

LISTAUTUMISANNIN EHDOT

Listautumisannin ehdoissa käytetyt isoilla alkukirjaimilla olevat termit vastaavat Yhtiöesitteessä määriteltyjä termejä.

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 täytäntöön 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. Listautumisanti 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 viivästystä Listautumisannin keskeyttämisen jälkeen.

Yhtiön hallituksella on myös oikeus pidentää Listautumisannin merkintäaika. Mahdollinen Listautumisannin merkintäajan pidentäminen julkistetaan yhtiötiedotteella, josta ilmenee Listautumisannin merkintäajan uusi päättymisajankohta. Listautumisannin merkintäajan pidentämistä koskeva yhtiötiedote

on annettava viimeistään Listautumisannin alkuperäisen merkintäajan yllä esitettyinä 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 jättämisestä 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*” mainitussa 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 ali- 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 Lepäntalo, 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 Hyväksytyn 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 listaamiseksi Nasdaq Helsinki Oy:n ylläpitämälle monenkeskiselle First North Finland -markkinapaikalle. Kaupankäynnin odotetaan alkavan First Northissa arviolta 10.11.2016. Yhtiön Osakkeiden kaupankäyntitunnus on HEEROS ja ISIN-koodi FI4000127527. First North Nordic -sääntöjen mukaisena Hyväksyttynä Neuvonantajana toimii Ernst & Young Oy.

Oikeus peruuttaa Listautumisanti

Yhtiön hallituksella on oikeus peruuttaa Listautumisanti koska tahansa 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 merkitsijöille 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 olennaista merkitystä 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 arvosuustileille.

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 Listautumisantiin edellyttäisi erillistä esitettä tai muita kuin Suomen lain mukaisia toimenpiteitä. Yhtiöesite on laadittu ainoastaan suomeksi. Eräiden maiden säännökset saattavat asettaa rajoituksia Listautumisantiin 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

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

Muut seikat

Yhtiön hallitus päättää Antiosakkeiden liikkeeseenlaskuun ja Listautumisantiin 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”.