

HALLITUKSEN EHDOTUKSET VARSINAISELLE YHTIÖKOKOUKSELLE

15. Hallituksen ehdotus yhtiökokoukselle Yhtiön tytäryhtiön omistamien kaikkien DNA Oyj:n osakkeiden myynnin Telenor Mobile Holding AS:lle vahvistamiseksi ja hyväksymiseksi

Finda Oy ja sen kokonaan omistama tytäryhtiö Finda Telecoms Oy (yhdessä "Finda") ovat allekirjoittaneet 9.4.2019 osakekauppakirjan Telenor Mobile Holding AS:n ("Telenor") kanssa. Osakekauppakirjan mukaan Finda Telecoms Oy myy Telenorille kaikki omistamansa 37.385.454 DNA Oyj:n osaketta yhteensä 781,36 miljoonan euron (20,90 euroa / osake) kauppahintaan osakekauppakirjan ehtojen mukaisesti ("Kauppa"). Kauppahinta maksetaan Kaupan toteutuessa, minkä alustavasti arvioidaan tapahtuvan kuluvan vuoden kolmannen neljänneksen aikana riippuen muun muassa tarvittavien viranomaishyväksyntöjen aikataulusta. Kaupan toteuttamisen ehtona on osakekauppasopimuksen ehtojen mukaan, että Finda Oy:n yhtiökokous vahvistaa ja hyväksyy Kaupan osakekauppakirjan ehtojen mukaisesti.

Hallitus ehdottaa ja suosittelee yhtiökokoukselle, että yhtiökokous vahvistaa ja hyväksyy Kaupan.

Finda on huolellisesti käynyt läpi erilaisia vaihtoehtoja liittyen Findan DNA-sijoituksiin. Hallituksen mukaan Kauppa tarjoaa Findalle edellytyksiä omistaja-arvon kehittämiseen vapauttamalla merkittävän määrän varoja Findan toiminnan tarkoituksen, toimialan ja strategian mukaiseen liiketoimintaan. Kauppa tarjoaisi Findalle mahdollisuuksia muun muassa reagoida telemarkkinoiden toimintaympäristön muutoksiin tähdäten pitkäjänteiseen omistaja-arvon kasvattamiseen ja houkuttelevaan varojenjakoos osakkeenomistajilleen.

DNA Oyj:n toinen merkittävä osakkeenomistaja, PHP Holding Oy, on omasta puolestaan neuvotellut omistamiensa DNA Oyj:n osakkeiden myynnistä Telenorille. Osakekauppakirjan ehtojen mukaan Kaupan toteutuminen edellyttää, että PHP Holding Oy:n yhtiökokous hyväksyy PHP Holding Oy:n omistamien DNA Oyj:n osakkeiden myynnin Telenorille. Findan omistamia DNA Oyj:n osakkeita koskeva Kauppa on Findan itsenäisesti neuvottelema ja itsenäinen transaktio samalla tavalla kuin PHP Holding Oy:n omia DNA Oyj:n osakkeita koskeva myynti.

Lisätietoja osakekauppakirjan keskeisistä ehdoista olennaisilta osin on saatavilla asiakirjasta, joka tulee olemaan saatavilla Finda Oy:n internetsivuilla osoitteessa www.finda.fi ja toimipaikassa arviolta 15.4.2019 alkaen.

Helsinki 9.4.2019

Finda Oy

Hallitus

16. Oikeuden arvo-osuusjärjestelmään kuuluvaan osakkeeseen ja siihen perustuvien oikeuksien menettämisestä päättäminen

Yhtiön osakkeet ovat kuuluneet arvo-osuusjärjestelmään 16.12.2000 alkaen. Lännen Puhelin Oy sulautui yhtiöön 31.8.2008. Sulautumisvastikkeena annettiin yhtiön uusia osakkeita. Osa sekä yhtiön ennen sulautumista annetuista osakkeista että sulautumisvastikkeena annetuista osakkeista on edelleen kirjattuina yhteiselle arvo-osuustilille (ns. yhteistili) sen johdosta, että kirjaamisvaatimuksia asiakirjoihin ei ole esitetty. Osakeyhtiölain 3 luvun 14 a §:n mukainen 10 vuoden kirjaamisaika on päättynyt ja osakeyhtiölain voimaantulon edellyttämä 10 vuotta osakeyhtiölain voimaantulosta on kulunut. Osakeyhtiölain 3 luvun 14 a §:n mukaan yhtiökokous voi näin ollen päättää, että oikeus yhteistilille kirjattuun Finda Oy:n osakkeeseen menetetään, jollei osakkeenomistaja ole vaatinut osakkeiden kirjaamista arvo-osuusjärjestelmään. Vaatimus osakkeiden kirjaamisesta arvo-osuusjärjestelmään olisi osakeyhtiölain esitöiden mukaan tehtävissä ennen kuin yhtiökokous päättää asiasta. Menetettyyn osakkeeseen sovelletaan yhtiön hallussa olevia omia osakkeita koskevia säännöksiä.

Osakeyhtiölaki ei aseta yhtiölle erityisiä toimintavelvoitteita eikä edellytä toimenpiteitä kuten arvo-osuusjärjestelmän ulkopuolella olevien osakkeiden omistajien informoimista yhteistilille kirjattujen osakkeiden mahdollisesta lakiin perustuvasta menettämisestä. Osakeyhtiölaki esitöineen asettaa toimintavelvollisuuden osakkeenomistajalle.

Yhteistilille on 5.4.2019 kirjattu 186.164 yhtiön A-sarjan osaketta, mikä vastaa noin 1,37 prosenttia yhtiön kaikista A-sarjan osakkeista.

Hallitus ehdottaa, että yhtiökokous päättää, että oikeus arvo-osuusjärjestelmään kuuluvaan osakkeeseen ja siihen perustuviin oikeuksiin on menetetty niiden osakkeiden osalta, joiden kirjaamisvaatimusta ei ole esitetty ja osakekirjaa tai muuta vastaavaa asiakirjaa sekä mahdollista omistusoikeuden osoittavaa saantoselvitystä ei ole esitetty ennen asiaa koskevaa yhtiökokouksen päätöstä 6.5.2019 kello 17.

Mikäli osakekirja tai muu vastaava asiakirja on kadonnut, kirjaamisvaatimus on esitettävä viimeistään edellä mainittuna määräaikana. Jälkivaihtovaatimus on saatettava täydelliseksi esittämällä tarvittavat asiakirjat, kuten osakekirjan tai muun vastaavan asiakirjan kuolettamista koskeva päätös, yhtiölle viimeistään 30.11.2019.

Menettämisseuraamuksen kohteena oleviin osakkeisiin sovelletaan yhtiön hallussa olevia omia osakkeita koskevia säännöksiä.

Helsinki 9.4.2019

Finda Oy

Hallitus

17. Yhtiöjärjestyksen muuttaminen

Hallitus ehdottaa, että yhtiökokous päättää muuttaa yhtiön yhtiöjärjestystä alla kuvatun mukaisesti.

Hallituksen ehdottamien keskeisimpien muutosten tarkoituksena on yhtiön osakkeiden vaihdannan helpottaminen ja parantaminen poistamalla yhtiöjärjestyksen määräykset koskien lunastusvelvollisuutta sekä lunastus- ja suostumuslausekkeita. Muihin yhtiöjärjestyksen määräyksiin ehdotetut muutokset ovat luonteeltaan teknisiä.

Muutettu yhtiöjärjestys on kokonaisuudessaan tämän ehdotuksen liitteenä.

<p>NYKYINEN YHTIÖJÄRJESTYS</p>	<p>EHDOTUS YHTIÖJÄRJESTYKSEN MUUTOKSIKSI</p>
<p>4 § Hallitus</p> <p>Yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä huolehtii hallitus, johon kuuluu vähintään kolme ja enintään seitsemän varsinaista jäsentä.</p> <p>Hallituksen jäsenten toimikausi päättyy vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.</p> <p>Hallitus valitsee toimikaudekseen keskuudestaan puheenjohtajan ja varapuheenjohtajan.</p> <p>Hallitus on päätösvaltainen, kun yli puolet sen jäsenistä on saapuvilla.</p>	<p>4 § Hallitus</p> <p>Yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä huolehtii hallitus, johon kuuluu vähintään kolme ja enintään seitsemän varsinaista jäsentä.</p> <p>Hallituksen jäsenten toimikausi päättyy vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.</p> <p><u>Hallitus valitsee toimikaudekseen keskuudestaan puheenjohtajan ja varapuheenjohtajan.</u></p> <p>Hallitus on päätösvaltainen, kun yli puolet sen jäsenistä on saapuvilla.</p>
<p>5 § Toimitusjohtaja</p> <p>Yhtiöllä on hallituksen valitsema toimitusjohtaja, joka ei voi olla hallituksen jäsenenä.</p>	<p>5 § Toimitusjohtaja</p> <p>Yhtiöllä <u>on voi olla</u> hallituksen valitsema toimitusjohtaja, <u>joka ei voi olla hallituksen jäsenenä.</u></p>
<p>6 § Edustamisoikeudet</p> <p>Yhtiötä edustavat hallituksen puheenjohtaja ja toimitusjohtaja, kumpikin erikseen sekä hallituksen kaksi jäsentä yhdessä.</p>	<p>6 § Edustamisoikeudet</p> <p>Yhtiötä edustavat hallituksen puheenjohtaja ja toimitusjohtaja, kumpikin erikseen <u>sekä hallituksen kaksi jäsentä yhdessä.</u> <u>Hallitus päättää edustamisoikeuksien antamisesta jäsenilleen tai muille henkilöille.</u></p>
<p>8 § Tilintarkastajat</p> <p>Yhtiössä on kaksi varsinaista tilintarkastajaa ja kaksi varatilintarkastajaa. Varsinaisten tilintarkastajien ja varatilintarkastajien tulee olla Keskuskauppakamarin hyväksymiä tilin tarkastajia.</p> <p>Edellä mainittujen sijasta tilintarkastajaksi voidaan valita</p> <p>Keskuskauppakamarin hyväksymä tilintarkastusyhteisö, jolloin ei valita toista varsinaista tilintarkastajaa eikä myöskään varatilintarkastajia.</p> <p>Tilintarkastaja ja varatilintarkastaja valitaan tehtävänsä toistaiseksi.</p>	<p>8 § Tilintarkastajat</p> <p><u>Yhtiössä on kaksi varsinaista tilintarkastajaa ja kaksi varatilintarkastajaa. Varsinaisten tilintarkastajien ja varatilintarkastajien tulee olla Keskuskauppakamarin hyväksymiä tilin tarkastajia.</u></p> <p><u>Edellä mainittujen sijasta tilintarkastajaksi voidaan valita</u></p> <p><u>Keskuskauppakamarin hyväksymä tilintarkastusyhteisö, jolloin ei valita toista varsinaista tilintarkastajaa eikä myöskään varatilintarkastajia.</u></p> <p><u>Yhtiöllä on yksi tilintarkastaja, jonka on oltava tilintarkastusyhteisö. Tilintarkastusyhteisön on nimettävä päävastuulliseksi tilintarkastajaksi KHT-tilintarkastaja.</u></p>

	Tilintarkastaja ja varatilintarkastaja valitaan tehtävänsä toistaiseksi.
<p>9 § Kokouskutsu ja ennakoilmoittautuminen</p> <p>Kutsu yhtiökokoukseen on toimitettava osakkeenomistajille aikaisintaan kaksi kuukautta ennen kokousta ja viimeistään viikkoa ennen osakeyhtiölain 4 luvun 2 §:n 2 momentin mukaista täsmäytyspäivää ennen yhtiökokousta heidän osakeluetteloon merkityillä osoitteillaan postitetuilla kirjeillä tai ilmoituksella, joka julkaistaan ainakin yhdessä hallituksen määräämässä päivittäin ilmestyvässä sanomalehdessä.</p> <p>Muut tiedonannot osakkaille toimitetaan samalla tavalla.</p> <p>Osakkeenomistajan on, saadakseen osallistua yhtiökokoukseen, ilmoittauduttava yhtiölle viimeistään kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan viisi päivää ennen yhtiökokousta.</p>	<p>9 § Kokouskutsu ja ennakoilmoittautuminen</p> <p>Kutsu yhtiökokoukseen on toimitettava osakkeenomistajille aikaisintaan kaksi kuukautta ennen kokousta ja viimeistään viikkoa ennen osakeyhtiölain <u>45</u> luvun <u>26a</u> §:n <u>2 momentin</u> mukaista täsmäytyspäivää ennen yhtiökokousta heidän osakeluetteloon merkityillä osoitteillaan postitetuilla kirjeillä, <u>yhtiön internetsivuilla</u> tai ilmoituksella, joka julkaistaan ainakin yhdessä hallituksen määräämässä päivittäin ilmestyvässä sanomalehdessä.</p> <p>Muut tiedonannot osakkaille toimitetaan samalla tavalla.</p> <p>Osakkeenomistajan on, saadakseen osallistua yhtiökokoukseen, ilmoittauduttava yhtiölle viimeistään kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan viisi päivää ennen yhtiökokousta.</p>
<p>10 § Varsinainen yhtiökokous</p> <p>Varsinainen yhtiökokous on pidettävä vuosittain hallituksen päätöksen mukaisesti yhtiön kotipaikassa, Porissa tai Raisiossa hallituksen määräämänä päivänä kuuden kuukauden kuluessa tilikauden päättymisestä lukien.</p> <p>Kokouksessa on:</p> <p>esitettävä:</p> <ol style="list-style-type: none"> 1. tilinpäätös ja konsernitilinpäätös; 2. tilintarkastuskertomus; <p>päätettävä:</p> <ol style="list-style-type: none"> 3. tilinpäätöksen ja konsernitilinpäätöksen vahvistamisesta; 4. taseen osoittaman voiton käyttämisestä; 5. vastuuvapaudesta hallituksen jäsenille ja toimitusjohtajalle; 6. hallituksen jäsenten palkkioista; 7. hallituksen jäsenten lukumäärästä; <p>valittava:</p> <ol style="list-style-type: none"> 8. hallituksen jäsenet; 9. tarvittaessa tilintarkastajat ja varatilintarkastajat ja <p>käsiteltävä:</p>	<p>10 § <u>Yhtiökokoukset</u></p> <p><u>Yhtiön yhtiökokoukset pidetään hallituksen päätöksen mukaisesti Helsingissä, Turussa, Porissa tai Raisiossa.</u></p>

<p>10. mahdolliset muut kokouskutsussa mainitut asiat.</p>	
<p>11 § Tilikausi Yhtiön tilikausi on kalenterivuosi.</p>	<p>11 § Varsinainen yhtiökokous Varsinainen yhtiökokous on pidettävä vuosittain hallituksen päätöksen mukaisesti yhtiön kotipaikassa, Porissa tai Raisiossa hallituksen määräämänä päivänä kuuden kuukauden kuluessa tilikauden päättymisestä lukien. Kokouksessa on: esitettävä: 1. tilinpäätös ja konsernitilinpäätös <u>toimintakertomus</u>; 2. tilintarkastuskertomus; päätettävä: 3. tilinpäätöksen ja konsernitilinpäätöksen vahvistamisesta; 4. taseen osoittaman voiton käyttämisestä; 5. vastuuvapaudesta hallituksen jäsenille ja toimitusjohtajalle; 6. hallituksen jäsenten palkkioista; 7. hallituksen jäsenten lukumäärästä; valittava: 8. hallituksen jäsenet; 9. tarvittaessa tilintarkastajat ja varatilintarkastajat <u>tilintarkastaja</u> ja käsiteltävä: 10. mahdolliset muut kokouskutsussa mainitut asiat.</p>
<p>11 § Tilikausi Yhtiön tilikausi on kalenterivuosi.</p>	<p>112 § Tilikausi Yhtiön tilikausi on kalenterivuosi.</p>
<p>12 § Lunastusvelvollisuus Osakkeenomistaja, jonka osuus yhtiön kaikista A-sarjan osakkeista, joko yksin tai yhdessä toisten osakkeenomistajien kanssa siten kuin jäljempänä määritellään, saavuttaa tai ylittää 33 1/3 prosenttia tai 50 prosenttia tai 66 2/3 prosenttia (lunastusvelvollinen osakkeenomistaja), on velvollinen lunastamaan muiden osakkeenomistajien (lunastukseen oikeutetut osakkeenomistajat) vaatimuksesta näiden A-sarjan osakkeet ja niihin osakeyhtiölain mukaan oikeuttavat arvopaperit siten kuin tässä pykälässä määrätään.</p>	<p>12 § Lunastusvelvollisuus Osakkeenomistaja, jonka osuus yhtiön kaikista A-sarjan osakkeista, joko yksin tai yhdessä toisten osakkeenomistajien kanssa siten kuin jäljempänä määritellään, saavuttaa tai ylittää 33 1/3 prosenttia tai 50 prosenttia tai 66 2/3 prosenttia (lunastusvelvollinen osakkeenomistaja), on velvollinen lunastamaan muiden osakkeenomistajien (lunastukseen oikeutetut osakkeenomistajat) vaatimuksesta näiden A-sarjan osakkeet ja niihin osakeyhtiölain mukaan oikeuttavat arvopaperit siten kuin tässä pykälässä määrätään.</p>

<p>Mitä tässä pykälässä sanotaan osakkeista ja arvopaperista, koskee vastaavasti arvo osuuksia. Laskettaessa osakkeenomistajan osuutta yhtiön A-sarjan osakkeista luetaan mukaan myös ne A-sarjan osakkeet, jotka</p> <p>kuuluvat</p> <ul style="list-style-type: none"> - yhteisölle, joka osakeyhtiölain mukaan kuuluu samaan konserniin kuin osakkeenomistaja, - yritykselle, joka kirjanpitolain mukaista konsernitilin päätöstä laadittaessa luetaan kuuluvaksi samaan konserniin kuin osakkeenomistaja, - edellä tarkoitettujen yhteisöjen tai yritysten eläkesäätiöille tai eläkekassoille, ja - sellaiselle muulle kuin suomalaiselle yhteisölle tai yritykselle, joka, jos se olisi suomalainen, kuuluisi edellä tarkoitetuina tavoin samaan konserniin kuin osakkeenomistaja. <p>Mikäli lunastusvelvollisuus syntyy yhteenlaskettavien omistusten perusteella, lunastusvelvolliset osakkeenomistajat vastaavat lunastuksen toteuttamisesta yhteisvastuullisesti lunastukseen oikeutetuille osakkeenomistajille. Lunastusvaatimus katsotaan tällaisessa tilanteessa kohdistetuksi ilman eri vaatimustakin kaikkiin lunastusvelvollisiin osakkeenomistajiin.</p> <p>Mikäli kaksi osakkeenomistajaa saavuttaa tai ylittää lunastusvelvollisuuden omistusrajan siten, että molemmat ovat lunastusvelvollisia samanaikaisesti, voi lunastukseen oikeutettu osakkeenomistaja vaatia lunastusta kummaltakin erikseen.</p> <p>Lunastusvelvollisuus ei koske osakkeita tai niihin oikeuttavia arvopapereita, jotka lunastusta vaativa osakkeenomistaja on hankkinut lunastusvelvollisuuden syntyamisen jälkeen.</p> <p>Osakkeen lunastushinta on korkein seuraavista:</p> <p>a) Määrä, joka saadaan jakamalla ennen lunastusvelvollisuuden syntyajankohtaa viimeksi päättyneen tilikauden tilinpäätöksen mukainen yhtiön tulos ennen satunnaisia erä verojen jälkeen lunastusvelvollisuuden syntyajankohdan mukaisella osakelukumäärällä ja kertomalla näin saatu luku luvulla kymmenen. Mikäli yhtiön tässä tarkoitettu tilikausi on ollut lyhyempi tai pidempi kuin 12 kuukautta, on lunastushinnan laskemista varten tilikauden tilinpäätöksen osoittama tulos muutettava 12 kuukautta vastaavaksi tulokseksi jakamalla tilikauden tulos tilikauteen sisältyvien päivien lukumäärällä ja kertomalla näin saatu luku luvulla 365. b) Määrä, joka saadaan jakamalla lunastusvelvollisuuden syntyajankohdan osakelukumäärällä mainitun tilinpäätöksen taseen</p>	<p>Mitä tässä pykälässä sanotaan osakkeista ja arvopaperista, koskee vastaavasti arvo osuuksia. Laskettaessa osakkeenomistajan osuutta yhtiön A-sarjan osakkeista luetaan mukaan myös ne A-sarjan osakkeet, jotka</p> <p>kuuluvat</p> <ul style="list-style-type: none"> - yhteisölle, joka osakeyhtiölain mukaan kuuluu samaan konserniin kuin osakkeenomistaja, - yritykselle, joka kirjanpitolain mukaista konsernitilin päätöstä laadittaessa luetaan kuuluvaksi samaan konserniin kuin osakkeenomistaja, - edellä tarkoitettujen yhteisöjen tai yritysten eläkesäätiöille tai eläkekassoille, ja - sellaiselle muulle kuin suomalaiselle yhteisölle tai yritykselle, joka, jos se olisi suomalainen, kuuluisi edellä tarkoitetuina tavoin samaan konserniin kuin osakkeenomistaja. <p>Mikäli lunastusvelvollisuus syntyy yhteenlaskettavien omistusten perusteella, lunastusvelvolliset osakkeenomistajat vastaavat lunastuksen toteuttamisesta yhteisvastuullisesti lunastukseen oikeutetuille osakkeenomistajille. Lunastusvaatimus katsotaan tällaisessa tilanteessa kohdistetuksi ilman eri vaatimustakin kaikkiin lunastusvelvollisiin osakkeenomistajiin.</p> <p>Mikäli kaksi osakkeenomistajaa saavuttaa tai ylittää lunastusvelvollisuuden omistusrajan siten, että molemmat ovat lunastusvelvollisia samanaikaisesti, voi lunastukseen oikeutettu osakkeenomistaja vaatia lunastusta kummaltakin erikseen.</p> <p>Lunastusvelvollisuus ei koske osakkeita tai niihin oikeuttavia arvopapereita, jotka lunastusta vaativa osakkeenomistaja on hankkinut lunastusvelvollisuuden syntyamisen jälkeen.</p> <p>Osakkeen lunastushinta on korkein seuraavista:</p> <p>a) Määrä, joka saadaan jakamalla ennen lunastusvelvollisuuden syntyajankohtaa viimeksi päättyneen tilikauden tilinpäätöksen mukainen yhtiön tulos ennen satunnaisia erä verojen jälkeen lunastusvelvollisuuden syntyajankohdan mukaisella osakelukumäärällä ja kertomalla näin saatu luku luvulla kymmenen. Mikäli yhtiön tässä tarkoitettu tilikausi on ollut lyhyempi tai pidempi kuin 12 kuukautta, on lunastushinnan laskemista varten tilikauden tilinpäätöksen osoittama tulos muutettava 12 kuukautta vastaavaksi tulokseksi jakamalla tilikauden tulos tilikauteen sisältyvien päivien lukumäärällä ja kertomalla näin saatu luku luvulla 365. b) Määrä, joka saadaan jakamalla lunastusvelvollisuuden syntyajankohdan osakelukumäärällä mainitun tilinpäätöksen taseen</p>
---	---

<p>loppusumma vähennettynä saman taseen mukaisilla veloilla ja kertomalla näin saatu luku luvulla kaksi.</p> <p>c) Se A-sarjan osakkeiden lukumäärällä painotettu keskihinta, jonka lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai muutoin saamistaan A-sarjan osakkeista viimeisten 12 kuukauden aikana ennen sitä päivää, jolloin yhtiö sai lunastusvelvolliselta osakkeenomistajalta ilmoituksen edellä</p> <p>tarkoitettun omistusrajan saavuttamisesta tai ylittämisestä tai, sanotun ilmoituksen; puuttuessa tai jäädessä määräajassa saapumatta, yhtiön hallitus sai siltä muutoin tiedon.</p> <p>d) Se A-sarjan osakkeiden lukumäärällä painotettu keskihinta, jonka lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai muutoin saamistaan A-sarjan osakkeista viimeisten 24 kuukauden aikana ennen edellä c-kohdassa tarkoitettua päivää, tai, jos yhtiön A-sarjan osakkeita noteerataan Helsingin Arvopaperipörssissä tai muussa vastaavassa julkisen kaupankäynnin markkinapaikassa,</p> <p>e) osakkeen kaupankäyntikurssin painotettu keski kurssi viimeisen kymmenen pörssipäivän aikana Helsingin Arvopaperipörssissä tai muussa vastaavassa julkisen kaupankäynnin markkinapaikassa ennen edellä c-kohdassa tarkoitettua päivää.</p> <p>Jos jokin keskihintaan vaikuttava saanto on valuuttamääräinen, lasketaan sen vasta-arvo euroissa noudattaen Suomen Pankin asianomaiselle valuutalle vahvistamaa kurssia seitsemän päivää ennen sitä päivää, jona hallitus ilmoittaa osakkeenomistajille osakkeiden lunastusmahdollisuudesta.</p> <p>Mitä edellä on sanottu lunastushinnan määrittämisestä A-sarjan osakkeille, sovelletaan myös muihin lunastettaviksi tuleviin arvopapereihin.</p> <p>Lunastusmenettely</p> <p>Lunastusvelvollisen osakkeenomistajan tulee seitsemän päivän kuluessa siitä, kun lunastusvelvollisuus on syntynyt, kirjallisesti ilmoittaa tästä yhtiön hallitukselle yhtiön osoitteella. Ilmoituksen tulee sisältää tiedot lunastusvelvollisen osakkeenomistajan omistamien osakkeiden kokonaismäärästä sekä lunastusvelvollisen viimeisten 12 kuukauden aikana samoin kuin viimeisten 24 kuukauden aikana hankkimien tai muutoin saamien osakkeiden määrästä ja hinnoista.</p> <p>Ilmoitukseen tulee liittää osoite, josta lunastusvelvollinen osakkeenomistaja on tavoitettavissa. Hallituksen tulee antaa</p>	<p>loppusumma vähennettynä saman taseen mukaisilla veloilla ja kertomalla näin saatu luku luvulla kaksi.</p> <p>e) Se A-sarjan osakkeiden lukumäärällä painotettu keskihinta, jonka lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai muutoin saamistaan A-sarjan osakkeista viimeisten 12 kuukauden aikana ennen sitä päivää, jolloin yhtiö sai lunastusvelvolliselta osakkeenomistajalta ilmoituksen edellä</p> <p>tarkoitettun omistusrajan saavuttamisesta tai ylittämisestä tai, sanotun ilmoituksen; puuttuessa tai jäädessä määräajassa saapumatta, yhtiön hallitus sai siltä muutoin tiedon.</p> <p>d) Se A-sarjan osakkeiden lukumäärällä painotettu keskihinta, jonka lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai muutoin saamistaan A-sarjan osakkeista viimeisten 24 kuukauden aikana ennen edellä c-kohdassa tarkoitettua päivää, tai, jos yhtiön A-sarjan osakkeita noteerataan Helsingin Arvopaperipörssissä tai muussa vastaavassa julkisen kaupankäynnin markkinapaikassa,</p> <p>e) osakkeen kaupankäyntikurssin painotettu keski kurssi viimeisen kymmenen pörssipäivän aikana Helsingin Arvopaperipörssissä tai muussa vastaavassa julkisen kaupankäynnin markkinapaikassa ennen edellä c-kohdassa tarkoitettua päivää.</p> <p>Jos jokin keskihintaan vaikuttava saanto on valuuttamääräinen, lasketaan sen vasta-arvo euroissa noudattaen Suomen Pankin asianomaiselle valuutalle vahvistamaa kurssia seitsemän päivää ennen sitä päivää, jona hallitus ilmoittaa osakkeenomistajille osakkeiden lunastusmahdollisuudesta.</p> <p>Mitä edellä on sanottu lunastushinnan määrittämisestä A-sarjan osakkeille, sovelletaan myös muihin lunastettaviksi tuleviin arvopapereihin.</p> <p>Lunastusmenettely</p> <p>Lunastusvelvollisen osakkeenomistajan tulee seitsemän päivän kuluessa siitä, kun lunastusvelvollisuus on syntynyt, kirjallisesti ilmoittaa tästä yhtiön hallitukselle yhtiön osoitteella. Ilmoituksen tulee sisältää tiedot lunastusvelvollisen osakkeenomistajan omistamien osakkeiden kokonaismäärästä sekä lunastusvelvollisen viimeisten 12 kuukauden aikana samoin kuin viimeisten 24 kuukauden aikana hankkimien tai muutoin saamien osakkeiden määrästä ja hinnoista.</p> <p>Ilmoitukseen tulee liittää osoite, josta lunastusvelvollinen osakkeenomistaja on tavoitettavissa. Hallituksen tulee antaa</p>
--	--

<p>osakkeenomistajille tieto lunastusvelvollisuuden syntymisestä 45 päivän kuluessa siitä, kun se on saanut edellä tarkoitetun ilmoituksen, tai ilmoituksen puuttuessa tai jäädessä määräajassa saapumatta, se on muutoin saanut tiedon lunastusvelvollisuuden syntymisestä. Ilmoituksen tulee sisältää tiedot lunastusvelvollisuuden syntymisen ajankohdasta ja lunastushinnan määräytymisen perusteista, siltä osin kuin ne ovat hallituksen tiedossa, sekä päivämäärä, jolloin lunastusvaatimus viimeistään on tehtävä. Ilmoitus osakkeenomistajille on annettava noudattaen mitä kokouskutsun toimittamisesta sanomalehti-ilmoituksella on yhtiöjärjestyksen 9 §:ssä määrätty.</p> <p>Lunastukseen oikeutetun osakkeenomistajan tulee kirjallisesti vaatia lunastusta 60 päivän kuluessa lunastusvelvollisuutta koskevan hallituksen ilmoituksen julkaisemisesta yhtiöjärjestyksen 9 §:ssä tarkoitetussa sanomalehdessä.</p> <p>Lunastusvaatimuksesta, joka toimitetaan yhtiölle, tulee ilmetä niiden osakkeiden ja muiden arvopapereiden lukumäärä, joita vaatimus koskee. Lunastusta vaativan osakkeenomistajan on samalla toimitettava yhtiölle mahdolliset osakekirjat tai muut osakkeiden saamiseen oikeuttavat asiakirjat luovutettaviksi lunastusvelvolliselle lunastushintaa vastaan.</p> <p>Mikäli vaatimusta ei ole esitetty määräajassa edellä mainituin tavoin, raukeaa osakkeen omistajan oikeus vaatia lunastusta kyseisen lunastustilanteen osalta. Lunastukseen oikeutetulla osakkeenomistajalla on oikeus peruuttaa vaatimuksensa niin kauan kuin lunastusta ei ole tapahtunut.</p> <p>Hallituksen tulee lunastukseen oikeutetuille osakkeenomistajille varatun määräajan umpeuduttua antaa lunastusvelvolliselle osakkeenomistajalle tieto esitetyistä lunastusvaatimuksista. Lunastusvelvollisen osakkeenomistajan on 14 päivän kuluessa lunastusvaatimuksesta tiedon saatuaan suoritettava lunastushinta yhtiön määräämin tavoin osakkeiden ja niihin oikeuttavien arvopapereiden luovutusta vastaan, tai mikäli lunastettavat osakkeet on merkitty asianomaisten osakkeenomistajien arvo-osuustileille, yhtiön antamaa kuittia vastaan. Yhtiön on tässä tapauksessa huolehdittava siitä, että lunastaja välittömästi kirjataan lunastettujen osakkeiden omistajaksi arvo-osuustilille.</p> <p>Lunastushinnalle, jota ei ole suoritettu määräajassa, on suoritettava korkolain mukainen viivästyskorke siitä päivästä lukien, jolloin lunastus olisi viimeistään tullut suoritettua.</p>	<p>osakkeenomistajille tieto lunastusvelvollisuuden syntymisestä 45 päivän kuluessa siitä, kun se on saanut edellä tarkoitetun ilmoituksen, tai ilmoituksen puuttuessa tai jäädessä määräajassa saapumatta, se on muutoin saanut tiedon lunastusvelvollisuuden syntymisestä. Ilmoituksen tulee sisältää tiedot lunastusvelvollisuuden syntymisen ajankohdasta ja lunastushinnan määräytymisen perusteista, siltä osin kuin ne ovat hallituksen tiedossa, sekä päivämäärä, jolloin lunastusvaatimus viimeistään on tehtävä. Ilmoitus osakkeenomistajille on annettava noudattaen mitä kokouskutsun toimittamisesta sanomalehti-ilmoituksella on yhtiöjärjestyksen 9 §:ssä määrätty.</p> <p>Lunastukseen oikeutetun osakkeenomistajan tulee kirjallisesti vaatia lunastusta 60 päivän kuluessa lunastusvelvollisuutta koskevan hallituksen ilmoituksen julkaisemisesta yhtiöjärjestyksen 9 §:ssä tarkoitetussa sanomalehdessä.</p> <p>Lunastusvaatimuksesta, joka toimitetaan yhtiölle, tulee ilmetä niiden osakkeiden ja muiden arvopapereiden lukumäärä, joita vaatimus koskee. Lunastusta vaativan osakkeenomistajan on samalla toimitettava yhtiölle mahdolliset osakekirjat tai muut osakkeiden saamiseen oikeuttavat asiakirjat luovutettaviksi lunastusvelvolliselle lunastushintaa vastaan.</p> <p>Mikäli vaatimusta ei ole esitetty määräajassa edellä mainituin tavoin, raukeaa osakkeen omistajan oikeus vaatia lunastusta kyseisen lunastustilanteen osalta. Lunastukseen oikeutetulla osakkeenomistajalla on oikeus peruuttaa vaatimuksensa niin kauan kuin lunastusta ei ole tapahtunut.</p> <p>Hallituksen tulee lunastukseen oikeutetuille osakkeenomistajille varatun määräajan umpeuduttua antaa lunastusvelvolliselle osakkeenomistajalle tieto esitetyistä lunastusvaatimuksista. Lunastusvelvollisen osakkeenomistajan on 14 päivän kuluessa lunastusvaatimuksesta tiedon saatuaan suoritettava lunastushinta yhtiön määräämin tavoin osakkeiden ja niihin oikeuttavien arvopapereiden luovutusta vastaan, tai mikäli lunastettavat osakkeet on merkitty asianomaisten osakkeenomistajien arvo-osuustileille, yhtiön antamaa kuittia vastaan. Yhtiön on tässä tapauksessa huolehdittava siitä, että lunastaja välittömästi kirjataan lunastettujen osakkeiden omistajaksi arvo-osuustilille.</p> <p>Lunastushinnalle, jota ei ole suoritettu määräajassa, on suoritettava korkolain mukainen viivästyskorke siitä päivästä lukien, jolloin lunastus olisi viimeistään tullut suoritettua.</p>
--	--

<p>Mikäli lunastusvelvollinen osakkeenomistaja on lisäksi laiminlyönyt noudattaa mitä edellä on ilmoitusvelvollisuudesta säädetty, lasketaan sanottu viivästyskorko siitä päivästä, jolloin ilmoitusvelvollisuus olisi viimeistään tullut täyttää.</p> <p>Tämän pykälän määräysten muuttamista tai poistamista tarkoittava yhtiökokouksen päätös on pätevä vain, mikäli sitä ovat kannattaneet osakkeenomistajat, joilla on vähintään 4/5 annetuista äänistä ja kokouksessa edustettuna olevista osakkeista.</p> <p>Edellä olevaa lunastusvelvollisuutta, siihen liittyvää oikeutta vaatia lunastusta sekä lunastushinnan määrää koskevat erimielisyydet ratkaistaan välimiesmenettelyssä yhtiön kotipaikkakunnalla välimiesmenettelystä annetun lain (967/92) säännöksiä noudattaen.</p> <p>Välimiesmenettelyssä noudatetaan Suomen lakia.</p> <p>Tämä pykälä tai viittaus siihen on merkittävä osakekirjoihin, osakeluettelon ja mahdollisesti annettavaan väliaikaistodistukseen.</p>	<p>Mikäli lunastusvelvollinen osakkeenomistaja on lisäksi laiminlyönyt noudattaa mitä edellä on ilmoitusvelvollisuudesta säädetty, lasketaan sanottu viivästyskorko siitä päivästä, jolloin ilmoitusvelvollisuus olisi viimeistään tullut täyttää.</p> <p>Tämän pykälän määräysten muuttamista tai poistamista tarkoittava yhtiökokouksen päätös on pätevä vain, mikäli sitä ovat kannattaneet osakkeenomistajat, joilla on vähintään 4/5 annetuista äänistä ja kokouksessa edustettuna olevista osakkeista.</p> <p>Edellä olevaa lunastusvelvollisuutta, siihen liittyvää oikeutta vaatia lunastusta sekä lunastushinnan määrää koskevat erimielisyydet ratkaistaan välimiesmenettelyssä yhtiön kotipaikkakunnalla välimiesmenettelystä annetun lain (967/92) säännöksiä noudattaen.</p> <p>Välimiesmenettelyssä noudatetaan Suomen lakia.</p> <p>Tämä pykälä tai viittaus siihen on merkittävä osakekirjoihin, osakeluettelon ja mahdollisesti annettavaan väliaikaistodistukseen.</p>
<p>13 § Arvo-osuusjärjestelmä</p> <p>Yhtiön osakkeet kuuluvat yhtiön hallituksen määräämän ilmoittautumispäivän jälkeen arvo-osuusjärjestelmään. Ilmoittautumispäivän jälkeen oikeus saada yhtiöstä jaettavia varoja sekä merkintäoikeus osakepääomaa korotettaessa on vain sillä,</p> <ol style="list-style-type: none"> 1. joka on määrättyä täsmäytyspäivänä merkitty osakkeenomistajaksi osakasluettelon; 2. jonka oikeus suorituksen saamiseen on täsmäytyspäivänä kirjattu osakasluettelon merkityn osakkeenomistajaa arvo-osuustilille ja merkitty osakasluettelon, tai 3. jos osake on hallintarekisteröity, jonka arvo-osuustilille osake on täsmäytyspäivänä kirjattu ja jonka osakkeiden hoitaja on täsmäytyspäivänä arvo-osuusjärjestelmästä annetun lain 28 §:n nojalla merkitty osakasluettelon osakkeiden hoitajaksi. <p>Jos osakkeen omistus on täsmäytyspäivänä merkitty odotusluettelon, kuuluu oikeus saada yhtiöstä jaettavia varoja ja merkintäoikeus osakepääomaa korotettaessa sille, joka osoittaa, että osake on täsmäytyspäivänä kuulunut hänelle.</p>	<p>13 § Arvo-osuusjärjestelmä</p> <p>Yhtiön osakkeet kuuluvat yhtiön hallituksen määräämän ilmoittautumispäivän jälkeen arvo-osuusjärjestelmään. Ilmoittautumispäivän jälkeen oikeus saada yhtiöstä jaettavia varoja sekä merkintäoikeus osakepääomaa korotettaessa on vain sillä,</p> <p>joka on määrättyä täsmäytyspäivänä merkitty osakkeenomistajaksi osakasluettelon;</p> <p>jonka oikeus suorituksen saamiseen on täsmäytyspäivänä kirjattu osakasluettelon merkityn osakkeenomistajaa arvo-osuustilille ja merkitty osakasluettelon, tai</p> <p>jos osake on hallintarekisteröity, jonka arvo-osuustilille osake on täsmäytyspäivänä kirjattu ja jonka osakkeiden hoitaja on täsmäytyspäivänä arvo-osuusjärjestelmästä annetun lain 28 §:n nojalla merkitty osakasluettelon osakkeiden hoitajaksi.</p> <p>Jos osakkeen omistus on täsmäytyspäivänä merkitty odotusluettelon, kuuluu oikeus saada yhtiöstä jaettavia varoja ja merkintäoikeus osakepääomaa korotettaessa sille, joka osoittaa, että osake on täsmäytyspäivänä kuulunut hänelle.</p>
<p>14 § Lunastuslauseke</p> <p>Jos K-sarjan osake muulta kuin yhtiöltä siirtyy uudelle omistajalle, joka ei ennestään omista yhtiön K-sarjan osakkeita, on siirronsaajan viipymättä</p>	<p>14 § Lunastuslauseke<u>Välimiesmenettely</u></p> <p>Jos K-sarjan osake muulta kuin yhtiöltä siirtyy uudelle omistajalle, joka ei ennestään omista yhtiön K-sarjan osakkeita, on siirronsaajan viipymättä</p>

<p>ilmoitettava siitä hallitukselle ja K-sarjan osakkeenomistajilla on oikeus lunastaa osake seuraavilla ehdoilla:</p> <ol style="list-style-type: none"> 1. Jos useammat osakkeenomistajat haluavat käyttää lunastusoikeuttaan, on osakkeet jaettava hallituksen toimesta lunastukseen halukkaiden kesken heidän omistamiensa K-sarjan osakkeiden lukumäärän mukaisessa suhteessa. Mikäli osakkeiden jako ei näin mene tasan, jaetaan ylijääneet osakkeet lunastusta haluavien kesken arvalla. 2. Lunastushinta on siirtäjän ja siirronsaajan sopima siirtohinta tai, jos saanto on vastikkeeton käypä hinta, mutta kuitenkin vähintään A-osakkeen lunastushinnan määrittämisen mukainen hinta. 3. Hallituksen tulee antaa tieto viipymättä K-sarjan osakkeenomistajille osakkeen siirtymisestä. Tiedoksi antamisen tulee tapahtua samoin kuin kokouskutsun antamisen. Tiedon tulee sisältää lunastushinta ja päivämäärä, jolloin lunastusvaatimus viimeistään on tehtävä. 4. Lunastukseen oikeutetun tulee esittää lunastusvaatimuksensa kirjallisesti yhtiölle kahden kuukauden kuluessa siitä, kun osakkeen siirtymisestä on hallitukselle ilmoitettu. 5. Lunastushinta on suoritettava siirronsaajalle käteisenä rahana, pankkivekselinä tai pankin varmentamalla shekillä yhden kuukauden kuluessa lunastusvaatimuksen tekemisestä lukien tai mainitussa ajassa talletettava yhtiön kotipaikan lääninhallitukselle. <p>Tämä lunastuslauseke koskee myös K-sarjan osakkeen siirtymistä fuusiossa yhtiölle itselleen.</p> <p>Tämä pykälä tai viittaus siihen on merkittävä osakekirjoihin, osakeluettelon ja mahdollisesti annettavaan väliaikaistodistukseen.</p>	<p>ilmoitettava siitä hallitukselle ja K-sarjan osakkeenomistajilla on oikeus lunastaa osake seuraavilla ehdoilla:</p> <p>Jos useammat osakkeenomistajat haluavat käyttää lunastusoikeuttaan, on osakkeet jaettava hallituksen toimesta lunastukseen halukkaiden kesken heidän omistamiensa K-sarjan osakkeiden lukumäärän mukaisessa suhteessa. Mikäli osakkeiden jako ei näin mene tasan, jaetaan ylijääneet osakkeet lunastusta haluavien kesken arvalla.</p> <p>Lunastushinta on siirtäjän ja siirronsaajan sopima siirtohinta tai, jos saanto on vastikkeeton käypä hinta, mutta kuitenkin vähintään A-osakkeen lunastushinnan määrittämisen mukainen hinta.</p> <p>Hallituksen tulee antaa tieto viipymättä K-sarjan osakkeenomistajille osakkeen siirtymisestä. Tiedoksi antamisen tulee tapahtua samoin kuin kokouskutsun antamisen. Tiedon tulee sisältää lunastushinta ja päivämäärä, jolloin lunastusvaatimus viimeistään on tehtävä.</p> <p>Lunastukseen oikeutetun tulee esittää lunastusvaatimuksensa kirjallisesti yhtiölle kahden kuukauden kuluessa siitä, kun osakkeen siirtymisestä on hallitukselle ilmoitettu.</p> <p>Lunastushinta on suoritettava siirronsaajalle käteisenä rahana, pankkivekselinä tai pankin varmentamalla shekillä yhden kuukauden kuluessa lunastusvaatimuksen tekemisestä lukien tai mainitussa ajassa talletettava yhtiön kotipaikan lääninhallitukselle.</p> <p>Tämä lunastuslauseke koskee myös K-sarjan osakkeen siirtymistä fuusiossa yhtiölle itselleen.</p> <p>Tämä pykälä tai viittaus siihen on merkittävä osakekirjoihin, osakeluettelon ja mahdollisesti annettavaan väliaikaistodistukseen.</p>
<p>15 § Suostumuslauseke</p> <p>K-sarjan osakkeen hankkimiseen vapaaehtoisin luovutustoimin vaaditaan yhtiön hallituksen antama suostumus.</p>	<p>15 § Suostumuslauseke</p> <p>K-sarjan osakkeen hankkimiseen vapaaehtoisin luovutustoimin vaaditaan yhtiön hallituksen antama suostumus.</p>
<p>16 § Välimiesmenettely</p>	<p>16 § Välimiesmenettely</p>

<p>Riidat toisaalta yhtiön ja toisaalta hallituksen, hallituksen jäsenten, toimitusjohtajan, tilintarkastajien tai osakkeenomistajien välillä ratkaistaan välimiesmenettelyssä noudattaen osakeyhtiölain ja välimiesmenettelystä annetun lain säädöksiä.</p>	<p>Riidat toisaalta yhtiön ja toisaalta, hallituksen, hallituksen jäsenten, toimitusjohtajan, tilintarkastajien tai osakkeenomistajien välillä ratkaistaan <u>välimiesmenettelyssä noudattaen osakeyhtiölain ja välimiesmenettelystä annetun lain säädöksiä</u>lopullisesti välimiesmenettelyssä <u>Keskuskauppakamarin välimiesmenettelysääntöjen mukaisesti</u>. Välimiesoikeus on yksijäseninen. <u>Välimiesmenettelyn paikka on Helsinki.</u> <u>Välimiesmenettelyn kieli on suomi.</u> <u>Pikaturvaamismenettelyä koskevia määräyksiä ei kuitenkaan sovelleta riidan ratkaisemisessa.</u></p>
--	--

YHTIÖJÄRJESTYS

1 § Yhtiön toiminimi ja kotipaikka

Yhtiön toiminimi on Finda Oy ja kotipaikka Helsinki.

2 § Yhtiön toimiala

Yhtiön toimialana on harjoittaa tele- ja tietoliikennetoimintaa sekä niihin liittyvien palvelujen ja sisältöjen tuottamista, hallinnointi- ja kehitystehtäviä ja konsultointia. Lisäksi yhtiö harjoittaa arvopapereiden omistamista, ostamista ja myymistä, kiinteistöjen omistamista sekä rahoitus- ja muuta sijoitustoimintaa. Yllä mainittuja toimintoja yhtiö voi harjoittaa joko suoraan tai tytä-, osakkuus- tai omistussuhdeyhtiöitä käyttäen.

3 § Osakesarjat

Yhtiön osakkeet jakautuvat A- ja K-sarjan osakkeisiin.

Yhtiökokouksessa on jokaisella K-sarjan osakkeella 20 ääntä ja A-sarjan osakkeella 1 ääni.

4 § Hallitus

Yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä huolehtii hallitus, johon kuuluu vähintään kolme ja enintään seitsemän varsinaista jäsentä.

Hallituksen jäsenten toimikausi päättyy vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.

Hallitus on päätösvaltainen, kun yli puolet sen jäsenistä on saapuvilla.

5 § Toimitusjohtaja

Yhtiöllä voi olla hallituksen valitsema toimitusjohtaja.

6 § Edustamisoikeudet

Yhtiötä edustavat hallituksen puheenjohtaja ja toimitusjohtaja, kumpikin erikseen. Hallitus päättää edustamisoikeuksien antamisesta jäsenilleen tai muille henkilöille.

7 § Prokurat

Prokuroiden antamisesta päättää hallitus.

8 § Tilintarkastaja

Yhtiöllä on yksi tilintarkastaja, jonka on oltava tilintarkastusyhteisö. Tilintarkastusyhteisön on nimettävä päävastuulliseksi tilintarkastajaksi KHT- tilintarkastaja.

Tilintarkastaja valitaan tehtävänsä toistaiseksi.

9 § Kokouskutsu ja ennakoilmoittautuminen

Kutsu yhtiökokoukseen on toimitettava osakkeenomistajille aikaisintaan kaksi kuukautta ennen kokousta ja viimeistään viikkoa ennen osakeyhtiölain 5 luvun 6a §:n mukaista täsmäytyspäivää ennen yhtiökokousta heidän osakeluetteloon merkityillä osoitteillaan postitetuilla kirjeillä, yhtiön internetsivuilla tai ilmoituksella, joka julkaistaan ainakin yhdessä hallituksen määräämässä päivittäin ilmestyvässä sanomalehdessä.

Muut tiedonannot osakkaille toimitetaan samalla tavalla.

Osakkeenomistajan on, saadakseen osallistua yhtiökokoukseen, ilmoittauduttava yhtiölle viimeistään kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan viisi päivää ennen yhtiökokousta.

10 § Yhtiökokoukset

Yhtiön yhtiökokoukset pidetään hallituksen päätöksen mukaisesti Helsingissä, Turussa, Porissa tai Raisiossa.

11 § Varsinainen yhtiökokous

Varsinainen yhtiökokous on pidettävä vuosittain hallituksen määräämänä päivänä kuuden kuukauden kuluessa tilikauden päättymisestä lukien.

Kokouksessa on:

esitettävä:

1. tilinpäätös ja toimintakertomus;
2. tilintarkastuskertomus;

päätettävä:

3. tilinpäätöksen vahvistamisesta;
4. taseen osoittaman voiton käyttämisestä;
5. vastuuvapaudesta hallituksen jäsenille ja toimitusjohtajalle;
6. hallituksen jäsenten palkkioista;
7. hallituksen jäsenten lukumäärästä;

valittava:

8. hallituksen jäsenet;
9. tarvittaessa tilintarkastaja ja

käsiteltävä:

10. mahdolliset muut kokouskutsussa mainitut asiat.

12 § Tilikausi

Yhtiön tilikausi on kalenterivuosi.

13 § Arvo-osuusjärjestelmä

Yhtiön osakkeet kuuluvat arvo-osuusjärjestelmään.

14 § Välimiesmenettely

Riidat yhtiön, hallituksen, hallituksen jäsenten, toimitusjohtajan, tilintarkastajien tai osakkeenomistajien välillä ratkaistaan lopullisesti välimiesmenettelyssä Keskuskauppakamarin välimiesmenettelysääntöjen mukaisesti. Välimiesoikeus on yksijäseninen. Välimiesmenettelyn paikka on Helsinki. Välimiesmenettelyn kieli on suomi. Pikaturvaamisenmenettelyä koskevia määräyksiä ei kuitenkaan sovelleta riidan ratkaisemisessa.