

Julkaistu: 2017-08-29 13:00:00 CEST

Nasdaq Helsinki Oy
Helsingin Pörssin tiedote

CGI ALOITTAA AFFECTO OYJ:N HALLITUKSEN SUOSITTELEMAN VAPAAEHTOISEN JULKISEN OSTOTARJOUKSEN KAIKISTA AFFECTO OYJ:N OSAKKEISTA 30.8.2017

CGI ALOITTAA AFFECTO OYJ:N HALLITUKSEN SUOSITTELEMAN VAPAAEHTOISEN JULKISEN OSTOTARJOUKSEN KAIKISTA AFFECTO OYJ:N OSAKKEISTA 30.8.2017

TÄTÄ TIEDOTETTA EI SAA JULKAISTA, JULKISTAA TAI MUUTOIN LEVITTÄÄ, KOKONAAN TAI OSITTAIN, SUORAAN TAI VÄLILLISESTI YHDYSVALLOISSA, KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONG KONGISSA TAI MILLÄÄN MUULLA ALUEELLA, JOSSA OSTOTARJOUS OLISI SOVELLETTAVAN LAIN VASTAINEN.

CGI ALOITTAA AFFECTO OYJ:N HALLITUKSEN SUOSITTELEMAN VAPAAEHTOISEN JULKISEN OSTOTARJOUKSEN KAIKISTA AFFECTO OYJ:N OSAKKEISTA 30.8.2017

22.8.2017 julkistetun tiedotteen mukaisesti CGI Nordic Investments Limited ("**Tarjouksentekijä**"), joka on CGI Group Inc.:n ("**CGI**") välillisesti kokonaan omistama tytäryhtiö, ja Affecto Oyj ("**Affecto**") ovat 21.8.2017 allekirjoittaneet yhdistymissopimuksen ("**Yhdistymissopimus**"), jonka mukaan Tarjouksentekijä tekee vapaaehtoisen Affecton hallituksen suosittelman julkisen ostotarjouksen ("**Ostotarjous**") ostaakseen kaikki liikkeeseen lasketut ja ulkona olevat Affecton osakkeet, jotka eivät ole Affecton tai sen tytäryhtiöiden omistuksessa ("**Kohdeosakkeet**").

Finanssivalvonta on tänään hyväksynyt Ostotarjoukseen liittyvän tarjousasiakirjan ("**Tarjousasiakirja**"). Ostotarjouksen tarjousaika alkaa 30.8.2017 klo 9:30 (Suomen aikaa) ja päättyy 27.9.2017 klo 16:00 (Suomen aikaa) ("**Tarjousaika**"). Tarjouksentekijä pidättää itsellään oikeuden jatkaa Tarjousaikaa Ostotarjouksen ehtojen mukaisesti.

Tarjottava vastike on 4,55 euroa käteisenä kustakin Kohdeosakkeesta ("**Tarjousvastike**").

Tarjousvastike on

- noin 48,5 prosenttia korkeampi verrattuna kaupankäyntimäärillä painotettuun Kohdeosakkeiden keskimurssiin (3,06 euroa) Nasdaq Helsinki Oy:n pörssilistalla ("**Nasdaq Helsinki**") Ostotarjouksen julkistamispäivää edeltävän 12 kuukauden ajanjaksolla;
- noin 27,6 prosenttia korkeampi verrattuna kaupankäyntimäärillä painotettuun Kohdeosakkeen keskimurssiin (3,57 euroa) Nasdaq Helsingissä Ostotarjouksen julkistamispäivää edeltävän kolmen kuukauden ajanjaksolla; ja
- noin 29,3 prosenttia korkeampi verrattuna Kohdeosakkeen päätöskurssiin (3,52 euroa) Nasdaq Helsingissä 21.8.2017 eli viimeisenä kaupankäyntipäivänä ennen Ostotarjouksen julkistamista.

Affecton hallituksen esteettömät jäsenet ovat päättäneet yksimielisesti suositella Affecton osakkeenomistajille Ostotarjouksen hyväksymistä. Affecton hallituksen 28.8.2017 antama ja 29.8.2017 julkistama lausunto, joka sisältää mainitun suosituksen, on sisällytetty Tarjousasiakirjan liitteeksi. Ostotarjouksen arvioinnin tueksi Affecton hallitus on hankkinut Affecton taloudelliselta neuvonantajalta Access Partners Oy:ltä fairness opinion -lausunnon, jonka mukaan Affecton osakkeenomistajille tarjottu vastike on osakkeenomistajien kannalta taloudellisessa mielessä kohtuullinen. Fairness opinion -lausunto on liitetty kokonaisuudessaan Affecton hallituksen lausuntoon.

Cantell Oy, joka edustaa noin 10,17 prosenttia Affecton osakkeista ja äänistä, on tietyin tavanomaisin ehdoin peruuttamattomasti sitoutunut hyväksymään Ostotarjouksen ja olemaan hyväksymättä mitään kilpailevaa tarjousta, jossa Kohdeosakkeesta tarjottu vastike on alle 4,70 euroa.

Tarjousasiakirjan suomenkielinen versio on saatavilla internetissä osoitteissa www.op.fi/merkinta ja www.affecto.com 30.8.2017 alkaen ja OP Ryhmään kuuluvien osuuspankkien konttoreissa 31.8.2017 alkaen. Tarjousasiakirjan englanninkielinen käännös on saatavilla internetissä osoitteissa www.op.fi/merkinta ja www.affecto.com 30.8.2017 alkaen.

Useimmat suomalaiset tilinhoitajayhteisöt lähettävät asiakkainaan oleville Euroclear Finland Oy:n ylläpitämään Affecton osakasluetteloon merkityille osakkeenomistajille ilmoituksen Ostotarjouksesta sekä siihen liittyvät ohjeet ja hyväksymislomakkeen. Affecton osakkeenomistaja, joka ei saa ohjeita tai hyväksymislomaketta tilinhoitajayhteisöltään tai omaisuudenhoitajaltaan, voi ottaa yhteyttä mihin tahansa OP Ryhmään kuuluvan osuuspankin konttoriin tai OP Yrityspankki Oyj:hin ("**OP**") saadakseen kaikki tarvittavat tiedot ja toimittaakseen Ostotarjousta koskevan hyväksyntänsä.

Affecton osakkeenomistajan, jonka omistamat osakkeet on hallintarekisteröity ja joka haluaa hyväksyä Ostotarjouksen, tulee toimittaa hyväksyntänsä hallintarekisteröinnin hoitajan antamien ohjeiden mukaisesti. Tällaisille Affecton osakkeenomistajille ei lähetetä hyväksyntää koskevia lomakkeita tai muita Ostotarjoukseen liittyviä asiakirjoja.

Jotta hyväksyntä olisi pätevä, se tulee toimittaa asianomaiselle vastaanottajalle Tarjousajan kuluessa huomioiden kuitenkin tilinhoitajayhteisön antamat ohjeet. Tilinhoitajayhteisö voi yksinomaisen harkintansa mukaan edellyttää, että hyväksyntää koskevat ilmoitukset tulee toimittaa ennen Tarjousajan päättymistä. Affecton osakkeenomistaja toimittaa hyväksynnän omalla riskillään, ja hyväksyntä katsotaan toimitetuksi vasta, kun tilinhoitajayhteisö, OP Ryhmään kuuluva osuuspankki tai OP on sen tosiasiallisesti vastaanottanut.

Tarjouksentekijä julkistaa Ostotarjouksen alustavan tuloksen lehdistötiedotteella arviolta ensimmäisenä (1.) pankkipäivänä Tarjousajan tai, selvyuden vuoksi, mahdollisen jatkettun tai keskeytetyn jatkettun Tarjousajan päättymisen jälkeen. Ostotarjouksen lopullinen tulos julkistetaan arviolta kolmantena (3.) pankkipäivänä Tarjousajan tai, selvyuden vuoksi, mahdollisen jatkettun tai keskeytetyn jatkettun Tarjousajan päättymisen jälkeen. Lopullisen tuloksen julkistamisen yhteydessä Tarjouksentekijä vahvistaa sen osuuden Affecton osakkeista, jonka osalta Ostotarjous on pätevästi hyväksytty ja jonka osalta sitä ei ole pätevästi peruutettu sekä sen, toteutetaanko Ostotarjous ja jatketaanko Tarjousaikaa (tällainen jatkettu tarjousaika jäljempänä "**Jälkikäteinen tarjousaika**").

Tarjouksentekijän velvollisuus toteuttaa Ostotarjous hyväksymällä ne Kohdeosakkeet, joiden osalta Ostotarjous on pätevästi hyväksytty, eikä hyväksyntää ole pätevästi peruutettu, edellyttäen, että Ostotarjouksen ehdoissa kuvatut täytäntöönpanon ehdot ovat täyttyneet viimeistään sinä päivänä, kun Tarjouksentekijä ilmoittaa Ostotarjouksen lopullisen tuloksen tai että Tarjouksentekijä, soveltuvan lainsäädännön ja määräysten ja Yhdistymissopimuksen sallimassa laajuudessa, luopuu viimeistään mainittuna päivänä vaatimasta niiden tai jonkin niistä täyttymistä.

Ostotarjouksen ehdot on liitetty kokonaisuudessaan tähän tiedotteeseen (Liite 1).

HPP Asianajotoimisto Oy toimii CGI:n ja Tarjouksentekijän oikeudellisena neuvonantajana Ostotarjouksen yhteydessä ja OP Yrityspankki Oyj toimii Tarjouksentekijän taloudellisena neuvonantajana ja Ostotarjouksen järjestäjänä.

Access Partners Oy toimii Affecton taloudellisena neuvonantajana ja Dittmar & Indrenius Asianajotoimisto Oy toimii Affecton oikeudellisena neuvonantajana Ostotarjouksen yhteydessä.

CGI Nordic Investments Limited

Hallitus

LISÄTIETOJA

Halutessanne lisätietoja voitte olla yhteydessä:

Sijoittajat

Lorne Gorber
Executive Vice-President, Global Communications and Investor Relations
lorne.gorber@cgi.com
+1 514-841-3355

Media

Jarkko Virtanen
Markkina- ja viestintäjohtaja
jarkko.virtanen@cgi.com
+358 40 7593603

CGI POHJOISMAISSA LYHYESTI

Lähes 8 000 ammattilaisellaan 55 toimipisteessä Tanskassa, Virossa, Suomessa, Norjassa ja Ruotsissa CGI on vahvasti läsnä pohjoismaisilla IT-palvelumarkkinoilla. CGI on markkinajohtaja end-to-end-IT- ja liiketoimintakonsultointipalveluiden, -ratkaisujen ja ulkoistuspalveluiden aloilla ja on vahvasti sitoutunut olemaan toimialansa paras Pohjoismaissa ja maailmanlaajuisesti. CGI:n Pohjoismaiden toiminnot palvelevat tuhansia julkisen ja yksityisen sektorin asiakkaita auttaen heitä saavuttamaan toiminnallisia tehokkuushyötyjä

hyödyntäen samalla innovatiivisia ratkaisuja palvellakseen paremmin asiakkaidensa ja kansalaisten digitaalisia tarpeita.

CGI LYHYESTI

Vuonna 1976 perustettu CGI on maailman viidenneksi suurin itsenäinen informaatioteknologiaa ("IT") ja liiketoimintaprosesseja koskevien palveluiden tarjoaja. Noin 70.000 ammattilaista palvelee tuhansia kansainvälisiä asiakkaita toimipaikoissa ja -keskuksissa Pohjois- ja Etelä-Amerikassa, Euroopassa sekä Aasian ja Tyynenmeren alueilla tarjoten kattavan portfolion palveluita, mukaan lukien johtavia liiketoiminnan ja IT-konsultoinnin, järjestelmäintegraation, sovelluskehityksen sekä ylläpidon ja infrastruktuurin hallinnointipalveluita sekä 150 IP-pohjaista palvelua ja ratkaisua. CGI:n vuotuinen liikevaihto ylittää 10 miljardia Kanadan dollaria ja tilauskanta ylittää 20 miljardia Kanadan dollaria. CGI:n osakkeet on listattu Toronton pörssissä (tunnuksella GIB.A) ja New Yorkin pörssissä (tunnuksella GIB). Internetsivu: www.cgi.com

AFFECTO LYHYESTI

Affecto on pohjoiseurooppalainen full-stack data -toimija, jonka erityisosaaminen on dataintensiivisissä teknologioissa. Affecton henkilöstöllä on asiantuntemusta informaatiohallinnasta tekoälyyn. Affecto luo lisäarvoa asiakkailleen auttamalla heitä tulemaan datalähtöisiksi, ja siten muuttaen heidän liiketoimintansa. Affectolla on pitkäaikaisia ja sitoutuneina asiakkaina useita keskeisiä pohjoiseurooppalaisia yhtiöitä sekä julkisia instituutioita. Affectolla on 18 paikallista toimipistettä muodostaen vahvan verkoston ja ainutlaatuisen kodin yli 1 000 työntekijälle.

VASTUUNVAPAU SLAUSEKE

TÄMÄ TIEDOTE SISÄLTÄÄ VAIN YLEISTÄ TIETOA EIKÄ MUODOSTA TAI OLE OSA MITÄÄN TARJOUSTA OSTAA TAI TARJOUSPYyntÖÄ MYydÄ TAI KEHOTUSTA OSALLISTUA. SIOITTAJAT VOIVAT HYVÄKSYÄ OSAKKEITA KOSKEVAN OSTOTARJOUKSEN YKSINOMAAN TARJOUSASIAKIRJAAN SISÄLLYTETTYJEN TIETOJEN POHJALTA, KUN TARJOUSASIAKIRJA ON SAATAVILLA.

OSAKKEIDEN OSTOTARJOUSTA EI TEHDÄ EIKÄ TULLA TEKEMÄÄN SUORAAN TAI VÄLILLISESTI ALUEILLE, JOILLA TÄLLÄISEN TARJOUKSEN TEKEMINEN TAI TARJOUKSEEN OSALLISTUMINEN OLISI LAINVASTAISTA TAI SE VAATISI YLIMÄÄRÄISIÄ TARJOUSASIAKIRJOJA, REKISTERÖINTIÄ TAI MUITA TOIMENPITEITÄ SUOMEN LAIN VAATIMUSTEN LISÄKSI.

VASTAAVASTI TARJOUSASIAKIRJAA JA SIIHEN LIITTYVIÄ HYVÄKSYMISLOMAKKEITA EI SAA NIIDEN JULKISTAMISEN JÄLKEEN JAKAA, LEVITTÄÄ EDELLEEN TAI VÄLITTÄÄ ALUEELLE TAI ALUEELTA, JOSSA SE ON LAINVASTAISTA TAI SE VAATISI YLIMÄÄRÄISIÄ TARJOUSASIAKIRJOJA, REKISTERÖINTEJÄ TAI MUITA TOIMENPITEITÄ SUOMEN LAIN VAATIMUSTEN LISÄKSI. OSAKKEIDEN OSTOTARJOUSTA EI ERITYISESTI TEHDÄ EIKÄ TULLA TEKEMÄÄN SUORAAN TAI VÄLILLISESTI, ALUEELLA TAI ALUEELLE, POSTIPALVELUJEN KAUTTA TAI MILLÄÄN MUULLA KANSALLISEN TAI KANSAINVÄLISEN KAUPANKÄYNNIN VÄLINEELLÄ (SISÄLTÄEN MUTTA EI RAJOITTUEN, FAKSIN, TELEKSIIN, PUHELIMEN, SÄHKÖPOSTIN TAI MUUT ELEKTONISET VIESTINTÄMUODOT) TAI MINKÄÄN KANSALLISEN ARVOPAPERIPÖRSSIN KAUTTA YHDYSVALLOISSA, KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONGKONGISSA JA SITÄ EI VOIDA HYVÄKSYÄ MILLÄÄN SELLAISELLA KEINOLLA, TAVALLA, VÄLINEELLÄ TAI PALVELULLA YHDYSVALLOISTA, KANADASTA, JAPANISTA, AUSTRALIASTA, ETELÄ-AFRIKASTA TAI HONGKONGISTA TAI HENKILÖT, JOTKA SIAITSEVAT TAI ASUVAT NIISSÄ (MUKAAN LUKIEN AGENTIT, LUOTTAMUSMIEHET TAI MUUT VÄLITTÄJÄT) JA TOIMIVAT NIIDEN HENKILÖIDEN TOIMESTA TAI LUKUUN, JOTKA SIAITSEVAT TAI ASUVAT SIELLÄ. MAHDOLLINEN OSAKKEIDEN OSTOTARJOUKSEN VÄITETTY HYVÄKSYNTÄ, JOKA JOHTUU SUORAAN TAI VÄLILLISESTI NÄIDEN RAJOITUSTEN RIKKOMISESTA, ON PÄTEMÄTÖN.

LIITE 1: OSTOTARJOUKSEN EHDOT

Ostotarjous

CGI Nordic Investments Limited ("**Tarjouksentekijä**") ja Affecto Oyj ("**Yhtiö**") ovat 21.8.2017 ("**Allekirjoituspäivä**") tehneet yhdistymissopimuksen ("**Yhdistymissopimus**"), jonka mukaisesti Tarjouksentekijä täten tekee vapaaehtoisen julkisen ostotarjouksen ostaakseen kaikki liikkeeseen lasketut ja ulkona olevat Yhtiön osakkeet, jotka eivät ole Yhtiön itsensä tai sen suorien tai välillisten tytäryhtiöiden omistuksessa ("**Kohdeosakkeet**") jäljempänä esitettyjen ehtojen mukaisesti ("**Ostotarjous**").

CGI Group Inc. on antanut omavelkaisen takauksen Tarjouksentekijän Ostotarjoukseen liittyvien velvoitteiden täyttämistä, mukaan lukien tarjousvastikkeen maksamisesta.

Tarjousvastike

Tarjouksentekijän 22.8.2017 julkistamalla tavalla Tarjouksentekijä tarjoutuu hankkimaan Kohdeosakkeet 4,55 euron käteisvastikkeella jokaiselta Kohdeosakkeelta, jonka osalta Ostotarjous on pätevästi hyväksytty, eikä hyväksyntää ole pätevästi peruutettu Ostotarjouksen ehtojen mukaisesti ("**Tarjousvastike**").

Tarjousvastike on määritetty perustuen 21.645.279 kappaleeseen Kohdeosakkeita Tarjousasiakirjan päivämääränä. Mikäli Kohdeosakkeiden lukumäärä lisääntyy tai Yhtiö laskee liikkeeseen Yhtiön osakkeiden merkintään oikeuttavia erityisiä oikeuksia osakeyhtiölain (624/2006, muutoksineen; "**Osakeyhtiölaki**") 10 luvun mukaisesti ennen Täytäntöönpanopäivää (kuten määritelty jäljempänä), Tarjousvastiketta tarkistetaan vastaavasti.

Mikäli Yhtiö maksaa tai jakaa tai päättää maksaa tai jakaa osinkoa tai jakaa varoja osakkeenomistajilleen ennen Täytäntöönpanopäivää, ja mikäli tällaisen maksun tai varojenjaon kirjauspäivä osuu minkään tai kaikkien Ostotarjouksen mukaisten kauppojen toteuttamista edeltävään ajankohtaan, Tarjousvastiketta alennetaan vastaavasti.

Tarjousaika

Ostotarjouksen voimassaoloaika alkaa 30.8.2017 kello 9.30 (Suomen aikaa) ja päättyy 27.9.2017 kello 16.00 (Suomen aikaa), ja Tarjouksentekijä voi jatkaa voimassaoloaikaan tai keskeyttää jatkettua voimassaoloajan jäljempänä määritellyllä tavalla ("**Tarjousaika**"). Ostotarjouksen hyväksymisen tulee olla perillä vastaanottajalla ennen Tarjousajan päättymistä jäljempänä kohdassa "*Ostotarjouksen hyväksymismenettely*" kuvatun mukaisesti.

Tarjouksentekijä voi yksinomaisen harkintansa mukaan jatkaa Tarjousaikaa (i) milloin tahansa, kunnes Täytäntöönpanon Ehdot (kuten määritelty jäljempänä) ovat täyttyneet tai niiden täyttymisen vaatimisesta on luovuttu ja/tai (ii) Jälkikäteisellä Tarjousajalla (kuten määritelty jäljempänä) Ostotarjouksen lopullisen tuloksen julkistamisen yhteydessä, jolloin Tarjouksentekijä myös julkistaa Ostotarjouksen ehdottomaksi, kaikki jäljempänä esitetyllä tavalla. Jos Tarjouksentekijä jatkaa Tarjousaikaa, Tarjouksentekijä julkistaa Tarjousajan jatkamisen lehdistötiedotteella viimeistään Tarjousajan päättymistä seuraavan ensimmäisen (1.) pankkipäivän aikana. Lisäksi jos Tarjouksentekijä jatkaa jo jatkettua Tarjousaikaa tai jatkaa keskeytettyä jatkettua Tarjousaikaa, julkistaa Tarjouksentekijä jatkettua Tarjousajan mahdollisen uudelleen jatkamisen tai keskeytetyn jatkettua Tarjousajan jatkamisen lehdistötiedotteella viimeistään ensimmäisenä (1.) pankkipäivänä jatkettua Tarjousajan tai keskeytetyn jatkettua Tarjousajan päättymisen jälkeen.

Tarjousaika voi jatkua enintään kymmenen (10) viikon ajan Tarjousajan alkamisesta lähtien. Mikäli Täytäntöönpanon Ehdot ovat jääneet täyttymättä Finanssivalvonnan ("**FIVA**") julkista ostotarjousta ja tarjousvelvollisuutta koskeissa määräyksissä ja ohjeissa (9/2013) ("**Ostotarjoussääntely**") tarkoitetun erityisen esteen vuoksi, voi Tarjouksentekijä jatkaa Tarjousaikaa kymmenen (10) viikon enimmäisaikaa pidemmäksi ajaksi siihen asti, kunnes kyseinen este on poistunut ja Tarjouksentekijällä on ollut mahdollisuus arvioida kyseessä olevat olosuhteet. Tällöin Tarjouksentekijä ilmoittaa Tarjousajan uuden päättymispäivän vähintään kaksi (2) viikkoa ennen jatkettua Tarjousajan päättymistä.

Tarjouksentekijällä on oikeus keskeyttää jatkettu Tarjousaika, missä tapauksessa Tarjouksentekijä ilmoittaa jatkettun Tarjousajan keskeyttämistä koskevasta päätöksestään mahdollisimman pian sen jälkeen, kun päätös keskeyttämisestä on tehty, ja joka tapauksessa viimeistään kahta (2) viikkoa ennen keskeytetyn jatkettun Tarjousajan päättymistä. Mikäli Tarjouksentekijä keskeyttää jatkettun Tarjousajan, Tarjousaika päättyy Tarjouksentekijän ilmoittamana aiempaan ajankohtana.

Tarjouksentekijä varaa oikeuden jatkaa Tarjousaikaa samassa yhteydessä, kun se julkistaa Ostotarjouksen lopullisen tuloksen jäljempänä kohdassa ”*Ostotarjouksen tuloksen julkistaminen*” mainitulla tavalla (tällaiseen jatkettuun tarjousaikaan viitataan termillä ”**Jälkikäteinen Tarjousaika**”). Tällaisessa tilanteessa Jälkikäteinen Tarjousaika päättyy Tarjouksentekijän lopullisen tuloksen julkistamisen yhteydessä ilmoittamana ajankohtana. Jälkikäteisen Tarjousajan päättymisestä ilmoitetaan viimeistään kahta (2) viikkoa ennen Jälkikäteisen Tarjousajan päättymistä. Jälkikäteinen Tarjousaika voi jatkua yli kymmenen (10) viikon ajan Tarjousajan alkamisesta lähtien.

Täytäntöönpanon Ehdot

Tarjouksentekijän velvollisuus toteuttaa Ostotarjous hyväksymällä Kohdeosakkeet, joiden osalta Ostotarjous on pätevästi hyväksytty, eikä hyväksyntää ole pätevästi peruutettu, edellyttäen, että alla esitetyt Ostotarjouksen toteuttamisen ehdot (**”Täytäntöönpanon Ehdot”**) ovat täyttyneet viimeistään sinä päivänä, kun Tarjouksentekijä ilmoittaa Ostotarjouksen lopullisen tuloksen arvopaperimarkkinalain (746/2012, muutoksineen; ”**AML**”) 11 luvun 18 §:n mukaisesti (**”Tuloksen Julkistuspäivä”**) tai että Tarjouksentekijä, soveltuvan lainsäädännön ja määräysten ja Yhdistymissopimuksen sallimassa laajuudessa, luopuu viimeistään mainittuna päivänä vaatimasta niiden tai jonkin niistä täyttymisestä:

1. Ostotarjous on pätevästi hyväksytty, eikä hyväksyntää ole pätevästi peruutettu sellaisten Kohdeosakkeiden osalta, jotka yhdessä Tarjouksentekijän tai sen konserniyhtiöiden omistamien Yhtiön osakkeiden kanssa, laskettuna Osakeyhtiölain 18 luvun 1 §:n mukaisesti, edustavat yhteensä yli yhdeksääkymmentä (90) prosenttia Yhtiön liikkeeseen laskemista osakkeista ja äänistä (täysi laimennusvaikutus huomioiden);
2. kaikki tarvittavat sääntelyn edellyttämät hyväksynnit, luvat ja suostumukset, joko Suomessa tai missä tahansa muussa valtiossa, on saatu, mukaan lukien, mutta kuitenkin rajoittumatta seuraaviin: (i) työ- ja elinkeinoministeriön ulkomaisten yritysostojen seurannasta annetun lain (172/2012, muutoksineen) mukainen hyväksyntä, ja (ii) Suomen kilpailuviranomaisten hyväksyntä, ja että kaikkien tällaisten hyväksyntöjen, lupien ja suostumusten ehdot ovat Tarjouksentekijälle hyväksyttäviä siten, etteivät ne ole olennaisen haitallisia Tarjouksentekijälle Ostotarjouksen tai siinä tarkoitettujen transaktioiden hyötyjen näkökulmasta;
3. Yhtiön hallitus on antanut Kohdeosakkeiden omistajille suosituksen hyväksyä Ostotarjous ja tarjota Kohdeosakkeitaan Tarjouksentekijälle Ostotarjouksen mukaisesti, ja tämä suositus on ehtojensa mukaisesti voimassa, eikä sitä ole peruutettu tai muutettu Tarjouksentekijälle haitallisella tavalla;
4. Cantell Oy:n antama sitoumus hyväksyä Ostotarjous on ehtojensa mukaisesti voimassa, eikä sitä ole muokattu tai muutettu;
5. Yhdistymissopimusta ei ole päätetty, ja se on voimassa;
6. Allekirjoituspäivän jälkeen ei ole ilmennyt Olennaista Haitallista Muutosta (kuten määritelty jäljempänä);
7. mikään toimivaltainen tuomioistuin tai sääntelyviranomainen ei ole antanut määräystä tai ryhtynyt toimenpiteeseen, joka estäisi tai olennaisella tavalla asettaisi kyseenalaiseksi Ostotarjouksen toteuttamisen.

Tarjouksentekijä ei voi vedota Täytäntöönpanon Ehdon täyttymättä jäämiseen aiheuttaakseen Ostotarjousta koskevan menettelyn päättymisen, raukeamisen tai peruuntumisen, ellei Täytäntöönpanon Ehdon täyttymättä jäämisellä ole olennainen vaikutus Tarjouksentekijälle Ostotarjouksen näkökulmasta Ostotarjoussääntelyssä tai AML 11 luvun 28 pykälässä tarkoitettussa Arvopaperimarkkinayhdistyksen suosituksessa kohdeyhtiön johdon toiminnasta julkisessa ostotarjouksessa tarkoitettulla tavalla.

Yllä esitetyt Täytäntöönpanon Ehdot ovat Ostotarjouksen toteuttamisen ainoat ehdot. Tarjouksentekijä varaa oikeuden, soveltuvan lainsäädännön ja määräysten ja Yhdistymissopimuksen sallimassa laajuudessa, luopua vetoamasta minkä tahansa täyttymättä jääneen Täytäntöönpanon Ehdon täyttymättä jäämiseen kokonaan tai osittain.

Mikäli kaikki Täytäntöönpanon Ehdot ovat täyttyneet tai Tarjouksentekijä on viimeistään Tuloksen Julkistuspäivänä luopunut vaatimasta kaikkien tai osan niistä täyttymistä, toteuttaa Tarjouksentekijä Ostotarjouksen kaikkien Ostotarjouksen hyväksyneiden Yhtiön osakkeenomistajien osalta Tarjousajan päättymisen jälkeen jäljempänä kohdissa ”Ostotarjouksen toteuttaminen ja Tarjousvastikkeen maksuehdot ja selvitys” kuvatulla tavalla.

Tämän Ostotarjouksen yhteydessä ”**Olellainen Haitallinen Muutos**” tarkoittaa (i) Yhtiön ja sen suorien tai välillisten tytäryhtiöiden muodostaman kokonaisuuden kaiken omaisuuden tai minkä tahansa olellaisen omaisuuden osan luovuttamista tai uudelleenorganisointia, tai (ii) mitä tahansa tapahtumaa, asiointilaa, olosuhdetta, kehitystä, ilmiötä, muutosta, vaikutusta tai tosiseikkaa (kukin näistä ”**Vaikutus**”), jolla yksin tai yhdessä muiden Vaikutusten kanssa on tai joka johtaa tai jonka voidaan kohtuudella odottaa johtavan olellaiseen haitalliseen muutokseen koskien Yhtiön ja sen suorien tai välillisten tytäryhtiöiden muodostaman kokonaisuuden liiketoimintaa, varoja, velvollisuuksia, asiakassuhteita, tulevaisuudennäkymiä, taloudellista asemaa tai liiketoiminnan tuloksia, pois lukien:

1. Vaikutus poliittisessa, taloudellisessa, teollisessa, yleistaloudellisessa tai sääntelyllisessä asiointilassa yleisesti edellyttäen, että Vaikutuksella ei ole suhteetonta vaikutusta Yhtiöön verrattuna muihin alan toimijoihin,
2. mikä tahansa Vaikutus, joka on seurausta luonnonkatastrofista, merkittävien vihamielisyyksien puhkeamisesta, sotatoimesta tai terroriteosta, tai jonka joku näistä aiheuttaa, edellyttäen, että Vaikutuksella ei ole suhteetonta vaikutusta Yhtiöön verrattuna muihin toimialan toimijoihin,
3. Vaikutus, joka on seurausta sellaisesta Yhtiön toimesta, johon on ryhdytty Tarjouksentekijän nimenomaisesta kirjallisesta (mukaan lukien sähköpostitse toimitetusta) pyynnöstä tai ohjeesta,
4. mikä tahansa Vaikutus, joka on seurausta (x) Tarjouksentekijän Ostotarjoukseen liittyvästä toimesta tai laiminlyönnistä tai (y) Ostotarjouksesta (mukaan lukien, mutta kuitenkin rajoittumatta Vaikutuksiin, jotka ovat seurausta Yhdistymissopimuksen julkistamisesta, tekemisestä, vireilläolosta, siinä edellytetyjen tai suunniteltujen toimenpiteiden odotetusta toteutumisesta, sen mukaisten velvoitteiden suorittamisesta tai siinä sovitusta järjestelyistä taikka Yhdistymissopimuksen osapuolten henkilöllisyydestä), edellyttäen kuitenkin, että

Olellaista Haitallista Muutosta ei katsota olevan siinä määrin kuin Vaikutus (i) on julkistettu Yhtiön toimesta (sisältäen julkistetut vuosikertomukset ja osavuositarkastukset) ennen Allekirjoituspäivää, (ii) on tosiasiallisesti Tarjouksentekijän tiedossa ennen Allekirjoituspäivää, (iii) on tuotu kohtuudella esiin due diligence -tarkastuksessa annetuissa tiedoissa Yhtiön toimesta tai sen puolesta ennen Allekirjoituspäivää tavalla, jonka perusteella Tarjouksentekijän ja huolellisesti toimivien ammattimaisten neuvonantajien olisi tullut ymmärtää, että tällainen Vaikutus muodostaa Olellaisen Haitallisen Muutoksen.

Korotusvelvollisuus ja hyvitysvelvollisuus

Tarjouksentekijä varaa oikeuden hankkia Kohdeosakkeita myös julkisessa kaupankäynnissä Nasdaq Helsinki Oy:n (”**Nasdaq Helsinki**”) kautta tai muuten Tarjousaikana ja sen jälkeen.

Mikäli Tarjouksentekijä tai Tarjouksentekijän kanssa AML 11 luvun 5 §:ssä tarkoitetulla tavalla yksissä tuumin toimiva taho hankkii Kohdeosakkeita Tarjousaikana Tarjousvastiketta korkeampaan hintaan tai muuten paremmin ehdoin, tulee Tarjouksentekijän AML 11 luvun 25 §:n mukaisesti muuttaa Ostotarjouksen ehtoja vastaamaan edellä mainitun paremmin ehdoin tapahtuneen hankinnan ehtoja (korotusvelvollisuus).

Mikäli Tarjouksentekijä tai Tarjouksentekijän kanssa AML 11 luvun 5 §:ssä tarkoitetulla tavalla yksissä tuumin toimiva taho hankkii yhdeksän (9) kuukauden kuluessa Tarjousajan päättymisestä Kohdeosakkeita Tarjousvastiketta korkeampaan hintaan tai muuten paremmin ehdoin, tulee Tarjouksentekijän AML 11 luvun 25 §:n mukaisesti hyvittää Ostotarjouksen

hyväksyneille osakkeenomistajille paremmin ehdoin tehdyssä hankinnassa maksetun vastikkeen ja Tarjousvastikkeen välinen erotus (hyvitysvellisuus).

AML 11 luvun 25 §:n 4 momentin mukaan Tarjouksentekijä julkistaa viipymättä korotus- tai hyvitysvellisuutensa ja maksaa Tarjousvastikkeen ja paremmin ehdoin tehdyssä hankinnassa maksetun vastikkeen välisen erotuksen Ostotarjouksen hyväksyneille osakkeenomistajille. Korotusvelvollisuudesta seuraavat maksut on suoritettava Tarjousvastikkeen maksamisen yhteydessä, tai jos Tarjousvastike on jo maksettu, viipymättä. Hyvitysvellisuudesta seuraavat maksut on suoritettava yhden (1) kuukauden kuluessa velvollisuuden syntymisestä.

AML 11 luvun 25 §:n 5 momentin mukaan korotus- tai hyvitysvellisuutta ei synny siinä tapauksessa, että Tarjousvastiketta korkeamman hinnan maksaminen perustuu Osakeyhtiölain 18 luvun 3 §:n mukaisesti aloitetussa välimiesmenettelyssä annettuun välitystuomioon edellyttäen kuitenkin, että Tarjouksentekijä tai Tarjouksentekijään AML 11 luvun 5 §:ssä tarkoitettussa suhteessa oleva taho ei ole ennen välimiesmenettelyä tai sen kuluessa tarjoutunut hankkimaan Kohdeosakkeita Ostotarjousta paremmin ehdoin.

Ostotarjouksen hyväksymismenettely

Ostotarjouksen voi hyväksyä yhden tai useamman Kohdeosakkeen omistaja, joka on Tarjousaikana merkitty Yhtiön osakasluetteloon ("**Osakkeenomistaja**"). Ostotarjouksen hyväksyntä tulee toimittaa erikseen jokaisen arvo-osuustilin osalta. Ostotarjouksen hyväksyvä Osakkeenomistaja (i) voi hyväksyä Ostotarjouksen ainoastaan ehdoitta ja kaikkien niiden Kohdeosakkeiden osalta, jotka ovat hyväksymislomakkeessa mainitulla arvo-osuustilillä sinä hetkenä, jolloin hyväksymiseen liittyvä Osakkeenomistajan Kohdeosakkeita koskeva kauppa toteutetaan ja (ii) hänellä tulee olla pankkitili Suomessa toimivassa rahalaitoksessa. Selvyyden vuoksi todetaan, että alkuperäisen Tarjousajan kuluessa toimitetut hyväksynnät ovat päteviä myös mahdollisen jatkettun Tarjousajan tai keskeytetyn jatkettun Tarjousajan päättymiseen asti.

Useimmat suomalaiset tilinhoitajayhteisöt lähettävät asiakkainaan oleville Euroclear Finland Oy:n ylläpitämään Yhtiön osakasluetteloon merkityille osakkeenomistajille ilmoituksen Ostotarjouksesta sekä siihen liittyvät ohjeet ja hyväksymislomakkeen. Osakkeenomistaja, joka ei saa ohjeita tai hyväksymislomaketta tilinhoitajayhteisöltään tai omaisuudenhoitajaltaan voi ottaa yhteyttä mihin tahansa OP Ryhmään kuuluvan osuuspankin konttoriin tai OP Yrityspankki Oyj:hin ("**OP**") saadakseen kaikki tarvittavat tiedot ja toimittaakseen Ostotarjousta koskevan hyväksyntänsä.

Osakkeenomistajan, jonka omistamat Kohdeosakkeet on hallintarekisteröity ja joka haluaa hyväksyä Ostotarjouksen, tulee toimittaa hyväksyntänsä hallintarekisteröinnin hoitajan antamien ohjeiden mukaisesti. Tällaisille Osakkeenomistajille ei lähetetä hyväksyntää koskevia lomakkeita tai muita Ostotarjoukseen liittyviä asiakirjoja.

Pantatut Kohdeosakkeet on mahdollista tarjota vain pantinsaajan suostumuksella. Tämän suostumuksen hankkiminen on kyseisen Osakkeenomistajan vastuulla. Pantinsaajan suostumus tulee toimittaa tilinhoitajayhteisölle kirjallisena ja pantinsaajan puolesta asianmukaisesti allekirjoitettuna.

Ostotarjouksen hyväksyvän Osakkeenomistajan tulee toimittaa asianmukaisesti täytetty ja allekirjoitettu hyväksymislomake tilinhoitajayhteisölleen kyseisen tilinhoitajayhteisön antamien ohjeiden ja määräaikaohjeiden puitteissa tai, mikäli tilinhoitajayhteisö ei ota vastaan hyväksyntää koskevia ilmoituksia, mihin tahansa OP Ryhmään kuuluvan osuuspankin konttoriin tai OP:lle. Tarjouksentekijä varaa oikeuden hylätä hyväksynnät, joita ei ole tehty Ostotarjouksen ehtojen mukaisesti tai jotka on muuten tehty vääärällä tai puutteellisella tavalla. Tarjouksentekijä voi myös hylätä Kohdeosakkeita koskevat osittaiset hyväksynnät.

Jotta hyväksyntä olisi pätevä, se tulee toimittaa asianomaiselle vastaanottajalle Tarjousajan kuluessa huomioiden kuitenkin tilinhoitajayhteisön antamat ohjeet. Tilinhoitajayhteisö voi yksinomaisen harkintansa mukaan edellyttää, että hyväksyntää koskevat ilmoitukset tulee toimittaa ennen Tarjousajan päättymistä. Osakkeenomistaja toimittaa hyväksynnän omalla riskillään, ja hyväksyntä katsotaan toimitetuksi vasta, kun tilinhoitajayhteisö, OP Ryhmään kuuluva osuuspankki tai OP on sen tosiasiallisesti vastaanottanut.

Hyväksymällä Ostotarjouksen Osakkeenomistaja valtuuttaa OP:n tai OP:n nimeämän tahon tai Osakkeenomistajan tilinhoitajayhteisön kirjaamaan Osakkeenomistajan arvo-osuustilille luovutusrajoituksen tai myyntivaruksen sen jälkeen, kun Osakkeenomistaja on toimittanut Ostotarjousta koskevan hyväksyntänsä. Lisäksi Ostotarjouksen hyväksynyt Osakkeenomistaja valtuuttaa OP:n tai OP:n nimeämän tahon tai Osakkeenomistajan tilinhoitajayhteisön tekemään tarpeelliset kirjaukset ja ryhtymään kaikkiin muihin tarpeellisiin toimenpiteisiin Ostotarjouksen tekniseksi toteuttamiseksi ja kyseisen Osakkeenomistajan omistamien Kohdeosakkeiden myymiseksi osana Ostotarjouksen mukaisia toteutuskauppoja Tarjouksentekijälle Ostotarjouksen ehtojen mukaisesti.

Osakkeenomistajalla, joka on pätevästi hyväksynyt Ostotarjouksen, eikä ole pätevästi peruuttanut hyväksyntäänsä Ostotarjouksen ehtojen mukaisesti, ei ole oikeutta myydä tarjoamiaan Kohdeosakkeita tai muuten määrätä niistä. Kohdeosakkeita koskeva luovutusrajoitus kirjataan asianomaiselle arvo-osuustilille sen jälkeen, kun Osakkeenomistaja on toimittanut Ostotarjousta koskevan hyväksyntänsä. Jos Ostotarjousta ei toteuteta tai jos Osakkeenomistaja peruuttaa hyväksyntänsä Ostotarjouksen ehtojen mukaisesti, kyseiselle arvo-osuustilille kirjattu, Kohdeosakkeita koskeva luovutusrajoitus poistetaan niin pian kuin mahdollista ja arviolta kolmen (3) pankkipäivän kuluessa siitä, kun Ostotarjouksen toteuttamatta jääminen on julkistettu tai kun Ostotarjouksen ehtojen mukainen peruutusilmoitus on vastaanotettu.

Peruutusoikeus

AML 11 luvun 16 §:n 1 momentin mukaan Osakkeenomistaja voi perua Ostotarjouksen hyväksynnän milloin hyvänsä ennen Tarjousajan päättymistä tai, selvyyden vuoksi, mikäli Tarjousaikaa on jatkettu, ennen jatkettua Tarjousajan päättymistä, kunnes Tarjouksentekijä on julkistanut kaikkien Täytäntöönpanon Ehtojen täyttyneen tai luopuneensa vaatimasta niiden täyttymistä, jonka julkistuksen myötä Ostotarjouksesta tulee ehdoton. Kyseisen julkistuksen jälkeen jo tarjottujen Kohdeosakkeiden osalta annettua hyväksyntää ei voida perua ennen Tarjousajan päättymistä paitsi milloin kolmas osapuoli julkistaa kilpailevan ostotarjouksen Kohdeosakkeista ennen Kohdeosakkeiden toteutuskauppojen tekemistä kohdassa "*Ostotarjouksen toteuttaminen ja Tarjousvastikkeen maksuehdot ja selvitys*" esitetyllä tavalla.

Ostotarjouksen hyväksynnän pätevä peruminen edellyttää, että tilinhoitajayhteisölle, jolle alkuperäinen Ostotarjouksen hyväksymisilmoitus toimitettiin (tai mikäli hyväksymisilmoitus toimitettiin OP Ryhmään kuuluvan osuuspankin konttoriin tai OP:lle, kyseiseen konttoriin tai OP:lle), toimitetaan kirjallinen peruutusilmoitus.

Hallintarekisteröityjen Kohdeosakkeiden tapauksessa Osakkeenomistajan tulee pyytää asianomaista hallintarekisteröinnin hoitajaa toimittamaan peruutusilmoitus.

Jos Osakkeenomistaja peruuttaa Ostotarjouksen hyväksynnän pätevästi, Kohdeosakkeita koskeva myyntivaraus tai luovutusrajoitus poistetaan kolmen (3) pankkipäivän kuluessa peruutusilmoituksen vastaanottamisesta.

Ostotarjouksen hyväksyntänsä pätevästi peruuttanut Osakkeenomistaja voi tarjota omistamiaan Kohdeosakkeita uudelleen Tarjousaikana noudattamalla edellä otsikon "*Ostotarjouksen hyväksymismenettely*" alla esitettyä menettelyä.

Tilinhoitajayhteisö tai hallintarekisteröinnin hoitaja voi veloittaa peruutuksesta palkkion, josta vastaa hyväksyntänsä peruuttanut asianomainen Osakkeenomistaja.

Jälkikäteisenä Tarjousaikana annetut Ostotarjouksen hyväksynnät ovat sitovia, eikä niitä voida peruuttaa, ellei pakottavasta lainsäädännöstä toisin johdu.

Ostotarjouksen tuloksen julkistaminen

Tarjouksentekijä julkistaa Ostotarjouksen alustavan tuloksen lehdistötiedotteella arviolta ensimmäisenä (1.) pankkipäivänä Tarjousajan tai, selvyyden vuoksi, mahdollisen jatkettua tai keskeytetyn jatkettua Tarjousajan päättymisen jälkeen. Ostotarjouksen lopullinen tulos julkistetaan arviolta kolmantena (3.) pankkipäivänä Tarjousajan tai, selvyyden vuoksi, mahdollisen jatkettua tai keskeytetyn jatkettua Tarjousajan päättymisen jälkeen. Lopullisen

tuloksen julkistamisen yhteydessä Tarjouksentekijä vahvistaa sen osuuden Kohdeosakkeista, jonka osalta Ostotarjous on pätevästi hyväksytty ja jonka osalta sitä ei ole pätevästi peruutettu sekä sen, toteutetaanko Ostotarjous ja jatketaanko Tarjousaika Jälkikäteisellä Tarjousajalla.

Jos Tarjousaika on jatkettu Jälkikäteisellä Tarjousajalla, Tarjouksentekijä julkistaa Jälkikäteisen Tarjousajan kuluessa pätevästi tarjottujen Kohdeosakkeiden alustavan osuuden arviolta ensimmäisenä (1.) pankkipäivänä Jälkikäteisen Tarjousajan päättymisen jälkeen ja lopullisen osuuden arviolta kolmantena (3.) pankkipäivänä Jälkikäteisen Tarjousajan päättymisen jälkeen.

Ostotarjouksen toteuttaminen ja Tarjousvastikkeen maksuehdot ja selvitys

Ostotarjous toteutetaan panemalla täytäntöön niiden Kohdeosakkeiden, joiden osalta Ostotarjous on pätevästi hyväksytty ja joiden osalta hyväksyntää ei ole pätevästi peruutettu, kaupat arviolta viidentenä (5.) pankkipäivänä Tarjousajan tai, selvyyden vuoksi, mikäli Tarjousaika on jatkettu tai jatkettu Tarjousaika keskeytetty, jatkettun tai keskeytetyn jatkettun Tarjousajan päättymisen jälkeen ("**Täytäntöönpanopäivä**"), jonka arvioidaan alustavasti olevan 4.10.2017. Asianomaisten Kohdeosakkeiden kaupat toteutetaan mahdollisuuksien mukaan Nasdaq Helsingissä edellyttäen, että kaupankäyntiin Nasdaq Helsingissä sovellettavat säännökset tämän sallivat. Muussa tapauksessa kaupat toteutetaan Nasdaq Helsingin ulkopuolella. Kauppojen selvitys toteutetaan arviolta toisena (2.) pankkipäivänä Täytäntöönpanopäivän jälkeen ("**Selvityspäivä**"), jonka arvioidaan alustavasti olevan 6.10.2017.

Tarjousvastike maksetaan Selvityspäivänä asianomaisen Osakkeenomistajan arvo-osuustilin hoitotilille tai, mikäli Osakkeenomistajan omistus on kirjattu säilytysyhteisön tai hallintarekisteröinnin hoitajan nimiin, tällaisen säilytysyhteisön tai hallintarekisteröinnin hoitajan ilmoittamalle tilille. Jos kyseinen hoitotili on toisessa rahalaitoksessa kuin kyseinen arvo-osuustili, Tarjousvastike maksetaan tilille rahalaitosten välisen maksuliikenteen aikataulujen mukaisesti noin kaksi (2) pankkipäivää myöhemmin.

Jälkikäteisen Tarjousajan tapauksessa Tarjouksentekijä tiedottaa Jälkikäteisen Tarjousajan julkistamisen yhteydessä Jälkikäteisenä Tarjousaikana tarjottujen Kohdeosakkeiden maksun ja selvityksen ehdoista. Jälkikäteisenä Tarjousaikana toteutuskauppoja Kohdeosakkeista, jotka on pätevästi tarjottu Ostotarjouksen ehtojen mukaisesti, tehdään vähintään kahden (2) viikon välein.

Tarjouksentekijä varaa oikeuden lykätä Tarjousvastikkeen suoritusta, mikäli suorituksen tekeminen estyy tai keskeytyy ylivoimaisen esteen vuoksi. Tarjouksentekijä suorittaa maksun kuitenkin heti, kun suorituksen estävä tai keskeyttänyt ylivoimainen este on poistunut.

Omistusoikeuden siirtyminen

Omistusoikeus Kohdeosakkeisiin, joiden osalta Ostotarjous on pätevästi hyväksytty ja joiden osalta hyväksyntää ei ole pätevästi peruutettu, siirtyy Tarjouksentekijälle Kohdeosakkeet tarjonneelle Osakkeenomistajalle tehtyä Tarjousvastikkeen maksua vastaan.

Varainsiirtovero ja muut maksut

Tarjouksentekijä maksaa Ostotarjouksen mukaisen Kohdeosakkeiden kaupan perusteella Suomessa mahdollisesti maksettavaksi tulevan varainsiirtoveron.

Kukin Osakkeenomistaja vastaa mahdollisista palkkioista, jotka tulevat maksettavaksi tilinhoitajayhteisölle tämän Osakkeenomistajan kanssa tekemän sopimuksen nojalla sekä mahdollisista palkkioista tai komissioista, jotka tulevat maksettavaksi tilinhoitajayhteisölle, omaisuudenhoitajalle tai hallintarekisteröityjen Kohdeosakkeiden hallinnoijalle liittyen mahdollisten panttausten tai muiden kyseessä olevien Kohdeosakkeiden myynnille asetettujen rajoitusten vapauttamiseen, sekä palkkioista, jotka liittyvät Ostotarjouksen hyväksynnän peruuttamiseen, kuten esitetty edellä kohdassa "*Peruuttamisoikeus*". Tarjouksentekijä vastaa kaikista muista tavanomaisista kuluista, jotka aiheutuvat Ostotarjouksen edellyttämistä kirjauksista arvo-osuusjärjestelmään, Ostotarjouksen mukaisten Kohdeosakkeiden kauppojen toteuttamisesta ja Tarjousvastikkeen maksamisesta.

Muita asioita

Tarjousasiakirjaan ja Ostotarjoukseen sovelletaan Suomen lakia. Ostotarjouksesta mahdollisesti aiheutuvat tai siihen liittyvät erimielisyydet ratkaistaan toimivaltaisessa tuomioistuimessa Suomessa.

Edellyttäen, että Yhdistymissopimuksessa ei ole toisin sovittu, Tarjouksentekijä pidättää itsellään oikeuden muuttaa Ostotarjouksen ehtoja AML 11 luvun 15 §:n mukaisesti. Mikäli FIVA päättää Tarjousajan pidentämisestä, Tarjouksentekijä varaa oikeuden luopua Ostotarjouksesta AML 11 luvun 12 §:n mukaisesti.

Jos Tarjousaikana julkistetaan kolmannen osapuolen tekemä kilpaileva ostotarjous, Tarjouksentekijä varaa oikeuden AML 11 luvun 17 §:n mukaisesti (i) pidentää Tarjousaikaa, (ii) muuttaa Ostotarjouksen ehtoja tai (iii) päättää Ostotarjouksen raukeamisesta Tarjousaikana, mutta ennen kilpailevan ostotarjouksen voimassaolon päättymistä.

Tarjouksentekijällä on yksinomainen oikeus päättää kaikista muista Ostotarjoukseen liittyvistä asioista edellyttäen, että soveltuvassa lainsäädännössä tai määräyksissä ei toisin määrätä tai Yhdistymissopimuksessa toisin ole sovittu.

Viestin lähettäjä GlobeNewswire, www.globenewswire.com – a Nasdaq company