

Taloushallinto digitalisoituu. **Sijoita Heerokseen.**

HEEROS OYJ:N FIRST NORTH -LISTAUTUMISANTI 19.10.–4.11.2016

WWW.HEEROS.COM/LISTAUTUMISANTI2016

Heeros

TALOUSHALLINNON OHJELMISTORATKAISUT

Sijoitusta harkitsevien tulee tutustua Heeros Oyj:n First North Nordic -sääntöjen mukaiseen yhtiöesitteeseen.
Osakeannista ei julkaista direktiivin 2003/71/EY mukaista Finanssivalvonnan hyväksymää esitettä.

Miksi sijoittaa Heerokseen

“ Heeros on digitaalisen taloushallinnon ohjelmistoyhtiö, jonka markkinoiden kasvun ajurina toimii taloushallinnon voimakas sähköistyminen. Toimitamme asiakkaillemme modulaarisia SaaS-pohjaisia (Software-as-a-Service) taloushallinnon ohjelmistoratkaisuja. Olemme kasvaneet voimakkaasti, liikevaihdon keskimääräinen vuotuinen kasvu vuodesta 2008 on ollut yli 20 %.

Menestyksemme on omissa käsissämme. Heeroksella on kotimaassa vahvat kasvun mahdollisuudet. Kasvumme kotimaassa perustuu uusien asiakkaiden saamiseen, nykyasiakkaiden (tilitoimistojen) uusiin loppuasiakkaisiin ja nykyisten asiakkaiden käytön kasvuun ja uusien palvelukokonaisuuksien käyttöönottoon jatkuvan tuotekehityksen kautta. Euroopan verkkolaskumarkkinat ovat avautumassa. Etenkin muissa Pohjoismaissa ja Benelux-maissa on tarve digitaalisia taloushallinnon ratkaisuja tarjoavalle edelläkävijälle.

– Matti Lattu, toimitusjohtaja, Heeros Oyj

LIKEVAIHTO

5,42

MILJOONAA EUROA (2015)

KÄYTTÖKATE

0,70

MILJOONAA EUROA (2015)

HEEROSTA KÄYTTÄÄ YLI

8000

YRITYSTÄ JA YHTEISÖÄ
YHDEKSÄSSÄ ERI MAASSA

YLI

400 000

LASKUA / KUUKAUDESSA
HEEROKSEN KAUITTA

YLI

30 000

KÄYTTÄJÄÄ

8x

Deloitte.
Technology Fast50

MISSIO

Heeros vapauttaa fiksit ihmiset käyttämään aikansa hyödyllisemmin automatisoimalla taloushallinnon rutiinitehtävät.

VISIO

Heeroksen visiona on olla tilitoimistojen ja pk-yritysten johtava kumppani digitaalisessa taloushallinnossa niin Suomessa kuin valituilla markkina-alueilla Euroopassakin.

Näin Heeros kasvaa ja saa asiakkansa kasvamaan

STRATEGIA

Heeroksen liiketoimintastrategia mahdollistaa tulevana vuosina vahvan liiketoiminnan kasvun. Heeroksen kasvustrategia perustuu kasvuun kotimaassa, tuotekehitykseen sekä kansainvälistymiseen.

Heeroksen kasvu kotimaassa perustuu uusien asiakkaiden saamiseen, nykyasiakkaiden (tilitoimistojen) uusiin loppuasiakkaisiin ja nykyisten loppuasiakkaiden käytön kasvuun ja uusien palvelukokonaisuuksien eli moduuleiden käyttöönottoon.

Tuotekehitys

Heeroksen nykyinen tuoteportfolio kattaa kaikki taloushallinnon perustoiminnallisuudet. Kehittämällä lisäominaisuuksia tuoteperheeseensä Heeros kykenee lisäämään asiakaskohtaista laskutusta, hankkimaan uusia asiakkaita sekä kasvattamaan tuotteidensa käyttöastetta tilitoimistojen loppuasiakkaisissa.

Kansainvälistyminen

Heeroksella on vielä merkittävää kasvupotentiaalia kotimarkkinoillaan Suomessa. Yhtiö uskoo samanaikaiseen vahvaan kansainväliseen laajentumiseen. Etenkin muissa Pohjoismaissa ja Benelux-maissa on tarve sähköisiä taloushallinnon ratkaisuja tarjoavalle edelläkävijälle.

Yleistä First North -listautumisesta

Heeros Oyj ja yhtiön pääomistaja Pekka Räisänen tarjoavat First North -listautumisannissa yhteensä enintään 1 177 418 osaketta institutionaalisille sijoittajille Suomessa sekä yksityishenkilöille ja yhteisöille Suomessa ja tietyin edellytyksin eräiden sijoittajien merkittäväksi Euroopan talousalueella.

Heeros Oyj ("Yhtiö") tarjoaa merkittäväksi enintään 967 741 uutta osaketta ("Antiosakkeet") ja Pekka Räisänen ("Myyjä") ostettavaksi enintään 209 677 olemassa olevaa

osaketta ("Myyntiosakkeet"), yhteensä enintään 1 177 418 Yhtiön osaketta ("Tarjottavat Osakkeet") osakekohtaiseen merkintähintaan 3,10 euroa.

Tarjottavat Osakkeet edustavat noin 34,8 prosenttia Yhtiön osakkeista ja niiden tuottamasta äänimäärästä ennen Listautumisantia ja enintään noin 27,1 prosenttia Listautumisannin jälkeen edellyttäen, että kaikki Listautumisannissa alustavasti tarjotut Tarjottavat Osakkeet merkitään ja myydään täysimääräisesti.

Tärkeitä päivämääriä	
Yhtiöesite julkaistaan	18.10.2016
Listautumisannin merkintäaika alkaa	19.10.2016 klo 9.30
Listautumisannin merkintäaika päättyy viimeistään	4.11.2016 klo 16.30
Listautumisannin tulos julkistetaan (arvio)	8.11.2016
Kaupankäynti osakkeilla First Northissa alkaa (arviolta)	10.11.2016
Seuraava varsinainen yhtiökokous	20.4.2017

Merkintähinta

Tarjottavien Osakkeiden merkintähinta on 3,10 euroa Osakkeelta. Listautumisasiin osallistuvien yksityishenkilöiden ja yhteisöjen merkintäsitoumuksen tulee sisältää vähintään 300 kpl Tarjottavaa Osaketta. Institutionaalisten sijoittajien merkintäsitoumuksen tulee sisältää vähintään 33 000 Tarjottavaa Osaketta.

Tällä sivulla käytetyillä isoilla alkukirjaimilla kirjoitetuilla termeillä on sama merkitys kuin listautumisannin keskeisissä ehtoissa s. 21

Merkintäpaikka

Listautumisannin merkintäpaikka on **Invesdor**. Sijoittajat voivat antaa merkintäsitoumuksensa Invesdorin verkkopalvelussa invesdor.com/heeros2016 tai Invesdorin toimistolla osoitteessa Salomonkatu 17A, 3.krs, 00100 Helsinki. (info@invesdor.com, p. 020 735 2590).

Hyväksytty neuvonantaja

Edellyttäen, että Yhtiön listalleottohakemus hyväksytään, Yhtiön First North -sääntöjen mukaisena hyväksyttynä neuvonantajana toimii Ernst & Young.

Listautumisen syyt ja varojen käyttö

- Listautumisasiin mahdollistaa Heeroksen kasvustrategian nopeamman toteuttamisen kotimaassa;
- Listautumisannilla kerättävillä varoilla panostetaan tuotekehitykseen sekä kiihdytetään ulkomaantoimintojen laajentumista nykyisissä ja uusissa maissa;
- Listattua osaketta voidaan käyttää maksuvälineenä mahdollisissa yrityskaupoissa Suomessa tai muualla Euroopassa;
- Lisätään Heeroksen tunnettuutta ja kiinnostavuutta nykyisten ja potentiaalisten asiakkaidensa parissa sekä muissa sidosryhmissä;
- Listautuminen mahdollistaa osakepohjaisten kannustinjärjestelmien käyttämisen nykyisille ja tuleville työntekijöille ja avainhenkilöille;
- Pääsy pääomamarkkinoille tukee mahdollisen myöhemmän kasvurahoituksen järjestämistä;
- Suurempi osakkeenomistajien määrä mahdollistaa Heeroksen osakkeen paremman likviditeetin.

Taloushallinto digitalisoituu ja siirtyy pilveen. Tule mukaan, sijoita Heerokseen!

Heeros on vuonna 2000 perustettu suomalainen sähköisiin taloushallinnon ratkaisuihin erikoistunut ohjelmistoyhtiö - toimialansa edelläkävijä. Digitalisaation myötä käynnissä oleva taloushallinnon sähköistyminen mullistaa tilitoimistojen ja yritysten arkea. Me Heeroksella haluamme olla aktiivisessa roolissa luomassa edellytyksiä sähköiselle murrokselle tarjoamalla asiakkaillemme itsenäisen, joustavan ja kustannustehokkaan pilvipohjaisen taloushallinnon ohjelmistoratkaisun.

“Visionamme on olla tilitoimistojen ja pk-yritysten johtava kumppani digitaalisessa taloushallinnossa.”

Liiketoimintamallimme mukaisesti tarjoamme asiakkaillemme sähköisen taloushallinnon kokonaisratkaisun, joka kattaa kaikki taloushallinnon perustehtävät paperilaskujen optisesta tulkinnasta osto- ja myyntilaskujen käsittelyyn ja arkistointiin sekä kirjanpidon ja palkanlaskennan. Toimitamme tuotteemme asiakkaillemme helppokäyttöisenä ja modulaarisena pilvipalveluna SaaS-palvelumallilla, jolloin he voivat valita itselleen tärkeät toiminnallisuudet ja maksaa vain käyttämistään palveluista. Ratkaisuumme käyttää jo yli 8 000 yritystä ja yhteisöä yhdeksässä maassa. Kuukausitasolla välitämme yli 400 000 laskua.

Toimialan itsenäinen kotimainen edelläkävijä

Heeros keskittyy ohjelmistokehitykseen – emme kilpaile omien asiakkaidemme kanssa tilitoimistopalveluissa. Toimimme ketterämmin kuin toimialamme suuret pelurit ja toisaalta joustavammalla ja kattavammalla tuoteportfoliolla kuin meitä pienemmät toimijat. Haluamme tarjota asiakkaillemme aidosti kotimaisen ja taustajärjestelmistä riippumattoman vaihtoehdon digitalisaatiokumppaniksi.

Markkinat kasvavat Suomessa ja Euroopassa

Meillä on merkittävää kasvupotentiaalia hyödynnettävissä kotimarkkinoillamme Suomessa. Olemme kasvaneet vuodesta 2008 lähtien keskimäärin yli 20% vuosivauhtia. Kasvuamme ovat vauhdittaneet sähköisen taloushallinnon yleistyminen, tuoteportfoliomme laajentuminen sekä tilitoimistoasiakkaiden määrän ja keskilaskutuksen kasvu.

Tuotekehityksen ja kansainvälistymisen ohella kasvustrategiamme kulmakiven muodostaa kasvumme jatkuminen kotimaassa. Kotimaan kasvu tulee käytännössä uusista tilitoimistoasiakkaista, uusista tilitoimiston loppuasiakkaista, uusista suorista asiakkuuksista sekä uusien modulien myynnistä nykyisille asiakkaillemme.

Kansainvälinen laajentuminen puolestaan avaa meille uusia kasvupolkuja pitkälle tulevaisuuteen. Uskomme, että Pohjoismaiden ulkopuolisen Euroopan alhainen digitalisaatioaste luo kuitenkin ison markkinan ja otollisen kilpailukentän Heeroksen kaltaiselle toimijalle, joka pystyy tehokkaasti vastaamaan pk-yritysten tarpeisiin.

Visionamme on olla tilitoimistojen ja pk-yritysten johtava kumppani digitaalisessa taloushallinnossa, niin Suomessa kuin valituilla markkina-alueilla Euroopassakin. Meillä on jo 227 osakkeenomistajaa, joista valtaosa tuli mukaan vuonna 2015 järjestämällämme joukkorahoituskerroksella. First North -listautuminen on seuraava luonteva askel kasvustrategiamme. Listautumisannilla kerättävillä varoilla mahdollistamme kasvustrategiamme nopeamman toteuttamisen, panostukset tuotekehitykseen sekä ulkomaantoimintojen laajentamiseen.

Tervetuloa mukaan digitalisoimaan taloushallintoa kanssamme!

Matti Lattu

Toimitusjohtaja, Heeros Oyj

Heeros - Virtaa taloushallinnon digitalisaatioon

Nopeasti kasvava taloushallinnon digitaalisten ohjelmistoratkaisujen toimittaja.

Heeros on **suomalainen** sähköisiin taloushallinnon ratkaisuihin erikoistunut ohjelmistoyritys. Heeros takaa asiakkailleen mutkattoman ja nopean taloushallinnon sähköisen **kokonaisratkaisun**, joka kattaa kaikki taloushallinnon perustehtävät paperilaskujen optisesta tulkinnasta osto- ja myyntilaskujen käsittelyyn ja arkistointiin sekä kirjanpidoon ja palkanlaskennan. Modulaarinen ohjelmistoratkaisu toteutetaan aina **SaaS (Software-as-a-Service) -palvelumallilla**, mikä mahdollistaa käyttöönoton asiakkaan tarpeiden mukaisesti, haluttu kokonaisuus kerrallaan. Investointeja teknologiaan ei tarvita ja ohjelman päivitykset sekä aineistojen varmistukset hoituvat Heerosin toimesta. Heerosin tuotteet toimivat ajasta, paikasta ja päätelaitteesta riippumatta.

Heerosin asiakkaita ovat pääasiassa tilitoimistot sekä pienten ja keskisuurten yritysten talousosastot.

Suomessa voimakkaasti kasvaneen yhtiön pääkonttori sijaitsee Helsingissä ja muut Suomen toimistot Jyväskylässä ja Turussa. Vahvasti kansainvälistymiseen panostavalla Heerosella on lisäksi ulkomaiset toimipisteet Rotterdammassa ja Tukholmassa.

Heeros-konsernin liikevaihto 31.12.2015 päättyneellä tilikaudella oli **5,4 miljoonaa euroa** ja käyttökate 0,7 miljoonaa euroa. Vuoden 2015 liikevaihdosta oli 85 % jatkuvaa eli kuukausimaksuista ja transaktiomaksuista muodostuvaa tasaista tulovirtaa. Konsernissa työskenteli tilikauden päättyessä 58 henkilöä.

Taloudelliset tavoitteet

Heeroksen tavoitteena on edelleen kasvattaa markkinaosuuttaan Suomen taloushallinto-ohjelmistomarkkinoilla sekä luoda jalansijaa myös ulkomaisilla markkinoilla, etenkin Benelux-maissa ja muissa Pohjoismaissa, joissa markkina edistyneille laskunkäsittelyjärjestelmille on otollinen.

Heeroksen liikevaihtotavoite vuodelle 2020 on yli 20 miljoonaa euroa. Yhtiö näkee vuodet 2017 ja 2018 suurten kasvupanostusten vuosina, jolloin kannattavuus ei vielä seuraa liikevaihdon kasvua. Kasvupanostusten jälkeen yhtiön johto kuitenkin uskoo Heeroksen pääsevän skaalautuvan liiketoimintamallinsa ansiosta selkeästi korkeammalle kannattavuustasolle. Tässä Yhtiöesitteessä esitetyt tavoitteet eivät ole ennusteita Yhtiön tulevasta kehityksestä.

Avainluvut

	1.1.–30.6.2016 Konserni FAS (tilintarkastamaton)	1.1.–30.6.2015 Konserni FAS (tilintarkastamaton)	1.1.–31.12.2015 Konserni FAS (tilintarkastamaton)	1.3.–31.12.2014 Konserni FAS (tilintarkastamaton)
Liikevaihto, 1000 €	3265	2528	5425	4031
Käyttökate (EBITDA), % liikevaihdosta	7,8 %	8,9 %	12,9 %	11,9 %
Liikevoitto (EBIT), % liikevaihdosta	-5,1 %	-5,6 %	-1,2 %	2,7 %
Tilikauden tulos, % liikevaihdosta	-6,7 %	-6,5 %	-4,2 %	0,5 %
Omavaraisuusaste, %	27,4 %	21,2 %	30,1 %	25,0 %
Nettovelkaantumisaste, %	111,2 %	143,6 %	89,3 %	89,3 %

Markkinat

Taloushallinto sähköistyy ja pilvipalvelut yleistyvät

Digitalisaation myötä käynnissä oleva taloushallinnon sähköistyminen on merkittävä tilitoimistojen ja yritysten arkea mullistava ilmiö. Pilvipalveluna toimivat Software-as-a-Service (SaaS) -ohjelmistot yleistyvät nopeasti korvaamaan vanhoja lisenssipohjaisia ohjelmistoja. SaaS-pohjaisten ratkaisuiden kehitys on voimakasta myös taloushallinnossa yritysten ja muiden taloudellisten toimijoiden välisten laskutransaktioiden siirtyessä sähköiseen muotoon. Sähköisillä laskuilla eli e-laskuilla saavutetaan muun muassa tehokkuus- ja kustannusetuja sekä helpotetaan raportointia esimerkiksi yritysten ja viranomaistahojen välillä. Useassa Euroopan maassa käytetään edelleen paljon perinteisiä paperilaskuja, etenkin yritysten välillä (B2B) sekä yritysten ja julkishallinnon välillä (B2G/G2B) tapahtuvissa laskutransaktioissa.

Suomi ja muut Pohjoismaat ovat edelläkävijöitä taloushallinnon digitalisaatiossa verrattuna muuhun Eurooppaan, mukaan lukien e-laskujen käyttöaste. Siitä huolimatta myös Pohjoismaissa on runsaasti potentiaalia esimerkiksi e-laskujen käyttöasteen lisäämiseen.

SaaS-ratkaisut tarjoavat usein edullisemmän ja helpo-käyttöisemmän vaihtoehdon käyttäjälleen verrattuna raskaisiin lisenssi-ohjelmistoihin, joten ne ovat etenkin pienten ja keskisuurten yritysten suosiossa. Pk-yritykset ovatkin suuria yrityksiä valmiimpia siirtymään käyttämään pilvipalveluna toimivia taloushallinnon ohjelmistoja. Sen sijaan suuret yritykset käyttävät usein omia "on-site" -järjestelmiä, jotka toimivat yrityksen omassa tuotantoympäristössä.

Markkinoiden kasvun ajurina toimii taloushallinnon digitalisaatio

SEPA:n tuomat mahdollisuudet

- ✓ Euroopan yhteinen maksualue (SEPA) nopeuttaa taloushallinnon digitalisoitumista
- ✓ Mahdollistaa pääsyn Euroopan markkinoille
- ✓ Helpottaa mukautumista kansainvälisillä markkinoilla

Sähköistymisen tuomat mahdollisuudet

- ✓ Internetsovellusten, päätelaitteiden sekä verkkojen kehittyminen
- ✓ Mobiilipäätelaitteiden yleistyminen, kehitys ja asiakkaiden vaatimukset mobiilipalveluista ja -sovelluksista

Verkkolaskutus

- ✓ Julkinen valta ja suuryritykset pakottavat pienempiä toimijoita verkkolaskujen käyttöönottoon
- ✓ Työ- ja elinkeinoministeriön¹⁾ tutkimuksen mukaan noin 80 % sähköisen laskutuksen potentiaalista on Suomessa hyödyntämättä. Puutteita on erityisesti pienten yritysten välisessä laskutuksessa

Viranomaissäännökset ja lainsäädännön muutokset

- ✓ Kiristyneet raportointivaatimukset
- ✓ Muutokset lainsäädännössä antavat mahdollisuuden ajaa sisään uusia toimintatapoja ja hyödyntää tehokkaammin teknologian tarjoamia mahdollisuuksia
- ✓ Kansallinen tulorekisteri vuodesta 2019 eteenpäin ajaa palkanlaskennan digitalisoitumista

¹⁾ Lähde: Pk-yrityksen taloushallinnon digitalisointi, Työ- ja elinkeinoministeriön julkaisu, TEM raportteja, 65/2015

Tilitoimistoalan kehitys Suomessa

Heeroksen tärkein markkina-alue on vakaasti kasvanut tilitoimistoala, joka muodostaa noin 70 % yhtiön liikevaihdosta. Suomen tilitoimistoala on hyvin fragmentoitunut, sillä Suomessa on yli 4 300 tilitoimistoa. Alalle tulo on helppoa, sillä muodollisia vaatimuksia ei ole ja edulliset pilvipalveluratkaisut mahdollistavat toiminnan aloittamisen ilman merkittäviä alkuinvestointeja.

Alan tasainen kasvu johtuu osin lakisääteisten kirjanpito-vaatimusten olemassaolosta sekä lisääntyneestä kirjanpidon sääntelystä. Tilitoimistopalvelujen kysyntää lisää

Kilpailukenttä

Heeroksen kotimainen kilpailukenttä muodostuu pääasiassa kahdesta erilaisesta toimijaryhmästä: suurista tilitoimistoista, jotka omistavat omat taloushallinto-ohjelmistonsa, sekä pienistä itsenäisistä ohjelmistotaloista.

Suurimmat kilpailijat ovat nykyisin pääosin ulkomaisessa omistuksessa oleva Accountor ja norjalainen Visma, jotka tarjoavat taloushallinto-ohjelmistojen lisäksi myös tilitoimistopalveluja. Kummankin kilpailijan ohjelmistoliiketoiminta Suomessa on kehittynyt pitkälti yritysostojen kautta. Koska Heeroksen pääasiakasryhmä on tilitoimistot, toimii se itsenäisenä tilitoimistojen ohjelmistotoimittajana, eikä itse kilpaile niiden kanssa loppuasiakkaista, toisin kuin Accountor ja Visma.

Toinen kilpailijaryhmä muodostuu Heeroksen kaltaisista Accountoria ja Vismaa pienemmistä ohjelmistoyhtiöistä kuten Netbaron, Lemonsoft ja Maestro. Näille kilpailijoille

myös yleinen transaktiomäärien lisääntyminen sekä liiketoimintaympäristön monimutkaistuminen, mikä on osaltaan johtanut asiantuntijapalveluiden roolin korostumiseen. Tilitoimistot ovat myös ottaneet hoitaakseen uusia asioita kuten palkanlaskentaa. Tilitoimistojen määrän kasvusta huolimatta alalla on tapahtunut jonkin verran konsolidointia suurten tilitoimistoketjujen ostaessa pienempiä itsenäisiä tilitoimistoja. Suurilla tilitoimistoketjuilla on Suomessa ollut tyypillisesti omat ohjelmistot käytössä, eivätkä ne ole Heeroksen potentiaalisia asiakkaita.

on ominaista, että ne tarjoavat usein taloushallinto-ohjelmistojaan osana laajempaa ERP-toiminnanohjausjärjestelmää (ERP, Enterprise Resource Planning), kun Heeroksen keskittyy pelkästään taloushallinnon ratkaisuihin. Heeroksen kilpailuetuna on tuotteiden joustavuus ja modulaarisuus, kun riippuvuutta tietystä ERP-järjestelmästä ei synny. Toisaalta ERP-toimittajat ovat suurempi kilpailijaryhmä Heeroksen suorien asiakkaiden segmentissä.

Kilpailutilanne Heeroksen ulkomaisilla markkinoilla on pääsääntöisesti samanlainen kuin Suomessa: muutama isompi kansainvälinen toimija sekä suuri joukko paikallisia pienempiä ja erikoistuneita ohjelmistoyrityksiä. Heeroksen johto uskoo, että Pohjoismaiden ulkopuolisen Euroopan alhainen digitalisaatioaste luo kuitenkin ison markkinan ja otollisen kilpailukentän Heeroksen kaltaiselle toimijalle, joka pystyy tehokkaasti vastaamaan pk-yritysten tarpeisiin.

Liiketoimintamalli

Heeros tarjoaa asiakkailleen sähköisiä taloushallinnon ohjelmistoratkaisuja, jotka kattavat kaikki taloushallinnon perustehtävät paperilaskujen optisesta tulkinnasta osto- ja myyntilaskujen käsittelyyn ja arkistointiin sekä kirjanpidon ja palkanlaskennan.

Heerosin tuotteet toimitetaan helppokäyttöisenä ja modulaarisena pilvipalveluna toimivana ohjelmistoperheenä, josta asiakas voi valita itselleen tärkeät toiminnallisuudet. Heerosin tuotteet tarjotaan Software-as-a-Service (SaaS) -palvelumallilla, jolloin asiakkaat maksavat Heerosin tuotteista ja palveluista käytön laajuuden mukaan.

Asiakkaan kuukausimaksu koostuu perusmaksusta sekä käytössä olevien tuotemoduulien tyyppin ja lukumäärän mukaan määräytyvästä lisämaksusta. Kuukausimaksun lisäksi Heeros laskuttaa asiakkailtaan myös transaktiomaksuja, jotka perustuvat Heerosin järjestelmien kautta kulkevien transaktioiden määrään. Transaktioihin laskeaan muun muassa osto- ja myyntilaskut, matkalaskut sekä maksumuistutukset. Transaktioita välitetään kuukausittain yli 400 000 kappaletta. Vuonna 2015 Heerosin liikevaihdosta **85 %** oli jatkuvaa eli kuukausimaksuista ja transaktiomaksuista muodostuvaa tasaista tulovirtaa. Jatkuvan liikevaihdon suuri osuus parantaa liikevaihdon ennustettavuutta. Jatkuvasta liikevaihdosta noin puolet tulee kuukausimaksuista ja puolet transaktiomaksuista.

Varsinaisten taloushallinnon ohjelmistotuotteiden lisäksi Heeros tarjoaa erilaisia palveluja, joilla helpotetaan käytön

aloittamista sekä tuetaan asiakkaan yleistä käyttökoke- musta. Uusien asiakkaiden tuotteiden käyttöönotto toteutetaan tehokkaasti projektipalveluna. Käyttöönottoprojektille nimetään oma projektipäällikkö, joka vastaa projektin aikataulusta ja dokumentoinnista sekä toimii asiakkaan yhteyshenkilönä. Heeros tarjoaa tilitoimistoille ja suorille asiakkaille myös ns. pääkäyttäjäpalvelua, joka on tuotteistettu käyttöönotto- ja ylläpitopalvelu, jonka tavoitteena on lisätä palvelun joustavuutta ja vapauttaa asiakkaan omat pääkäyttäjät rutiinitöiltä. Asiakasyrityksillä on myös mahdollisuus ulkoistaa työläs paperisten ostolaskujen skannausprosessi Heerosille osana Heerosin ostolaskupalvelua.

Heerosin potentiaalisia asiakkaita ovat kaikki kirjanpito- velliset yritykset ja yhteisöt. Tuotteita ja palveluja käyttävät pääasiassa tilitoimistot sekä pienten ja keski suurten yritysten talousosastot (ns. suorat asiakkaat). Tilitoimistot tarjoavat tuotteet eteenpäin omille loppuasiakkailleen, jolloin tilitoimistojen kuukausimaksuun vaikuttaa merkittävästi niiden omien Heerosin tuotteita käyttävien loppuasiakkaiden määrä. Tuotteet skaalautuvat helposti asiakasyrityksen koosta riippumatta ja ne ovat tällä hetkellä saatavilla neljällä eri kielellä: suomeksi, ruotsiksi, englanniksi ja hollanniksi.

Heeroksen vahvuudet

Itsenäisyys

Heeros ei itse tarjoa tilitoimistopalveluja eikä se kilpaile omien tilitoimistoasiakkaidensa kanssa loppuasiakkaista.

Tuotteiden modulaarisuus

Heeroksen asiakkaat voivat joustavasti valita tarvitsemansa tuuteominaisuudet ja maksavat vain käyttämistään ominaisuuksista.

Skaalautuva hinnoittelu

Heeroksen tilitoimistoasiakkaat pystyvät itse päättämään tuotteen hinnoittelusta loppuasiakkaalle, jolloin ratkaisu on kilpailukykyinen myös pienten asiakkaiden käytössä.

Kotimaisuus

Heeros tarjoaa asiakkailleen aidosti kotimaisen taloushallinto-ohjelmiston.

Asiakaslähtöisyys

Heeros keskittyy pitkäjänteiseen asiakkuuksien hallintaan ja tekee tiivistä yhteistyötä tilitoimistoasiakkaidensa kanssa mm. tuotekehitykseen liittyen.

Heeroksen ohjelmistotuotteet ja palvelut

Link

- Verkkolaskujen vastaanotto ja lähettäminen
- Kaikki toiminnot on automatisoitu
- Laskujen automaattinen siirto ostolaskujärjestelmä Heeros Circulaan mahdollista
- Helppo liityntä muihin sähköisiin taloushallinnon järjestelmiin

Circula

- Ostolaskujen kierrätys, tiliöinti ja ostoreskontra sekä matkalaskujen käsittely
- Toimii taloushallinnon aineistojen palvelu- ja hallintakeskuksena
- Automatisointi vähentää manuaalisen työn tarvetta ja virheitä
- Ratkaisu tarjotaan sovellusvuokrauksena
- Selainpohjain mahdollistaa joustavuuden

Venda

- Sähköiset myyntilaskut ja myyntireskontra
- Selainpohjaisuus mahdollistaa käytön ajasta ja paikasta riippumatta
- Valmiina liittymät useisiin taloushallinnon ohjelmistoihin
- Helppokäyttöinen käyttöliittymä
- Automaattinen, paperiton arkistointi – laskut siirtyvät Heeros Admiinaan

Identa Gold

- Ostolaskujen skannaus ja tunnistus
- Skannatut laskut ovat käsittelyn jälkeen identtisiä vastaanotettujen verkkolaskujen kanssa
- Automatisointi vähentää mekaanista työtä ja vähentää kustannuksia
- Helppo käyttää ja liittää sähköisiin ostolaskujärjestelmiin

Admina

- Sähköinen arkistointi, jota voi käyttää mistä ja milloin vain
- Soveltuu kaikkiin sähköisiin asiakirjoihin, kuten laskut, tositteet ja raportit
- Automaattinen arkistointi voidaan liittää muihin Heeroksen tarjoamiin järjestelmiin
- Automatisointi ja helppokäyttöisyys lisäävät työn tehokkuutta

ePalkat

- Palkanlaskennan ammattilaisen kehittämä palkanlaskennan pilvipalvelu
- Perustuu lähes 30 vuoden kehitystyölle
- Soveltuu helposti kaikenkokoisille yrityksille ja yhteisöille
- Integroitu Heeroksen pankkiyhteysominaisuuksiin sekä Heeros Kirjanpitoon palkkojen maksatusta varten

Kirjanpito

- Koostaa kirjanpidon tallennetuista tapahtumista sekä sähköisesti käsitellyistä tapahtumista
- Automatisointi vähentää manuaalisen työn tarvetta
- Monipuoliset liittymät toiminnanohjauksen ja taloushallinnon järjestelmiin
- Tarjotaan sovellusvuokrauksena

Mobiiliratkaisut

- Yhdistää älypuhelinien ominaisuudet taloushallinnon ohjelmistoon hyödyntäen mobiililaitteiden ominaisuuksia kuten paikannusta ja kameraa
- Tehokkuus kasvaa, kun toimenpiteet ovat ajasta ja paikasta riippumattomia
- Toimii iOS-, Android- ja Windows 8 käyttöjärjestelmillä

eTosite

- Mobiilisovellus, joka minimoi kuittien ja tositteiden käsittelyajan
- Mobiili- ja selainkäyttö mahdollistaa käytön milloin ja missä vain, myös offline-tilassa
- Helppo käyttää yhdessä Heeroksen muiden sovellusten kanssa, kuten Admina, Kirjanpito ja Circula

Asiakkaamme kertovat

“ Meiltä vapautui kahden kirjanpitäjän työpanos varsinaiseen tilitoimistotyöhön.

– **Pentti Lahti**, Pohjanmaan Ekonomitoimisto Oy

“ Saamme laskuja sähköpostilla, kirjeinä ja sähköisesti. Määrät ovat niin suuret, että sähköiset laskut nopeuttavat ja helpottavat työskentelyä merkittävästi.

– **Marika Kilpiö**, Verkkokauppa.com

“ Laskujen esitiliöinnillä käsittelyyn kuluva aika on saatu painettua murto-osaan entisestä. Olemme erittäin tyytyväisiä Heeroksen palvelukykyyn.

– **Juha Palo**, Levi Ski Resorts

Suurimmat osakkeenomistajat

Heeroksella on yhteensä 227 osakkeenomistajaa, joista valtaosa tuli mukaan vuonna 2015 toteutetun joukkorahoituskierroksen myötä.

Osakkeenomistaja	Osakkeiden lukumäärä ennen Listautumisantia	%
Räisänen Pekka Hannu	1 968 350	58,20
Lattu Matti	556 170	16,44
Lepäntalo Heidi Rauni Elina	163 800	4,84
Laanti Lauri Kristian	64 000	1,89
Malm Seismo Reimali	50 000	1,48
Karppinen Oiva	37 000	1,09
Nikkola Juho Heikki Sameli	30 600	0,90
Öhman Niklas Carl Johan	30 000	0,89
Tilitoimisto A. Karppinen Oy	19 100	0,56
Pedersen Invest Ltd Oy	18 501	0,55

Tuloslaskelma

(tuhatta euroa)	1.1.–30.6.2016 Konserni FAS (tilintarkasta- maton)	1.1.–30.6.2015 Konserni FAS (tilintarkasta- maton)	1.1.–31.12.2015 Konserni FAS (tilintarkas- tettu)	1.3.–31.12.2014 Konserni FAS (tilintarkas- tettu)
Liikevaihto	3265	2528	5425	4031
Liiketoiminnan muut tuotot	0	0	3	11
Materiaalit ja palvelut				
Aineet, tarvikkeet ja tavarat				
Ostot tilikauden aikana	-45	-5	-37	-53
Varaston muutos	-16	0	14	6
Ulkopuoliset palvelut	-494	-431	-835	-667
Materiaalit ja palvelut yhteensä	-555	-436	-859	-714
Henkilöstökulut				
Palkat ja palkkiot	-1168	-818	-1787	-1248
Henkilösivukulut				
Eläkekulut	-215	-229	-333	-256
Muut henkilösivukulut	-71	-46	-65	-50
Henkilösivukulut yhteensä	-286	-275	-398	-306
Henkilöstökulut yhteensä	-1454	-1093	-2185	-1553
Poistot ja arvonalentumiskulut				
Suunnitelman mukaiset poistot	-421	-365	-764	-372
Poistot ja arvonalentumiskulut yhteensä	-421	-365	-764	-372
Liiketoiminnan muut kulut	-1002	-775	-1685	-1295
Liikevoitto (-tappio)	-167	-141	-65	107
Rahoitustuotot ja -kulut				
Muut korko- ja rahoitustuotot	1	4	8	3
Korkokulut ja muut rahoituskulut	-55	-28	-172	-90
Rahoitustuotot ja -kulut yhteensä	-54	-24	-164	-87
Voitto/tappio ennen tilinpäätössiirtoja ja veroja	-220	-165	-229	20
Tilikauden verot			-0	-1
Tilikauden voitto	-220	-165	-229	19

Tase

(tuhatta euroa)	30.6.2016 Konserni FAS (tilintarkastamaton)	31.12.2015 Konserni FAS (tilintarkastettu)	31.12.2014 Konserni FAS (tilintarkastettu)
Vastaavaa			
Pysyvät vastaavat			
Aineettomat hyödykkeet	3145	3044	2783
Liikearvo	167	187	-
Aineelliset hyödykkeet	35	28	33
Pysyvät vastaavat yhteensä	3347	3259	2816
Vaihtuvat vastaavat			
Vaihto-omaisuus			
Muu vaihto-omaisuus	12	28	14
Saamiset			
Pitkäaikaiset			
Muut saamiset	29	55	26
Lyhytaikaiset			
Myyntisaamiset	826	778	646
Siirtosaamiset	96	88	95
Rahat ja pankkisaamiset	170	381	234
Vaihtuvat vastaavat yhteensä	1133	1329	1015
Vastaavaa yhteensä	4480	4588	3831
Vastattavaa			
Oma pääoma			
Osakepääoma	80	26	25
Osakeanti	-	-	1
Ylikurssirahasto	162	216	216
SVOP-rahasto	1174	1094	428
Ed. tilikausien voitto/tappio	-274	-45	-64
Tilikauden voitto	-220	-229	19
Oma pääoma yhteensä	922	1062	625
Vähemmistöosuus			
Vieras pääoma			
Pitkäaikainen vieras pääoma			
Pääomalainat	-	80	175
Vaihtovelkakirjalaina	80	80	-
Lainat rahoituslaitoksilta	827	1128	680
Pitkäaikainen vieras pääoma yhteensä	907	1288	855
Lyhytaikainen vieras pääoma			
Pääomalainat	-	-	38
Lainat rahoituslaitoksilta	457	344	268
Ennakkomaksut	817	530	628
Ostovelat	601	614	637
Muut velat	263	250	251
Siirtovelat	514	500	529
Lyhytaikainen vieras pääoma yhteensä	2651	2237	2352
Vieras pääoma yhteensä	3558	3525	3206
Vastattavaa yhteensä	4480	4588	3831

Listautumisannin ehdot

Listautumisanti

Osakeannissa ja Osakemyynnissä tarjotaan enintään 1 177 418 Heeros Oyj:n osaketta institutionaalisille sijoittajille Suomessa, yksityishenkilöille ja yhteisöille Suomessa ja tietyin edellytyksin eräiden sijoittajien merkittäväksi Euroopan talousalueella edellyttäen, että tarjoamiseen soveltuu Euroopan parlamentin ja neuvoston direktiivin (2003/71/EY, muutoksineen) poikkeuksista ja kyseinen poikkeus on pantu täytäntöön kyseisessä Euroopan talousalueeseen kuuluvassa valtiossa.

Tarjottavat Osakkeet edustavat noin 34,8 prosenttia Yhtiön osakkeista ja niiden tuottamasta äänimäärästä ennen Listautumisantia ja enintään noin 27,1 prosenttia Listautumisannin jälkeen edellyttäen, että kaikki Listautumisannissa alustavasti tarjotut Tarjottavat Osakkeet merkitään ja myydään täysimääräisesti.

Osakeanti

Yhtiön varsinainen yhtiökokous päätti 18.4.2016 valtuuttaa Yhtiön hallituksen päättämään Yhtiön osakkeiden lukumäärän korottamisesta yhteensä enintään 2 000 000 uudella osakkeella. Yhtiön hallitus päätti 17.10.2016 yhtiökokouksen antaman valtuutuksen perusteella laskea liikkeeseen enintään 967 741 uutta osaketta tarjoten uusia Osakkeita institutionaalisille sijoittajille sekä yksityishenkilöille ja yhteisöille Suomessa sekä tietyin edellytyksin eräiden sijoittajien merkittäväksi Euroopan talousalueella edellyttäen, että tarjoamiseen soveltuu Euroopan parlamentin ja neuvoston direktiivin (2003/71/EY, muutoksineen) poikkeuksista ja kyseinen poikkeus on pantu täytäntöön kyseisessä Euroopan talousalueeseen kuuluvassa valtiossa. Antiosakkeet tarjotaan osakkeenomistajien merkintäetuoikeudesta poiketen. Osakkeenomistajien merkintäetuoikeudesta poiketaan Yhtiön liiketoiminnan kehittämiseksi, pääomarakenteen vahvistamiseksi, omistuspuhjan laajentamiseksi ja Yhtiön osakkeiden saattamiseksi monenkeskisen kaupankäynnin kohteeksi First North -markkinapaikalle. Edellä mainittujen syiden johdosta osakkeenomistajien merkintäetuoikeudesta poikkeamiselle on Yhtiön kannalta osakeyhtiölain (21.7.2006/624 muutoksineen) 9 luvun 4 §:n 1 momentin tarkoittama painava taloudellinen syy. Hyväksytystä Antiosakkeen merkinnästä Yhtiölle suoritettu maksu merkitään kokonaisuudessaan sijoitetun vapaan oman pääoman rahastoon. Tämän johdosta Yhtiön osakepääoma ei nouse Osakeannin yhteydessä. Osakeannin seurauksena Yhtiön osakkeiden lukumäärä voi nousta enintään 4 349 963 osakkeeseen. Osakeannissa liikkeeseen laskettavat Antiosakkeet edustavat noin 28,6 prosenttia Yhtiön Osakkeista ja niiden tuottamasta äänimäärästä ennen Listautumisantia ja noin 22,2 prosenttia Listautumisannin jälkeen edellyttäen, että kaikki Listautumisannissa tarjotut Antiosakkeet merkitään täysimääräisesti.

Osakemyynti

Pekka Räisänen tarjoaa ostettavaksi enintään 209 677 osaketta institutionaalisille sijoittajille Suomessa sekä yksityishenkilöille ja yhteisöille Suomessa ja tietyin edellytyksin eräiden sijoittajien merkittäväksi Euroopan talousalueella edellyttäen, että tarjoamiseen soveltuu Euroopan parlamentin ja neuvoston direktiivin (2003/71/EY, muutoksineen) poikkeuksista ja kyseinen poikkeus on pantu täy-

täntöön kyseisessä Euroopan talousalueeseen kuuluvassa valtiossa. Osakemyynnissä tarjottavat osakkeet vastaavat noin 6,2 prosenttia Yhtiön osakkeista ja kaikkien osakkeiden tuottamasta äänimäärästä ennen Listautumisantia ja noin 4,8 prosenttia Listautumisannin jälkeen edellyttäen, että kaikki Listautumisannissa tarjotut Antiosakkeet merkitään täysimääräisesti. Mikäli Listautumisanti ei tule kokonaan merkityksi vähennetään Myyntiosakkeiden määrää siten kuin alla kohdassa "Osakkeiden allokaatio ja menettely ali- ja ylikysyntätilanteissa" esitetään.

Osallistumisoikeus

Tarjottavat Osakkeet tarjotaan osakkeenomistajien merkintäetuoikeudesta poiketen institutionaalisille sijoittajille Suomessa sekä yksityishenkilöille ja yhteisöille Suomessa ja tietyin edellytyksin eräiden sijoittajien merkittäväksi Euroopan talousalueella edellyttäen, että tarjoamiseen soveltuu Euroopan parlamentin ja neuvoston direktiivin (2003/71/EY, muutoksineen) poikkeuksista ja kyseinen poikkeus on pantu täytäntöön kyseisessä Euroopan talousalueeseen kuuluvassa valtiossa.

Listautumisantiin voivat osallistua yksityishenkilöt ja yhteisöt, joiden kotipaikka on Suomessa ja henkilöt jotka antavat merkintäsitoumuksensa Suomessa. Listautumisantiin osallistuvien yksityishenkilöiden ja yhteisöjen merkintäsitoumuksen tulee sisältää vähintään 300 kpl Tarjottavaa Osaketta.

Institutionaalisten sijoittajien merkintäsitoumuksen tulee sisältää vähintään 33 000 Tarjottavaa Osaketta. Institutionaalisella sijoittajalla tarkoitetaan vähintään 33 000 Tarjottavaa Osakkeen merkintäsitoumuksen antanutta sijoittajaa, joiden pysyvä osoite tai kotipaikka on Euroopan talousalueella, ja joka antaa merkintäsitoumuksensa Suomessa, ei kuitenkaan luonnollista henkilöä tai kuolinpesää, lukuun ottamatta omaisuudenhoitajan kautta ja toimesta täyden valtakirjan omaisuudenhoidon nojalla merkintäsitoumuksen tekeviä luonnollisia henkilöitä tai kuolinpesiä.

Eräiden maiden säännökset saattavat asettaa rajoituksia Listautumisantiin osallistumiselle. Tarjottavia osakkeita ei ole rekisteröity eikä niitä tulla rekisteröimään Yhdysvaltain vuoden 1933 arvopaperilain mukaisesti, eikä niitä saa tarjota tai myydä Yhdysvalloissa. Lisätietoja Tarjottavien Osakkeiden tarjoamisesta koskevasta rajoituksesta on esitetty Yhtiöesitteen kohdassa "Tärkeitä tietoja Yhtiöesitteestä". Yhtiön hallituksella ja Myyjällä on oikeus hylätä mikä tahansa Tarjottavien Osakkeiden merkintä, jonka Yhtiön hallitus ja Myyjä katsovat olevan lain, säännöksen tai määräyksen vastainen.

Merkintähinta

Tarjottavien Osakkeiden merkintähinta on 3,10 euroa Osakkeelta. Tarjottavista Osakkeista suoritettavat maksut kirjataan kokonaisuudessaan Yhtiön sijoitetun vapaan oman pääoman rahastoon. Merkintähintaa määriteltäessä on otettu huomioon muun muassa vallitseva markkinatilanne, samalla toimialalla toimivien yritysten arvostuskertoimet sekä Yhtiön tulosodotukset. Merkintähinta vastaa Yhtiön hallituksen käsitystä Yhtiön Osakkeen käyvästä arvosta.

Merkintäaika

Osakkeiden merkintäaika alkaa 19.10.2016 kello 9.30 ja päättyy viimeistään 4.11.2016 kello 16.30.

Yhtiön hallituksella ja Myyjällä on oikeus Listautumisannin keskeyttämiseen mahdollisessa ylimerkintätilanteessa. Listautumisantia ei voida keskeyttää pankkipäivän kuluessa, eli kello 9.30–16.30 välisenä aikana. Listautumisanti voidaan keskeyttää aikaisintaan 27.10.2016. Listautumisannin mahdollisesta keskeyttämisestä annetaan asiaa koskeva yhtiötiedote ilman aiheetonta viivästyä Listautumisannin keskeyttämisen jälkeen.

Yhtiön hallituksella on myös oikeus pidentää Listautumisannin merkintäaika. Mahdollinen Listautumisannin merkintäajan pidennys julkistetaan yhtiötiedotteella, josta ilmenee Listautumisannin merkintäajan uusi päättymisajankohta. Listautumisannin merkintäajan pidentämistä koskeva yhtiötiedote on annettava viimeistään Listautumisannin alkuperäisen merkintäajan yllä esitettyä päättymispäivänä. Listautumisannin merkintäaika päättyy joka tapauksessa kuitenkin viimeistään 18.11.2016 kello 16.30.

Merkintäpaikka

Listautumisannin merkintäpaikka on Invesdor Oy. Sijoittajat voivat antaa merkintäsitoumuksensa Invesdor Oy:n verkkopalvelussa invesdor.com/heeros2016 tai Invesdor Oy:n toimistolla osoitteessa Salomonkatu 17 A, 00100 Helsinki, 3. krs (info@invesdor.com, p. +358 20 735 2590).

Merkintäsitoumusta annettaessa on noudatettava Yhtiöesitteen kohdassa ”Ohjeita Sijoittajille” esitettyjä menettelyohjeita sekä muita Merkintäpaikan mahdollisesti antamia tarkempia ohjeita.

Merkintäsitoumusten sitovuus

Annettuja merkintäsitoumuksia ei voida peruuttaa tai muuttaa. Yhtiöllä hallituksella on oikeus hylätä mikä tahansa Tarjottavien Osakkeiden merkintä, jos sitä ei ole tehty näiden ehtojen tai Merkintäpaikan antamien tarkempien ohjeiden mukaisesti.

Tarjottavien Osakkeiden merkintä ja maksu

Tarjottavien Osakkeiden merkintä tapahtuu antamalla merkintäsitoumus ja samanaikaisesti maksamalla merkintäsitoumuksen mukaisesti Tarjottavat Osakkeet Merkintäpaikan antamien ohjeiden mukaisesti. Merkintä voidaan hyväksyä vasta kun se on maksettu.

Yhtiöllä on oikeus olla hyväksymättä merkintäsitoumus osittain tai kokonaan. Tällaisessa tilanteessa Tarjottavista Osakkeista suoritettu maksu palautetaan merkintäsitoumuksen antaneelle Sijoittajalle. Mahdolliset maksujen palautukset tapahtuvat arviolta seitsemän (7) pankkipäivän kuluessa Yhtiön hallituksen hyväksymistä tai hyväksymättä jättämistä koskevasta päätöksestä. Palautettaville varoille ei makseta korkoa.

Merkintäsitoumukset ovat sitovia, eikä niitä voi muuttaa ja niiden peruuttaminen on mahdollista vain alla kohdassa ”Yhtiöesitteen täydentäminen ja oikeus merkintäsitoumuksen peruuttamiseen” mää-

nitussa tilanteessa. Yhtiön hallituksella ja Myyjällä on oikeus hylätä mikä tahansa Tarjottavien Osakkeiden merkintä, jos sitä ei ole tehty näiden ehtojen tai Merkintäpaikan antamien tarkempien ohjeiden mukaisesti.

Osakkeiden allokaatio ja menettely alia- ja ylikysyntätilanteissa

Mikäli Listautumisanti ei tule kokonaan merkityksi ja Listautumisanti siitä huolimatta toteutetaan, allokoidaan merkintäsitoumukset ensisijaisesti Antiosakkeille kunnes tarjottavien Antiosakkeiden enimmäismäärä täyttyy. Tämän jälkeen merkintäsitoumukset allokoidaan Myyntiosakkeille jäljelle jäävällä määrällä.

Yhtiön hallitus ja Myyjä päättävät Tarjottavien Osakkeiden allokaatiosta Sijoittajien kesken. Yhtiön hallitus päättää menettelystä yli- tai alikysyntätilanteissa. Merkintäsitoumukset voidaan hyväksyä kokonaan tai osittain tai ne voidaan myös hylätä.

Merkintöjen hyväksyminen ja tulosten julkistaminen

Yhtiön hallitus ja Myyjä päättävät arviolta 8.11.2016 Listautumisannissa tehtyjen merkintöjen hyväksymisestä ja Tarjottavien Osakkeiden määrästä. Yhtiön hallituksella ja Myyjällä on oikeus hyväksyä tai hylätä merkinnät kokonaan tai osittain. Yhtiö tiedottaa Osakeannin tuloksesta yhtiötiedotteella arviolta 8.11.2016. Yhtiön hallituksella ja Myyjällä on oikeus hylätä mikä tahansa Tarjottavien Osakkeiden merkintä, jos sitä ei ole tehty näiden ehtojen tai Merkintäpaikan antamien tarkempien ohjeiden mukaisesti.

Omistus- ja osakasoikeudet

Omistusoikeus Myyntiosakkeisiin siirtyy, kun Osakkeet on maksettu ja kirjattu Sijoittajan arvo-osuustilille. Myyntiosakkeet tuottavat samat oikeudet kuin muut Yhtiön Osakkeet ja ne tuottavat oikeuden osinkoon ja muuhun varojen jakoon sekä muihin Osakkeisiin liittyviin oikeuksiin Yhtiössä omistusoikeuden siirtymisestä lukien. Antiosakkeet tuottavat samat oikeudet kuin muut Yhtiön Osakkeet ja ne tuottavat oikeuden osinkoon ja muihin varojenjakoon sekä muihin Osakkeisiin liittyviin oikeuksiin Yhtiössä sen jälkeen, kun Antiosakkeet on rekisteröity kaupparekisteriin, arviolta 9.11.2016. Antiosakkeisiin liittyviä oikeuksia voi käyttää, kun Osakkeet on kirjattu Sijoittajan arvo-osuustilille. Jokainen Osake oikeuttaa yhteen ääneen Yhtiön yhtiökokouksessa.

Varainsiirtovero ja toimenpidemaksut

Antiosakkeiden merkinnästä ei peritä varainsiirtoveroa. Tilinhoitajat perivät hinnastonsa mukaisen maksun arvo-osuustilin ylläpitämisestä ja Osakkeiden säilyttämisestä. Myyntiosakkeet myydään monenkeskisessä kaupankäyntijärjestelmässä samassa yhteydessä, kun kaupankäynti Osakkeilla alkaa First North -markkinapaikalla, eikä näistä kaupoista makseta varainsiirtoveroa. Myyjä maksaa Osakemyynnin yhteydessä tapahtuvista Osakkeiden siirroista mahdollisesti perittävän varainsiirtoveron.

Tarjottavien Osakkaiden kirjaaminen arvo-osuustileille

Merkintäsitoumuksen antajalla on oltava arvo-osuustili suomalaisessa tai Suomessa toimivassa tilinhoitajayhteisössä, ja hänen on ilmoitettava arvo-osuustilinsä numero merkintäsitoumuksessaan.

Listautumisannissa merkityiksi hyväksytyt ja maksetut Tarjottavat Osakkeet kirjataan Sijoittajien arvo-osuustileille arviolta 10.11.2016 mennessä.

Luovutusrajoitukset

Myyjä on sitoutunut siihen, ettei hän ilman Yhtiön antamaa etukäteistä kirjallista suostumusta myy tai muutoin luovuta suoraan tai välillisesti omistamiaan Yhtiön Osakkeita tai niihin oikeuttavia instrumentteja:

1. ennen kolmen (3) kuukauden kulumista Tarjottavien Osakkeiden kaupankäynnin alkamisesta First North -markkinapaikalla;
2. yli 400 000 euron arvosta ennen kuuden (6) kuukauden kulumista Tarjottavien Osakkeiden kaupankäynnin alkamisesta First North -markkinapaikalla; eikä
3. yli 1 000 000 euron arvosta (sisältäen yllä 2. kohdassa mainitun euromäärän eli 400 000 euroa) ennen 12 kuukauden kulumista Tarjottavien Osakkeiden kaupankäynnin alkamisesta First North -markkinapaikalla.

Osakkeenomistajat Garik Bagdasarov, Sari Eronen, Irja Hirsinummi, Keijo Karjalainen Matti Lattu, Heidi Lepänaho, Olli Muurikainen, Kimmo Rasila, Juha Takala ja Rainer Wallenius ovat sitoutuneet siihen, etteivät he ilman Yhtiön antamaa etukäteistä kirjallista suostumusta ennen kuuden (6) kuukauden kulumista Tarjottavien Osakkeiden kaupankäynnin alkamisesta First North -markkinapaikalla myy tai muutoin luovuta suoraan tai välillisesti omistamiaan Yhtiön Osakkeita tai niihin oikeuttavia instrumentteja.

Yhtiön hallitus ei saa antaa edellä tarkoitettua suostumusta ilman Yhtiön Hyväksytyt Neuvonantajan (Ernst & Young Oy) kirjallista suostumusta. Suostumus vapauttaa luovutusrajoituksen piiriin kuuluvia Osakkeita voi perustua useisiin kyseisenä ajankohtana vallitseviin tekijöihin, kuten osakkeiden markkinahintaan, osakevaihtoon, yleisiin markkinaolosuhteisiin, myytäväksi ehdottavien osakkeiden lukumäärään sekä myynnin ajankohtaan, tarkoitukseen ja ehtoihin.

Yhtiön ennen Listautumisantia vastaanottama sitoumus merkitä Tarjottavia Osakkeita

Keskinäinen Työeläkevakuutusyhtiö Elo on allekirjoittanut sitoumuksen, jonka mukaisesti se sitoutuu merkitsemään vähintään 325 000 Tarjottavaa Osaketta. Tämä sitoumus merkitä Tarjottavia Osakkeita vastaa yhteensä noin 27,6 prosenttia Tarjottavista Osakkeista sekä noin 7,5 prosenttia Yhtiön kaikista osakkeista ja äänistä olettaen, että kaikki Tarjottavat Osakkeet merkitään ja myydään. Tämä merkintäsitoumus on ehdollinen sille, että Yhtiö allokoii Listautumisannissa sitoumuksen antajalle Tarjottavia Osakkeita vähintään 70 % tämän ennen Listautumisantia vastaanotetun merkintäsitoumuksen määrästä. Maksu tämän merkintäsitoumuksen mukaisista Tarjottavista Osakkeista suoritetaan viimeistään 26.10.2016.

Osakkeiden kaupankäynnin kohteeksi ottaminen

Yhtiön Osakkeet on liitetty Euroclear Finland Oy:n ylläpitämään arvo-osuusjärjestelmään. Ennen Listautumisantia Yhtiön Osakkeet eivät ole olleet monenkeskisen kaupankäynnin kohteena. Yhtiö jättää listalleottohakemuksen Nasdaq Helsinki Oy:lle Yhtiön Osakkeiden listauttamiseksi Nasdaq Helsinki Oy:n ylläpitämälle monenkeskiselle First North Finland -markkinapaikalle. Kaupankäynnin odotetaan alkavan First Northissa arviolta 10.11.2016. Yhtiön Osakkeiden kaupankäynnin tunnus on HEEROS ja ISIN-koodi Fl4000127527. First North Nordic -sääntöjen mukaisena Hyväksyttynä Neuvonantajana toimii Ernst & Young Oy.

Oikeus peruuttaa Listautumisanti

Yhtiön hallituksella on oikeus peruuttaa Listautumisanti koska tansa ennen Tarjottavien Osakkeiden merkintäajan päättymistä tai sen jälkeen, mikäli Listautumisannin jälkeen ilmenee, että Yhtiö ei enää täytä First North -listan listautumisedellytyksiä, Helsingin Pörssin kielteisen listautumista koskevan päätöksen johdosta tai Listautumisannin peruuttaminen on muutoin perusteltua esimerkiksi markkinatilanteen tai Yhtiön taloudellisen aseman tai Yhtiön liiketoiminnan olennaisen muutoksen taikka Yhtiön osakkeen heikon kysynnän johdosta. Mikäli Listautumisanti peruuntuu, raukeavat annetut merkintäsitoumukset ilman eri toimenpiteitä.

Listautumisannin mahdollisen peruuttamisen yhteydessä Tarjottavista Osakkeista suoritettavat maksut palautetaan merkintäajalle arviolta seitsemän (7) pankkipäivän kuluessa Yhtiön hallituksen päätöksestä. Palautettaville varoille ei makseta korkoa. Yhtiö tiedottaa peruutuksesta sijoittajille merkintäsitoumuksessa annettujen yhteystietojen mukaisesti.

Yhtiöesitteen täydentäminen ja oikeus merkintäsitoumuksen peruuttamiseen

Yhtiöesitteessä oleva virhe, puute tai olennainen uusi tieto, joka tulee ilmi ennen merkintäajan päättymistä ja jolla saattaa olla olennainen merkitys Sijoittajalle, on ilman aiheetonta viivytystä saatettava yleisön tietoon julkaisemalla Yhtiöesitteen oikaisu tai täydennys samalla tavalla kuin Yhtiöesite. Sijoittajilla, jotka ovat antaneet Tarjottavia Osakkeita koskevan merkintäsitoumuksensa ennen oikaisun tai täydennyksen julkaisemista, on oikeus peruuttaa merkintänsä määräajassa. Määräajan kesto on vähintään kaksi (2) pankkipäivää alkaen siitä, kun oikaisu tai täydennys on julkaistu. Perumisoikeuden edellytyksenä on lisäksi, että virhe, puute tai olennainen uusi tieto on käynyt ilmi ennen Osakkeen kirjaamista Sijoittajien arvo-osuustileille. Mahdollisen merkintäsitoumuksen peruutuksen tulee koskea yksittäisen sijoittajan antamien merkintäsitoumusten kattamaa osakemäärää kokonaisuudessaan. Palautettaville merkintämaksuille ei makseta korkoa. Yhtiö julkistaa mahdollisen merkinnän peruuttamiseen liittyvät toimenpiteet yhtiötiedotteella samanaikaisesti Yhtiöesitteen mahdollisen oikaisun tai täydentämisen kanssa sekä internetissä osoitteessa www.heeros.com/listautumisanti2016.

Menettely Merkintäsitoumusta peruutettaessa

Jos Sijoittaja haluaa edellä kuvatun Yhtiöesitteen täydentämisestä aiheutuvan peruuttamisoikeutensa nojalla peruuttaa merkintänsä, merkintäsitoumuksen peruuttamisesta tulee ilmoittaa kirjallisesti sähköpostilla Merkintäpaikalle osoitteeseen info@invesdor.com tai käymällä Merkintäpaikassa osoitteessa Salomonkatu 17 A, 00100 Helsinki, 3. krs. Sitoumuksen peruuttamista ei voi tehdä verkkosivustolla. Peruuttamiseen oikeuttavan ajanjakson päätyttyä peruuttamisoikeutta ei enää ole. Merkintämaksut palautetaan merkintänsä peruuttaneiden Sijoittajien merkintäsitoumuksessa ilmoittamalle pankkitilille seitsemän (7) pankkipäivän kuluessa merkinnän peruuttamisesta. Palautettaville merkintämaksuille ei makseta korkoa. Tarjottavien Osakkeiden tarjoaminen muualla kuin Suomessa

Tarjottavien Osakkeiden tai Listautumisannin rekisteröimiseksi tai Tarjottavien Osakkeiden tarjoamiseksi yleisölle missään muualla kuin Suomessa ei ole ryhdytty minkäänlaisiin toimenpiteisiin. Tarjottavia Osakkeita ei tarjota Sijoittajille, joiden osallistuminen Listautumisasiin edellyttäisi erillistä esitettä tai muita kuin Suomen lain mukaisia toimenpiteitä. Yhtiöesite on laadittu ainoastaan suomeksi. Eräiden maiden säännökset saattavat asettaa rajoituksia Listautumisasiin osallistumiselle.

Yhtiön hallituksella ja Myyjällä on oikeus hylätä mikä tahansa Tarjottavien Osakkeiden merkintä, jonka Yhtiön hallitus ja Myyjä katsovat olevan lain, säännöksen tai määräyksen vastainen.

Vahvistusilmoitukset

Hyväksytyistä Tarjottavien Osakkeiden merkinnöistä lähetetään vahvistusilmoitus merkintäsitoumuksen antaneille Sijoittajille heidän merkinnän yhteydessä antamiinsa sähköpostiosoitteisiin merkintöjen hyväksymisen jälkeen, arviolta 8.11.2016. Merkintäsitoumus on vahvistusilmoituksesta ja sen vastaanottamisesta riippumatta sitova. Osakeyhtiölain tarkoittamat tiedot

Osakeyhtiölain 5 luvun 21 §:ssä tarkoitetut asiakirjat ovat nähtävillä merkintäajan alkamisesta lähtien Yhtiön toimipaikassa, osoitteessa Hitsaajankatu 20, 00810 Helsinki sekä Yhtiön internetsivuilla osoitteessa www.heeros.com/listautumisanti2016.

Sovellettava laki ja erimielisyyksien ratkaiseminen

Listautumisasiin sovelletaan Suomen lakia. Listautumisannista mahdollisesti aiheutuvat erimielisyydet ratkaistaan toimivaltaisessa yleisessä tuomioistuimessa Suomessa.

Muut seikat

Yhtiön hallitus päättää Antiosakkeiden liikkeeseenlaskuun ja Listautumisasiin liittyvistä muista seikoista ja niihin liittyvistä käytännön toimenpiteistä.

Osakemyyntiin liittyvistä muista seikoista ja käytännön toimenpiteistä päättää Myyjä.

Lisätietoa Tarjottavien Osakkeiden merkitsemiseen liittyvistä seikoista on Yhtiöesitteen kohdassa ”Ohjeita Sijoittajille”.

Riskitekijät

Yhtiön toimintaan liittyy useita riskejä, jotka voivat vaikuttaa sen tulokseen tai taloudelliseen asemaan vaihtelevissa määrin. Arvioitaessa Yhtiön tulevaa kehitystä on tuloskehityksen lisäksi tärkeää huomioida relevantit riskitekijät. Kaikkia riskitekijöitä ei voida kuvata tässä jaksossa, vaan riskitekijöitä tulee arvioida yhdessä muun tässä Yhtiöesittesessä esitetyn informaation kanssa sekä markkinaolosuhteet huomioiden. Alla oleva kuvaus Yhtiön toimintaan liittyvistä riskeistä ei ole tyhjentävä eikä riskien esitysjärjestys ilmennä niiden toteutumisen todennäköisyyttä tai tärkeysjärjestystä.

Vallitsevaan makrotaloudelliseen tilanteeseen liittyviä riskejä

Muutoksilla yleisessä taloudellisessa, yhteiskunnallisessa tai poliittisessa tilanteessa voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja/tai taloudelliseen asemaan sekä Osakkeiden arvoon.

Mikäli nykyiset tai uudet kilpailijat päättäisivät ryhtyä hintakilpailuun Yhtiön toimintamarkkinoilla ja tarjota vastaavia tai parempilaatuisia palveluita ja tuotteita, voi tällä olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja/tai taloudelliseen asemaan sekä Osakkeiden arvoon.

Jos Heeros ei pysty reagoimaan riittävän nopeasti sen toimintaympäristöä koskeviin lainsäädäntömuutoksiin, viranomaismääräyksiin tai varmistumaan siitä, ettei se tiedostamattaan laiminlyö voimassa olevaa tai muuttuvaa lainsäädäntöä tai muita määräyksiä, saattaa se aiheuttaa taloudellista vahinkoa Yhtiölle esimerkiksi korvausvaatimusten ja lainsäädännön noudattamisen kustannusten muodossa, heikentää Yhtiön liiketoimintamahdollisuuksia sekä vahingoittaa sen mainetta. Muuttuneen lainsäädännön edellyttämät toimenpiteet voivat lisäksi aiheuttaa Yhtiölle uusia tai nykyistä korkeampia liiketoiminnan harjoittamisen kustannuksia. Näillä seikoilla voi olla olennainen haitallinen vaikutus Yhtiön liiketoimintaan, tulokseen, taloudelliseen asemaan, tulevaisuudennäkymiin ja/tai Osakkeiden arvoon.

Heerosen liiketoimintaan liittyviä riskejä

Yhtiön IT-järjestelmiin ja tietoliikennetyhteyksiin kohdistuvat tietoturvaloukkaukset, palvelunestohyökkäykset, tietomurrot tai muut tietoturvaloukkaukset ja tietovuodot voivat vahingoittaa Yhtiön liiketoimintaa aiheuttaen merkittäviä haittoja Yhtiön asiakkaille, millä voi puolestaan olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja/tai taloudelliseen asemaan sekä Osakkeiden arvoon. Lisäksi vaikeudet IT-järjestelmien, Yhtiön palvelimien, toiminnanohjausjärjestelmien tai tietoliikennetyhteyksien ylläpidossa ja päivittämisessä ja näihin liittyvät puutteet, häiriöt tai viat voivat vaikuttaa Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan ja/tai Osakkeiden arvoon.

Yhtiö käyttää liiketoiminnassaan yhteistyökumppaneita, kuten esimerkiksi palveluntarjoajia, alihankkijoita, lisenssinantajia, maksujen ja laskujenvälittäjiä sekä muita sopimusosapuolia. Yhtiön kyky

toimia tehokkaasti riippuu osittain näiden yhteistyökumppaneiden kyvystä hoitaa heidän velvoitteensa sekä siitä jatkuuko yhteistyö tulevaisuudessa. Yhteistyökumppaneiden ja alihankkijoiden mahdollisista virheistä tai muista toimista saattaa siten aiheutua Yhtiölle vahingonkorvausvastuu ja maineriski, mikä voi vaikuttaa olennaisen haitallisesti Yhtiön liiketoimintaan, taloudelliseen asemaan, liiketoiminnan tulokseen, tulevaisuudennäkymiin ja/tai Osakkeiden arvoon.

Yksi ulkopuolinen palveluntarjoaja toimittaa Yhtiölle verkkolaskutukseen liittyviä palveluita ja ohjelmistoja, jotka ovat keskeisiä Yhtiön verkkolaskutusliiketoiminnan kannalta. Ulkopuolinen palveluntarjoaja ylläpitää Yhtiön liiketoiminnassa käytettyjä palvelimia. Näiden palveluiden päättyminen, sopimusehtojen heikentyminen tai muut häiriöt kyseisissä palveluissa muodostavat merkittävän riskin Yhtiön liiketoiminnan häiriintymisestä tai keskeytymisestä.

Yhtiön kilpailukyvyyn ylläpitäminen sen liiketoiminta-alueella vaatii Yhtiöltä uusien teknologioiden ja menetelmien tunnistamista ja niiden tarjoamista sekä jatkuvia investointeja sen teknologiajärjestelmään säilyttääkseen ja vahvistaakseen markkina-asemansa liiketoiminta-alueillaan sekä parantaakseen olemassa olevaa teknologiaympäristöään ja siihen kuuluvia laitteistoja ja ohjelmistoja. Yhtiön mahdollisesti laajentaessa uusille markkina-alueille voidaan tuotteisiin joutua tekemään merkittäviä muutoksia, joita ohjelmistotekniikatuurissa ei ole osattu ottaa huomioon. Mikäli Yhtiö ei kykene tarjoamaan uusia teknologioita yhtä nopeasti ja tehokkaasti kuin sen kilpailijat, tai Yhtiön kilpailijat, erityisesti suuret kansainväliset toimijat, kehittävät tai tarjoavat kustannustehokkaampia sovelluksia kuin Yhtiö, voi Yhtiö menettää markkinaosuuttaan.

Yhtiölle saattaa tulevaisuudessa tulla vaikeuksia hankkia ja pitää palveluksessaan osaavia työntekijöitä ja johdon avainhenkilöitä. Ellei Heeros kykene rekrytoimaan, kouluttamaan, motivoimaan ja pitämään palveluksessaan riittävästi pätevää henkilöstöä sekä johtoa, se ei välttämättä pysty kilpailemaan tehokkaasti ja toteuttamaan strategiaansa. Työntekijöiden irtisanoutuminen voi myös johtaa asiakassuhteiden menettämiseen ja vaikeuttaa uusien asiakastoimeksiantojen hankkimista.

Yhtiö voi joutua osapuoleksi tai kohteeksi oikeudenkäynneissä taikka välimies-, hallinto-, viranomais- tai muissa vastaavissa menettelyissä. Edellä mainitut prosessit ja menettelyt tai niiden uhka voivat aiheuttaa kustannuksia ja vastuita, vaatia Yhtiön johdon aikaa, aiheuttaa Yhtiön liiketoimintaan vaikuttavaa epätietoisuutta sekä myös muulla tavalla vaikuttaa haitallisesti Yhtiön liiketoimintaan ja/tai Osakkeiden arvoon.

Taloudelliseen asemaan ja rahoituksen liittyviä riskejä

Muutokset makrotaloudessa, rahoitusmarkkinoiden yleisilanteessa tai sääntelyssä voivat vaikuttaa negatiivisesti rahoituksen saatavuuteen, hintaan ja muihin ehtoihin. Oman ja vieraan pääoman ehtoisen rahoituksen saatavuudessa ja tarjolla olevan rahoituksen ehdoissa tapahtuvat muutokset voivat vaikuttaa Yhtiön mahdollisuuksiin

vestoida liiketoiminnan kehittämiseen ja kasvattamiseen tulevaisuudessa. Yhtiön nykyinen käyttöpääoma ei välttämättä riitä kattamaan Yhtiön liiketoiminnan seuraavan 12 kuukauden tarpeita ilman lisärahoitusta tai Listautumisannilla kerättäviä varoja. Mikäli Yhtiö ei saa rahoitusta kilpailukyisin ehdoin tai lainkaan tai Listautumisanti ei toteudu, saattaa tällä olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja/tai taloudelliseen asemaan sekä Osakkeiden arvoon.

Yhtiön aktivoimiin tuotekehitysmenoihin liittyy arvostusriski, jos niihin kohdistuvat tulonodotukset esimerkiksi uusien tuotteiden muodossa eivät toteudukaan.

Lisäksi seuraavat tekijät voivat vaikuttaa haitallisesti Yhtiön liiketoimintaan, liiketoiminnan tulokseen ja/tai taloudelliseen asemaan sekä Osakkeiden arvoon: Heeroksen rahoituskustannukset ovat alttiit korkotasojen vaihtelulle, Yhtiö altistuu luotto- ja vastapuoliriskeille myyntisaatavien kautta, ja mikäli Yhtiö ei kykene hallitsemaan maksuvalmiusriskejä, tämä voi vaikeuttaa entisestään Yhtiön liiketoimien rahoitusta ja erääntyvien velkojen takaisinmaksua tai mikäli Yhtiö ei pysty täyttämään rahoitussopimuksiin sisältyviä kovenanttiehtoja, kyseisten kovenanttiehtojen rikkoutuminen voi johtaa myös muiden lainasopimusten eräännyttämiseen.

Osakkeisiin ja kaupankäyntiin liittyviä riskejä

Osakemarkkinoilla yleisesti ja erityisesti pienempien yhtiöiden osakkeiden markkinoihin on liittynyt historiallisesti merkittäviä kurssi- ja volyyminvaihteluita, jotka eivät aina ole olleet suhteessa yritysten tuloksentelekykyyn. Vastaavat kurssivaihtelut voivat vaikuttaa Yhtiön osakekurssiin negatiivisesti riippumatta Yhtiön todellisesta tuloksentelekyvystä.

First North -markkinapaikan luonteen johdosta First North -yhtiöiden osakkeilla on keskimäärin vähäisempi likviditeetti kuin päämarkkinoilla kaupankäynnin kohteena olevilla arvopapereilla. Myös osakkeiden arvovaihtelu saattaa olla suurempaa. First Northissa listattujen yhtiöiden osakkeiden likviditeetti ja myyntimahdollisuudet voivat olla heikot. Lisäksi Osakkeet eivät ole säännellyllä markkinalla tai monenkeskisessä kaupankäynnissä kaupankäynnin kohteena merkintäaikana eikä Listautumisannissa merkittyjä Tarjottavia Osakkeita voi myydä ennen merkintäajan päättymistä ja Tarjottavien Osakkeiden kirjaamista merkitsijöiden arvo-osuustileille.

Osakkeiden arvon kehittämiseen vaikuttavat muun muassa markkinoiden yleinen kehitys sekä tiedot Yhtiön toteutuneesta ja ennakoitavasta taloudellisesta kehityksestä. Sijoittajien tulee olla tietoisia siitä, että Tarjottaviin Osakkeisiin sijoittamiseen liittyy korkea riski ja että Osakkeiden positiivisesta kurssikehityksestä ei ole varmuutta.

Ei voi olla varmuutta siitä, että Yhtiö maksaa tulevaisuudessa osinkoa Yhtiön Osakkeille. Mahdollisesti maksettavan osingon määrää ei myöskään voida taata. Mahdollisen tulevaisuudessa jaettavan osingon määrä riippuu Yhtiön tulevasta tuloksesta, taloudellisesta asemasta, kassavirrasta, pääomavaatimuksista, investointitarpeista ja muista tekijöistä.

Yhtiön nykyiset pääomistajat ovat sitoutuneet Yhtiön Osakkeiden myyntirajoitukseen, ks. Listautumisannin ehdot. Yhtiö ja myyntirajoitukseen sitoutuneet tahot voivat laskea liikkeeseen tai myydä Osakkeita myyntikiellon päättymisen jälkeen tai Yhtiön hallituksen ja Hyväksytyn Neuvonantajan suostumuksella myös myyntikiellon aikana. Tällaiset liikkeeseenlaskut, osakemyynnit tai niitä koskevat odotukset voivat vaikuttaa haitallisesti Osakkeiden markkinahintaan. Lisäksi mahdollisesti tulevaisuudessa toteutettavat suunnatut osakeannit taikka merkintäetuoikeusannit, joissa osakkeenomistajat päättävät olla käyttämättä merkintäetuoikeuksiaan, voivat laimentaa osakkeenomistajien suhteellista osuutta Osakkeista ja Osakkeiden tuottamista äänistä.

Ulkomaiset osakkeenomistajat eivät välttämättä voi käyttää merkintäetuoikeuksiaan kotimaassaan voimassa olevien lakien ja määräysten vuoksi. Tämä voi laimentaa näiden osakkeenomistajien omistusosuutta Yhtiössä.

First Northiin listautumisen johdosta Yhtiöltä edellytetyt johtamis-, suunnittelu-, raportointi- ja seurantajärjestelmät ovat listaamattomilta yhtiöiltä edellytettyä laajempia, ja niistä aiheutuu Heerokselle uusia kustannuksia. On mahdollista, että valmistautumisesta huolimatta, Yhtiö ei pysty täyttämään kaikkia First North -listayhtiöltä vaadittavia velvoitteitaan.

Listautumisannin tarkoituksena on mahdollistaa Yhtiön listautuminen First Northiin. Vaikka Yhtiön käsityksen mukaan Yhtiö täyttää listautumiselle asetetut edellytykset, ei ole takeita siitä, että listautuminen ei viivästy viranomaisten tai First Northin asettamien vaatimusten johdosta. Lisäksi on mahdollista, että Listautumisanti toteutuu vain osittain tai Listautumisanti jää kokonaan toteutumatta, mikäli Tarjottavien Osakkeiden kysyntä ei ole riittävää tai mikäli listautuminen First Northiin ei toteudu.

Markkinointiesite

Tämä ei ole osakeannista laadittu virallinen yhtiöesite. Sijoitusta harkitsevien tulee tutustua Heeros Oyj:n julkistamaan yhtiöesitteeseen, joka on saatavilla internet-osoitteesta www.heeros.com/listautumisanti2016.

Tässä markkinointiesitteessä esitetyt tiedot perustuvat First North Nordic -sääntöjen mukaisesti laadittuun yhtiöesitteeseen. Sijoittajien ei tule merkitä eikä ostaa arvopapereita eikä tehdä sijoituspäätöksiä muuhun kuin Heeros Oyj:n laatiman yhtiöesitteen sisältämään tietoon perustuen. Yhtiöesite on saatavilla sähköisenä yhtiön internet-osoitteesta www.heeros.com/listautumisanti2016 sekä merkintäpaikkana toimivan Invesdor Oy:n internet-osoitteesta www.invesdor.fi arvioilta 18.10.2016 alkaen ja painettuna versiona 19.10.2016 alkaen normaalina toimistoaikana Heeroksen toimipisteestä Hitsaajankatu 20, 00810 Helsinki.

Rajoitukset

Markkinointiesitteen jakelu saattaa olla tietyissä maissa rajoitettua. Markkinointiesitettä ei saa levittää Australiaan, Kanadaan, Hongkongiin, Japaniin, Uuteen-Seelantiin, Singaporeen, Etelä-Afrikkaan tai Yhdysvaltoihin tai missään muussa maassa kuin Suomessa. Tarjottavia osakkeita ei pidä tarjota tai myydä suoraan tai välillisesti Yhdysvalloissa tai Yhdysvaltoihin eikä tarjottavia osakkeita ole rekisteröity eikä niitä tulla rekisteröimään Yhdysvaltain vuoden 1933 arvopaperilain, muutoksineen tai minkään Yhdysvaltain osavaltion arvopaperilakien mukaisesti, eikä niitä saa siten tarjota tai myydä suoraan tai välillisesti Yhdysvalloissa tai Yhdysvaltoihin ilman Yhdysvaltain arvopaperilain rekisteröintivaatimuksista säädettyä poikkeusta ja soveltuvia Yhdysvaltain osavaltioiden arvopaperilakeja noudattaen.

Tiettyjen valtioiden lainsäädäntö asettaa rajoituksia markkinointiesitteen levittämiseksi ja tarjottavien osakkeiden tarjoamiselle tai myymiselle. Tarjottavia osakkeita ei ole rekisteröity eikä tulla rekisteröimään, eikä niitä saa tarjota tai myydä yleisölle Suomen ulkopuolella. Näin ollen Suomen ulkopuolella asuvat henkilöt eivät välttämättä saa ottaa vastaan markkinointiesitettä tai ostaa tarjottavia osakkeita. Asianmukaisten tietojen hankkiminen sanotuista rajoituksista tai rajoitusten noudattaminen eivät ole yhtiön, hyväksytyt neuvonantajien tai merkintäpaikan vastuulla. Markkinointiesitettä ei saa levittää tai julkaista listautumisannin yhteydessä sellaisissa valtioissa tai muutoin sellaisissa olosuhteissa, joissa tarjottavien osakkeiden tarjoaminen tai myyminen olisi lainvastaista tai edellyttäisi muun kuin Suomen lain mukaisia toimia. Markkinointiesite ei muodosta tarjousta tai tarjouspyyntöä ostaa tai merkitä tarjottavia osakkeita sellaisessa valtiossa, jossa tarjous tai tarjouspyyntö olisi lainvastainen.

Yhtiöllä, hyväksytyllä neuvonantajalla ja merkintäpaikalla ja heidän edustajillaan ei ole minkäänlaista oikeudellista vastuuta näiden rajoitusten rikkomuksista riippumatta siitä, ovatko tällaiset rajoitukset tarjottaviin osakkeisiin sijoittamista harkitsevien tiedossa vai eivät. Yhtiö pidättää itsellään oikeuden yksinomaisen harkintansa mukaan hylätä minkä tahansa merkinnän, jonka se tai sen edustajat perustellusti epäilevät aiheuttavan lain, säännön tai määräyksen rikkomisen tai rikkomuksen.

Lisätietoja ja yhtiöesite on saatavilla:
WWW.HEEROS.COM/LISTAUTUMISANTI2016

Heeros