications Limited	London	Vereinigtes Königreich
Oakley, Young Associates Limited	London	Vereinigtes Königreich
iconmobile Limited	London	Vereinigtes Königreich
The OgilvyOne Connections Group Limited	London	Vereinigtes Königreich
Ogilvy Adams & Rinehart Limited	London	Vereinigtes Königreich
Ogilvy & Mather International Media Limited	London	Vereinigtes Königreich
Ogilvy & Mather Management Services (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Ogilvyone Management Services (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Ogilvy & Mather Public Relations Limited	London	Vereinigtes Königreich
Ogilvy And Mather Advertising Limited	London	Vereinigtes Königreich
Ogilvy & Mather Dataconsult Limited	London	Vereinigtes Königreich
Ogilvy & Mather Direct Limited	London	Vereinigtes Königreich
TNS Group Holdings Limited	London	Vereinigtes Königreich
Taylor Nelson Sofres Trustees Limited	London	Vereinigtes Königreich
TBU Holdings Limited	London	Vereinigtes Königreich
Ted Bates Holdings Limited	London	Vereinigtes Königreich
Telebingo Limited	London	Vereinigtes Königreich
Kantar Media Intelligence Ltd	London	Vereinigtes Königreich
Telephone Market Research Bureau Limited	London	Vereinigtes Königreich
Tempest Online Marketing Limited	London	Vereinigtes Königreich
Tempus Group Limited	London	Vereinigtes Königreich
Tempus Partners Limited	Hampton Wick	Vereinigtes Königreich
The Tempus Group Trust Company (1990) Limited	London	Vereinigtes Königreich
Tempus Media Technologies Holdings Limited	London	Vereinigtes Königreich
Taylor Nelson Sofres International Limited	London	Vereinigtes Königreich
Taylor Nelson Sofres Services Limited	London	Vereinigtes Königreich

Name	Sitz	Land
GCI UK Limited	London	Vereinigtes Königreich
Stickleback Limited	London	Vereinigtes Königreich
The Store Consulting Limited	London	Vereinigtes Königreich
SponsorCom Limited	London	Vereinigtes Königreich
Strategic Marketing Consultancy Limited	London	Vereinigtes Königreich
Stream Digital Artwork Systems Limited	Manchester	Vereinigtes Königreich
Softmedia Limited	London	Vereinigtes Königreich
Soho Square (Advertising) Limited	London	Vereinigtes Königreich
Sonic Sun Limited	London	Vereinigtes Königreich
Spafax Airline Network Limited	London	Vereinigtes Königreich
SparkLab Limited	London	Vereinigtes Königreich
BDG architecture + design Limited	London	Vereinigtes Königreich
TNS Field Limited	London	Vereinigtes Königreich
TNS Insight Limited	London	Vereinigtes Königreich
Sirius Holdings (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
SJS Management Services Limited	London	Vereinigtes Königreich
Secure Two Limited	London	Vereinigtes Königreich
Scott Stern Associates Limited	London	Vereinigtes Königreich
Scott Stern Limited	London	Vereinigtes Königreich
Scholz & Friends London Limited	London	Vereinigtes Königreich
RMS Instore Limited	London	Vereinigtes Königreich
RMG:Black Cat Limited	London	Vereinigtes Königreich
Black Cat Direct Limited	London	Vereinigtes Königreich
Santo UK Limited	London	Vereinigtes Königreich
RWG Limited	London	Vereinigtes Königreich
Schemetype Limited	London	Vereinigtes Königreich
Sampson Tyrrell Corporate Marketing Limited	London	Vereinigtes Königreich
Research International Group Limited	London	Vereinigtes Königreich
Red Cell Scotland Limited	Glasgow	Vereinigtes Königreich
Red Dot Square Holdings Limited	Milton Keynes	Vereinigtes Königreich
Red Dot Square Solutions Limited	Milton Keynes	Vereinigtes Königreich
ReadySquare Limited	London	Vereinigtes Königreich
Readysquare Two Limited	London	Vereinigtes Königreich
QCI Assessment Limited	London	Vereinigtes Königreich
The Qualitative Workshop Limited	London	Vereinigtes Königreich
Quill Communications Limited	London	Vereinigtes Königreich
Piler Limited	London	Vereinigtes Königreich
Precis Limited	Warwick	Vereinigtes Königreich
Precis (567) Limited	London	Vereinigtes Königreich
Premiere Group Holdings Limited	London	Vereinigtes Königreich
Premiere Consultants Limited	London	Vereinigtes Königreich
Premiere Sponsorship Marketing Limited	London	Vereinigtes Königreich
P.O.A. Holdings Limited	London	Vereinigtes Königreich
WPP Sigma Limited	London	Vereinigtes Königreich
Portland Outdoor Advertising Limited	London	Vereinigtes Königreich
Spafax Aureus Limited	London	Vereinigtes Königreich
Poster Sites Management Limited	London	Vereinigtes Königreich
Poster Publicity Group Limited	Harrogate	Vereinigtes Königreich

Name	Sitz	Land
Poster Publicity Holdings Ltd	Harrogate	Vereinigtes Königreich
Promotional Studios Limited	London	Vereinigtes Königreich
Promotional Campaigns Limited	London	Vereinigtes Königreich
Prophaven Limited	London	Vereinigtes Königreich
Propose Two Limited	London	Vereinigtes Königreich
Grey PTK Advertising Limited	London	Vereinigtes Königreich
Burson-Marsteller (UK) Limited	London	Vereinigtes Königreich
Primeads International Limited	Harrogate	Vereinigtes Königreich
Public Relations and International Sports Marketing Limited	London	Vereinigtes Königreich
S.H.Benson(India)Limited	London	Vereinigtes Königreich
S.H.Benson International Limited	London	Vereinigtes Königreich
Relish Marketing Limited	London	Vereinigtes Königreich
Outdoor Connection Limited	Harrogate	Vereinigtes Königreich
Outdoor Focus Limited	London	Vereinigtes Königreich
Outrider Limited	London	Vereinigtes Königreich
Outside The Box Communications Limited	Godalming	Vereinigtes Königreich
Gain Theory Limited	London	Vereinigtes Königreich
WPP 2008 Limited	London	Vereinigtes Königreich
Ogilvyone DNX Limited	London	Vereinigtes Königreich
O&M Europe Limited	London	Vereinigtes Königreich
Opinion Research Limited	London	Vereinigtes Königreich
Optitech Limited	London	Vereinigtes Königreich
Partners (Design Consultants) Limited (The)	London	Vereinigtes Königreich
The PBN Company Limited	Aynho	Vereinigtes Königreich
Permanent Organisation (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Permanent Organisation Two (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Everystone Limited	London	Vereinigtes Königreich
Phase V Communications Limited	London	Vereinigtes Königreich
Neoworks Limited	London	Vereinigtes Königreich
WPP Finance 2015 Limited	London	Vereinigtes Königreich
Precise Media Group Holdings Limited	London	Vereinigtes Königreich
Precise Media Acquisitions Limited	London	Vereinigtes Königreich
MediaGen Limited	London	Vereinigtes Königreich
Advance Media Information Limited	London	Vereinigtes Königreich
Advance Limited	London	Vereinigtes Königreich
KBBI Group Limited	London	Vereinigtes Königreich
Knight Banner Business Information Limited	London	Vereinigtes Königreich
KBI Trustees Limited	London	Vereinigtes Königreich
Knight-Banner Information Limited	London	Vereinigtes Königreich
Precise Media Monitoring Limited	London	Vereinigtes Königreich
Clipability Limited	London	Vereinigtes Königreich
Media Report Editorial Limited	London	Vereinigtes Königreich
Press Select Limited	London	Vereinigtes Königreich
Energy Data Services Limited	London	Vereinigtes Königreich
Lilypress Limited	London	Vereinigtes Königreich
Entertainment Press Cuttings Agency Limited	London	Vereinigtes Königreich
Quirk eMarketing Limited	London	Vereinigtes Königreich
CBA London Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Two Circles Limited	London	Vereinigtes Königreich
Wire & Plastic Products Limited	Hythe	Vereinigtes Königreich
Wise Conclusion (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Westbourne Terrace Management Services Limited	London	Vereinigtes Königreich
Voluntarily United Creative Agencies Limited	London	Vereinigtes Königreich
Watershed Studio Limited	London	Vereinigtes Königreich
VAP Group Limited	London	Vereinigtes Königreich
VAP International Communications Limited	London	Vereinigtes Königreich
Visual Art Productions (Oxford) Limited	London	Vereinigtes Königreich
WPP Cap Limited	London	Vereinigtes Königreich
WPP Beans Limited	London	Vereinigtes Königreich
WPP Brandz (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Compete (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Consulting Limited	London	Vereinigtes Königreich
WPP CP Finance plc	London	Vereinigtes Königreich
WPP Das Limited	London	Vereinigtes Königreich
WPP AMC Holdings (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
The WOW Factory Limited	London	Vereinigtes Königreich
WPP.Com Limited	London	Vereinigtes Königreich
WPP 2005 Limited	London	Vereinigtes Königreich
WPP 2318 Limited	London	Vereinigtes Königreich
WPP 2323 Limited	London	Vereinigtes Königreich
WPP 2709 Limited	London	Vereinigtes Königreich
WPP 2828 Ltd	London	Vereinigtes Königreich
WPP Direct Ltd	London	Vereinigtes Königreich
WPP Dotcom Holdings (One) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Ten) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Eleven) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Twelve) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Thirteen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Fourteen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Fifteen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Sixteen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Seventeen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Nineteen) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Two) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Twenty) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Phoenix 2004 (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Three) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Four) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Five) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Six) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Seven) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dotcom Holdings (Eight) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Flame (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Global (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Dutch Holdings Limited	London	Vereinigtes Königreich
WPP Enterprise Ltd	London	Vereinigtes Königreich

Name	Sitz	Land
WPP Finance 2010 (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Finance Co. Limited	London	Vereinigtes Königreich
WPP Finance One plc	London	Vereinigtes Königreich
WPP GUSA UK (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Headline (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Group (Nominees) Limited	London	Vereinigtes Königreich
WPP Group (UK) Ltd	London	Vereinigtes Königreich
WPP Group Holdings Limited	London	Vereinigtes Königreich
WPP Group Nominees One Limited	London	Vereinigtes Königreich
WPP Group Nominees Two Limited	London	Vereinigtes Königreich
WPP Group Nominees Three Limited	London	Vereinigtes Königreich
WPP Group Nominees Four Limited	London	Vereinigtes Königreich
WPP Group Nominees Five Limited	London	Vereinigtes Königreich
WPP Communications Ltd	London	Vereinigtes Königreich
TNS Asia Holdings Limited	London	Vereinigtes Königreich
Mirum Agency London Limited	London	Vereinigtes Königreich
TNS Overseas Holdings (Alpha) Limited	London	Vereinigtes Königreich
TNS Overseas Holdings (Beta) Limited	London	Vereinigtes Königreich
TNS Overseas Holdings (Epsilon) Limited	London	Vereinigtes Königreich
TNS Overseas Holdings (Gamma) Limited	London	Vereinigtes Königreich
TNS Overseas Media Holdings Limited	London	Vereinigtes Königreich
TNS Research Limited	London	Vereinigtes Königreich
TNS-NFO UK Limited	London	Vereinigtes Königreich
TNS-NFO US (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
TNS UK Limited	London	Vereinigtes Königreich
TNS UK Holdings Limited	London	Vereinigtes Königreich
Ogilvy & Mather Group (Holdings) Limited	London	Vereinigtes Königreich
Transact Communications Limited	London	Vereinigtes Königreich
Transart Educational Marketing Systems Ltd	London	Vereinigtes Königreich
Sentrix London Ltd	London	Vereinigtes Königreich
Tranzformer Limited	Harrogate	Vereinigtes Königreich
Tripcare Limited	London	Vereinigtes Königreich
Tutssels Enterprise IG Limited	London	Vereinigtes Königreich
Tyrell Corporation Limited	London	Vereinigtes Königreich
Ultimate Square (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Uncle Post Production Limited	London	Vereinigtes Königreich
United London Communications Limited	London	Vereinigtes Königreich
AKQA Limited	London	Vereinigtes Königreich
H-Art London Limited	London	Vereinigtes Königreich
Thistleclub Limited	London	Vereinigtes Königreich
Art Company (Creative Services) Limited (The)	London	Vereinigtes Königreich
The Brand Futures Consultancy Limited	London	Vereinigtes Königreich
The Farm Post Production Limited	London	Vereinigtes Königreich
The Media Business Limited	London	Vereinigtes Königreich
The Poster Business Ltd	London	Vereinigtes Königreich
TMC International Limited	London	Vereinigtes Königreich
Wunderman Cato Johnson Nominees Limited	London	Vereinigtes Königreich
Young & Rubicam Pension Trustees Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Y & R Brazilian Holdings Limited	London	Vereinigtes Königreich
WPP Toronto Ltd	London	Vereinigtes Königreich
Xaxis Technology Limited	London	Vereinigtes Königreich
WPP Hoxton Square Limited	London	Vereinigtes Königreich
Crystal Semantics Limited	London	Vereinigtes Königreich
WPP Sphinx Limited	London	Vereinigtes Königreich
WPP Percy Limited	London	Vereinigtes Königreich
Media Copy Service Limited	London	Vereinigtes Königreich
Aplogix (UK) Limited	London	Vereinigtes Königreich
Hydration Limited	London	Vereinigtes Königreich
Q Concierge Services Limited	London	Vereinigtes Königreich
Fusepump Limited	London	Vereinigtes Königreich
Fusepump Affiliates Ltd	London	Vereinigtes Königreich
Gamaroff Limited	London	Vereinigtes Königreich
WPP James (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Jargon Ltd	London	Vereinigtes Königreich
WPP Knowledge (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP LN Limited	London	Vereinigtes Königreich
WPP India Limited	London	Vereinigtes Königreich
WPP Insight Ltd	London	Vereinigtes Königreich
WPP Investments Limited	London	Vereinigtes Königreich
WPP Madrid Square Limited	London	Vereinigtes Königreich
WPP Magic Limited	London	Vereinigtes Königreich
WPP Marketing Communications Holdings Limited	London	Vereinigtes Königreich
WPP Vancouver Ltd	London	Vereinigtes Königreich
WPP Unicorn Limited	London	Vereinigtes Königreich
WPP Marketing Communications Spain (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Montreal Ltd	London	Vereinigtes Königreich
Netcoms Europe Limited	London	Vereinigtes Königreich
WPP No. 2337 Limited	London	Vereinigtes Königreich
WPP No. 2356 Limited	London	Vereinigtes Königreich
WPP North Atlantic Limited	London	Vereinigtes Königreich
WPP Pearls Limited	London	Vereinigtes Königreich
WPP Phoenix Two Limited	London	Vereinigtes Königreich
WPP Phoenix Limited	London	Vereinigtes Königreich
WPP PREDICTIONS (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Ottawa Ltd	London	Vereinigtes Königreich
WPP Rocky Ltd	London	Vereinigtes Königreich
Showcase Placements (UK) Limited	London	Vereinigtes Königreich
Young & Rubicam Brands US Holdings (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Sparkle Limited	London	Vereinigtes Königreich
WPP Sparky Limited	London	Vereinigtes Königreich
WPP Spike Limited	London	Vereinigtes Königreich
JWT Mobile Marketing Ltd	London	Vereinigtes Königreich
J Walter Thompson Company (Manchester) Limited	London	Vereinigtes Königreich
Geometry@JWT Limited	London	Vereinigtes Königreich
J. Walter Thompson U.K. Holdings Limited	London	Vereinigtes Königreich
Cheetham Bell JWT Limited	Manchester	Vereinigtes Königreich

Name	Sitz	Land
J. Walter Thompson Company Limited	London	Vereinigtes Königreich
J. Walter Thompson Group Limited	London	Vereinigtes Königreich
WPP Pension Trustees Limited	London	Vereinigtes Königreich
G2 Interactive Limited	London	Vereinigtes Königreich
Interstar Holdings Limited	London	Vereinigtes Königreich
G2 London Limited	London	Vereinigtes Königreich
International Market Research Bureau Limited	London	Vereinigtes Königreich
Infratest Burke International Services Ltd	London	Vereinigtes Königreich
Infratest Burke Group Ltd	London	Vereinigtes Königreich
Intact Limited	London	Vereinigtes Königreich
Infratest Burke Asia Pacific Ltd	London	Vereinigtes Königreich
Intelliquest, Ltd	Warwick	Vereinigtes Königreich
KR Media UK Limited	London	Vereinigtes Königreich
WPP Finance 2013 (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
WPP Core Tech Limited	London	Vereinigtes Königreich
Emaxol Limited	London	Vereinigtes Königreich
IR Group Limited	London	Vereinigtes Königreich
Kantar Media Research Group Limited	London	Vereinigtes Königreich
Kinetic Worldwide Limited	Harrogate	Vereinigtes Königreich
Kinetic Worldwide Group Limited	London	Vereinigtes Königreich
Quisma UK Ltd	London	Vereinigtes Königreich
Key Lead Limited	London	Vereinigtes Königreich
Kingsway Media Services Limited	London	Vereinigtes Königreich
Tenthavenue Media Limited	London	Vereinigtes Königreich
Hi Resolution (Production) Limited	Harrogate	Vereinigtes Königreich
Research International Limited	London	Vereinigtes Königreich
The Kantar Group Limited	London	Vereinigtes Königreich
Hilton Advertising Limited	London	Vereinigtes Königreich
Hive Management Services Limited	London	Vereinigtes Königreich
Bisqit Design Limited	London	Vereinigtes Königreich
Carl Byoir (UK) Limited	London	Vereinigtes Königreich
Hill & Knowlton Limited	London	Vereinigtes Königreich
Piranhakid Communications Limited	London	Vereinigtes Königreich
TNS Magasin Limited	London	Vereinigtes Königreich
The Brand Union Holdings Ltd	London	Vereinigtes Königreich
Native Limited	London	Vereinigtes Königreich
Hogarth Worldwide Limited	London	Vereinigtes Königreich
Horizon Video Limited	London	Vereinigtes Königreich
Icomms Media Group Limited	London	Vereinigtes Königreich
GROUPEM UK Ltd	London	Vereinigtes Königreich
Brandamp Ltd	London	Vereinigtes Königreich
Headcount Worldwide Field Marketing Limited	Chertsey	Vereinigtes Königreich
Headlight Vision Limited	London	Vereinigtes Königreich
Healthworld Holdings Limited	London	Vereinigtes Königreich
Grey Healthcare London Limited	London	Vereinigtes Königreich
GHG Access Limited	London	Vereinigtes Königreich
Heath Wallace Limited	Reading	Vereinigtes Königreich
Henley Centre Research Consultants Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Henley Centre Headlight Vision Ltd	London	Vereinigtes Königreich
Global Market Insite UK Limited	London	Vereinigtes Königreich
Geometry Global Limited	London	Vereinigtes Königreich
Grey Communications Group Limited	London	Vereinigtes Königreich
Goldfarb Focus Limited	Warwick	Vereinigtes Königreich
Kantar Retail UK Limited	Epsom	Vereinigtes Königreich
VML London Ltd	London	Vereinigtes Königreich
Grey Advertising Limited	London	Vereinigtes Königreich
Grey London Limited	London	Vereinigtes Königreich
Grey Limited	London	Vereinigtes Königreich
Grey Worldwide Limited	London	Vereinigtes Königreich
Grey Midlands Limited	London	Vereinigtes Königreich
Grey Network Limited	London	Vereinigtes Königreich
Grey North Limited	London	Vereinigtes Königreich
Grey NT Limited	London	Vereinigtes Königreich
Greycom Limited	London	Vereinigtes Königreich
Grey Group Services Limited	London	Vereinigtes Königreich
Grey Entertainment and Media Limited	London	Vereinigtes Königreich
Grey Europe Limited	London	Vereinigtes Königreich
Cortex Worldwide Limited	London	Vereinigtes Königreich
Cordiant Communications Group Limited	London	Vereinigtes Königreich
Cordiant Group Limited	London	Vereinigtes Königreich
Cordiant Overseas Holdings Limited	London	Vereinigtes Königreich
Cordiant Pension Trustee Company Limited	London	Vereinigtes Königreich
Cordiant (US) Holdings Limited	London	Vereinigtes Königreich
Cohn & Wolfe Limited	London	Vereinigtes Königreich
Creative Services Unit Limited	London	Vereinigtes Königreich
Creative Strategy Limited	London	Vereinigtes Königreich
Deckchair Studio Limited	London	Vereinigtes Königreich
Digitlondon Limited	London	Vereinigtes Königreich
Dialogue Marketing Partnership Limited	London	Vereinigtes Königreich
Dr. Puttner And Bates Limited	London	Vereinigtes Königreich
Grey Direct Limited	London	Vereinigtes Königreich
DirectCom Limited	London	Vereinigtes Königreich
Direct MediaCom Limited	London	Vereinigtes Königreich
City Research Group Limited	London	Vereinigtes Königreich
City Research Associates Limited	London	Vereinigtes Königreich
Clarion Communications (P.R.) Limited	London	Vereinigtes Königreich
CLEVER MEDIA PRODUCTIONS LTD	London	Vereinigtes Königreich
Cockpit Holdings Limited	London	Vereinigtes Königreich
Cockpit Two Limited	London	Vereinigtes Königreich
Cordiant Property Holdings Limited	London	Vereinigtes Königreich
Coley Porter Bell Limited	London	Vereinigtes Königreich
Colwood Healthworld Limited	London	Vereinigtes Königreich
Common Technology Centre EEIG (Rechtsform: EWIV)	London	Vereinigtes Königreich
Communique Public Relations Limited	London	Vereinigtes Königreich
Connect One Limited	London	Vereinigtes Königreich
Connect Five Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Connect Six Limited	London	Vereinigtes Königreich
Conquest Creative Services Limited	London	Vereinigtes Königreich
Conquest Europe (UK) Limited	London	Vereinigtes Königreich
Conquest Media Limited	London	Vereinigtes Königreich
Cordiant Communications Group Trustees Limited	London	Vereinigtes Königreich
EWA Limited	Chelmsford	Vereinigtes Königreich
Enterprise IG UK Limited	London	Vereinigtes Königreich
The Brand Union Worldwide Ltd	London	Vereinigtes Königreich
FAST4WD OGILVY LIMITED	London	Vereinigtes Königreich
FIPRA Moorgate Limited	London	Vereinigtes Königreich
First Music Limited	London	Vereinigtes Königreich
Fitch Design Consultants Limited	London	Vereinigtes Königreich
Fitch Live Limited	London	Vereinigtes Königreich
Fitch: Qatar Limited	London	Vereinigtes Königreich
Fitch Worldwide Limited	London	Vereinigtes Königreich
Flexible Organisation (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Euroclearing Limited	London	Vereinigtes Königreich
Eurocrew Limited	London	Vereinigtes Königreich
Enduring Organisation Two (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Enduring Organisation Three (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Enduring Organisation (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Dynamiclogic (Europe) Limited	London	Vereinigtes Königreich
Eaton Square Limited	London	Vereinigtes Königreich
Ecumedia Limited	London	Vereinigtes Königreich
Effective Sales Personnel Limited	London	Vereinigtes Königreich
Genesis Studios Limited	London	Vereinigtes Königreich
GCI Financial Group Limited	London	Vereinigtes Königreich
GCI Financial (Holdings) Limited	London	Vereinigtes Königreich
GCI Group Limited	London	Vereinigtes Königreich
GCI Healthcare Limited	London	Vereinigtes Königreich
GCI Jane Howard Limited	London	Vereinigtes Königreich
GCI London Limited	London	Vereinigtes Königreich
Grey Global Group (UK) Limited	London	Vereinigtes Königreich
Grey Interactive Europe Limited	London	Vereinigtes Königreich
Forward Worldwide Limited	London	Vereinigtes Königreich
Foster Turner & Benson Limited	London	Vereinigtes Königreich
European Market Research Bureau Limited	London	Vereinigtes Königreich
RLM Finsbury Limited	London	Vereinigtes Königreich
Forward Data Management Limited	London	Vereinigtes Königreich
Forward Publishing Limited	London	Vereinigtes Königreich
Forward Publishing Agency Ltd	London	Vereinigtes Königreich
G2 Branding and Design Limited	London	Vereinigtes Königreich
The Brandmade Media Group Limited	London	Vereinigtes Königreich
British Market Research Bureau Limited	London	Vereinigtes Königreich
Buchanan Communications Limited	London	Vereinigtes Königreich
Bulletin International Limited	London	Vereinigtes Königreich
Bulletin International UK Limited	London	Vereinigtes Königreich
Campaign Planning Limited	London	Vereinigtes Königreich

Name	Sitz	Land
XM (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
CCG.XM Holdings Limited	London	Vereinigtes Königreich
CCG.XM (UK) Limited	London	Vereinigtes Königreich
Chelsea Market Research Limited	London	Vereinigtes Königreich
CIA Nominees Limited	London	Vereinigtes Königreich
Mediaedge:cia International Investments Limited	London	Vereinigtes Königreich
Bates Overseas Holdings Limited	London	Vereinigtes Königreich
Possible Worldwide Limited	London	Vereinigtes Königreich
Beyond Interactive Limited	London	Vereinigtes Königreich
BJK & E Holdings Limited	London	Vereinigtes Königreich
Maxus Communications (UK) Limited	London	Vereinigtes Königreich
BJM Research and Consultancy Limited	London	Vereinigtes Königreich
Black Cat RMG:Connect Limited	London	Vereinigtes Königreich
BMRB Customer Satisfaction Limited	London	Vereinigtes Königreich
BMRB Customer Satisfaction Measurements Limited	London	Vereinigtes Königreich
WPP Finance (UK) (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Business Planning and Research Limited	London	Vereinigtes Königreich
WG Access Limited	London	Vereinigtes Königreich
The Brand Union Ltd	London	Vereinigtes Königreich
WPP ATTICUS (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Artwork Direct Limited	London	Vereinigtes Königreich
Added Value Limited	Hampton Wick	Vereinigtes Königreich
Aviator Media Limited	Harrogate	Vereinigtes Königreich
Dovetail Contract Furniture Limited	London	Vereinigtes Königreich
BDG Facilities Limited	London	Vereinigtes Königreich
Business Design Group McColl Limited	London	Vereinigtes Königreich
Beaumont Square (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Beaumont-Bennett Limited	London	Vereinigtes Königreich
Belgrave Square (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Axicom Group Limited	London	Vereinigtes Königreich
Axicom Limited	London	Vereinigtes Königreich
Banner Corporation Limited	London	Vereinigtes Königreich
WPP 1178 (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Ogilvy 4D Limited	London	Vereinigtes Königreich
Act Two Limited	London	Vereinigtes Königreich
Addison Corporate Marketing Limited	London	Vereinigtes Königreich
Added Value Group Holdings Limited	Hampton Wick	Vereinigtes Königreich
Addison Investments Limited	London	Vereinigtes Königreich
Grey GB Limited	London	Vereinigtes Königreich
Grey Technology Services Limited	London	Vereinigtes Königreich
All Global Limited	London	Vereinigtes Königreich
Alton Wire Products Limited	London	Vereinigtes Königreich
Ambassador Square (Rechtsform: Private Unlimited Company)	London	Vereinigtes Königreich
Airport Media International Limited	London	Vereinigtes Königreich
Applied Research & Communications Limited	London	Vereinigtes Königreich
Lighthouse Holdings (UK) Limited	London	Vereinigtes Königreich
Line Exchange Limited	London	Vereinigtes Königreich
Lambie-Nairn & Company Limited	London	Vereinigtes Königreich

Name	Sitz	Land
Landor Associates Europe Ltd	London	Vereinigtes Königreich
Lightspeed Research Ltd	London	Vereinigtes Königreich
M 101 Limited	London	Vereinigtes Königreich
Sadek Wynberg Millward Brown Limited	Warwick	Vereinigtes Königreich
Chi & Partners Limited	London	Vereinigtes Königreich
Europanel Raw Database G.I.E.	London	Vereinigtes Königreich
Fabric WW Limited	London	Vereinigtes Königreich
Hogarth Nearshore Limited	London	Vereinigtes Königreich
Ignite JV Limited	London	Vereinigtes Königreich
MillerPerry Ltd	London	Vereinigtes Königreich
MSIX Communications Limited	London	Vereinigtes Königreich
Promotional Games Limited	London	Vereinigtes Königreich
True Worldwide Limited	London	Vereinigtes Königreich
What Do You Know Limited	London	Vereinigtes Königreich
Two Circles Limited	London	Vereinigtes Königreich
TecheEdge (UK) Limited	Taunton	Vereinigtes Königreich
Soclab UK Limited	London	Vereinigtes Königreich
OgilvyOne Vietnam Company Limited	Ho-Chi-Minh-Stadt	Vietnam
Burson-Marsteller Vietnam Company Limited	Ho-Chi-Minh-Stadt	Vietnam
Grey Global Group Vietnam Co. Ltd	Ho-Chi-Minh-Stadt	Vietnam
Taylor Nelson Sofres Vietnam Pte Limited	Ho-Chi-Minh-Stadt	Vietnam
WPP Media Ltd	Ho-Chi-Minh-Stadt	Vietnam
Bates 141 Vietnam Ltd	Ho-Chi-Minh-Stadt	Vietnam
T&A Ogilvy Joint Venture Company Limited	Hanoi	Vietnam
Soho Square (Vietnam) Company Ltd	Ho-Chi-Minh-Stadt	Vietnam
Millward Brown Vietnam Company Limited	Ho-Chi-Minh-Stadt	Vietnam
TNS Media Vietnam Co., Ltd	Ho-Chi-Minh-Stadt	Vietnam
Market Action Co Ltd	Ho-Chi-Minh-Stadt	Vietnam
Dentsu Young & Rubicam (Vietnam) Limited	Ho-Chi-Minh-Stadt	Vietnam
WPP Marketing Communications Vietnam Company Limited	Ho-Chi-Minh-Stadt	Vietnam
Ogilvy & Mather Vietnam Ltd	Ho-Chi-Minh-Stadt	Vietnam
Click Media Joint Stock Company	Ho Chi Minh City	Vietnam
Nodilo Limited	Nikosia	Zypern
Grey Worldwide Middle East Network Ltd (Cyprus)	Nikosia	Zypern
Pelardon Holdings Ltd	Nikosia	Zypern
Spot Thompson Total Communications Group Limited	Nikosia	Zypern

Anhang 2

Tochterunternehmen der Zielgesellschaft gemäß § 2 Abs. 6 WpÜG

Name	Sitz	Land
Hi-ReS! Berlin GmbH	Berlin	Deutschland
SYZYGY Deutschland GmbH	Bad Homburg v.d.Höhe	Deutschland
uniquedigital GmbH	Hamburg	Deutschland
Ars Thanea s.k.a.	Warschau	Polen
Hi-ReS! New York Inc	New York City, New York	Vereinigte Staaten von Amerika
Hi-ReS! London Ltd	London	Vereinigtes Königreich
SYZYGY UK Ltd	London	Vereinigtes Königreich
Unique Digital Marketing Ltd	London	Vereinigtes Königreich

Anhang 3

Schaubild über die Beteiligung des WPP-Konzerns an Syzygy

Anhang 4

Finanzierungsbestätigung gemäß § 13 Abs. 1 S. 2 WpÜG

WPP Jubilee Limited
27 Farm Street
London
W1J 5RJ
Vereinigtes Königreich

Düsseldorf, 1. September 2015

Freiwilliges öffentliches Übernahmeangebot der WPP Jubilee Limited, London, Vereinigtes Königreich, zum Erwerb von sämtlichen ausstehenden auf den Inhaber lautenden nennwertlosen Stammaktien (Stückaktien) der Syzygy AG, Bad Homburg v.d.Höhe, gegen Zahlung einer Geldleistung in Höhe von Euro 9,00 je Aktie der Syzygy AG

Bestätigung gemäß § 13 Abs. 1 Satz 2 Wertpapiererwerbs- und Übernahmegesetz (WpÜG)

Sehr geehrte Damen und Herren,

die HSBC Trinkaus & Burkhardt AG mit Sitz in Düsseldorf, Deutschland, ist ein von der WPP Jubilee Limited, London, Vereinigtes Königreich, im Sinne des § 13 Abs. 1 Satz 2 WpÜG unabhängiges Wertpapierdienstleistungsunternehmen.

Wir bestätigen hiermit gemäß § 13 Abs. 1 Satz 2 WpÜG, dass die WPP Jubilee Limited mit Sitz in London die notwendigen Maßnahmen getroffen hat, um sicherzustellen, dass ihr die zur vollständigen Erfüllung des oben genannten freiwilligen öffentlichen Übernahmeangebotes notwendigen Mittel zum Zeitpunkt der Fälligkeit des Anspruchs auf die Geldleistung zur Verfügung stehen.

Mit der Wiedergabe dieses Schreibens in der Angebotsunterlage für das oben genannte freiwillige öffentliche Übernahmeangebot gemäß § 11 Abs. 2 Satz 3 Nr. 4 WpÜG sind wir einverstanden.

Mit freundlichen Grüßen

HSBC Trinkaus & Burkhardt AG

(Dr. Ralf Neuhaus)

(Bernd Wiedemuth)