

ESITE 20.11.2015

Merkintäoikeusanti

Enintään 10.591.620 A-sarjan osaketta

Merkintähinta 0,40 euroa tai 3,73 Ruotsin kruunua osakkeelta

Suomessa rekisteröity yksityinen osakeyhtiö Savo-Solar Oy (òSavo-Solarò tai òYhtiöò) tarjoaa osakkeenomistajien merkintäetuoikeuteen perustuvassa maksullisessa

osakeannissa merkittäväksi enintään 10.591.620 uutta A-sarjan osaketta (òAntiosakeò) merkintähintaan 0,40 euroa tai 3,73 Ruotsin kruunua Antiosakkeelta

(òMerkintªhintaò) jªljempªnª esitettyjen osakeannin ehtojen mukaisesti (òOsakeantiò). Antiosakkeet maksetaan euroissa Suomessa tai Ruotsin kruunuissa Ruotsissa.

Antiosakkeet tulevat edustamaan 66,67 %:a Yhtiön kaikista osakkeista (òOsakkeetò) Osakeannin jälkeen, jos ne merkitään kokonaisuudessaan.

Savo-Solar antaa kaikille osakkeenomistajilleen, jotka on merkitty Euroclear Finland Oy:n (òEuroclear Finlandò) tai Euroclear Sweden AB:n (òEuroclear Swedenò)

ylläpitämään Savo-Solarin osakasrekisteriin, kaksi (2) arvo-osuusmuotoista merkintäoikeutta (òMerkintªoikeusò) jokaista Osakeannin täsmäytyspäivänä 24.11.2015

(òTªsmªytyspªivªò) omistettua osaketta kohden. Jokainen yksi (1) Merkintªoikeus oikeuttaa haltijansa merkitsemªªn yhden (1) Antiosakkeen. Antiosakkeiden murto-osia

ei luovuteta eikä yksittäistä Merkintäoikeutta voi käyttää osittain. Merkintäoikeudet rekisteröidään osakkeenomistajien arvo-osuustileille Euroclear Finlandin ylläpitämässä

arvo-osuusjärjestelmässä arviolta 24.11.2015 ja Euroclear Swedenin ylläpitämässä arvo-osuusjärjestelmässä arviolta 26.11.2015. Merkintäoikeudet ovat vapaasti

luovutettavissa, ja ne ovat kaupankäynnin kohteena NASDAQ OMX Helsinki Oy:n (òHelsingin Pºrssiò) ylläpitämällä First North Finland ïmarkkinapaikalla (òFirst North

Finlandò) (kaupankäyntitunnus SAVOHU0115, ISIN-tunnus: FI4000170733) ja NASDAQ OMX Stockholm AB:n (òTukholman Pºrssiò) ylläpitämällä First North Sweden

ïmarkkinapaikalla (òFirst North Swedenò) (kaupankäyntitunnus SAVOS TR, ISIN-tunnus: SE0007756937) 27.11.2015 ja 9.12.2015 välisenä aikana. Antiosakkeiden

merkintäaika Merkintäoikeuksilla alkaa 27.11.2015 klo 9:30 Suomen aikaa (8:30 Ruotsin aikaa) ja päättyy 15.12.2015 klo 16.30 Suomen aikaa (15.30 Ruotsin aikaa)

Suomessa ja 11.12.2015 klo 18.30 Suomen aikaa (17.30 Ruotsin aikaa) Ruotsissa. Merkintäoikeuksien käyttöä ja Antiosakkeiden merkintää koskevia ohjeita on esitetty

kohdassa òOhjeet sijoittajilleò. Käyttämättömät Merkintäoikeudet raukeavat arvottomina 15.12.2015 klo 16:30 Suomen aikaa (15:30 Ruotsin aikaa) Suomessa ja

11.12.2015 klo 18.30 Suomen aikaa (17.30 Ruotsin aikaa) Ruotsissa. Katso òOsakeannin ehdot - Merkintäoikeuksien käyttäminenò.

Mikäli kaikkia Antiosakkeita ei ole merkitty Merkintäoikeuksien perusteella, Savo-Solarin hallitus päättää ilman Merkintäoikeuksia merkittyjen Antiosakkeiden

allokaatiosta kohdassa òOsakeannin ehdotò tarkemmin kuvatulla tavalla ensiksi niille, jotka ovat merkinneet Antiosakkeita myºs Merkintªoikeuksien perusteella ja toiseksi

niille, jotka ovat merkinneet Antiosakkeita ainoastaan ilman Merkintäoikeuksia. Antiosakkeiden merkintä ilman Merkintäoikeuksia osakkeenomistajan ja/tai muun

sijoittajan toimesta tapahtuu antamalla merkintätoimeksianto ja maksamalla Merkintähinta merkitsijän tilinhoitajan, omaisuudenhoitajan tai hallintarekisteriin merkittyjen

sijoittajien tapauksessa hallintarekisterºinnin hoitajan antamien ohjeiden mukaisesti kohdassa òOsakeannin ehdotò tarkemmin kuvatulla tavalla.

Osakeannissa merkityt Antiosakkeet lasketaan liikkeeseen arvo-osuuksina Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä ja ne toimitetaan sijoittajille

Euroclear Finlandin ja Euroclear Swedenin yllªpitªmien arvo-osuusjªrjestelmien kautta. Merkinnän tekemisen jälkeen Merkintäoikeuksilla merkittyjä Antiosakkeita

vastaavat vªliaikaiset osakkeet (òVªliaikaiset osakkeetò) kirjataan merkitsijän arvo-osuustilille. Kaupankäynti Väliaikaisilla osakkeilla alkaa First North Finlandissa

(kaupankäyntitunnus SAVOHN0115, ISIN-tunnus: FI4000170741) ja First North Swedenissa (kaupankäyntitunnus SAVOS BTA, ISIN-tunnus: SE0007756945) omana

lajinaan arviolta 27.11.2015. Väliaikaiset osakkeet yhdistetään Yhtiön nykyisiin A-sarjan osakkeisiin sen jälkeen, kun Antiosakkeet on rekisteröity kaupparekisteriin.

Yhdistäminen tapahtuu Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä arviolta viikolla 52 ja Euroclear Swedenin ylläpitämässä arvo-osuusjärjestelmässä

arviolta viikolla 53, 2015. Antiosakkeet ovat kaupankäynnin kohteena yhdessä Yhtiön olemassa olevien osakkeiden kanssa arviolta viikolla 52, 2015 First North

Finlandissa ja viikolla 53, 2015 First North Swedenissä.

Savo-Solar antaa lisäksi vastikkeetta Osakeannissa Antiosakkeita merkinneille henkilöille yhteensä enintään 2.647.905 kappaletta optio-oikeuksia (òOptio-oikeudetò), jotka

oikeuttavat merkitsemään yhteensä enintään 2.647.905 Yhtiön uutta A-sarjan osaketta. Optio-oikeudet annetaan siten, että kutakin neljää (4) merkittyä ja maksettua

Antiosaketta kohden, joiden merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-oikeuden. Optio-oikeuksien murto-osia ei anneta. Optio-oikeuksilla

merkittävien A-sarjan osakkeiden merkintäaika on 5.10.2016ï21.10.2016 ja merkintähinta 1,00 euroa osakkeelta. Euroclear Swedenin kautta toimitetuilla Optio-

oikeuksilla merkittävät A-sarjan osakkeet maksetaan Ruotsin kruunuissa. Ruotsin kruunujen määräinen merkintähinta määritetään EURSEK-termiinikurssilla 3.10.2016.

Yhtiö julkistaa Ruotsin kruunujen määräisen merkintähinnan yhtiötiedotteella Optio-oikeuksilla merkittävien osakkeiden merkintäajan alkaessa. Optio-oikeuksilla

merkittävien A-sarjan osakkeiden merkintªhinta voi laskea tietyissª tilanteissa, katso òSavo-Solar Oy:n optio-ohjelma 2-2015ò. Optio-oikeudet lasketaan liikkeeseen ja

kirjataan Euroclear Finlandin arvo-osuusjärjestelmään. Optio-oikeudet toimitetaan merkitsijöille Euroclear Finlandin ja Euroclear Swedenin arvo-osuusjärjestelmien

kautta. Mikäli Osakeannin merkintäaikaa ei muuteta, Optio-oikeudet toimitetaan merkitsijöille arviolta viikolla 1, 2016. Optio-oikeuksien ISIN-tunnus on FI4000170758.

Yhtiö aikoo jättää hakemuksen Tukholman Pörssille ja Helsingin Pörssille listatakseen Optio-oikeudet First North Swedeniin ja First North Finlandiin. Mikäli Optio-

oikeuksien listautuminen toteutuu, ensimmäinen kaupankäyntipäivä First North Swedenissä ja First North Finlandissa on arviolta viikolla 1, 2016.

Tietyissª maissa tªmªn Esitteen jakeluun, Merkintäoikeuksien, Antiosakkeiden ja Optio-oikeuksien tarjoamiseen sekª Merkintäoikeuksien, Antiosakkeiden ja Optio-

oikeuksien myyntiin saattaa liittyª lakisªªteisiª rajoituksia. Tªmª Esite ei ole tarjous laskea liikkeeseen Merkintäoikeuksia, Antiosakkeita tai Optio-oikeuksia kenellekªªn

sellaisessa maassa, jossa tarjouksen tekeminen kyseiselle henkilºlle olisi paikallisen lainsªªdªnnºn tai muiden mªªrªysten vastaista. Tªtª Esitettª tai Osakeantia koskevaa

muuta materiaalia ei tule toimittaa tai julkaista missªªn maassa noudattamatta kyseisen maan lakeja ja mªªrªyksiª.

Osakeanti ei kohdistu henkilºille, jotka asuvat Australiassa, Etelª-Afrikassa, Hongkongissa, Japanissa, Kanadassa, Uudessa-Seelannissa tai Yhdysvalloissa tai missªªn

muussa maassa, jossa kyseisen tarjouksen tekeminen olisi paikallisen lainsªªdªnnºn tai muiden mªªrªysten vastaista. Merkintäoikeuksia, Antiosakkeita tai Optio-oikeuksia

ei ole rekisterºity eikª niitª rekisterºidª Yhdysvaltain vuoden 1933 arvopaperilain ja sen muutosten ("Yhdysvaltain arvopaperilaki") tai minkªªn Yhdysvaltain osavaltion

arvopaperilakien mukaisesti, eikª niitª saa siten tarjota tai myydª suoraan tai vªlillisesti Yhdysvalloissa tai Yhdysvaltoihin (kuten Yhdysvaltain arvopaperilain Regulation

S -sªªnnºksessª on mªªritelty), ellei niitª ole rekisterºity Yhdysvaltain arvopaperilain tai Yhdysvaltain arvopaperilain rekisterºintivaatimuksista sªªdetyn poikkeuksen

mukaisesti ja soveltuvia Yhdysvaltain osavaltioiden arvopaperilakeja noudattaen.

First North Finland on NASDAQ OMX Helsinki Oy:n ja First North Sweden NASDAQ OMX Stockholm AB:n ylläpitämä vaihtoehtoinen markkinapaikka. First North -

yhtiöihin ei sovelleta samoja sääntöjä kuin säännellyillä päämarkkinoilla, vaan yhtiöt noudattavat pienille kasvuyhtiöille sovellettuja, vaatimustasoltaan alhaisempia

sääntöjä. First North -yhtiöön sijoittaminen saattaa siten sisältää suuremman riskin kuin päämarkkinoiden yhtiöihin sijoittaminen. Kaikilla First North -markkinapaikan

yhtiöillä on hyväksytty neuvonantaja, joka valvoo sääntöjen noudattamista. NASDAQ OMX Helsinki Oy ja NASDAQ OMX Stockholm AB hyväksyvät hakemuksen

kaupankäynnin kohteeksi ottamisesta.

Osakkeisiin sijoittamiseen liittyy riskejä. Tärkeimmät riskitekijät on kuvattu kohdassa "Riskitekijät".

Taloudellinen neuvonantaja, Hyväksytty Neuvonantaja ja Osakeannin
merkintäpaikka Ruotsissa

Osakeannin merkintäpaikka Suomessa

Tietoa Esitteestä

Tªssª Esitteessª ñSavo-Solarò tai òYhtiºò viittaavat Savo-Solar Oy:ºn ja sen tytªryhtiºihin, ellei asiayhteydestª toisin

ilmene.

Osakeantiin liittyen Yhtiº on laatinut tªmªn suomenkielisen esitteen ("Esite"), joka on laadittu arvopaperimarkkinalain

(746/2012, muutoksineen, "Arvopaperimarkkinalaki"), Euroopan komission 29.4.2004 antaman asetuksen (EY) N:o

809/2004 (muutoksineen) ("Esiteasetus") (liitteet III, XII, XIV, XXII ja XXV), jolla implementoitiin Euroopan parlamentin

ja neuvoston direktiivi 2003/71/EY(muutoksineen) ("Esitedirektiivi"), joka koskee esitteiden sisªltªmiª tietoja, esitteiden

muotoa, viittauksina esitettªviª tietoja, esitteiden julkistamista ja mainontaa, Arvopaperimarkkinalain 3ï5 luvussa

tarkoitetusta esitteestª annetun valtiovarainministeriºn asetuksen (1019/2012) sekª Finanssivalvonnan mªªrªysten ja

ohjeiden mukaisesti. Finanssivalvonta on hyvªksynyt tªmªn Esitteen, mutta se ei vastaa Esitteessª esitettyjen tietojen

oikeellisuudesta. Finanssivalvonnan hyvªksymispªªtºksen diaarinumero on FIVA 75/02.05.04/2015. Esitedirektiivin

mukaisesti ruotsinkielinen tiivistelmª ja englanninkielinen kªªnnºs tªstª Esitteestª sekä englanninkieliset käännökset

Esitteeseen viittaamalla sisällytetystä aineistosta toimitetaan Ruotsin Finanssivalvonnalle (ruotsiksi: Finansinspektionen)

Ruotsissa kªyttªmistª varten.

Osakeantiin sovelletaan Suomen lakia ja kaikki Osakeantia koskevat riidat ratkaistaan toimivaltaisessa tuomioistuimessa

Suomessa.

Tªmª Esite on saatavilla 20.11.2015 lªhtien Yhtiºn verkkosivustolla (www.savosolar.fi/Rights_Issue_2015), FIM

Sijoituspalvelut Oy:n verkkosivustoilla (www.fim.com), Mangold Fondkommission AB:n verkkosivustolla

(www.mangold.se/emission/Savosolar). Painettu Esite on saatavilla Yhtiºn pªªkonttorista osoitteessa Insinöörinkatu 7,

50100 Mikkeli.

Huomautus sijoittajille

Tehdessªªn sijoituspªªtºstª sijoittajien tulee tukeutua omiin tutkimuksiinsa, analyyseihinsª ja selvityksiinsª Yhtiºstª ja

Osakeannin ehdoista, mukaan lukien siihen liittyvªt edut ja riskit. Savo-Solar ei ole valtuuttanut ketään antamaan mitään

muita kuin Esitteeseen sisältyviä tietoja tai lausuntoja. Tämän Esitteen luovuttaminen ei missään olosuhteissa merkitse sitä,

että sen sisältämät tiedot pitäisivät paikkaansa muulloin kuin Esitteen päivämääränä tai että Yhtiön liiketoiminnassa ei olisi

tapahtunut muutoksia Esitteen päivämäärän jälkeen. Mikäli tässä Esitteessä kuitenkin ilmenee ennen tarjouksen

voimassaoloajan päättymistä virhe tai puute tai olennainen uusi tieto, jolla saattaa olla olennaista merkitystª sijoittajille,

Esitettª tªydennetªªn. Tªllaiset olennaiset virheelliset, puutteelliset ja uudet tiedot on lain mukaan viivytyksettª saatettava

yleisºn tietoon julkaisemalla Esitteen tªydennys samalla tavalla kuin Esite. Sijoittajia kehotetaan seuraamaan Yhtiºn

julkaisemia yhtiºtiedotteita.

Tämän Esitteen sisältämät tiedot eivät ole Savo-Solarin vakuutus tai takuu tulevista tapahtumista, eikä niitä tule pitää

sellaisina. Ellei toisin mainita, Yhtiöön tai sen toimialaan liittyvästä markkinakehityksestä esitetyt arviot perustuvat Yhtiön

johdon kohtuullisella tavalla varmistamiin arvioihin.

Tietyissª maissa tªmªn Esitteen jakeluun, Merkintäoikeuksien, Antiosakkeiden tai Optio-oikeuksien tarjoamiseen sekª

Merkintäoikeuksien, Antiosakkeiden ja Optio-oikeuksien myyntiin saattaa liittyª lakisªªteisiª rajoituksia. Yhtiº ja sen

neuvonantajat edellyttää, että tämän Esitteen haltuunsa saavat henkilöt perehtyvät kaikkiin itseään koskeviin rajoituksiin ja

noudattavat niitä. Yhtiöllä tai sen neuvonantajilla ei ole minkäänlaista oikeudellista vastuuta tällaisten rajoitusten

rikkomuksista riippumatta siitä, ovatko tällaiset rajoitukset Antiosakkeisiin ja Optio-oikeuksiin sijoittamista harkitsevien

tiedossa vai eivät.

Tämä Esite ei ole Merkintäoikeuksien, Antiosakkeiden tai Optio-oikeuksien myyntiä tai ostamista koskeva tarjous tai

tarjouspyyntö missään valtioissa, joissa tällainen tarjous tai tarjouspyyntö on lainvastainen. Yhtiö ei ole ryhtynyt mihinkään

toimenpiteisiin Merkintäoikeuksien, Antiosakkeiden tai Optio-oikeuksien rekisteröimiseksi tai tarjoamiseksi yleisölle

muualla kuin Suomessa ja Ruotsissa.

TIIVISTELMÄ ... I

RISKITEKIJÄT .. 1

YHTIÖÖN, SEN LIIKETOIMINTAAN JA YLEISEEN TALOUSTILANTEESEEN LIITTYVÄT RISKIT ... 1
OSAKEANTIIN, OSAKKEISIIN SEKÄ OPTIO-OIKEUKSIIN LIITTYVÄT RISKIT ... 10

OSAKEANTIIN LIITTYVIÄ TÄRKEITÄ PÄIVÄMÄÄRIÄ .. 14

SUOMI ... 14
RUOTSI .. 14

VAKUUTUS ESITTEESSÄ ANNETUISTA TIEDOISTA ... 15

TULEVAISUUTTA KOSKEVAT LAUSUMAT ... 15

TALOUDELLISET TIEDOT ... 15

TIETYT MUUT TIEDOT .. 15

LYHENTEITÄ JA KESKEISIÄ TERMEJÄ .. 16

YLEISET MARKKINOITA, TALOUTTA JA TOIMIALAA KOSKEVAT TIEDOT .. 16

VERKKOSIVUSTON TIEDOT .. 16

OSAKEANNIN SYYT JA VAROJEN KÄYTTÖ ... 17

OSAKEANNIN EHDOT ... 18

OSAKEANTIVALTUUTUS JA HALLITUKSEN OSAKEANTIPÄÄTÖS ... 18
OSAKEANTI, MERKINTÄOIKEUS JA OPTIO-OIKEUDET .. 18
OIKEUS MERKITÄ MERKITSEMÄTTÄ JÄÄNEITÄ ANTIOSAKKEITA ILMAN MERKINTÄOIKEUKSIA ... 18
MERKINTÄHINTA.. 18
MERKINTÄAIKA .. 19
MERKINTÄPAIKAT .. 19
MERKINTÄOIKEUKSIEN KÄYTTÄMINEN .. 19
OSAKEOMISTUKSEN LAIMENTUMINEN .. 20
ANTIOSAKKEIDEN MERKINTÄ ILMAN MERKINTÄOIKEUKSIA JA ALLOKAATIO ... 20
MERKINTÖJEN HYVÄKSYMINEN JA MAKSAMINEN .. 21
OSAKEANNIN TULOKSEN ILMOITTAMINEN ... 21
ANTIOSAKKEIDEN REKISTERÖINTI JA TOIMITTAMINEN ... 21
OSAKKEENOMISTAJIEN OIKEUDET .. 22
OPTIO-OIKEUKSIEN HALTIJAT .. 22
ESITTEEN TÄYDENNYKSET JA MERKINTÖJEN PERUMISOIKEUS.. 22
YHTIÖN OIKEUS PERUA OSAKEANTI .. 23
SOVELLETTAVA LAKI .. 23
MUUT ASIAT ... 23

SAVO-SOLAR OY:N OPTIO-OHJELMA 2-2015 .. 24

I OPTIO-OIKEUKSIEN EHDOT ... 24
II OSAKEMERKINNÄN EHDOT .. 24
III MUUT SEIKAT .. 26

OHJEET SIJOITTAJILLE .. 27

ANTOOSAKKEIDEN JA OPTIO-OIKEUKSIEN MERKINTÄ ARVO-OSUUSJÄRJESTELMÄÄN ... 27
OIKEUSHENKILÖIDEN TEKEMÄT MERKINNÄT ... 27
MERKINTÄ ASIAMIEHENÄ ... 27

SIJOITTAJILTA EI VELOITETA PALKKIOITA... 27
VEROTUS .. 27

OSAKEANTIIN LIITTYVÄT JÄRJESTELYT ... 28

TALOUDELLINEN NEUVONANTAJA JA HYVÄKSYTTY NEUVONANTAJA .. 28
LIIKKEESEENLASKIJAN ASIAMIEHET ... 28
MARKKINATAKAUS ... 28
MERKINTÄSITOUMUKSET ... 28

MARKKINAKATSAUS .. 29

EUROOPAN AURINKOLÄMPÖMARKKINAT... 29
KILPAILU .. 31
YHTIÖN TÄRKEIMPIEN MARKKINOIDEN ANALYYSI ... 31

LIIKETOIMINNAN KUVAUS ... 34

SAVO-SOLAR LYHYESTI .. 34
STRATEGIA .. 34
YHTIÖN PITKÄN AIKAVÄLIN TAVOITTEET .. 34
HISTORIA.. 35
TUOTTEET JA TARJONTA... 36
TUOTANTO ... 38
JAKELIJAT JA ASIAKKAAT ... 39
PROJEKTIT .. 39
TUTKIMUS JA KEHITYS ... 40
PATENTTIHAKEMUKSET ... 41
TAVARAMERKIT ... 41
YHTIÖN RAKENNE JA ORGANISAATIO .. 42
KESKEISET SOPIMUKSET ... 42
TOIMITILAT ... 43
VAKUUTUKSET ... 43
OIKEUDENKÄYNNIT JA VÄLIMIESMENETTELYT ... 43
LÄHIPIIRITAPAHTUMAT .. 45

VALIKOIDUT TALOUDELLISET TIEDOT... 48

TULOSLASKELMA .. 48
TASE.. 49
RAHOITUSLASKELMA ... 51
KESKEISET TALOUSTIEDOT .. 51
KESKEISTEN TUNNUSLUKUJEN LASKENTAKAAVAT... 52

LIIKETOIMINNAN TULOS, TALOUDELLINEN ASEMA JA TULEVAISUUDENNÄKYMÄT ... 53

KESKEISET TILINPÄÄTÖKSEN LAATIMISPERIAATTEET .. 53
LIIKETOIMINNAN TULOKSEEN VAIKUTTAVIA TEKIJÖITÄ .. 53
MERKITTÄVÄT TRENDIT ... 54
VIIMEAIKAINEN KEHITYS JA MERKITTÄVÄT MUUTOKSET TALOUDELLISESSA ASEMASSA ... 55
TULEVAISUUDENNÄKYMÄT ... 55
TULOSENNUSTE ... 56
LIIKETOIMINNAN TULOS ... 57
TALOUDELLINEN ASEMA .. 59
RAHAVIRTA ... 60
INVESTOINNIT.. 61
SUUNNITELLUT INVESTOINNIT ... 61
PÄÄOMARAKENNE JA VELKAANTUNEISUUS .. 62

TILINTARKASTUSKERTOMUKSESSA ESITETYT MUISTUTUKSET .. 63
RAHOITUKSEN LÄHTEET ... 63
KÄYTTÖPÄÄOMAA KOSKEVA LAUSUNTO .. 69

HALLITUS, JOHTO JA TILINTARKASTAJAT ... 70

YLEISTÄ YHTIÖN HALLINNOSTA .. 70
HALLITUS ... 70
TOIMITUSJOHTAJA JA JOHTORYHMÄ ... 72
TILINTARKASTAJA ... 75
TIETOJA HALLITUKSEN JA JOHTORYHMÄN JÄSENISTÄ .. 75
YHTIÖN HALLITUKSEN JA JOHTORYHMÄN OMISTUKSET ... 75
HALLITUKSEN JÄSENTEN JA JOHDON PALKKIOT JA ETUUDET ... 76
JOHDON OPTIO-OHJELMA .. 76

OMISTUSRAKENNE .. 78

YHTIÖ, OSAKKEET JA OSAKEPÄÄOMA ... 79

YLEISTIETOA YHTIÖSTÄ .. 79
OSAKKEET JA OSAKEPÄÄOMA .. 79
VALTUUTUS .. 79
OPTIO-OIKEUDET ... 79
OSAKEPÄÄOMAN KEHITYS .. 80
OSINKOPOLITIIKKA ... 82

OSAKKEENOMISTAJIEN OIKEUDET ... 83

YHTIÖKOKOUS ... 83
OSINGOT JA MUU VAROJEN JAKAMINEN .. 84
OMAT OSAKKEET ... 85
MERKINTÄETUOIKEUDET ... 85
LUNASTUSOIKEUDET ... 85
ULKOMAALAISOMISTUSTA KOSKEVAT RAJOITUKSET ... 86
VALUUTTAKONTROLLI ... 86

YRITYSSANEERAUSLAKI ... 87

SANEERAUSMENETTELYYN HAKEUTUMINEN JA SEN ALOITTAMISEN ESTEET ... 87
SELVITTÄJÄ, VELKOJATOIMIKUNTA JA VELALLISEN MYÖTÄVAIKUTUSVELVOLLISUUS ... 87
SANEERAUSOHJELMA .. 88
SANEERAUSMENETTELYN PIIRIIN KUULUVAT VELAT, VELKAJÄRJESTELYN KEINOT JA VELKOJIEN ASEMA ... 89
SANEERAUSOHJELMAN VAHVISTAMINEN ... 90
SANEERAUSOHJELMAN OIKEUSVAIKUTUKSET .. 91
OHJELMAN TOTEUTTAMISEN SEURANTA ... 91
OHJELMAN MUUTTAMINEN .. 92
VELKAJÄRJESTELYN RAUKEAMINEN... 92
OHJELMAN RAUKEAMINEN ... 92
KONKURSSIN VAIKUTUS SANEERAUSOHJELMAAN .. 93

FIRST NORTH JA ARVOPAPERIMARKKINAT .. 94

TIETOA FIRST NORTHIN MARKKINOISTA .. 94
KAUPANKAɉYNTI JA SELVITYS FIRST NORTH FINLANDISSA ... 94
KAUPANKÄYNTI JA SELVITYS FIRST NORTH SWEDENISSÄ ... 94
OSAKKEIDEN REKISTERÖINTI ... 95
SIJOITTAJIEN KORVAUSRAHASTO JA TALLETUSSUOJARAHASTO .. 97
ARVOPAPERIMARKKINASÄÄNTELY .. 97

VEROTUKSELLISET NÄKÖKOHDAT .. 100

VEROTUS RUOTSISSA .. 100
VEROTUS SUOMESSA .. 102

KOLMANSIEN ANTAMAT TIEDOT, ASIANTUNTIJALAUSUNNOT .. 107

TÄHÄN ESITTEEN LIITTYVÄT ASIANTUNTIJALAUSUNNOT .. 107
KOLMANSILTA OSAPUOLILTA SAADUT TIEDOT ... 107

NÄHTÄVILLÄ OLEVAT ASIAKIRJAT .. 107

ESITTEESEEN VIITTAAMALLA SISÄLLYTETTY AINEISTO ... 107

SANASTO ... 108

TILINTARKASTAJAN RAPORTTI ESITTEESEEN SISÄLTYVÄSTÄ TULOSENNUSTEESTA .. 1

LIITE A: SAVO-SOLAR OY:N YHTIÖJÄRJESTYS ΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΧΧΧΧ!-1

LIITE B: TILINTARKASTAJAN RAPORTTI ESITTEESEEN SISÄLTYVÄSTÄ TULOSENNUSTEESTA ΧΧΧΧΧΧΧΧΧΧΧΦΧΧΧΧΦ.-1

 I

Tiivistelmä

Tiivistelmät koostuvat sääntelyn edellyttämistä tiedoista, joita kutsutaan nimellª òosatekijªtò. Nªmª osatekijªt on

numeroitu jaksoittain AïE (A.1ïE.7).

Tämä tiivistelmä sisältää kaikki ne osatekijät, jotka kyseessä olevasta arvopaperista ja sen liikkeeseenlaskijasta tulee

esittää. Osatekijöiden numerointi ei ole välttämättä juokseva, koska kaikkia osatekijöitä ei tarvitse esittää kaikentyyppisissä

esitteissä.

Vaikka arvopaperin tai liikkeeseenlaskijan luonne edellyttäisi jonkin osatekijän sisällyttämistä tiivistelmään, on

mahdollista, ettei kyseistä osatekijää koskevaa merkityksellistä tietoa ole lainkaan. Tällöin osatekijä on kuvattu lyhyesti ja

sen yhteydessª mainitaan òei sovelluò.

Jakso A ï Johdanto ja varoitukset

A.1 Varoitus
Seuraavaa tiivistelmää ei ole tarkoitettu kattavaksi esitykseksi, vaan se on johdanto tässä Esitteessä esitettäviin

yksityiskohtaisiin tietoihin, mukaan luettuna Savo-Solarin tilinpäätöstiedot ja tähän Esitteeseen sisältyvät taloudelliset

tiedot. Sijoittajien tulee perustaa Antiosakkeita koskeva sijoituspäätöksensä Esitteessä esitettyihin tietoihin
kokonaisuutena. Tietyt tässä tiivistelmässä käytetyt termit on määritelty muualla tässä Esitteessä. Mikäli Euroopan

talousalueella nostetaan tähän Esitteeseen sisältyviä tietoja koskeva kanne, kantajana toimiva sijoittaja voi joutua ennen

oikeudenkäynnin vireillepanoa vastaamaan Esitteen käännöskustannuksista sen jäsenvaltion lainsäädännön mukaisesti,
jossa kanne nostetaan. Siviilioikeudellista vastuuta sovelletaan henkilöihin, jotka ovat laatineet tiivistelmän, sen käännös

mukaan luettuna, mutta vain, jos tiivistelmä on harhaanjohtava, epätarkka tai epäjohdonmukainen suhteessa Esitteen

muihin osiin tai jos siinä ei anneta yhdessä Esitteen muiden osien kanssa keskeisiä tietoja sijoittajien auttamiseksi, kun he
harkitsevat sijoittamista Antiosakkeisiin.

A.2 Suostumus

arvopapereiden

edelleenmyyntiin

ja lopulliseen

sijoittamiseen,

tarjousaika ja

suostumuksen

ehdot

Ei sovellu.

Jakso B ï Yhtiö

B.1 Virallinen nimi Savo-Solar Oy, ruotsiksi Savo-Solar Ab ja englanniksi Savo-Solar Ltd.

B.2 Kotipaikka,

oikeudellinen

muoto, sovellet-

tava laki ja

perustamismaa

Yhtiön kotipaikka on Mikkeli. Yhtiö on Suomen lain mukaisesti perustettu osakeyhtiö.

B.3 Tämänhetkisen

toiminnan

luonne ja

päätoimialat

Savo-Solar on suomalainen osakeyhtiö, joka valmistaa aurinkolämpökeräimiä. Yhtiön johdon saatavilla olevien tietojen

perusteella Savo-Solarin valmistamat MPE-absorberilla varustetut 2 m2 suuruiset aurinkolämpökeräimet ovat maailman
tehokkaimpia. Yhtiön tuotteiden ainutlaatuisuus perustuu tyhjiöpinnoitusprosessiin, jossa koko absorberirakenne

pinnoitetaan kerralla. Tällöin voidaan käyttää rakenteena ohutseinämäisiä alumiiniprofiileita, jotka ovat erittäin tehokkaita

lämmönvaihtimia ja joilla saadaan siten aikaan tehokas suoravirtauslämmönsiirto. Savo-Solarin henkilöstöllä on laaja
tyhjiöpinnoitustekniikoiden ja kansainvälisen myynnin ja liikkeenjohdon osaaminen ja kokemus. Yhtiö käyttää

prosesseissaan kehittyneitä tuotantomenetelmiä, ja sen laatujärjestelmä täyttää ISO 9000 -standardin vaatimukset. Yhtiö

pyrkii laajentamaan toimintaansa nopeasti ja tukee asiakkaitaan näiden ympäristö- ja liiketoimintatavoitteiden
saavuttamisessa pienentämällä energiakustannuksia merkittävästi. Savo-Solar investoi jatkuvasti tuotekehitykseen, jotta

sillä olisi jatkossakin parhaat ratkaisut kasvavien uusiutuvan energian markkinoiden tarpeisiin.

Yhtiön päätuotteena ovat aurinkolämpökeräimet. Keräimen ydinkomponentti on absorberi, jota Savo-Solar myy myös
erikseen tietyille asiakkaille. Savo-Solar toimittaa myös yhä tärkeämpänä osana tuotevalikoimaansa kokonaisia

 II

järjestelmiä, jotka sisältävät suunnittelun ja asennuksen.

Savo-Solar valmistaa tällä hetkellä kaikki keräimensä ja MPE-absorberinsa omassa tuotantolaitoksessaan Mikkelissä.

B.4a Merkittävät

viimeaikaiset

suuntaukset,

jotka vaikuttavat

liikkeeseenlaskija

an ja sen

toimialaan

Energiamarkkinoilla keskitytään yhä enemmän uusiutuvaan lämpöön, mikä on osittain seurausta uusiutuvan sähkön
tuotannon ja markkinoiden nopeasta kasvusta. Lämmityksen osuus koko energiamarkkinoista on noin 50 prosenttia ja

sillä, miten se tuotetaan, on huomattava vaikutus ilman, veden ja maaperän saastumiseen.

Lämpöä tuotetaan perinteisesti yhteistuotantovoimaloissa hiilellä, öljyllä, maakaasulla tai ydinvoimalla, jolloin
saavutetaan parhaimmassa tapauksessa 80 prosentin hyötysuhde, josta puolet on lämpöä ja puolet sähköä. Joissakin

voimaloissa käytetään polttoaineena biomassaa tai yhdyskuntajätettä. Aurinko- ja tuulisähkön tuotannon lisääntyessä

yhteistuotantovoimaloiden kapasiteetti on käynyt osittain tarpeettomaksi, ja kysyntä vaihtelee auringonpaisteen ja
tuuliolosuhteiden mukaan. Tämä on pienentänyt lämpöenergian tarjontaa, ja ratkaisuja etsitään muun muassa

aurinkolämpöenergiasta.

Ilmaston muutoksen vaikutukset näkyvät kaikkialla. Tästä johtuen ympäri maailmaa tehdään töitä päästöjen
pienentämiseksi sekä valtioiden että muun yhteiskunnan toimesta. Vuosi 2014 oli mittaushistorian lämpimin vuosi ja

yhdeksän (9) kymmenestä (10) mittaushistorian lämpimintä vuotta ovat olleet vuoden 2000 jälkeen. Kiina ja Yhdysvallat

ovat ilmoittaneet merkittävistä päästöjen leikkauksista samoin kuin EU on asettanut kovat tavoitteet vuoden 2030

päästöille.

Aurinkolämpöenergian käyttö kasvaa nopeasti käyttöveden lämmityksessä alueilla, joissa aurinkoa on paljon, kuten

esimerkiksi Intiassa, Afrikassa ja Kiinassa. Esimerkiksi Keniassa tuli syksyllä 2014 voimaan laki, jonka mukaan kaikki
lämmin käyttövesi tulee kiinteistöissä tehdä uusiutuvilla energioilla, eli muun muassa aurinkolämmöllä. Kokonaisuutena

nopeimmin kasvavat segmentit ovat laajamittaiset aurinkolämpösovellukset, kuten aurinkokaukolämpö, teollisten

prosessien aurinkolämpö ja suurten kerrostalojen energiaremontit. Syynä tähän on se, että laajamittaiset
aurinkolämpösovellukset ovat pienempiin aurinkolämpösovelluksiin verrattuna kustannustehokkaampia ja niiden avulla

saadaan myös päästöjä alennettua nopeammin.

B.5 Konsernirakenne
Savo-Solarilla on sen kokonaan omistama tytäryhtiö Tanskassa, Savosolar ApS. Lisäksi Savo-Solar omistaa 55,0
prosenttia Savolaser Oy:stä, jolla ei tällä hetkellä ole toimintaa. Veslatec Oy omistaa loput Savolaserin osakkeista.

B.6 Suurimmat

osakkeenomistaj

at

Yhtiön suurimmat osakkeenomistajat Esitteen päivämääränä ovat seuraavat:

Osakkeenomistaja Osakkeiden lukumäärä % kaikista osakkeista ja äänistä

Suomen itsenäisyyden juhlarahasto 1.470.782 27,77
Cleantech Invest Oyj 678.920 12,82
Suur-Savon Osuuspankki 531.730 10,04
Yhteensä 2.681.432 50,63

Muut osakkeenomistajat 2.614.378 49,37
Yhteensä 5.295.810 100,00

 Erilaiset

äänioikeudet

Kaikilla osakkeilla on yksi (1) ääni.

 Määräysvalta
Ei sovellu. Siltä osin kuin Yhtiö on tietoinen, se ei ole suoraan tai välillisesti kenenkään omistuksessa tai määräysvallassa.

B.7 Valikoidut

historialliset

keskeiset

taloudelliset

tiedot

Seuraavissa taulukoissa on esitetty erªitª Yhtiºn tilinpªªtºstietoja ja muita tietoja 31.12.2014 ja 31.12.2013 pªªttyneiltª

tilikausilta sekä taloudellisia tietoja 30.6.2015 ja 30.6.2014 päättyneiltä kuuden kuukauden jaksoilta. Alla esitetty

yhteenveto perustuu tilintarkastettuun tilinpäätökseen 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta sekä
tilintarkastamattomaan puolivuotiskatsaukseen 30.6.2015 päättyneeltä kuuden kuukauden jaksolta sisältäen

tilintarkastamattomat vertailutiedot 30.6.2014 päättyneeltä kuuden kuukauden jaksolta.

Savo-Solarin tilinpäätökset 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta on laadittu FAS:n mukaan. Savo-Solarin
tilintarkastamaton puolivuosikatsaus 30.6.2015 päättyneeltä kuuden kuukauden jaksolta on laadittu FAS:n mukaisesti ja

esitetty First Northin sääntöjen kohdan 4.6 e edellyttämässä laajuudessa. Alla esitettävä yhteenveto ei sisällä kaikkia

tilinpäätösten ja puolivuotiskatsausten tietoja.

Savo-Solar on tytäryhtiöt mukaan lukien kirjanpitolain 3:9.2§:n tarkoittama pieni kirjanpitovelvollinen, minkä perusteella

Yhtiö on soveltanut kirjanpitolain 6:1.3§:n mukaista helpotusta ja jättänyt konsernitilinpäätöksen laatimatta.

Tuloslaskelma

Tuhatta euroa

1.1.2015ï
30.6.2015

FAS

1.1.2014ï
30.6.2014

FAS

1.1.2014ï
31.12.2014

FAS

1.1.2013ï
31.12.2013

FAS

(Tilintarkastam

aton)
(Tilintarkastamato

n) (Tilintarkastettu) (Tilintarkastettu)

LIIKEVAIHTO 1.617,9 437,3 1.033,4 544,3

 III

 Liiketoiminnan muut tuotot 55,2 4,2 129,7 101,6

 Materiaalit ja palvelut
 Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana -1.081,3 -286,1 -1.014,6 -324,3

Varaston lisäys/vähennys -222,0 40,2 399,8 24,6
Ulkopuoliset palvelut -401,9 -100,6 -333,6 -47,6

Materiaalit ja palvelut
yhteensä -1.705,2 -346,5 -948,5 -347,3

 Henkilöstökulut
 Palkat ja palkkiot -736,2 -532,3 -1.030,7 -670,8

Henkilösivukulut
 Eläkekulut -124,1 -98,3 -176,3 -137,8

Muut henkilösivukulut -25,2 -22,1 -48,6 -33,7

Henkilöstökulut yhteensä -885,5 -652,7 -1.255,6 -842,4

 Poistot ja arvonalentumiset -233,2 -162,2 -342,6 -323,8

 Liiketoiminnan muut kulut -641,8 -341,3 -696,0 -802,4

LIIKEVOITTO (-TAPPIO) (EBIT) -1.792,6 -1.061,3 -2.079,5 -1.670,0

 Rahoitustuotot ja -kulut
 Korkotuotot ja muut

rahoitustuotot 0,2 0,6 0,7 0,6
Korkokulut ja muut rahoituskulut -78,4 -76,3 -124,8 -172,0

Rahoitustuotot ja -kulut
yhteensä -78,2 -75,7 -124,1 -171,4

 VOITTO (TAPPIO) ENNEN
SATUNNAISERIÄ -1.870,8 -1.136,9 -2.203,7 -1.841,4

 Satunnaiset erät
 Satunnaiset tuotot - 1.011,0 1.011,0 -

Satunnaiset erät yhteensä - 1.011,0 1.011,0 -

 VOITTO (TAPPIO) ENNEN
TILINPÄÄTÖSSIIRTOJA JA
VEROJA -1.870,8 -125,9 -1.192,6 -1.841,4

 TILIKAUDEN VOITTO
(TAPPIO) -1.870,8 -125,9 -1.192,6 -1.841,4

Tase

Tuhatta euroa
30.6.2015

FAS
30.6.2014

FAS
31.12.2014

FAS
31.12.2013

FAS

(Tilintarkasta

maton)
(Tilintarkasta

maton)
(Tilintarkaste

ttu)
(Tilintarkaste

ttu)

VASTAAVAA

 PYSYVÄT VASTAAVAT

 Aineettomat hyödykkeet

 Kehittämismenot 1.490,1 1.503,5 1.588,5 1.598,6
Aineettomat oikeudet 107,3 69,7 82,6 53,5
Muut pitkävaikutteiset menot 631,7 - - -

Aineettomat hyödykkeet yhteensä 2.229,0 1.573,2 1.671,1 1.652,1

 Aineelliset hyödykkeet

 Koneet ja kalusto 705,0 484,5 602,7 537,1

Ennakkomaksut ja keskeneräiset hankinnat 25,5 35,1 25,5 25,5

Aineelliset hyödykkeet yhteensä 730,5 519,6 628,2 562,6

 Sijoitukset

 Osuudet saman konsernin yrityksissä 8,4 8,4 8,4 1,7

 PYSYVÄT VASTAAVAT YHTEENSÄ 2.967,9 2.101,2 2.307,6 2.216,4

 IV

VAIHTUVAT VASTAAVAT

 Vaihto-omaisuus

 Aineet ja tarvikkeet 333,7 196,3 182,1 156,1
Keskeneräiset tuotteet 0,1 - 373,8 -

Vaihto-omaisuus yhteensä 333,8 196,3 555,8 156,1

 Pitkäaikaiset saamiset

 Muut saamiset 2,8 2,2 2,8 2,2

Pitkäaikaiset saamiset yhteensä 2,8 2,2 2,8 2,2

 Lyhytaikaiset saamiset

 Myyntisaamiset 318,6 111,2 349,5 117,7

Saamiset saman konsernin yrityksiltä 106,5 60,0 101,8 -
Muut saamiset 72,8 3,1 79,7 3,0
Siirtosaamiset 173,1 - 295,7 1,1

Lyhytaikaiset saamiset yhteensä 671,1 174,3 826,8 121,7

 Saamiset yhteensä 673,9 176,5 829,6 123,9

 Rahat ja pankkisaamiset 290,3 91,4 140,0 408,1

VAIHTUVAT VASTAAVAT YHTEENSÄ 1.298,0 464,2 1.525,4 688,0

 VASTAAVAA YHTEENSÄ 4.265,9 2.565,4 3.833,0 2.904,4

Tuhatta euroa
30.6.2015

FAS
30.6.2014

FAS
31.12.2014

FAS
31.12.2013

FAS

(Tilintarkasta

maton)
(Tilintarkasta

maton)
(Tilintarkaste

ttu)
(Tilintarkaste

ttu)

VASTATTAVAA

 OMA PÄÄOMA
 Osakepääoma

1
472,6

434,3 472,6 189,3

Sijoitetun vapaan oman pääoman rahasto 8.452,3 3.221,4 4.416,5 3.221,4
Edellisten tilikausien tulos -6.313,4 -5.120,8 -5.120,8 -3.279,3
Tilikauden voitto (tappio) -1.870,8 -125,9 -1.192,6 -1.841,4

OMA PÄÄOMA YHTEENSÄ 740,8 -1.591,0 -1.424,3 -1.710,0

 VIERAS PÄÄOMA
 Pitkäaikaiset velat
 Pääomalainat 1.431,3 1.431,3 1.431,3 -

Lainat rahoituslaitoksilta 485,0 1.107,6 844,5 2.249,1
Muut velat 466,6 544,4 466,6 -

Pitkäaikaiset velat yhteensä 2.382,9 3.083,2 2.742,4 2.249,1

 Lyhytaikaiset velat
 Lainat rahoituslaitoksilta 354,2 295,3 727,7 990,6

Saadut ennakot - - 914,0 -
Ostovelat 510,6 364,0 500,1 825,2
Muut velat 49,1 110,8 35,5 227,9
Siirtovelat 228,4 303,0 337,5 321,6

Lyhytaikaiset velat yhteensä 1.142,2 1.073,1 2.514,9 2.365,4

 VIERAS PÄÄOMA YHTEENSÄ 3.525,2 4.156,4 5.257,3 4.614,5

 VASTATTAVAA YHTEENSÄ 4.265,9 2.565,4 3.833,0 2.904,4

1 Osakepääoma 30.6.2015 ja 31.12.2014 sisältää 2,4 tuhannen euron osakemerkinnät, jotka on Yhtiön kirjanpidossa
virheellisesti kirjattu osakepääomaan sijoitetun vapaan oman pääoman rahaston sijaan. Kirjaus on korjattu Yhtiön

kirjanpitoon 30.6.2015 jälkeen.

Rahoituslaskelma

Tuhatta euroa

1.1.2015ï
30.6.2015

FAS

1.1.2014ï
30.6.2014

FAS

1.1.2014ï
31.12.2014

FAS

1.1.2013ï
31.12.2013

FAS

(Tilintarkasta

maton)
(Tilintarkasta

maton)
(Tilintarkaste

ttu)
(Tilintarkasta

maton)
1

Liiketoiminnan rahavirta

 V

Voitto (tappio) ennen satunnaisia eriä -1.870,8 -1.136,9 -2.203,7 -1.841,4

 Oikaisut
 Suunnitelman mukaiset poistot 233,2 162,2 342,6 323,8

Rahoitustuotot ja -kulut 78,2 75,7 124,1 171,4

Rahavirta ennen käyttöpääoman muuto-
sta -1.559,4 -899,0 -1.736,9 -1.346,3

 Käyttöpääoman muutos
 Lyhytaikaisten korottomien liikesaamisten

lisäys(-)/vähennys(+) 160,4 7,4 -600,6 -86,5
Vaihto-omaisuuden lisäys(-)/vähennys(+) 222,0 -40,2 -399,8 -24,6
Lyhytaikaisten korottomien velkojen
lisäys(+)/vähennys(-) -936,3 -14,4 1.010,5 587,7

Liiketoiminnan rahavirta ennen rahoituseriä
ja veroja -2.113,3 -946,2 -1.726,8 -869,7

 Maksetut korot ja maksut muista
liiketoiminnan rahoituskuluista -85,4 -23,5 -90,9 -132,0
Saadut korot ja muut rahoitustuotot
liiketoiminnasta 0,2 0,6 0,7 0,6

Rahavirta ennen satunnaisia eriä -2.198,4 -969,1 -1.817,0 -1.001,1

Liiketoiminnan rahavirta (A) -2.198,4 -969,1 -1.817,0 -1.001,1

 Investointien rahavirta
 Investoinnit aineellisiin ja aineettomiin

hyödykkeisiin -893,5 -40,4 -427,2 -472,4
Investoinnit tytäryhtiöosakkeisiin - -6,7 -6,7 -
Myönnetyt lainat -4,7 -60,0 -101,8 -

Investointien rahavirta (B) -898,2 -107,1 -535,6 -472,4

 Rahoituksen rahavirta
 Maksullinen osakeanti 3.292,0 245,0 1.446,0 636,7

Pitkäaikaisten lainojen nostot - 600,0 750,0 2.358,7
Pitkäaikaisten lainojen takaisinmaksut -45,0 -85,4 -111,4 -1.136,6

Rahoituksen rahavirta (C) 3.247,0 759,6 2.084,6 1.858,8

 Rahavarojen muutos (A+B+C) lisäys (+) /
vähennys (-) 150,3 -316,6 -268,1 385,4

 Rahavarat tilikauden alussa 140,0 408,1 408,1 22,7
Rahavarat tilikauden lopussa 290,3 91,4 140,0 408,1

1 Rahoituslaskelma 31.12.2013 päättyneeltä tilikaudelta sisältyy vertailutietona tilinpäätökseen 31.12.2014 päättyneeltä
tilikaudelta ja on siten tilintarkastamaton.

Keskeiset tunnusluvut

30.6.2015 30.6.2014 2014 2013

 (Tilintarkastamaton, ellei toisin mainittu)
Tuloslaskelman tunnusluvut

Liikevaihto 1.617,9 437,3 1.033,41 544,31
Käyttökate

2
 -1.559,4 -899,0 -1.736,9 -1.346,3

Käyttökatemarginaali (%) -96 % -206 % -168 % -247 %
Tilikauden voitto / (tappio) -1.870,8 -125,9 -1.192,61 -1.841,41
Tilikauden voitto / (tappio) -marginaali (%) -116% -29% -115% -338%

 Pääomarakennetta koskevat tunnusluvut

Oma pääoma, tuhatta euroa 740,8 -1.591,0 -1.424,31 -1.710,01
Omavaraisuusaste (%) 17 % -62 % -37 % -59 %

 Osakekohtaiset tiedot

Osakkeiden lukumäärä 5.295.810 56.834 81.434 56.834
Osakekohtainen oma pääoma 0,14 -27,99 -17,48 -30,09
Osakekohtainen tulos -0,35 -2,22 -14,64 -32,40

 Henkilöstö

Työntekijöiden lukumäärä keskimäärin 32 22 24 19

1 Tilintarkastettu

 VI

2 Käyttökate (EBITDA) on laskettu lisäämällä liikevoittoon/(-tappioon) tilikauden poistot ja arvonalentumiset seuraavasti:

Tuhatta euroa 30.6.2015 30.6.2014 31.12.2014 31.12.2014

 (Tilintarkastamaton, ellei toisin mainittu)

Liikevoitto/(-tappio) (EBIT) -1.792,6 -1.061,3 -2.079,51 -1.670,01
Poistot ja arvonalentumiset -233,2 -162,2 -342,61 -323,81

Käyttökate -1.559,4 -899,0 -1.736,9 -1.346,3

1 Tilintarkastettu

B.8 Valikoidut

keskeiset pro

forma -

taloudelliset

tiedot

Ei sovellu. Tähän Esitteeseen ei ole sisällytetty pro forma -taloudellisia tietoja.

B.9 Tulosennuste tai

-arvio

Savo-Solarin liikevaihdon vuonna 2015 arvioidaan olevan 2,0-2,5 miljoonaa euroa. Lisªksi Yhtiº arvioi, ettª sen vuoden
2015 liiketulos (EBIT) tulee olemaan tappiollinen. Yhtiö arvioi liiketuloksen olevan positiivinen aikaisintaan tilikauden

2016 toisella vuosipuoliskolla. Odotettu liikevaihto ja kannattavuus ennustekaudella perustuu seuraaviin johdon arvioihin

ja oletuksiin:

a) Løgumklosterin loppujenkin toimitusten onnistuminen niin, että asiakas ja Yhtiö saavat siitä

kokonaisuudessaan onnistuneen referenssin teknisesti ja laadullisesti, ja että Yhtiö saa sopimuksen projektin

toisesta vaiheesta, jonka koko on noin 35.000 m2 ja joka tulee tarjouskyselyyn vuoden 2016 aikana.

b) Yhtiö onnistuu saamaan tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun

2015 ja heinäkuun 2016 välisenä aikana.

c) Toimintavolyymin kasvattaminen 30.000 ï 50.000 neliömetriin vuodessa vuosien 2015-2016 aikana, jonka

kautta Yhtiöllä on mahdollisuus saada aikaan merkittäviä kustannussäästöjä hankinnoissa sekä tuotannossa.

Jotta toimintavolyymiä voitaisiin kasvattaa edellä kuvatulla tavalla, Yhtiön tulee kyetä toteuttamaan alla

kohdassa d) viitatut investoinnit.

d) Osakeanti merkitään täyteen ja Yhtiö saa kerättyä Osakeannilla noin 3,9 miljoonan euron nettovarat, jotta

Yhtiö pystyy turvaamaan käyttöpääomatilanteen ja tekemään suunnitellut investoinnit.

e) Tanskan markkinatilanteen ja vallitsevan hintatason säilyminen olennaisesti nykyisellään sekä

markkinatilanteen positiivinen kehittyminen muilla markkinoilla.

Yhtiön johto voi vaikuttaa eniten yllä esitettyihin kohtiin a) ja b). Yhtiön mahdollisuuksia saada uusia tilauksia voidaan
parantaa esimerkiksi lisäämällä myyjien määrää ja markkinointia sekä muuttamalla hinnoittelua.

Yhtiön johto ei voi merkittävästi vaikuttaa yllä esitettyihin kohtiin c), d) ja e). Yhtiö on pyrkinyt vallitsevat

markkinaolosuhteet huomioon ottaen myötävaikuttamaan Osakeannin ehdoilla siihen, että Osakeanti merkittäisiin täyteen.
On kuitenkin mahdollista, että Osakeantia ei merkitä täyteen, jolloin Yhtiö ei välttämättä saa Osakeannilla tarvittavia

varoja suunniteltujen investointien toteuttamiseen. On myös mahdollista, että hintakilpailu Tanskan markkinoilla kiristyy,

mikä saattaa johtaa siihen, ettei Yhtiö saa uusia tilauksia tai että niistä saavan katteen määrä pienenee. On myös
mahdollista, että muut markkinat kehittyvät Yhtiön ennakoimaa heikommin.

Yhtiö suunnittelee rahoittavansa liiketoimintansa seuraavien 12 kuukauden aikana, ennen Yhtiön liiketuloksen tavoiteltua

kääntymistä positiiviseksi vuoden 2016 toisella vuosipuoliskolla yllä kuvattuihin arvioihin ja oletuksiin perustuen,
Osakeannista saatavilla nettovaroilla. Yhtiö odottaa saavansa Osakeannista noin 3,9 miljoonan euron nettovarat, mikäli

Osakeanti merkitään täyteen. Näistä varoista ei ole vähennetty merkintöjä, jotka maksetaan kuittaamalla Yhtiön ja

Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja Teuvo Rintamäen välillä 19.11.2015 solmittuun
lainasopimukseen perustuvia pääoma- ja korkosaatavia, joiden määrä on 0,525 miljoonaa euroa ja jotka ovat ehdollisia

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Tämä tarkoittaa, että jos kaikki

yllämainitut saatavat kuitataan, rahana maksettavat nettovarat Osakeannissa ovat kuittausten jälkeen noin 3,4 miljoonaa

euroa, mikäli Osakeanti merkitään täyteen. Yhtiö suunnittelee käyttävänsä Osakeannilla saatavat rahana maksettavat

nettovarat ensisijaiaisesti Yhtiön käyttöpääomatilanteen turvaamiseen (1,9 miljoonaa euroa) ja toissijaisesti kapasiteettia
kasvattaviin investointeihin (1,5 miljoonaa euroa), joilla tehostetaan tuotantoa ja tuotteiden jatkokehitystä. Jos

Osakeannista saatavien rahana maksettavien nettovarojen määrä on pienempi kuin 3,4 miljoonaa euroa, Yhtiö voi tarvita
lisärahoitusta investointeja varten, jonka se suunnittelee hankkivansa tarvittavissa määrin muulla vieraan tai oman

pääoman ehtoisella rahoituksella.

B.10 Historiallisia

taloudellisia

tietoja

koskevassa

tilintarkastuskert

omuksessa

esitetyt

muistutukset

Seuraavat tilintarkastuskertomukset, jotka on annettu Yhtiön 31.12.2013 ja 31.12.2014 päättyneiden tilikausien

tilinpäätöksistä, poikkeavat vakiomuotoilusta:

Tilinpäätös 2013: Tietyn seikan painottamista koskeva lisätieto

Lausuntoani mukauttamatta haluan kiinnittää huomiota seuraaviin seikkoihin. Yhtiön tulos on voimakkaasti tappiollinen

ja yhtiön oma pääoma on negatiivinen 1.710.034,11 euroa. Yhtiön hallituksen tekemä osakeyhtiölain 20 luvun 23 §:n
edellyttämä osakepääoman menettämistä koskeva ilmoitus on merkitty kaupparekisteriin 30.4.2012. Pohjois-Savon

käräjäoikeus on 13.2.2014 vahvistanut 28.1.2014 täydennetyn saneerausohjelma-ehdotuksen yhtiön saneerausohjelmaksi.

Saneerausohjelmassa esitetyt saneerausvelkoja koskevat järjestelyt johtavat siihen, että yhtiön oma pääoma muodostuu

 VII

positiiviseksi. Yhtiön johdon tulee kuitenkin jatkaa toimenpiteitä kannattavuuden ja vakavaraisuuden parantamiseksi.

Tilinpäätös 2014: Tietyn seikan painottamista koskeva lisätieto

Lausuntoani mukauttamatta haluan kiinnittää huomiota seuraaviin tilinpäätöksestä ilmeneviin tietoihin. Yhtiön tulos on
ollut edelleen voimakkaasti tappiollinen, yhtiön maksuvalmius on kireä ja oma pääoma on lähes menetetty. Tilinpäätöksen

valmistumisen jälkeen on saatu päätökset 553.300 suuruisten pääomalainojen myöntämisestä yhtiölle. Toiminnan

jatkuvuus edellyttää kuitenkin, että yhtiö kykenee hankkimaan tilinpäätöksen liitetiedoissa esitetyn suunnittelemansa
lisärahoituksen ja saamaan aikaan riittävän liiketoiminnan kasvun. Edellä todetut seikat huomioon ottaen toiminnan

jatkuvuuteen voi liittyä epävarmuutta.

B.11 Käyttöpääoma
Yhtiön arvion mukaan sen käyttöpääoma ei Esitteen päivämääränä riitä kattamaan tämänhetkistä tarvetta seuraavien 12
kuukauden ajaksi tämän Esitteen päivämäärästä. Syynä tähän ovat Yhtiön toiminnasta aiheutuvat arvioidut kustannukset

seuraavien 12 kuukauden aikana ennen Yhtiön liiketuloksen tavoiteltua kääntymistä positiiviseksi vuoden 2016 toisella

vuosipuoliskolla. Jotta liiketulos voisi kääntyä positiiviseksi, Yhtiön liikevaihdon tulee kasvaa ja toiminnan
kannattavuuden parantua suunnitelmien mukaan. Varovaisen liikevaihtoennusteen ja kuluarvion perusteella Yhtiö uskoo,

että 1,9 miljoonaa euroa riittää kattamaan käyttöpääoman vajauksen vähintään mainittujen 12 kuukauden ajaksi tämän

Esitteen päivämäärästä. Yhtiön tämänhetkinen käyttöpääoma riittää joulukuun 2015 loppuun asti.

Yhtiö toteuttaa Osakeannin muun muassa käyttöpääoman riittävyyden varmistamiseksi. Yhtiö arvioi, että jos Osakeanti

toteutuu suunnitellussa aikataulussa, se merkitään täyteen ja siitä saatavat rahana maksettavat nettovarat ovat vähintään

3,4 miljoonaa euroa (ilman 0,525 miljoonan euron pääoma- ja korkosaatavia kuittaamalla maksettavia merkintähintoja,
jotka perustuvat Yhtiön 19.11.2015 solmimaan lainasopimukseen ja jotka ovat ehdollisia sille, että kaikki

merkintäsitoumuksen antajat käyttävät saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen),

Osakeannista saatavat varat yhdessä Yhtiön rahojen ja pankkisaamisten kanssa riittävät Yhtiölle sen tämänhetkisiin
rahoitustarpeisiin sekä kattamaan 1,9 miljoonan euron käyttöpääomatarpeet 12 kuukaudeksi tämän Esitteen

päivämäärästä. Yhtiö suunnittelee käyttävänsä Osakeannista kerättäviä nettovaroja 1,9 miljoonan euron ylittävältä osalta

kapasiteettia kasvattaviin investointeihin, joilla tehostetaan tuotantoa ja tuotteiden jatkokehitystä.

Jos i) Osakeannista saatavien rahana maksettavien nettovarojen määrä on pienempi kuin 1,9 miljoonaa euroa tai ii) Yhtiö

ei onnistu saamaan tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun 2015 ja heinäkuun

2016 välisenä aikana, Yhtiö voi tarvita lisää käyttöpääomarahoitusta, jonka se suunnittelee hankkivansa tarvittavissa
määrin muulla vieraan tai oman pääoman ehtoisella rahoituksella. Jos lisärahoitusta ei saada, Yhtiö joutuu todennäköisesti

maksuvaikeuksiin.

Jakso C ï Arvopaperit

C.1 Tarjottavien

arvopaperien

tyyppi ja laji

Osakeannissa tarjotaan merkittäväksi Yhtiön A-sarjan osakkeita. Antiosakkeiden ISIN-tunnus on FI4000123096 ja
kaupankäyntitunnus First North Swedenissä SAVOS ja First North Finlandissa SAVOH.

Savo-Solar antaa kaikille osakkeenomistajilleen, jotka on merkitty Euroclear Finlandin tai Euroclear Swedenin

ylläpitämään Savo-Solarin osakasrekisteriin, kaksi (2) arvo-osuusmuotoista Merkintäoikeutta jokaista Osakeannin
Täsmäytyspäivänä 24.11.2015 omistettua osaketta kohden. Jokainen yksi (1) Merkintäoikeus oikeuttaa haltijansa

merkitsemään yhden (1) Antiosakkeen. Merkintäoikeudet ovat kaupankäynnin kohteena First North Finlandissa
(kaupankäyntitunnus SAVOHU0115, ISIN-tunnus: FI4000170733) ja First North Swedenissä (kaupankäyntitunnus

SAVOS TR, ISIN-tunnus: SE0007756937) 27.11.2015 ja 9.12.2015 välisenä aikana.

Merkinnän tekemisen jälkeen Merkintäoikeuksilla merkittyjä Antiosakkeita vastaavat Väliaikaiset osakkeet kirjataan
merkitsijän arvo-osuustilille. Kaupankäynti Väliaikaisilla osakkeilla alkaa First North Finlandissa (kaupankäyntitunnus

SAVOHN0115, ISIN-tunnus: FI4000170741) ja First North Swedenissa (kaupankäyntitunnus SAVOS BTA, ISIN-tunnus:

SE0007756945) omana lajinaan arviolta 27.11.2015. Väliaikaiset osakkeet yhdistetään Yhtiön nykyisiin A-sarjan
osakkeisiin sen jälkeen, kun Antiosakkeet on rekisteröity kaupparekisteriin. Yhdistäminen tapahtuu arviolta viikolla 52,

2015 ja Antiosakkeet ovat kaupankäynnin kohteena yhdessä Yhtiön olemassa olevien osakkeiden kanssa arviolta viikolla

52, 2015 First North Finlandissa ja viikolla 53, 2015 First North Swedenissä.

Savo-Solar antaa lisäksi vastikkeetta Osakeannissa Antiosakkeita merkinneille henkilöille Optio-oikeuksia, jotka

oikeuttavat merkitsemään Yhtiön uusia A-sarjan osakkeita. Optio-oikeudet annetaan siten, että kutakin neljää (4)

merkittyä ja maksettua Antiosaketta kohden, joiden merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-
oikeuden. Optio-oikeuksien murto-osia ei anneta. Optio-oikeuksien ISIN-tunnus on FI4000170758. Yhtiö aikoo jättää

hakemuksen Tukholman Pörssille ja Helsingin Pörssille listatakseen Optio-oikeudet First North Swedeniin ja First North

Finlandiin. Mikäli Optio-oikeuksien listautuminen toteutuu, ensimmäinen kaupankäyntipäivä First North Swedenissä ja
First North Finlandissa on arviolta viikolla 1, 2016.

C.2 Arvopapereiden

liikkeeseenlaskun

valuutta

Merkintäoikeudet, Väliaikaiset osakkeet, Antiosakkeet ja Optio-oikeudet ovat euromääräisiä. Merkintäoikeuksilla,

Väliaikaisilla osakkeilla, Osakkeilla ja Optio-oikeuksilla, jotka ovat kaupankäynnin kohtana First North Finlandissa,

käydään kauppaa ja ne selvitetään euroissa. Merkintäoikeuksilla, Väliaikaisilla osakkeilla, Osakkeilla ja Optio-oikeuksilla,
jotka ovat kaupankäynnin kohtana First North Swedenissä, käydään kauppaa ja ne selvitetään Ruotsin kruunuissa.

C.3 Liikkeeseen

laskettujen

osakkeiden

Tämän Esitteen päivämääränä Yhtiön täysin maksettu osakepääoma on 470.210,00 euroa ja Yhtiön osakkeiden määrä on

yhteensä 5.295.810, joista kaikki ovat A-sarjan osakkeita. Yhtiön osakkeilla ei ole nimellisarvoa.

 VIII

lukumäärä/

osakekohtainen

nimellisarvo

C.4 Arvopapereihin

liittyvät oikeudet

Antiosakkeet tuottavat kaikki osakkeenomistajille kuuluvat oikeudet kaupparekisteriin merkitsemisestä ja sijoittajille

toimittamisesta lähtien. Kukin Yhtiön A-sarjan osake oikeuttaa yhteen ääneen Yhtiön yhtiökokouksissa.

C.5 Arvopapereiden

vapaata

luovutettavuutta

koskevat

rajoitukset

Ei sovellu. Antiosakkeet, Merkintäoikeudet, Väliaikaiset osakkeet ja Optio-oikeudet ovat vapaasti luovutettavissa.

C.6 Kaupankäynnin

kohteeksi

ottaminen

Merkintäoikeudet ovat kaupankäynnin kohteena First North Finlandissa (kaupankäyntitunnus SAVOHU0115, ISIN-

tunnus: FI4000170733) ja First North Swedenissä (kaupankäyntitunnus SAVOS TR, ISIN-tunnus: SE0007756937)

27.11.2015 ja 9.12.2015 välisenä aikana.

Kaupankäynti Väliaikaisilla osakkeilla alkaa First North Finlandissa (kaupankäyntitunnus SAVOHN0115, ISIN-tunnus:

FI4000170741) ja First North Swedenissa (kaupankäyntitunnus SAVOS BTA, ISIN-tunnus: SE0007756945) omana

lajinaan 27.11.2015.

Väliaikaiset osakkeet yhdistetään Yhtiön nykyisiin A-sarjan osakkeisiin sen jälkeen, kun Antiosakkeet on rekisteröity

kaupparekisteriin. Yhdistäminen tapahtuu arviolta viikolla 52, 2015 ja Antiosakkeet ovat kaupankäynnin kohteena

yhdessä Yhtiön olemassa olevien osakkeiden kanssa arviolta viikolla 52, 2015 First North Finlandissa ja viikolla 53, 2016
First North Swedenissä. Yhtiön A-sarjan osakkeet ovat ovat kaupankäynnin kohteena First North Finlandissa

(kaupankäyntitunnus SAVOH) ja First North Swedenissä (kaupankäyntitunnus SAVOS), ISIN-tunnus: FI4000123096.

Yhtiö aikoo jättää hakemuksen Tukholman Pörssille ja Helsingin Pörssille listatakseen Optio-oikeudet First North
Swedeniin ja First North Finlandiin. Optio-oikeuksien ISIN-tunnus on FI4000170758. Mikäli Optio-oikeuksien

listautuminen toteutuu, ensimmäinen kaupankäyntipäivä First North Swedenissä ja First North Finlandissa on arviolta

viikolla 1, 2016.

C.7 Osingonjakopolit

iikka

Yhtiö ei ole maksanut osinkoa tähän mennessä, eikä ole varmuutta siitä, että sillä olisi tulevaisuudessa käytettävissä ja-

kokelpoisia varoja. Yhtiön tavoitteena on tulevaisuudessa jakaa osinkona enintään 30 % tilikauden voitosta, kuitenkin

enintään 30 % jakokelpoisista varoista ja investoida loput tuotteiden ja prosessien kehittämiseen sekä liiketoiminnan
kasvat-tamiseen.

Savo-Solarissa on meneillään Yrityssaneerauslain mukainen saneerausohjelma, joka on voimassa 31.12.2018 asti. Koska

saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta, Yhtiön varoja ei
saa jakaa osakkeenomistajille saneerausohjelman vahvistamisen ja päättymisen välisenä aikana.

Jakso D ï Riskit

D.1 Tärkeimmät

liikkeeseen-

laskijalle ja sen

toimialalle

ominaiset riskit

Yhtiöön ja sen liiketoimintaan liittyviä riskejä ovat muun muassa seuraavat:

¶ Yhtiö on aiemmin toiminut tappiollisesti, ja toiminta voi pysyä tappiollisena ennalta määräämättömän ajan;

Yhtiössä on meneillään Yrityssaneerauslain mukainen saneerausohjelma

¶ Yhtiön käyttöpääoma ei riitä Yhtiön tarpeisiin ilman lisärahoitusta

¶ Mikäli Yhtiö ei kykene suorittamaan saneerausvelkojaan saneerausohjelman mukaisesti, saneerausohjelman

mukaiset velkajärjestelyt saattavat raueta

¶ Yhtiö ei välttämättä pysty suojaamaan immateriaalioikeuksiaan riittävästi

¶ Yhtiö voi rikkoa kolmansien osapuolten immateriaalioikeuksia tai Yhtiötä vastaan voidaan nostaa kanne

immateriaalioikeuksien loukkauksista

¶ Mahdollisilla luottotappioilla saattaa olla olennaisen negatiivinen vaikutus Yhtiön taloudelliseen asemaan

¶ Aktivoitujen kehittämismenojen ja aineettomien oikeuksien tuotot saattavat osoittautua odotettua pienemmiksi

¶ Yhtiö ei välttämättä pysty hyödyntämään kaikkia tappioitaan verotuksessa

¶ Tekes-rahoitusta ei ole välttämättä tulevaisuudessa saatavilla, ja jo saatua rahoitusta voidaan joutua

maksamaan takaisin ennenaikaisesti

¶ Valuuttakurssivaihteluilla voi olla haitallinen vaikutus Yhtiöön

¶ Yhtiö on riippuvainen avaintoimittajiensa ja ïalihankkijoidensa käytettävyydestä ja toimitusaikataulusta

¶ Yhtiöön voi kohdistua tuotevastuukanteita tai muita kanteita

¶ Yhtiölle voi aiheutua korvausvastuita annettujen hyötysuhdetakuiden johdosta

¶ Tekniset ongelmat voivat aiheuttaa keskeytyksiä Yhtiön valmistusprosessissa

¶ Yhtiö on toistaiseksi solminut vasta kolme suurimittaista toimitussopimusta eikä ole varmuutta, että Yhtiö

onnistuu solmimaan uusia vastaavan kokoluokan sopimuksia

¶ Yhtiö ei välttämättä pysty saavuttamaan taloudellisia tavoitteitaan ja tarvitsee tulevaisuudessa lisärahoitusta

¶ Yhtiö ei välttämättä pysty jälleenrahoittamaan velkojaan

 IX

¶ Yhtiö on riippuvainen kyvystään rekrytoida ja sitouttaa avainhenkilöitä

¶ Yhtiö on riippuvainen kyvystään löytää ja sitouttaa tutkimuskumppaneita

¶ Yhtiön vakuutussuoja ei välttämättä ole kattava eikä Yhtiö välttämättä ole vakuutettu kaikkien riskien varalta

¶ Yhtiön valmistusprosessissa käytetään vaarallisiksi luokiteltuja aineita, ja Yhtiö voi tulevaisuudessa tarvita

ympäristöluvan

¶ Yhtiö saattaa tulevaisuudessa olla osapuolena oikeudenkäynneissä ja välimiesmenettelyissä

¶ Kilpailuympäristössä saattaa tapahtua muutoksia, jotka vaikuttavat haitallisesti Yhtiöön

¶ Rahoitusmarkkinoiden ja taloustilanteen yleisillä muutoksilla voi olla haitallinen vaikutus Yhtiöön

¶ Korkotason muutokset voivat vaikuttaa haitallisesti Yhtiöön

D.3 Tärkeimmät

arvopapereille

ominaiset riskit

Osakkeisiin ja Osakeantiin liittyviä riskejä ovat muun muassa:

¶ Osakeannilla ei mahdollisesti saada kerättyä varoja täysimääräisesti

¶ Yhtiön Osakkeille, Merkintäoikeuksille ja/tai Optio-oikeuksille ei välttämättä kehity aktiivista julkista

markkinaa

¶ Merkintäoikeudet raukeavat arvottomina, mikäli niitä ei käytetä Merkintäaikana

¶ Luovutusrajoitussopimusten rauetessa tai uusien liikkeeseenlaskujen seurauksena markkinoille voi tulla

myyntiin merkittävä määrä Osakkeita

¶ Osakkeiden, Merkintäoikeuksien ja Optio-oikeuksien markkinahinta saattaa vaihdella merkittävästi ja

Osakkeiden markkinahinta saattaa laskea alle Optio-oikeuksien ehtojen mukaisen osakkeiden merkintähinnan

tai alle Merkintähinnan

¶ Osakkeenomistajille mahdollisesti jaettavien osinkojen määrästä ei ole varmuutta eikä Yhtiö voi jakaa varoja

osakkeenomistajilleen saneerausohjelman voimassaoloaikana

¶ Yhtiön omistuksen keskittyneisyys voi vaikuttaa Osakkeiden markkinahintaan ja likviditeettiin; Yhtiön

suurimmilla osakkeenomistajilla voi olla merkittävä vaikutus Yhtiön hallintoon, ja Yhtiön suurimpien

osakkeenomistajien intressit voivat poiketa Yhtiön vähemmistöosakkeenomistajien intresseistä

¶ Osakeomistuksen laimeneminen

¶ Merkintää ei voi peruuttaa kuin tietyissä rajoitetuissa tilanteissa

¶ Kaikki ulkomaiset osakkeenomistajat eivät välttämättä voi käyttää Merkintäoikeuksiaan

¶ Hallintarekisteröityjen Yhtiön Osakkeiden haltijat eivät voi välttämättä käyttää äänioikeuttaan

¶ Tulevat Osakkeiden tai Osakkeisiin oikeuttavien erityisten oikeuksien annit tai myynnit voivat vaikuttaa

haitallisesti Osakkeiden markkinahintaan ja laimentaa omistusta

¶ Valuuttakurssivaihtelut voivat vaikuttaa haitallisesti Osakeantiin Ruotsissa osallistuneisiin sijoittajiin

¶ Merkintäsitoumukset ovat ehdollisia eikä ole varmuutta siitä, että kaikki merkintäsitoumuksen antajat täyttävät

velvoitteensa Yhtiötä kohtaan

Jakso E ï Osakeanti

E.1 Nettovarat/

arvioidut

kokonaiskustann

ukset

Yhtiö pyrkii keräämään Osakeannilla noin 4,2 miljoonaa euroa. Yhtiö odottaa saavansa Osakeannista noin 3,9 miljoonan

euron kokonaisnettovarat, mikäli Osakeanti merkitään täyteen, sen jälkeen kun saaduista bruttovaroista on vähennetty
Yhtiön maksettavaksi jäävät, Osakeannin arvioidut kulut, yhteensä noin 0,3 miljoonaa euroa. Näistä varoista ei ole

vähennetty merkintöjä, jotka maksetaan kuittaamalla Yhtiön ja Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin

ja Teuvo Rintamäen välillä 19.11.2015 solmittuun lainasopimukseen perustuvia pääoma- ja korkosaatavia, joiden määrä
on 0,525 miljoonaa euroa ja jotka ovat ehdollisia sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015

Yhtiön kanssa solmimaansa lainasopimukseen perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan

maksamiseen.

E.2a Syyt

tarjoamiseen/

varojen käyttö

Savo-Solar järjesti Listautumisannin helmi-maaliskuussa 2015, jossa Yhtiö keräsi noin 4,1 miljoonaa euroa ennen Listau-
tumisannin kuluja. Listautumisannissa merkittyjen Osakkeiden merkintähinnasta noin 2,9 miljoonaa euroa maksettiin

rahana ja noin 1,2 miljoonaa euroa Yhtiölle annettuja lainoja kuittaamalla. Savo-Solarin Osakkeet otettiin kaupankäynnin

kohteeksi First North Swedeniin 2.4.2015. Listautumisannin yhteydessä Yhtiö sai uusien ruotsalaisten osakkeenomistajien
lisäksi yli 300 uutta suomalaista osakkeenomistajaa, minkä vuoksi Yhtiö päätti hakea Osakkeet kaupankäynnin kohteeksi

myös First North Finlandiin. Osakkeiden ensimmäinen kaupankäyntipäivä First North Finlandissa oli 24.4.2015.

Yhtiön tilauskanta ei Listautumisannin jälkeen kuitenkaan kehittynyt suunnitellun mukaisesti lähinnä siksi, että Tanskassa

tavoiteltujen isojen projektien käynnistyminen vei enemmän aikaa kuin Yhtiö oletti. Tästä johtuen Yhtiö joutui

alentamaan tilikauden 2015 liikevaihtoennustettaan 4,0 miljoonasta 2,0-2,5 miljoonaan euroon 23.6.2015.
Liikevaihtoennusteen alentumisesta johtuen, ja ensimmäisestä projektista syntyneiden odotettua suurempien tappioiden

takia, Yhtiö on päättänyt järjestää Osakeannin turvatakseen lyhyen aikavälin käyttöpääomatarpeensa.

Yhtiö tulee käyttämään Osakeannilla saatavat nettovarat i) ensisijaisesti turvatakseen käyttöpääomatarpeen niin, että Yhtiö
voi toimittaa allekirjoitetut ja tulevat tilaukset vuosina 2015 ï 2016 ja ii) toissijaisesti kapasiteettia kasvattaviin

investointeihin, joilla tehostetaan tuotantoa ja tuotteiden jatkokehitystä.

 X

Jotta Yhtiö voi toimittaa allekirjoitetut ja tulevat tilaukset vuosina 2015 ï 2016, Osakeannilla kerättävistä varoista on

varattava arviolta 1,9 miljoonaa euroa käyttöpääomaan seuraavaan 12 kuukauden ajaksi Esitteen päivämäärästä. Lisäksi

tuotantokapasiteetin ja tuotannon tehokkuuden kasvattaminen vaatii vuosina 2015 ja 2016 investointeja, joiden arvioitu
kustannus on noin 1,5 miljoonaa euroa.

E.3 Tarjouksen

ehdot

Osakeanti, merkintäoikeus ja Optio-oikeudet

Yhtiö tarjoaa osakkeenomistajien merkintäetuoikeuden mukaisesti Yhtiön osakkeenomistajille merkittäväksi yhteensä
enintään 10.591.620 Yhtiön uutta A-sarjan osaketta (òAntiosakkeetò) (òOsakeantiò).

Savo-Solar antaa kaikille osakkeenomistajilleen, jotka on merkitty Euroclear Finland Oy:n (òEuroclear Finlandò) tai

Euroclear Sweden AB:n (òEuroclear Swedenò) yllªpitªmªªn Savo-Solarin osakasrekisteriin, kaksi (2) arvo-
osuusmuotoista merkintªoikeutta (òMerkintªoikeusò) jokaista Osakeannin tªsmªytyspªivªnª, joka Euroclear Finlandin ja

Euroclear Swedenin ylläpitämään osakerekisteriin merkittyjen osakkeiden osalta on 24.11.2015 (òTªsmªytyspªivªò),

omistettua osaketta kohden. Jokainen yksi (1) Merkintäoikeus oikeuttaa haltijansa merkitsemään yhden (1) Antiosakkeen.
Antiosakkeiden murto-osia ei luovuteta eikä yksittäistä Merkintäoikeutta voi käyttää osittain. Merkintäoikeudet

rekisteröidään osakkeenomistajien arvo-osuustileille Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä arviolta

24.11.2015 ja Euroclear Swedenin ylläpitämässä arvo-osuusjärjestelmässä arviolta 26.11.2015. Merkintäoikeudet ovat

vapaasti luovutettavissa, ja ne ovat kaupankäynnin kohteena First North Finlandissa (kaupankäyntitunnus SAVOHU0115,

ISIN-tunnus: FI4000170733) ja First North Swedenissä (kaupankäyntitunnus SAVOS TR, ISIN-tunnus: SE0007756937)

27.11.2015 ja 9.12.2015 välisenä aikana. Jos Merkintäoikeuteen oikeuttava Yhtiön osake on pantattu tai sitä koskee muu
rajoitus, Merkintäoikeutta ei välttämättä voi käyttää ilman pantinhaltijan tai muun oikeudenhaltijan suostumusta.

Savo-Solar antaa lisäksi vastikkeetta Osakeannissa Antiosakkeita merkinneille henkilöille yhteensä enintään 2.647.905

kappaletta optio-oikeuksia (òOptio-oikeudetò), jotka oikeuttavat merkitsemªªn yhteensª enintªªn 2.647.905 Yhtiºn uutta
A-sarjan osaketta. Optio-oikeudet annetaan siten, että kutakin neljää (4) merkittyä ja maksettua Antiosaketta kohden,

joiden merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-oikeuden. Optio-oikeuksien murto-osia ei anneta.

Oikeus merkitä merkitsemättä jääneitä Antiosakkeita ilman Merkintäoikeuksia

Yhtiön hallitus päättää mahdollisten merkitsemättä jääneiden Antiosakkeiden tarjoamisesta toissijaisessa merkinnässä

osakkeenomistajille ja muille sijoittajille, jotka ovat Merkintäaikana antaneet merkintätoimeksiannon merkitä

Antiosakkeita ilman Merkintªoikeuksia. Katso jªljempªnª kohta òAntiosakkeiden merkintä ilman Merkintäoikeuksia ja
allokaatioò.

Merki ntähinta

Antiosakkeiden Merkintähinta on 0,40 euroa tai 3,73 Ruotsin kruunua Antiosakkeelta (òMerkintªhintaò).

Antiosakkeiden merkintähinta kirjataan sijoitetun vapaan pääoman rahastoon. Merkintähinta on määritelty siten, että se

sisältää merkintäetuoikeusanneille tavanomaisen alennuksen, jonka suuruus Osakeannissa on noin 71,83 prosenttia

verrattuna Yhtiön osakkeiden päätöskurssiin First North Finlandissa ja noin 60,74 prosenttia verrattuna Yhtiön osakkeiden
päätöskurssiin First North Swedenissä Yhtiön hallituksen tekemää osakeantipäätöstä edeltävänä kaupankäyntipäivänä.

Merkintäaika

Antiosakkeiden merkintªaika (òMerkintªaikaò) alkaa 27.11.2015 klo 09.30 Suomen aikaa (8.30 Ruotsin aikaa), ja sen
odotetaan päättyvän 15.12.2015 klo 16.30 Suomen aikaa (15.30 Ruotsin aikaa) Suomessa ja 11.12.2015 klo 18.30 Suomen

aikaa (17.30 Ruotsin aikaa) Ruotsissa.

Yhtiö voi oman harkintansa mukaan pidentää Merkintäaikaa. Merkintäaikaa voidaan pidentää yhden tai useamman kerran,

kuitenkin enintään 15.1.2016 asti. Merkintäajan mahdolliset pidennykset ilmoitetaan yhtiötiedotteella ennen Merkintäajan

päättymistä. Yhtiö ei voi pidentää Merkintäaikaa klo 9.30 ja 16.30 välisenä aikana Suomen aikaa (8.30 ja 15.30 välisenä
aikana Ruotsin aikaa) eikä pidentää Merkintäaikaa sen päättymisen jälkeen.

Jos Merkintäaikaa pidennetään, allokointipäivää, maksujen eräpäivää sekä Antiosakkeiden toimituspäiviä muutetaan

vastaavasti.

Merkintäpaikat, tilinhoitajat, omaisuudenhoitajat ja hallintarekisteröinnin hoitajat saattavat edellyttää asiakkailtaan

merkintätoimeksiannon antamista tiettynä päivänä jo ennen kuin kaupankäynti Merkintäoikeuksilla tai Merkintäaika

päättyy.

Merkintäpaikat

Merkintäpaikkoina toimivat

a) FIM Sijoituspalvelut Oy, toimipaikka osoitteessa Pohjoisesplanadi 33 A, 00100 Helsinki (asiakaspalvelu@fim.com,
puh. +358 9 6134 6250) ja

b) Mangold Fondkommission AB:n verkkosivut osoitteessa www.mangold.se ja Mangold Fondkommission AB:n

toimipaikka osoitteessa Engelbrektsplan 2, 114 34 Stockholm, Sweden (emissioner@mangold.se, puh. +46 8-503 01
580).

Merkintätoimeksiantoja vastaanottavat myös tilinhoitajat ja omaisuudenhoitajat, jotka ovat tehneet sopimuksen FIM

Sijoituspalvelut Oy:n tai Mangold Fondkommission AB:n kanssa merkintöjen vastaanottamisesta.

mailto:emissioner@mangold.se

 XI

Sijoittajien on noudatettava FIM Sijoituspalvelut Oy:n ja Mangold Fondkommission AB:n kulloinkin antamia ohjeita.

Sijoittajille tarkoitettuja ohjeita on kuvattu tªmªn Esitteen kohdassa òOhjeita sijoittajilleò.

Merkintäoikeuksien käyttäminen

Osakkeenomistaja voi osallistua Osakeantiin merkitsemällä Antiosakkeita arvo-osuustilillään olevilla Merkintäoikeuksilla

ja maksamalla Merkintähinnan. Osakeantiin osallistuakseen osakkeenomistajan on annettava merkintätoimeksianto oman

tilinhoitajansa tai omaisuudenhoitajansa antamien ohjeiden mukaisesti. Mikäli osakkeenomistaja ei saa merkintään
liittyviä ohjeita omalta tilinhoitajaltaan tai omaisuudenhoitajaltaan, osakkeenomistajan tulee ottaa yhteyttä FIM

Sijoituspalvelut Oy:öön tai Mangold Fondkommission AB:iin.

Ostettujen Merkintäoikeuksien haltijoiden on annettava merkintätoimeksiantonsa oman tilinhoitajansa tai
omaisuudenhoitajansa antamien ohjeiden mukaisesti.

Niiden osakkeenomistajien ja muiden Osakeantiin osallistuvien sijoittajien, joiden omistamat Yhtiön osakkeet tai
Merkintäoikeudet on rekisteröity hallintarekisteröinnin hoitajan nimiin, on annettava merkintätoimeksiantonsa

hallintarekisteröinnin hoitajansa antamien ohjeiden mukaisesti.

Merkintätoimeksiannot tulee antaa erikseen jokaisen arvo-osuustilin osalta.

Puutteelliset tai virheelliset merkintätoimeksiannot voidaan hylätä. Mikäli Merkintähintaa ei makseta näiden ehtojen

mukaisesti tai maksu on vajaa, merkintätoimeksianto voidaan hylätä. Tällaisessa tilanteessa maksettu Merkintähinta

palautetaan merkitsijälle. Palautettaville varoille ei makseta korkoa.

Tehdyt merkinnªt ovat sitovia, eikª niitª voi muuttaa tai peruuttaa muutoin kuin jªljempªnª olevan kohdan òEsitteen

täydennykset ja merkintäjen perumisoikeusò mukaisesti.

Käyttämättömät Merkintäoikeudet raukeavat arvottomina Merkintäajan päättyessä 15.12.2015 klo 16:30 Suomen aikaa
(15:30 Ruotsin aikaa) Suomessa ja 11.12.2015 klo 18.30 Suomen aikaa (17.30 Ruotsin aikaa) Ruotsissa.

Antiosakkeiden merkintä ilman Merkintäoikeuksia ja allokaatio

Antiosakkeiden merkintä ilman Merkintäoikeuksia osakkeenomistajan ja/tai muun sijoittajan toimesta tapahtuu antamalla
merkintätoimeksianto ja samanaikaisesti maksamalla Merkintähinta merkitsijän tilinhoitajan, omaisuudenhoitajan tai

hallintarekisteriin merkittyjen sijoittajien tapauksessa hallintarekisteröinnin hoitajan antamien ohjeiden mukaisesti.

Merkintätoimeksiannon voi antaa myös edellä mainituissa merkintäpaikoissa. Mikäli osakkeenomistaja ja/tai muu
sijoittaja ei saa merkintään liittyviä ohjeita tilinhoitajaltaan, omaisuudenhoitajaltaan tai hallintarekisteröintinsä hoitajalta

tai mikäli merkintätoimeksiantoa ei voi palauttaa osakkeenomistajan tilinhoitajalle, omaisuudenhoitajalle tai

hallintarekisteröinnin hoitajalle, merkintätoimeksianto voidaan antaa FIM Sijoituspalvelut Oy:n tai Mangold
Fondkommission AB:n asiakaspalveluun. Jos tiettyyn arvo-osuustiliin liittyen annetaan useita merkintätoimeksiantoja,

nämä toimeksiannot yhdistetään yhdeksi arvo-osuustiliä koskevaksi toimeksiannoksi.

Osakkeenomistajan ja/tai sijoittajan, jonka merkitsemät Antiosakkeet toimitetaan Euroclear Finlandin ylläpitämän arvo-
osuusjärjestelmän kautta, tilinhoitajan, omaisuudenhoitajan, hallintarekisteröinninhoitajan tai FIM Sijoituspalvelut Oy:n,

mikäli toimeksianto annetaan sille, tulee saada merkintätoimeksianto ja maksu viimeistään 15.12.2015 tai sitä

aikaisempana ajankohtana tilinhoitajan, omaisuudenhoitajan tai hallintarekisteröinnin hoitajan antamien ohjeiden
mukaisesti.

Osakkeenomistajan ja/tai sijoittajan, jonka merkitsemät Antiosakkeet toimitetaan Euroclear Swedenin ylläpitämän arvo-

osuusjärjestelmän kautta, tilinhoitajan, omaisuudenhoitajan, hallintarekisteröinninhoitajan tai Mangold Fondkommission
AB:n, mikäli toimeksianto annetaan sille, tulee saada merkintätoimeksianto ja maksu viimeistään 11.12.2015 tai sitä

aikaisempana ajankohtana tilinhoitajan, omaisuudenhoitajan tai hallintarekisteröinnin hoitajan antamien ohjeiden

mukaisesti.

Mikäli kaikkia Antiosakkeita ei ole merkitty Merkintäoikeuksien perusteella, Savo-Solarin hallitus päättää ilman

Merkintäoikeuksia merkittyjen Antiosakkeiden allokaatiosta seuraavasti:

a) Ensiksi niille, jotka ovat merkinneet Antiosakkeita myös Merkintäoikeuksien perusteella. Mikäli kyseiset merkitsijät
ylimerkitsevät Osakeannin, allokaatio kyseisille merkitsijöille määräytyy arvo-osuustilikohtaisesti Antiosakkeiden

merkintään käytettyjen Merkintäoikeuksien lukumäärän mukaisessa suhteessa ja, mikäli tämä ei ole mahdollista,

arpomalla; ja

b) Toiseksi niille, jotka ovat merkinneet Antiosakkeita ainoastaan ilman Merkintäoikeuksia, ja mikäli kyseiset

merkitsijät ylimerkitsevät Osakeannin, allokaatio kyseisille merkitsijöille määräytyy arvo-osuustilikohtaisesti

suhteessa Antiosakkeiden määrin, jotka kyseiset merkitsijät ovat merkinneet ja mikäli tämä ei ole mahdollista,
arpomalla.

Savo-Solar vahvistaa ilman Merkintäoikeuksia merkittyjen Antiosakkeiden merkinnän hyväksymisen tai hylkäämisen

kaikille sijoittajille, jotka ovat antaneet merkintätoimeksiannon Antiosakkeiden merkitsemiseksi ilman Merkintäoikeuksia.

Mikäli ilman Merkintäoikeuksia merkittyjä Antiosakkeita ei allokoida merkintätoimeksiannossa mainittua määrää,

saamatta jääneitä Antiosakkeita vastaava maksettu Merkintähinta palautetaan merkitsijälle arviolta 30.12.2015.

Palautettaville varoille ei makseta korkoa.

Merkintöjen hyväksyminen ja maksaminen

 XII

Yhtiön hallitus hyväksyy kaikki Merkintäoikeuksien perusteella ja näiden Osakeannin ehtojen sekä sovellettavien lakien

ja määräysten mukaisesti tehdyt merkinnät arviolta 17.12.2015. Lisäksi Yhtiön hallitus hyväksyy edellä kohdassa

òAntiosakkeiden merkintä ilman Merkintäoikeuksia ja allokaatioò esitettyjen allokaatioperiaatteiden mukaisesti ilman
Merkintäoikeuksia ja näiden Osakeannin ehtojen sekä sovellettavien lakien ja määräysten mukaisesti tehdyt merkinnät.

Osakeannissa merkittyjen Antiosakkeiden Merkintähinta on maksettava kokonaisuudessaan euroissa Suomessa tai Ruotsin

kruunuissa Ruotsissa merkintätoimeksiannon antamisen yhteydessä merkintäpaikan, tilinhoitajan tai omaisuudenhoitajan
antamien ohjeiden mukaisesti.

Merkintä katsotaan tehdyksi, kun merkintälomake on saapunut merkintäpaikkaan, asianomaiselle tilinhoitajalle tai

omaisuudenhoitajalle ja Merkintähinta on maksettu kokonaisuudessaan.

Mikªli maksua ei ole suoritettu sen erªªntyessª, Yhtiº voi oman harkintansa mukaan hylªtª merkinnªn ja mikªli

Osakeanti on ylimerkitty, allokoida maksamattomat Antiosakkeet uudelleen kohdassa òAntiosakkeiden merkintä ilman
Merkintäoikeuksia ja allokaatioò mainittujen periaatteiden mukaisesti valitsemilleen merkitsijöille, jotka eivät ole saaneet

kaikkia merkitsemiään Antiosakkeita Osakeannissa.

Ellei Yhtiö ole hylännyt maksun laiminlyöneen sijoittajan merkintää, Mangold Fondkommission AB voi oman

harkintansa mukaan maksaa Antiosakkeiden merkintähinnan sijoittajan puolesta. Tällöin sijoittaja on velvollinen

maksamaan Mangold Fondkommission AB:lle sijoittajalle alun perin allokoitujen Antiosakkeiden alkuperäisen

merkintähinnan korkoineen ja kuluineen, ja Mangold Fondkommission AB voi siirtªª tªllaiset erªªntyneet maksut
perintªªn. Viivªstyskorko lasketaan korkolain (633/1982, muutoksineen) 4 luvun mukaan, ja se kertyy maksamatta jªtetyn

merkintªmaksun erªpªivªstª alkaen. Mangold Fondkommission AB voi milloin tahansa myydª sijoittajien puolesta

maksamansa Antiosakkeet tai osan niistª. Tªllaisen myynnin tapahtuessa Mangold Fondkommission AB vªhentªª
mahdolliset myyntituotot sijoittajan maksuvelvoitteesta. Mikªli myyntituotto ylittªª sijoittajan maksuvelvoitteen, Mangold

Fondkommission AB:lla on oikeus pitªª yli jªªvª mªªrª itsellªªn. Mikªli myyntituotto alittaa maksuvelvoitteen, sijoittajan

velvollisuutena on edelleen maksaa Mangold Fondkommission AB:lle jªljellª oleva mªªrª.

Hallituksella on oikeus tietyissä tilanteissa peruuttaa Osakeanti, katso jäljempänä kohta òYhtiön oikeus perua Osakeantiò.

Osakeannin tuloksen ilmoittaminen

Mikäli Merkintäaikaa ei muuteta, Yhtiö julkistaa Osakeannin tuloksen yhtiötiedotteella arviolta 17.12.2015.

Antiosakkeiden rekisteröinti ja toimittaminen

Osakeannissa merkityt Antiosakkeet lasketaan liikkeeseen arvo-osuuksina Euroclear Finlandin ylläpitämässä arvo-

osuusjärjestelmässä ja ne toimitetaan sijoittajille Euroclear Finlandin ja Euroclear Swedenin yllªpitªmien arvo-

osuusjªrjestelmien kautta.

Merkinnªn tekemisen jªlkeen Merkintªoikeuksilla merkittyjª Antiosakkeita vastaavat vªliaikaiset osakkeet (òVªliaikaiset

osakkeetò) kirjataan merkitsijªn arvo-osuustilille. Kaupankäynti Väliaikaisilla osakkeilla alkaa First North Finlandissa
(kaupankäyntitunnus SAVOHN0115, ISIN-tunnus: FI4000170741) ja First North Swedenissä (kaupankäyntitunnus

SAVOS BTA, ISIN-tunnus: SE0007756945) omana lajinaan arviolta 27.11.2015, Merkintäajan ensimmäisenä päivänä.

Väliaikaiset osakkeet yhdistetään Yhtiön nykyisiin A-sarjan osakkeisiin sen jälkeen, kun Antiosakkeet on rekisteröity
kaupparekisteriin. Toimittaminen ja yhdistäminen tapahtuu Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä

arviolta viikolla viikolla 52, 2015 ja Antiosakkeet ovat kaupankäynnin kohteena yhdessä Yhtiön olemassa olevien

osakkeiden kanssa arviolta viikolla viikolla 52, 2015 First North Finlandissa. Euroclear Swedenin ylläpitämässä arvo-
osuusjärjestelmässä toimittaminen ja yhdistäminen tapahtuu arviolta viikolla viikolla 53, 2015 ja Antiosakkeet ovat

kaupankäynnin kohteena yhdessä Yhtiön olemassa olevien osakkeiden kanssa arviolta viikolla viikolla 53, 2015 First

North Swedenissä.

Ilman Merkintäoikeuksia merkityt Antiosakkeet toimitetaan samaan aikaan kun Merkintäoikeuksilla merkityt Antiosak-

keet eikä niiden osalta toimiteta Väliaikaisia osakkeita.

Osakkeenomistajien oikeudet

Antiosakkeet tuottavat kaikki osakkeenomistajille kuuluvat oikeudet kaupparekisteriin merkitsemisestä ja sijoittajille

toimittamisesta lähtien. Kukin Yhtiön A-sarjan osake oikeuttaa yhteen ääneen Yhtiön yhtiökokouksissa.

Optio-oikeuksien haltijat

Yhtiön hallituksen 18.2.2015 hyväksymien optio-oikeuksien ehtojen mukaan, jos Yhtiö ennen osakemerkintää päättää

osakeannista tai uusien optio-oikeuksien tai muiden erityisten oikeuksien antamisesta siten, että osakkeenomistajalla on

merkintäetuoikeus, on optio-oikeuden omistajalla sama tai yhdenvertainen oikeus osakkeenomistajan kanssa.
Yhdenvertaisuus toteutetaan Yhtiön hallituksen päättämällä tavalla siten, että merkittävissä olevien osakkeiden määriä,

merkintähintoja tai molempia muutetaan. Optio-oikeuksien haltijoiden ja osakkeenomistajien yhdenvertaisuuden

varmistamiseksi Yhtiön hallitus päättää arviolta 17.12.2015 vuoden 2015 optio-oikeuksilla merkittävien osakkeiden
määrien ja/tai merkintähinnan muuttamisesta Osakeannin johdosta. Osakeantia seuraavat muutokset optioehtoihin tulevat

voimaan niiden kaupparekisteriin merkitsemisestä lukien. Yhtiön optio-oikeudet eivät oikeuta osallistumaan Osakeantiin.

Osakemerkinnän yhteydessä optio-oikeuksien optionhaltijan merkitsemä osakkeiden kokonaismäärä pyöristetään alaspäin
täysiksi osakkeiksi ja kokonaismerkintähinta lasketaan pyöristettyä osakkeiden määrää käyttäen ja pyöristetään lähimpään

senttiin.

Esitteen täydennykset ja merkintöjen perumisoikeus

 XIII

Osakeannissa tehdyt merkinnät ovat sitovia eikä niitä voi perua muutoin kuin tilanteissa, jotka Arvopaperimarkkinalain

perusteella antavat oikeuden perumiseen.

Arvopaperimarkkinalain mukaan Yhtiöllä on Esitteen täydennysvelvollisuus tarjouksen voimassaoloajan päättymiseen
saakka sellaisten Esitteeseen sisältyvien virheellisten tai puutteellisten tietojen tai olennaisten uusien tietojen osalta, jotka

tulevat ilmi ennen tarjouksen voimassaoloajan päättymistä ja joilla saattaa olla olennaista merkitystä sijoittajalle.

Täydennys julkaistaan samalla tavalla kuin Esite.

Mikäli Esitettä täydennetään, Antiosakkeita ennen Esitteen täydennyksen julkistamista merkinneillä sijoittajilla on oikeus

perua merkintänsä. Perumisoikeutta on käytettävä perumisaikana, joka ei saa olla lyhyempi kuin kaksi (2) suomalaista

pankkipäivää Esitteen täydennyksen julkaisemisesta. Sijoittajan merkinnän perumisen katsotaan koskevan kyseisen
sijoittajan kaikkia merkintöjä. Perumisoikeuden edellytyksenä on, että virhe, puute tai olennainen uusi tieto on tullut esiin

tai havaittu ennen Väliaikaisten osakkeiden, tai niiden sijoittajien osalta, joille ei toimiteta Väliaikaisia osakkeita,
Antiosakkeiden, toimittamista. Peruminen on tehtävä samassa merkintäpaikassa kuin alkuperäinen merkintä. Mangold

Fondkommission AB:n verkkosivuilla tehtyjä merkintöjä ei kuitenkaan voi perua verkkosivuilla, vaan sijoittajan tulee

ottaa yhteyttä Mangold Fondkommission AB:hen sähköpostitse osoitteeseen info@mangold.se tai puhelimitse +46 (0)8
503 015 50. Perumisoikeudesta annetaan tietoja myös julkaistavassa Esitteen täydennyksessä.

Mikäli sijoittaja on perunut merkintänsä, sijoittajan mahdollisesti jo maksama Merkintöhinta palautetaan sijoittajan

pankkitilille, jonka tiedot hän on ilmoittanut merkinnän yhteydessä. Maksu palautetaan kolmen (3) paikallisen
pankkipäivän kuluessa merkinnän perumisesta. Palautettaville summille ei makseta korkoa. Yhtiö ilmoittaa perumisohjeet

yhtiötiedotteella Esitteen täydennyksen julkaisemisen yhteydessä.

Jos Yhtiön osakkeenomistaja on myynyt tai muuten siirtänyt Merkintäoikeutensa, myyntiä tai siirtoa ei voi peruuttaa.

Yhtiön oikeus perua Osakeanti

Yhtiö voi oman harkintansa mukaan (ja mistä tahansa syystä) perua Osakeannin. Jos Osakeanti perutaan, sijoittajien

tekemät merkinnät mitätöidään automaattisesti. Tässä tapauksessa sijoittajien mahdollisesti jo maksamat Merkintähinnat
palautetaan pankkitileille, jotka sijoittajat ovat ilmoittaneet merkinnän yhteydessä. Maksut palautetaan kolmen (3)

paikallisen pankkipäivän kuluessa Osakeannin perumisesta. Yhtiö ilmoittaa Osakeannin perumisesta yhtiötiedotteella.

Yhtiö ei voi perua Osakeantia sen jälkeen, kun Yhtiön hallitus on päättänyt Antiosakkeiden allokaatiosta.

Sovellettava laki

Osakeantiin ja Antiosakkeisiin sovelletaan Suomen lakia. Osakeantia mahdollisesti koskevat riitaisuudet ratkaistaan

toimivaltaisessa tuomioistuimessa Suomessa.

Muut asiat

Yhtiön hallitus voi tehdä päätöksiä muista Osakeantiin liittyvistä asioista.

E.4 Liikkeesenlas-

kuun liittyvät

olennaiset

intressit/eturistiri

idat

Mangold Fondkommission AB antaa taloudellista neuvontaa ja muita palveluja Savo-Solarille Osakeannissa. Mangold

Fondkommission AB saa ennalta sovitun palkkion näistä palveluista, ja osa palkkiosta on sidottu Osakeannin tuottojen
määrään. Tämän vuoksi on Mangold Fondkommission AB:n intressissä, että Osakeanti onnistuu.

E.5 Myyntirajoitus -

sopimukset

Mangold Fondkommission AB ja Yhtiö ovat tehneet Yhtiön kaikkien Listautumisantia edeltäneiden osakkeenomistajien

kanssa luovutusrajoitussopimukset. Kaikki edellä mainitut osakkeenomistajat ovat sitoutuneet siihen, että ne eivät 12

kuukauden kuluessa Yhtiön Osakkeiden ensimmäisestä kaupankäyntipäivästä First North Swedenissä 2.4.2015 ilman
Mangoldin etukäteen antamaa kirjallista suostumusta (i) tarjoa, myy, panttaa, sitoudu myymään, myy optiota tai muuta

sopimusta ostaa, osta optiota tai muuta sopimusta myydä, myönnä optiota, oikeutta tai warranttia ostaa, lainaa, tai muu-

toin siirrä tai luovuta, suoraan tai välillisesti, ennen Listautumisantia omistamiaan Osakkeita tai ennen Listautumisantia
omistamiaan Osakkeiksi muunnettavissa tai vaihdettavissa olevia arvopapereita; tai (ii) tee swap- tai muuta sopimusta,

joka siirtää toiselle kokonaan tai osittain Osakkeiden taloudellisia vaikutuksia riippumatta siitä, toteutetaanko tällaiset

kohdassa (i) tai (ii) kuvatut toimenpiteet Osakkeiden toimituksella tai muiden arvopaperien toimituksella, käteismaksulla
vai muulla tavalla.

Lock-up-sopimukseen sisältyvät seuraavat poikkeukset: (i) lock-up-sopimus ei koske Yhtiön Osakkeita, jotka osakkeen-

omistaja on merkinnyt Listautumisannissa tai jotka osakkeenomistaja on hankkinut listautumisen jälkeen; (ii) Osakkeiden
myyntiä Mangoldin kautta blokkikauppana; (iii) Osakkeiden myyntiä blokkikauppana, jossa myydään enemmistö Yhtiön

osakkeista; (iv) Yhtiön kannustinohjelmien mukaisten optioiden käyttämistä; (v) Osakkeiden siirtämistä Mangoldille

Listautumisannin toteuttamiseen liittyvien mahdollisten osakelainasopimusten yhteydessä; (vi) Osakkeiden tai muiden
suoraan tai epäsuoraan Osakkeiksi lunastettavien tai vaihdettavien arvopaperien siirtämistä vastikkeettomana lahjana tai

testamentilla tai perintönä; ja (vii) Osakkeiden tai muiden suoraan tai epäsuoraan Osakkeiksi lunastettavien tai

vaihdettavien arvopapereiden jakamista äänettömille yhtiömiehille, osakkeenomistajille tai tytäryhtiölle tai
yhtiökumppanille tai sitoumuksen antaneen tai sitoumuksen antaneen perheenjäsenen määräysvallassa olevalle

osakeyhtiölle.

E.6 Omistuksen

laimentuminen

Yhtiön osakkeiden lukumäärä voi Osakeannin seurauksena nousta 5.295.810 osakkeesta enintään 15.887.430
osakkeeseen. Mikäli myös kaikki Optio-oikeudet käytettäisiin osakkeiden merkintään, Yhtiön osakkeiden lukumäärä voi

 XIV

Osakeannin ja Optio-oikeuksien perusteella merkittävien osakkeiden seurauksena nousta enintään 18.562.335

osakkeeseen. Tarjottavat Antiosakkeet vastaavat 200 prosenttia Yhtiön kaikista osakkeista välittömästi ennen Osakeantia,

ja noin 66,67 prosenttia Osakeannin jälkeen, olettaen että Osakeanti merkitään kokonaisuudessaan. Mikäli myös kaikki
Optio-oikeudet käytettäisiin osakkeiden merkintään, Antiosakkeet ja Optio-oikeuksien perusteella merkittävät osakkeet

vastaavat 250 prosenttia Yhtiön kaikista osakkeista välittömästi ennen Osakeantia, ja noin 71,47 prosenttia Osakeannin ja

Optio-oikeuksilla suoritettujen osakemerkintöjen jälkeen, olettaen että Osakeanti merkitään ja Optio-oikeudet käytetään
osakkeiden merkintään kokonaisuudessaan.

E.7 Arvioidut

kustannukset,

jotka veloitetaan

sijoittajalta

Ei sovellu. Kustannuksia ei veloiteta sijoittajilta.

 1

Riskitekijät

Antiosakkeisiin sijoittamista harkitsevia kehotetaan tutustumaan huolellisesti kaikkiin tässä Esitteessä oleviin tietoihin,

erityisesti jäljempänä tässä Esitteessä esitettäviin riskitekijöihin. Sijoituspäätökseen mahdollisesti vaikuttavia seikkoja

käsitellään myös muualla Esitteessä. Mikäli yksi tai useampi niissä kuvatuista riskitekijöistä toteutuu, saattaa sillä olla

epäedullinen vaikutus Yhtiön liiketoimintaan, taloudelliseen asemaan ja liiketoiminnan tulokseen ja/tai Osakkeiden arvoon.

Seuraava kuvaus riskitekijöistä perustuu Esitettä laadittaessa tiedossa olleisiin ja arvioituihin seikkoihin, minkä vuoksi

kuvaus riskitekijöistä ei myöskään ole välttämättä tyhjentävä. Myös muilla riskeillä ja epävarmuustekijöillä, joita Yhtiö ei

tällä hetkellä tunne tai joita se pitää tällä hetkellä epäolennaisina, voi olla olennaisen haitallinen vaikutus Yhtiön

liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan. Yhtiön Osakkeiden arvo saattaa laskea näiden riskien

toteutumisen vuoksi, ja sijoittajat voivat menettää sijoituksensa osittain tai kokonaan. Riskitekijöiden esitysjärjestys ei

kuvaa niiden toteutumisen todennäköisyyttä tai tärkeysjärjestystä.

Yhtiöön, sen liiketoimintaan ja yleiseen taloustilanteeseen liittyvät riskit

Yhtiö on aiemmin toiminut tappiollisesti, ja toiminta voi pysyä tappiollisena ennalta määräämättömän
ajan; Yhtiössä on meneillään Yrityssaneerauslain mukainen saneerausohjelma

Monien muiden teknologia-alan start-up-yritysten tavoin Savo-Solar on ensimmäisten toimintavuosiensa aikana investoinut

tuotteidensa, tarjoamansa ja tuotantonsa kehittämiseen, eivätkä sen myyntivolyymi tai -kate ole vielä riittäneet

toimintakustannusten kattamiseen. Tästä johtuen Yhtiön toiminta on ollut huomattavan tappiollista sen perustamisesta eli

vuodesta 2010 lähtien. Tappio 31.12.2014 päättyneeltä tilikaudelta oli noin 1.192,6 tuhatta euroa ja tappio 30.6.2015

päättyneeltä kuuden kuukauden jaksolta noin 1.870,8 tuhatta euroa. Yhtiön kumulatiiviset tappiot 30.6.2015 olivat noin

8.184,2 tuhatta euroa. Nämä tappiot ovat aiheutuneet pääasiassa tuotteiden ja tuotantoprosessien tutkimus- ja

kehitystoimintaan sekä Yhtiön liiketoimintaan liittyvistä yleisistä ja hallinnollisista kustannuksista. Toiminnan tappiollisuus

ja haasteet tarvittavan lisärahoituksen hankinnassa johtivat siihen, että Yhtiö hakeutui yrityksen saneerauksesta annetun lain

(47/1993, muutoksineen) (òYrityssaneerauslakiò) mukaiseen yrityssaneeraukseen vuonna 2013. Savo-Solarissa on Esitteen

päivämääränä meneillään Yrityssaneerauslain mukainen saneerausohjelma, joka kestää saneerausohjelman mukaan vuoden

2018 loppuun saakka (katso lisätietoja Esitteen kohdasta òLiiketoiminnan kuvaus ï Oikeudenkäynnit ja välimiesmenettelyt ï

Yrityssaneeraus 2014ò).

Yhtiö ilmoitti Listautumisannin yhteydessä julkistamassaan 18.2.2015 päivätyssä esitteessä tavoitteekseen Yhtiön

liikevaihdon kasvattamisen yli 4,0 miljoonaan euroon vuonna 2015. Yhtiön tilauskanta ei Listautumisannin jälkeen

kuitenkaan kehittynyt suunnitellun mukaisesti lähinnä siksi, että Tanskassa tavoiteltujen isojen projektien käynnistyminen

vei enemmän aikaa kuin Yhtiö oletti. Tästä johtuen Yhtiö joutui alentamaan tilikauden 2015 liikevaihtoennustettaan 4,0

miljoonasta 2,0-2,5 miljoonaan euroon 23.6.2015. Yhtiö odottaa liiketuloksen olevan positiivinen aikaisintaan tilikauden

2016 toisella vuosipuoliskolla (katso lisªtietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen asema ja

tulevaisuudennäkymät ï Tulevaisuudennäkymätò). Jos myyntihinnat, myynti- ja valmistusvolyymit sekä kustannukset eivät

kuitenkaan kehity odotetulla tavalla, liikevaihto- ja liiketulostavoitteet eivät välttämättä toteudu ja Yhtiö voi kärsiä lisää

tappioita. Yhtiön toimintaan liittyviä kustannuksia ovat valmistus-, myynti- ja markkinointikustannukset, yleiset ja

hallinnolliset kustannukset sekä tutkimuksesta ja kehityksestä aiheutuvat kustannukset.

Ei ole varmuutta, että Yhtiön liiketulos kääntyy milloinkaan positiiviseksi, mikä voi haitata Yhtiön kykyä ylläpitää

liiketoimintaansa tai hankkia tarvittavaa lisärahoitusta. Vaikka Yhtiön liiketulos kääntyisi tulevaisuudessa positiiviseksi,

Yhtiö ei pysty välttämättä säilyttämään positiivista liiketulosta myöhemmillä tarkastelujaksoilla. On todennäköistä, että

Yhtiön liikevaihto, liiketulos ja rahavirrat vaihtelevat. Siten aiempien tilikausien tuloksia ei ole syytä pitää luotettavana

osoituksena tulevasta tuloksesta.

Yhtiön käyttöpääoma ei riitä Yhtiön tarpeisiin ilman lisärahoitusta

Yhtiö arvioi, ettei sillä ole riittävästi käyttöpääomaa tämän Esitteen päivämääränä kattamaan tämänhetkisiä tarpeitaan ja

käyttöpääoman tarvettaan seuraavan 12 kuukauden ajaksi tämän Esitteen päivämäärästä (katso Esitteen kohta

òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennªkymªt ï Kªyttºpªªomaa koskeva lausuntoò). Savo-Solar

odottaa saavansa Osakeannista noin 3,9 miljoonan euron kokonaisnettovarat, mikäli Osakeanti merkitään täyteen, sen

 2

jälkeen kun saaduista bruttovaroista on vähennetty Yhtiön maksettavaksi jäävät, Osakeannin arvioidut kulut, yhteensä noin

0,3 miljoonaa euroa. Näistä varoista ei ole vähennetty merkintöjä, jotka maksetaan kuittaamalla Yhtiön ja Cleantech Invest

Oyj:n, Sitran, Suur-Savon Osuuspankin ja Teuvo Rintamäen välillä 19.11.2015 solmittuun lainasopimukseen perustuvia

pääoma- ja korkosaatavia, joiden määrä on 0,525 miljoonaa euroa ja jotka ovat ehdollisia sille, että kaikki

merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen perustuvat saatavat

Osakeannissa Antiosakkeiden merkintähinnan maksamiseen (katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä

järjestelyitä ï Merkintäsitoumuksetò). Tämä tarkoittaa, että jos kaikki yllämainitut saatavat kuitataan, rahana maksettavat

nettovarat Osakeannissa ovat kuittausten jälkeen noin 3,4 miljoonaa euroa, mikäli Osakeanti merkitään täyteen. Varovaisen

liikevaihtoennusteen ja kuluarvion perusteella Yhtiö uskoo, että 1,9 miljoonaa euroa riittää kattamaan käyttöpääoman

vajauksen vähintään mainittujen 12 kuukauden ajaksi tämän Esitteen päivämäärästä. Tämän Esitteen päivämääränä Yhtiön

käyttöpääoma riittää joulukuun 2015 loppuun asti. Näin ollen Yhtiön näkemyksen mukaan Osakeannin toteutuessa

suunnitellussa aikataulussa Osakeannista saatavat varat yhdessä rahojen ja pankkisaamisten kanssa antaa Yhtiölle riittävän

käyttöpääoman sen tämänhetkisiin tarpeisiin seuraavan 12 kuukauden ajaksi tämän Esitteen päivämäärästä. Loput

Osakeannista saadut varat kªytetªªn kohdan òOsakeannin syyt ja varojen käyttöò mukaisesti.

Jos i) Osakeannista saatavien rahana maksettavien nettovarojen määrä on pienempi kuin 1,9 miljoonaa euroa tai ii) Yhtiö ei

onnistu saamaan tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun 2015 ja heinäkuun

2016 välisenä aikana, Yhtiö voi tarvita lisää käyttöpääomarahoitusta, jonka se suunnittelee hankkivansa tarvittavissa määrin

muulla vieraan tai oman pääoman ehtoisella rahoituksella. Yhtiö suunnittelee käyttävänsä Osakeannilla saatavia nettovaroja

1,9 miljoonaa euroa ylittävältä osin kapasiteettia kasvattaviin investointeihin, joilla tehostetaan tuotantoa ja tuotteiden

jatkokehitystª (katso lisªtietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï

Suunnitellut investoinnitò). Ei ole varmuutta, että Yhtiö tässä tilanteessa pystyy hankkimaan tarvittavaa oman tai vieraan

pääoman ehtoista lisärahoitusta. Jos lisärahoitusta ei saada, Yhtiö joutuu todennäköisesti maksuvaikeuksiin. Tällä voi olla

olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai

tulevaisuudennäkymiin.

Mikäli Yhtiö ei kykene suorittamaan saneerausvelkojaan saneerausohjelman mukaisesti,
saneerausohjelman mukaiset velkajärjestelyt saattavat raueta

Savo-Solarissa on meneillään Yrityssaneerauslain mukainen saneerausohjelma, joka on voimassa 31.12.2018 asti.

Lisätietoja saneerausohjelmasta on Esitteen kohdassa òLiiketoiminnan kuvaus ï Oikeudenkäynnit ja välimiesmenettelyt ï

Yrityssaneeraus 2014ò.

28.1.2014 päivätyllä saneerausohjelmalla yhteensä noin 1.431,3 tuhatta euroa Yhtiön veloista muutettiin pääomalainoiksi.

Lisäksi Yhtiön veloista sellaisille tavallisille saneerausvelkojille, joiden saatavia ei muutettu pääomalainoiksi, ja velkojille,

joiden saatavat voidaan periä ilman tuomiota tai päätöstä, yhteensä noin 1.555,4 tuhatta euroa, leikattiin 65 prosenttia

(yhteensä 1.011,0 tuhatta euroa) ja velat muutettiin korottomiksi. Saneerausohjelman mukaisesti Yhtiö lyhensi

saneerausvelkojaan ensimmäisen kerran 30.9.2015.

Mikäli Yhtiö olennaisella tavalla laiminlyö saneerausohjelman mukaisen velvollisuutensa velkojalle eikä täytä sitä velkojan

asettaman kohtuullisen lisäajan kuluessa, tuomioistuin voi velkojan vaatimuksesta määrätä saneerausohjelman mukaisen,

kyseistä velkojaa koskevan velkajärjestelyn raukeamaan. Mikäli kaikki velkajärjestelyt määrättäisiin raukeamaan, Yhtiö

joutuisi maksamaan saneerausvelkojilleen leikatut saneerausvelkansa täysimääräisesti korkoineen. Tällä voi olla olennaisen

haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Jos Yhtiö asetetaan konkurssiin ennen saneerausohjelman päättymistä, ohjelma raukeaa. Velkojan oikeus konkurssissa

määräytyy tällöin samoin kuin jos saneerausohjelmaa ei olisi vahvistettu.

Yhtiö ei välttämättä pysty suojaamaan immateriaalioikeuksiaan riittävästi

Savo-Solar pyrkii suojaamaan immateriaaliomaisuuttaan aktiivisesti hankkimalla patentteja ja seuraamalla toimintaa

päämarkkinoillaan. Yhtiö käyttää tunnettua immateriaalioikeuksien palveluntarjoajaa Berggren Oy:tä.

Savo-Solarin nykyisiä patenttihakemuksia on kuvattu tarkemmin Esitteen kohdassa "Li iketoiminnan kuvaus ï

Patenttihakemukset". Patenttihakemusten lisäksi Savo-Solar turvautuu immateriaalioikeuksiensa suojaamisessa

liikesalaisuuksiin sekä salassapitosopimuksiin ja tiettyihin muihin immateriaalioikeuksia suojaaviin sopimuksiin.

 3

Patenttihakemus antaa suojan keksinnölle hakemuksen käsittelyn ajaksi. Ei ole kuitenkaan varmuutta siitä, että jo tehtyjen

tai tulevaisuudessa tehtävien patenttihakemusten mukaiset patentit tullaan myöntämään tai että tulevaisuudessa hankittava

patenttisuoja antaa riittävän kattavan suojan kilpailijoita vastaan. Ei ole myöskään varmuutta siitä, että Savo-Solarin

toimenpiteet estävät tehokkaasti kilpailijoita käyttämästä oikeudetta sen immateriaaliomaisuutta. Kilpailijat voivat käyttää

väärin Savo-Solarin omistamaa tai lisensoimaa immateriaaliomaisuutta, immateriaaliomaisuuden omistuksesta voi syntyä

kiistoja, ja immateriaaliomaisuus voi muutoin tulla kilpailijoiden tietoon tai kilpailijat voivat kehittää sitä itsenäisesti. Savo-

Solar voi myös päättää ryhtyä toimenpiteisiin estääkseen kolmansia osapuolia hankkimasta patenttisuojaa tai muuta

immateriaalioikeuksia koskevaa suojaa, mikä saattaa aiheuttaa Yhtiölle merkittäviä kustannuksia. Edelleen ei ole olemassa

mitään takeita siitä, että Savo-Solarin työntekijät, konsultit tai muut yhteistyökumppanit eivät riko Savo-Solarin

liikesalaisuuksiin liittyviä salassapitovelvoitteitaan tavalla, joka voi vaarantaa Savo-Solarin immateriaalioikeudet.

Kielteiset päätökset koskien Yhtiön patenttihakemuksia tai muu epäonnistuminen Savo-Solarin immateriaaliomaisuuden

suojaamisessa voi vaikuttaa olennaisen haitallisesti Yhtiön liiketoimintaan, taloudelliseen asemaan, liiketoiminnan

tulokseen ja/tai tulevaisuudennäkymiin.

Yhtiö voi rikkoa kolmansien osapuolten immateriaalioikeuksia tai Yhtiötä vastaan voidaan nostaa kanne
immateriaalioikeuksien loukkauksista

Tietyt Savo-Solarin käyttämät teknologiat ja prosessit saattavat olla tietyissä maissa kolmansien osapuolten

immateriaalioikeudellisen suojan piirissä eikä kolmansiin osapuoliin kohdistuvia immateriaalioikeudellisia loukkauksia

pystytä aina varmasti sulkemaan pois. Tällaiset kolmannet osapuolet voivat ryhtyä oikeudellisiin toimenpiteisiin

immateriaalioikeuksien loukkausten vuoksi, Savo-Solarilta voidaan kieltää tällaisen teknologian käyttö tuotteissaan ja

tällaiset kanteet voivat viivästyttää Savo-Solarin tuotteiden kehittämistä tai toimittamista tai estää sen.

Lisäksi Savo-Solar voi joutua korvaamaan kehittämänsä teknologian toisella teknologialla tai hankkimaan lisenssin tällaisen

teknologian käyttöön ja siten joutua maksamaan lisenssimaksuja tai rojalteja teknologian hyödyntämisestä. Ei ole takeita

siitä, että Savo-Solar kykenee hankkimaan tällaisia lisenssejä kaupallisesti kannattavilla ehdoilla tai ollenkaan.

Mahdollisista patenttiloukkauksista voi koitua Savo-Solarille merkittäviä kustannuksia, eikä kanteiden torjumisen

onnistumisesta ole olemassa takeita. Kolmansien osapuolten immateriaalioikeuksien loukkaukset tai mahdolliset

immateriaalioikeuksien loukkaamisesta nostetut kanteet voivat vaikuttaa olennaisen haitallisesti Yhtiön liiketoimintaan,

taloudelliseen asemaan, liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Mahdollisilla luottotappioilla saattaa olla olennaisen negatiivinen vaikutus Yhtiön taloudelliseen
asemaan

Myyntisaatavat asiakkailta altistavat Savo-Solarin luottoriskille ja tämänhetkinen yleinen taloustilanne kasvattaa

asiakasluottoriskejä. Luottoriskejä pyritään seuraamaan Yhtiössä jatkuvasti. Koska Savo-Solarin asiakkaat ovat pääosin

ulkomaisia, on kuitenkin mahdollista, ettei niihin liittyviä luottoriskejä pystytä aina hallitsemaan riittävällä tavalla.

Merkittävän luottoriskin realisoituminen voi vaikuttaa olennaisen haitallisesti Yhtiön liiketoimintaan, taloudelliseen

asemaan, liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Aktivoitujen kehittämismenojen tulontuottamiskyky saattaa osoittautua ennakoitua pienemmäksi

Yhtiö aktivoi tuotteiden ja teknologian kehitykseen käyttämiään menoja sisältäen sekä henkilöstömenoja että hankintoja,

siltä osin kuin niiden odotetaan tuottavan tuloja tulevaisuudessa. Yhteensä kehittämismenoja oli aktivoituna Yhtiön taseessa

30.6.2015 1.490,1 tuhatta euroa. Nämä erät poistetaan kymmenen (10) vuoden aikana tasapoistoin. Epäsuotuisat muutokset

odotetussa tulevassa kannattavuudessa voivat aiheuttaa muutoksia aktivoitujen kehittämismenojen poistoaikojen pituuteen

tai arvonalentumistappioiden kirjaamisen. Jos Yhtiö joutuu muuttamaan poistoaikojen pituutta tai kirjaamaan

arvonalentumistappioita, tällä voi olla olennaisen haitallinen vaikutus Yhtiön taloudelliseen asemaan ja liiketoiminnan

tulokseen.

Yhtiö ei välttämättä pysty hyödyntämään kaikkia tappioitaan verotuksessa

Savo-Solarilla oli 31.12.2014 yhteensä 6.313,4 tuhatta euroa käyttämättömiä verotuksellisia tappioita vuosilta 2010-2014.

Verotukselliset tappiot ovat aiheutuneet pääasiassa Yhtiön tutkimus- ja kehitystoiminnasta ja ne on mahdollista vähentää

 4

syntyvistä voitoista tappion syntymistä seuraavan kymmenen (10) verovuoden aikana. Verotuksellisista tappioista johtuvia

laskennallisia verosaamisia ei ole kirjattu taseeseen.

Verotuksellisten tappioiden käyttäminen edellyttää tulevaisuudessa verotettavaa tuloa, joka kattaa tappiot. Ei ole kuitenkaan

varmuutta siitä, että Yhtiö tuottaa tulevaisuudessa riittävästi verotettavaa tuloa voidakseen käyttää verotukselliset tappiot

osittain tai kokonaan hyväkseen. Tällä voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, taloudelliseen

asemaan, liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Tekes-rahoitusta ei ole välttämättä tulevaisuudessa saatavilla, ja jo saatua rahoitusta voidaan joutua
maksamaan takaisin ennenaikaisesti

Tekes on myöntänyt Savo-Solarille avustuksia ja lainoja, joiden mªªrªt on kuvattu Esitteen kohdissa òLiiketoiminnan tulos,

taloudellinen asema ja tulevaisuudennäkymät ï Rahoituksen lähteet ï Tuotekehityslainatò sekª òLiiketoiminnan tulos,

taloudellinen asema ja tulevaisuudennäkymät ï Rahoituksen lähteet ï Tuet ja avustuksetò. Jos ehdot eivät täyty, avustus- tai

lainasumma voidaan joutua maksamaan takaisin osin tai kokonaan. Savo-Solar katsoo noudattavansa kaikkia näihin

rahoitusohjelmiin liittyviä sääntöjä ja velvoitteita ja on säännöllisesti yhteydessä Tekesiin. Avustusten ja lainojen

saatavuutta tulevaisuudessa ei voida taata, mikä on mahdollinen riski Savo-Solarin tulevaisuuden rahoituksen saannin

näkökulmasta.

Jotkin saadut avustukset ja lainat voidaan peruuttaa, mikäli Yhtiön määräysvallassa tapahtuu muutos. Tekesin

etukäteissuostumus edellytetään ennen sellaisten transaktioiden toteuttamista, joiden seurauksena määräysvalta Yhtiössä voi

vaihtua. Mikäli toinen yhtiö ostaisi Savo-Solarin, on olemassa riski, että Tekes ei antaisi tähän suostumustaan, lakkaisi

myöntämästä lisärahoitusta ja pahimmassa tapauksessa peruuttaisi aiemmin myönnetyt avustukset ja lainat. Yhtiö on saanut

Tekesiltä kirjallisen vahvistuksen 28.9.2015, ettei Osakeanti aiheuta Yhtiön saamien avustusten tai lainojen takaisinperintää.

Mikäli Yhtiö ei kykene täyttämään avustusten ja lainojen saamiselle asetettuja ehtoja ja mahdollisia velvollisuuksia maksaa

saadut avustukset tai lainat osittain tai kokonaan takaisin taikka mikäli Yhtiö ei saa avustuksia tai lainoja tulevaisuudessa,

tällä voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai

tulevaisuudennäkymiin.

Valuuttakurssivaihteluilla voi olla haitallinen vaikutus Yhtiöön

Savo-Solar on altis valuuttakurssivaihteluille. Valuuttakurssien vaihteluun liittyvä pääriski on transaktioriski.

Transaktioriski syntyy silloin, kun Savo-Solar osallistuu kaupallisiin tai rahoitukseen liittyviin tapahtumiin ja maksaa

maksuja muussa kuin omassa toimintavaluutassaan (eurossa), sekä silloin, kun toisiinsa liittyvät valuuttamääräiset rahavirrat

eivät ole määriltään yhteneväisiä tai niitä ei makseta samanaikaisesti.

Osakeannin varat maksetaan todennäköisesti osittain Ruotsin kruunuina, joten Savo-Solariin kohdistuu erityisesti

EUR/SEK-kurssiriski siihen päivään asti, jona varat on muunnettu euroiksi. Yhtiö odottaa muuntavansa Ruotsin kruunut

euroiksi arviolta 14.12.2015.

Savo-Solarilla ei ole tällä hetkellä käytössä järjestelyjä, joilla se suojautuisi valuuttakurssivaihteluilta, ja siten ei voi olla

varmuutta siitä, ettei valuuttakurssivaihtelulla voisi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan,

liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin. Lisäksi on syytä huomata, että talouden

epävarmuuden lisääntyminen todennäköisesti kasvattaa valuuttakurssien vaihtelua. Valuuttakurssien vaihtelu voi vahvistaa,

mutta myös heikentää Yhtiön tuotteiden hintakilpailukykyä suhteessa kilpailijoiden tuotteisiin, joita valmistetaan muilla

valuutta-alueilla. On myös syytä huomioida, että samalla valuutta-alueella tapahtuvat ostot ja myynnit yleensä

kompensoivat kurssien vaihtelun vaikutuksia Yhtiön kannattavuuteen. Esimerkkinä tästä on Tanska, josta Yhtiö ostaa

suurimman osan euroalueen ulkopuolisista hankinnoistaan ja joka on myös Yhtiön pääasiallinen kohdemarkkina tulevina

vuosina. Yhtiö ostaa 30 ï 40 prosenttia hankinnoistaan euroalueen ulkopuolelta (Tanskasta, Ruotsista ja Kiinasta), ja

lopullinen summa riippuu toimitettavista tuotevalikoimasta. Kun 30 prosenttia ostoista sijoittuu euroalueen ulkopuolelle, 10

prosentin valuuttakurssin muutos heikentäisi tai parantaisi myyntikatetta noin 4 ï 6 prosentilla (tai myyntikate kasvaisi tai

pienenisi 1 ï 2 prosenttiyksikköä), jos kaikki myynti tapahtuu euroissa. Jos sama myynti kohdistuisi euroalueen

ulkopuolelle, valuuttakurssin muutoksen vaikutus myyntihintoihin kompensoisi kurssimuutoksen vaikutusta ostohintoihin.

 5

Yhtiön johdon näkemyksen mukaan Savo-Solarin toimintaan tähän asti kohdistuva valuuttakurssiriski on ollut varsin

vähäinen. Mikäli Yhtiön tilausten määrä ja liikevaihto kasvavat suunnitellusti tulevaisuudessa euro-alueella tai muilla

valuutta-alueilla, eikä Yhtiö tuolloin pysty suojautumaan valuuttakurssiriskiltä riittävästi, valuuttakurssiriskien

realisoitumisella voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen

asemaan ja/tai tulevaisuudennäkymiin.

Yhtiö on riippuvainen avaintoimittajiensa ja -alihankkijoidensa käytettävyydestä ja toimitusaikataulusta

Savo-Solarin tuotteiden valmistus perustuu kehittyneeseen teknologiaan ja erityisosaamiseen, joita tarvitaan etenkin

ohutseinäisten alumiiniputkien liekkijuottamisessa tai hitsaamisessa sekä alumiinin tyhjiöpinnoituksessa (PVD ja PE-CVD)

selektiivisellä optisella kolmikerroksisella nanopinnoitteella. Tämä tuotantoteknologia voi aiheuttaa haasteita

valmistuksessa, sillä vain joillakin toimittajilla ja alihankkijoilla on Savo-Solarin tuotteiden tiettyjen osien valmistukseen

tarvittavia laitteita ja erityisosaamista. Savo-Solar on näin ollen riippuvainen avaintoimittajiensa ja -alihankkijoidensa,

esimerkiksi Yhtiön ainoan alumiiniprofiilien toimittajan Sapa Groupin, käytettävyydestä ja toimitusaikataulusta.

Savo-Solar on selvittänyt vaihtoehtoisia toimittajia ja alihankkijoita, joita Yhtiö voi käyttää, mikäli jokin nykyisistä

toimittajista tai alihankkijoista joudutaan korvaamaan. Toimittajan tai alihankkijan vaihtaminen voi kuitenkin aiheuttaa

kustannuspaineita Savo-Solarin lopputuotteisiin sekä vaikuttaa negatiivisesti asiakastuotteiden takuuehtoihin. Toimittajien

tai alihankkijoiden käytettävyydessä tai toimitusaikatauluissa ilmenevillä häiriöillä voi siten olla olennaisen haitallinen

vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiöön voi kohdistua tuotevastuukanteita tai muita kanteita

Ohutseinäisten alumiiniprofiilien ja -putkien juottaminen sekä hitsaaminen absorbereita varten on haastavaa, ja siihen

tarvitaan henkilöstöä, jolla on erityisosaamista. Yhtiöllä on ollut juottamiseen liittyviä laatuongelmia, jotka johtuivat

alkuvaiheessa toimittajan ja Yhtiön käyttämän juotosmenetelmän haasteista ja joiden vuoksi osa Yhtiön toimittamista

absorbereista saattaa alkaa vuotaa. Kaikkien mahdollisesti vuotavien absorbereiden vaihtokustannukset olisivat enimmillään

noin 150,0 tuhatta euroa.

Estääkseen esiintyneiden laatuongelmien toistumisen Yhtiö on investoinut merkittävästi laatu- ja valmistusprosesseihin:

Putkiliitosten vuotoriskin minimoimiseksi kaikki juotosteknikot sekä juotosmateriaalit, -prosessit ja -saumat ovat saaneet

PED- (paineastia) ja CE-sertifikaatin Inspectalta. Kukin absorberi painetestataan 2 ï 3 kertaa 15 baarin paineessa

valmistusprosessin aikana (keräimen käyttöpaine pysyy alle 6 baarin, vaikka järjestelmässä syntyisi häiriötilanne). Yhtiö on

myös investoinut absorberien valmistuksessa käytettävään kahteen edistykselliseen juotosasemaan.

Absorberin optisten ominaisuuksien osalta ne mitataan jokaisesta pinnoituserästä korkean ja tasaisen energiantuoton

varmistamiseksi. Absorbereiden materiaalit ja pinnoitekäsittelyt ovat täysin jäljitettäviä pinnoituslaatuun liittyvien riskien

minimoimiseksi ja mahdollisten ongelmien juurisyiden poistamiseksi.

Keräimet suunnitellaan siten, että niiden rakenne kestää tuuli- ja lumikuormien tietynasteisen vaihtelun paikallisten

vaatimusten mukaisesti. Tätä myös testataan, mutta äärisääolot voivat kuitenkin vaurioittaa asennettuja keräimiä.

Savo-Solarin laadunvalvontajärjestelmien merkittävä pettäminen tai heikentyminen voi vaikuttaa olennaisen haitallisesti

Yhtiön maineeseen ja johtaa tuotevastuukanteisiin. Yhtiö pyrkii suojautumaan edellä kuvatuilta riskeiltä vakuutuksin, mutta

vakuutusten kattavuus voi olla rajoitettu tai suojaa ei mahdollisesti ole saatavissa, jolloin vakuutus ei välttämättä anna

Yhtiölle kokonaisvaltaista tai edes osittaista suojaa tuotevastuukanteiden aiheuttamien vastuiden varalle. Lisäksi on

mahdollista, ettei Yhtiö pysty vakuuttamaan tiettyjä tuotevastuuriskejä taloudellisesti kohtuullisin ehdoin tai ollenkaan.

Siten merkittävä korvausvaatimus tai joukko pienempiä korvausvaatimuksia Yhtiön myymien tuotteiden tai myynnin

yhteydessä asiakkaille annettujen neuvojen aiheuttamista vahingoista voivat jäädä osittain tai kokonaan vakuutusten

kattavuuden ulkopuolelle, millä voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, taloudelliseen asemaan,

liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Yhtiölle voi aiheutua korvausvastuita annettujen hyötysuhdetakuiden johdosta

Savo-Solarin suurimmat asiakkaat edellyttävät hyötysuhdetakuita. Jos hyötysuhdetta koskevat lupaukset eivät täyty, Savo-

Solarin on toimitettava projektiin lisää kapasiteettia ja hyvitettävä energianmenetys asiakkaalle. Sopimukset ovat

 6

projektikohtaisia ja hyötysuhteen sallittu vaihteluväli on verrattain suuri tilatuissa projekteissa, joten riski Yhtiön nykyisissä

sopimuksissa olevien hyötysuhdetakuiden täyttymättä jäämisestä on Yhtiön johdon näkemyksen mukaan erittäin pieni. On

kuitenkin mahdollista, että Yhtiön on jossakin tulevassa projektissaan nostettava kentän kapasiteettia 5 ï 10 prosentilla tai

maksettava 100 ï 1.000 euroa puuttuvasta vuotuisesta kapasiteetista 1.000 m
2
:n keräinkenttää kohden. Kuten kaikkien

valmistajien keräimien kohdalla, Savo-Solarin aurinkolämpökeräimien hyötysuhde asiakasasennuksissa voi osoittautua

pienemmäksi kuin laboratoriotestien tuloksissa (Solar Keymark ja vastaavat simulaatiotestit) koko lämmitysjärjestelmän

rakenteen, lämpöä varaavien laitteiden koon sekä järjestelmän ohjausmenetelmien vuoksi, ja nämä ovat yleensä elementtejä,

joihin Yhtiö ei pysty täysin vaikuttamaan. Tuotteissa on lisäksi normaalia tilastollista vaihtelua, joka voi kasvattaa tai

pienentää yksittäisen keräimen hyötysuhdetta.

Mikäli Yhtiölle aiheutuisi hyötysuhdetakuiden rikkomisen johdosta korvausvastuita useista projekteista, sillä voi olla

olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, taloudelliseen asemaan, liiketoiminnan tulokseen ja/tai

tulevaisuudennäkymiin.

Tekniset ongelmat voivat aiheuttaa keskeytyksiä Yhtiön valmistusprosessissa

Kaikkiin valmistusprosesseihin liittyy teknisten ongelmien mahdollisuus. Koska Yhtiöllä on ainoastaan yksi pinnoituslinja,

sen tekniset ongelmat ovat aiemmin aiheuttaneet keskeytyksiä koko Yhtiön valmistusprosessissa. Tällaisten keskeytysten

kesto on vaihdellut parista tunnista pariin päivään, pisin keskeytys on kestänyt kymmenen (10) päivää.

Pinnoituslinjalla suoritetaan ennalta ehkäiseviä kunnossapito- ja huoltotoimia viikoittain, kuukausittain ja vuosittain. Yhtiö

on myös pystynyt pienentämään valmistusprosessin keskeytysriskiä ja lyhentämään keskeytysten kestoa hankkimalla

tärkeimpiä varaosia varastoon pinnoituslinjaa varten sekä vaatimalla entistä tarkempia etukäteisanalyysejä toimittajilta

ostettavista pinnoitusmateriaaleista ja komponenteista. Yhtiön ennalta ehkäisevistä toimista huolimatta on kuitenkin

mahdollista, että Yhtiön valmistusprosesseissa ilmenee keskeytyksiä myös tulevaisuudessa. Valmistusprosessin

keskeytykset voivat aiheuttaa viivästyksiä Yhtiön tuotteiden toimituksissa asiakkaille, ja tästä voi seurata Yhtiölle

sopimussakkoja tai jopa sopimusten purkamisia. Valmistusprosessin keskeytyksillä voi siten olla olennaisen haitallinen

vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiö on toistaiseksi solminut vasta kolme suurimittaista toimitussopimusta eikä ole varmuutta, että
Yhtiö onnistuu solmimaan uusia vastaavan kokoluokan sopimuksia

Yhtiö on tähän mennessä solminut vasta kolme (3) suurimittaista toimitussopimusta. Lisätietoja toimitussopimuksista on

Esitteen kohdassa òLiiketoiminnan kuvaus ï Keskeiset sopimukset ï Toimitussopimukset Løgumkloster Fjernvarmen

kanssaò.

Løgumkloster Fjernvarmen kahden (2) toimitussopimuksen osuus Savo-Solarin liikevaihdosta vuoden 2015 ensimmäisellä

puoliskolla oli 85 %. Løgumkloster oli näin ollen Yhtiön selvästi suurin asiakas vuoden 2015 alkupuolella ja tulee olemaan

koko vuonnakin, koska samalle asiakkaalle toimitetaan uusi jatkotilaus suuruudeltaan noin 1,0 miljoonaa euroa ja siitä

valtaosa tulee kirjautumaan tilikaudelle 2015. Vuodelle 2016 Yhtiö on solminut sopimuksen noin 2,0 miljoonan euron

toimituksesta Jelling Varmevaerken kanssa. Toimitus on suunniteltu tapahtuvaksi huhtikuun 2016 loppuun mennessä.

Vuoden 2016 toimituksiin Yhtiö tavoittelee vielä yhtä tai useampaa isoa tilausta Tanskan markkinoille. Syksyn 2015 aikana

on arviolta yhteensä kymmenen uutta tarjouskilpailua (joista tämän Esitteen päivämääränä viisi on ollut) sekä heti

alkuvuonna 2016 vielä 4-6 tarjouskilpailua, joissa toimitus halutaan 2016 aikana. Tarjouskilpailut joihin Yhtiö on pyydetty

mukaan, ovat kooltaan 0,5-4,0 miljoonaa euroa. Ei ole kuitenkaan varmuutta, että Yhtiö onnistuu saamaan uusia

miljoonaluokan projektitoimituksia, ja mikäli niitä ei saada suunnitellussa aikataulussa tai lainkaan, voi tällä olla olennaisen

haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiö ei välttämättä pysty saavuttamaan taloudellisia tavoitteitaan ja tarvitsee tulevaisuudessa
lisärahoitusta

Yhtiön johto ennakoi Yhtiön liiketuloksen kääntyvän positiiviseksi aikaisintaan vuoden 2016 toisella vuosipuoliskolla

(katso lisªtietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï

Tulevaisuudennäkymätò).

 7

Savo-Solar arvioi saavansa Osakeannista noin 3,9 miljoonan euron nettovarat, sisältäen merkinnät, jotka maksetaan

kuittaamalla Yhtiön ja Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja Teuvo Rintamäen välillä 19.11.2015

solmittuun lainasopimukseen perustuvia pääoma- ja korkosaatavia, mikäli Osakeanti merkitään täyteen. Merkintöjen määrä,

jotka maksetaan kuittaamalla, on 0,525 miljoonaa euroa, ja ne ovat ehdollisia sille, että kaikki merkintäsitoumuksen antajat

käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen perustuvat saatavat Osakeannissa Antiosakkeiden

merkintähinnan maksamiseen (katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï

Merkintäsitoumuksetò). Yhtiön johdon näkemyksen mukaan tämä riittää kattamaan 1,9 miljoonan euron käyttöpääoman

tarpeen seuraavien 12 kuukauden aikana tämän Esitteen päivämäärästä, olettaen että Yhtiö onnistuu saamaan

tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun 2015 ja heinäkuun 2016 välisenä aikana.

Yhtiö suunnittelee käyttävänsä Osakeannilla saatavia nettovaroja 1,9 miljoonan euron ylittävältä osalta kapasiteettia

kasvattaviin investointeihin, joilla tehostetaan tuotantoa ja tuotteiden jatkokehitystä (katso lisätietoja Esitteen kohdasta

òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï Suunnitellut investoinnitò).

Yhtiö arvioi pystyvänsä vuoden 2016 loppupuoliskolla ja sen jälkeen saamaan lainoja käyttöpääoman kasvattamisen sekä

toimitusten ja takuiden rahoittamiseksi. Lisälainojen tarpeen arvioidaan olevan noin 1 ï 1,5 miljoonaa euroa vuodessa

jaksolla 2016 ï 2019. Ei ole varmaa, että pankit ja/tai muut lainanantajat myöntävät rahoitusta tai etteivät lainaehdot ole

odotettua epäedullisemmat. Epäonnistumisella riittävän rahoituksen saamisessa Yhtiön liiketoiminnalle tai rahoituksen

hinnan nousulla tai epäedullisilla ehdoilla voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan

tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiön pitkän aikavälin tavoite myyntikatemarginaaliksi on yli 30 %, käyttökatemarginaaliksi on 17 ï 18 % ja tilik auden

voitto/(tappio) -marginaaliksi on 11 %. Jos liikevaihto kasvaa ennakoitua vähemmän ja/tai kustannukset ovat arvioitua

korkeammat, riskinä on, että tavoiteltuja katetasoja ei saavuteta, ja tällä voi olla olennaisen haitallinen vaikutus Yhtiön

liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiö ei välttämättä pysty jälleenrahoittamaan velkojaan

Yhtiön korolliset velat olivat 2.185,7 tuhatta euroa 30.9.2015. Tästä 754,4 tuhatta euroa oli lainoja Suur-Savon

Osuuspankilta ja Finnvera Oyj:ltä ja 1.431,3 tuhatta euroa pääomalainoja Suur-Savon Osuuspankilta ja Finnvera Oyj:ltä.

Yhtiöllä on myös 296,7 tuhatta euroa tutkimus- ja kehityslainoja Tekesiltä, joista Yhtiö ei maksa korkoja saneerausohjelman

takia. Yhtiön tulee lyhentää pitkäaikaiset korolliset velkansa vuosina 2015 ï 2019. Ei ole varmuutta siitä, että Yhtiö

kykenee jälleenrahoittamaan nykyisiä velkojaan niiden erääntyessä taloudellisesti kohtuullisin ehdoin tai ollenkaan.

Lisäksi luottomarkkinoiden epäsuotuisa kehitys ja muut tulevat epäedulliset tapahtumat, kuten rahoitusmarkkinatilanteen

heikentyminen entisestään, pankkien kiristyvät pääomavaatimukset ja lainaehdot tai yleisen taloustilanteen huonontuminen,

voivat vaikuttaa olennaisen haitallisesti Yhtiön kykyyn saada uutta lainarahoitusta sekä rahoituksen hintaan ja muihin

ehtoihin. Epäonnistumisella riittävän rahoituksen saamisessa Yhtiön liiketoiminnalle tai rahoituksen hinnan nousulla tai

epäedullisilla ehdoilla voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen,

taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiö on riippuvainen kyvystään rekrytoida ja sitouttaa avainhenkilöitä

Savo-Solarin organisaatio on verrattain pieni, joten Yhtiö on riippuvainen yksittäisistä työntekijöistä. Yhtiön tuleva kehitys

riippuu olennaisesti johdon ja muun avainhenkilöstön ammattitaidosta, kokemuksesta ja sitoutumisesta. Tällaisten

henkilöiden irtisanoutumisella voi olla lyhyellä aikavälillä haitallinen vaikutus Yhtiöön. Vaikka Yhtiöllä on hyvä maine

innovatiivisena teknologiayrityksenä suositulla uusiutuvan energian alalla ja se on aiemmin onnistunut rekrytoimaan päteviä

työntekijöitä, Yhtiön tulevista mahdollisuuksista rekrytoida uusia osaavia työntekijöitä toivomassaan määrin ei voida olla

varmoja. Epäonnistuminen avainhenkilöstön rekrytoinnissa ja sitouttamisessa voi vaikuttaa olennaisen haitallisesti Yhtiön

liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Johtuen uusien tilausten viivästymisestä, Savo-Solar käynnisti 23.6.2015 yhteistoimintaneuvottelut sopeuttaakseen

toimintaansa väliaikaisesti. Neuvottelut loppuivat 7.7.2015 ja niiden seurauksena Yhtiö lomautti Suomessa 26 henkilöä

keskimäärin kolmeksi viikoksi elokuun ja lokakuun puolenvälin välisenä aikana. Yhteistoimintaneuvottelut voivat heikentää

Yhtiön mahdollisuuksia rekrytoida ja sitouttaa avainhenkilöitä toivomassaan määrin, mikä voi vaikuttaa olennaisen

haitallisesti Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

 8

Yhtiö on riippuvainen kyvystään löytää ja sitouttaa tutkimuskumppaneita

Savo-Solar on tehnyt ja voi tulevaisuudessa tehdä tutkimus- ja kehityssopimuksia esimerkiksi yliopistojen ja muiden

vastaavien tutkimuskeskusten kanssa. Ei ole varmuutta siitä, että Savo-Solar onnistuu säilyttämään nämä

kumppanuussuhteet tai löytämään sopivia kumppaneita ja tekemään niiden kanssa sopimuksia taloudellisesti kohtuullisin

ehdoin tai ollenkaan. Ei ole liioin varmuutta siitä, saavutetaanko nykyisillä kumppanuuksilla toivottuja tuloksia. Jos

tutkimuskumppanin kanssa syntyy erimielisyyttä yhteistyöstä, ei ole varmuutta siitä, kykeneekö Savo-Solar ratkaisemaan

asian oman etunsa mukaisesti. Lisäksi Savo-Solarin tutkimuskumppaneilla voi olla intressejä tai tavoitteita, jotka eivät

vastaa Savo-Solarin omia intressejä ja tavoitteita, ja kumppanit saattavat toimia Savo-Solarin ohjeiden, vaatimusten,

toimintaperiaatteiden, aikataulujen tai liiketoimintatavoitteiden vastaisesti. Tutkimuskumppani voi niin ikään olla kyvytön

tai haluton täyttämään sitoumuksiaan, joutua taloudellisiin vaikeuksiin, vaatia Savo-Solaria tekemään lisäinvestointeja tai

riitautua Savo-Solarin kanssa oikeuksistaan (mukaan lukien immateriaalioikeuksista ja niiden jakautumisesta Savo-Solarin

ja tutkimuskumppanin välillä), vastuistaan ja velvoitteistaan.

Jos Savo-Solar päättää vetäytyä yhteistyöstä tutkimuskumppanin kanssa tai jos Savo-Solar menettää tutkimuskumppanin,

sen pääsy tärkeisiin tutkimustuloksiin voi estyä ja sen on mahdollisesti käytettävä huomattavia resursseja tällaisen

menetyksen korvaamiseen. Lisäksi tietty tutkimuskumppani voi olla kilpailija tai muuttua sellaiseksi ja tehdä tyhjäksi

tutkimustuloksista saadun kilpailuedun. Millä tahansa näistä tai muista tekijöistä voi olla olennaisen haitallinen vaikutus

Savo-Solarin tutkimuskumppanuuksiin ja Savo-Solarin kykyyn hankkia kumppanuussuhteista tavoittelemaansa taloudellista

ja muuta etua, millä voi puolestaan olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, taloudelliseen asemaan,

liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Yhtiön vakuutussuoja ei välttämättä ole kattava eikä Yhtiö välttämättä ole vakuutettu kaikkien riskien
varalta

Savo-Solarin toimitilat ja laitteet sekä muu omaisuus voivat olla vaarassa vahingoittua esimerkiksi mekaanisten häiriöiden,

inhimillisten virheiden tai luonnonilmiöiden vuoksi. Kaikki nämä vaarat voivat aiheuttaa omaisuuden menetyksiä,

omaisuusvahinkoja, liiketoiminnan keskeytyksiä sekä viivästymisiä. Lisäksi Savo-Solariin voi kohdistua

tuotevastuuperusteisia vaatimuksia, tai liiketoiminnan keskeytymiseen johtavat tapahtumat voivat vaikuttaa siihen

haitallisesti. Savo-Solar pyrkii hankkimaan riittävän vakuutusturvan tällaisten riskien varalta, ja sillä on voimassa

vakuutukset, jotka suojaavat Yhtiötä tavanomaisilta vastuuvahingoilta, omaisuusvahingoilta, tuotevastuukanteilta ja

liiketoiminnan keskeytymiseltä. Savo-Solarin vakuutukset voivat kuitenkin olla riittämättömiä tai niitä ei välttämättä ole

saatavilla Yhtiön suojaamiseksi kanteilta tai muilta vahingoilta. Lisäksi Yhtiön tytäryhtiöllä Savosolar ApS:llä on Tanskassa

voimassa tavanomaiset vakuutukset, mukaan lukien henkilöstön sosiaaliturvaan liittyvät vakuutukset. Vakuutuksia voidaan

myös irtisanoa tai muuten päättää. Lisäksi Yhtiön vakuutusten kattavuuteen liittyy riskejä. Savo-Solar ei välttämättä saa

jatkossa hankittua vakuutuksia taloudellisesti kohtuullisin ehdoin tai ollenkaan. Savo-Solariin voi kohdistua sellaisia

vastuita tai vahinkoja, joita vakuutus ei kata, kuten sopimusrikkomuksesta aiheutuvia vastuita. Vastuiden määrä voi ylittää

Yhtiön vakuutuksen korvausrajat, ja Yhtiölle voi aiheutua liiketoiminnan keskeytymisestä vahinkoja, jotka ylittävät

korvausrajat tai jäävät kokonaan vakuutuksen ulkopuolelle. Edellä mainittujen riskien toteutumisella ja jopa vain osittain

vakuuttamattomalla, mutta määrältään huomattavalla kanteella voi toteutuessaan olla olennaisen haitallinen vaikutus Yhtiön

liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Yhtiön valmistusprosessissa käytetään vaarallisiksi luokiteltuja aineita, ja Yhtiö voi tulevaisuudessa
tarvita ympäristöluvan

Jotkin Yhtiön valmistusprosessiin kuuluvat tekijät voivat aiheuttaa terveysriskin Yhtiön työntekijöille, ellei niiltä suojauduta

asianmukaisesti. Tällaisia osatekijöitä ovat alumiinipöly, juottamisesta syntyvä savu, eristemateriaaleista irtoava pöly ja

absorberien puhdistuksessa käytettävien kemikaalien höyryt. Vaikka Yhtiössä on käytössä on sisäiset turvallisuusmenettelyt

ja ohjeet, jotka ehkäisevät työntekijöiden altistumista vaarallisiksi luokitelluille aineille, ei ole varmuutta siitä, että Savo-

Solar pystyy kaikkina aikoina varmistamaan, että sen työntekijät noudattavat näitä menettelyjä ja ohjeita. Lisäksi ei voida

sulkea pois sitä mahdollisuutta, että Yhtiöön saattaa kohdistua työturvallisuuslain (738/2002, muutoksineen) rikkomiseen

perustuvia vaatimuksia, joilla voi olla olennaisen haitallinen vaikutus Yhtiön liiketoimintaan, taloudelliseen asemaan,

liiketoiminnan tulokseen ja/tai tulevaisuudennäkymiin.

Savo-Solar käyttää liuottimia (asetonia, isopropanolia, Etax A9:ää (denaturoitua etanolia) ja Sika Cleaner P -

puhdistusainetta), joita voi haihtuvia orgaanisia yhdisteitä koskevan asetuksen (VNa 435/2001) mukaan käyttää tuotteiden

 9

pintapuhdistukseen. Tähän mennessä on riittänyt, että Savo-Solar on ilmoittanut käytöstä paikallisille viranomaisille.

Ympäristölupa tarvitaan, jos haihtuvien orgaanisten yhdisteiden vuotuinen käyttö ylittää 2 tonnia. Vuonna 2014 käyttö oli

0,7 tonnia, ja jos Savo-Solarin tuotanto kasvaa arvioidulla tavalla, ympäristölupa tarvitaan vuoden 2016 aikana. Luvan

kustannuksista on säädetty asetuksella (VNa 86/2000) ja ne ovat alle 2,0 tuhatta euroa. Ympäristölupa ei muuta Yhtiön tällä

hetkellä käyttämiä kemikaalien käsittelymenetelmiä.

Yhtiö saattaa tulevaisuudessa olla osapuolena oikeudenkäynneissä ja välimiesmenettelyissä

Vaikka Savo-Solar ei ole tällä hetkellä osapuolena missään oikeudellisissa kiistoissa, Yhtiö voi normaalin liiketoimintansa

yhteydessä joutua osapuoleksi oikeudenkäynteihin (esimerkiksi sopimusvastuuta, työnantajavelvoitteita tai rikosasioita

koskevissa kysymyksissä), ja Yhtiössä voidaan tehdä verotarkastuksia tai hallinnollisia tarkastuksia. Edelleen Yhtiötä

kohtaan esitetyistä vaatimuksista voi aiheutua Yhtiölle oikeudenkäyntikuluja, ja joissain tapauksissa oikeudenkäyntikulut

voivat jäädä Yhtiön maksettaviksi, vaikka Yhtiö puolustautuisikin vaatimusta vastaan menestyksekkäästi.

Oikeudenkäyntien lopputuloksilla ja vaatimuksiin liittyvillä oikeudenkäyntikuluilla voi olla olennaisen haitallinen vaikutus

Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin. Yhtiöön voi lisäksi

kohdistua vahingonkorvausvaatimuksia tai muita kanteita, joilla voi olla olennaisen haitallinen vaikutus Yhtiön

liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai näkymiin.

Kilpailuympäristössä saattaa tapahtua muutoksia, jotka vaikuttavat haitallisesti Yhtiöön

Yhtiön liiketoimintaympäristössä vallitsee kova kilpailu, ja kilpailuetua voidaan saavuttaa vain, mikäli Yhtiö kykenee

tekemään innovaatioita ja vastaamaan nopeasti markkinoiden nykyiseen ja tulevaan kysyntään. Yhtiö voi näin ollen joutua

tekemään kalliita investointeja, uudelleenjärjestelyjä tai hinnanalennuksia voidakseen sopeutua uuteen kilpailutilanteeseen

markkinoilla. Suurten aurinkolämpöasennusten markkina on ollut kasvussa, ja kasvun odotetaan jatkuvan, vaikka

aurinkolämpömarkkinat ovat kokonaisuudessaan hiljentyneet viime vuosina. Omakoti- ja paritalojen omistajat ovat tähän

asti olleet ja ovat edelleen suurin markkina, mutta kysyntä on Euroopassa hiipunut avustusten ja suotuisien säädösten

vähentyessä. Euroopan isoimmilla markkinoilla odotetaan merkittävää kasvua kauko- ja prosessilämmityksessä eli alueilla,

joille Savo-Solar juuri nyt keskittyy. Tämä johtuu osittain erilaisista tuista (esim. Saksassa, Italiassa ja Ranskassa), jotka

ovat yleensä 10 ï 40 prosentin investointitukia, sekä suuria asennuksia suosivista säädöksistä, jotka hyödyttävät Savo-

Solaria (polttoaineverot Tanskassa, EU:n päästövähennystavoitteet). Tällaisten tukien ja säädösten lisäämistä suunnitellaan.

Jos tuet ja suotuisat säädökset kuitenkin tulevaisuudessa vähenevät, on olemassa se vaara, että Savo-Solarin

kohdemarkkinan kasvu hidastuu ja Yhtiön tuotteiden hintoihin kohdistuu laskupaineita. Suurten asennusten mahdollistamat

matalammat energian tuotantokustannukset ja kuluttajahinnat ovat kuitenkin vielä tärkeämpi kasvua edistävä seikka. Sen

vuoksi markkinoille pyrkii juuri nyt paljon uusia yrityksiä, ja vaikka Savo-Solar on jo päässyt markkinoille ja niille mahtuu

enemmänkin palveluntarjoajia, riskinä on, että alalle syntyy uutta kilpailua, millä voi olla haitallinen vaikutus Savo-Solarin

mahdollisuuksiin saada tilauksia ja pitää katteensa toivotulla tasolla.

Kiristyneellä kilpailulla tai muilla Yhtiön päämarkkina-alueilla tapahtuvilla muutoksilla voi olla olennaisen haitallinen

vaikutus Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Rahoitusmarkkinoiden ja taloustilanteen yleisillä muutoksilla voi olla haitallinen vaikutus Yhtiöön

Viime vuosina maailmanlaajuisen talouden ja rahoitusmarkkinoiden epävarmuus on vaikuttanut haitallisesti yleisiin

liiketoimintaolosuhteisiin, lisännyt työttömyyttä ja heikentänyt siten yritysten ja kuluttajien luottamusta talouteen.

Hallitusten, viranomaisten ja keskuspankkien ympäri maailmaa toteuttamista aggressiivisista toimista huolimatta talouden

elpyminen on ollut hidasta. Yleisessä taloustilanteessa ja rahoitusmarkkinoilla Euroopassa ja muualla maailmassa on

toistuvasti ollut kuohuntaa, mihin muiden tekijöiden ohella ovat olleet syynä tietyissä Euroopan valtioissa jatkuvat

velkakriisit. Epävarmuus jatkuu globaaleilla markkinoilla, ja on mahdollista, että maailmantalous ajautuu uudelleen

taantumaan tai jopa lamaan, joka saattaa olla viime vuosien taantumaa syvempi ja pitkäkestoisempi. Vaikka monien

Euroopan maiden taloustilanne onkin viime aikoina kohentunut, riskinä on edelleen, että talousvaikeudet voivat johtaa

joidenkin Euroopan maiden eroamiseen euroalueesta tai jopa koko euroalueen hajoamiseen.

Globaalin talouden ja rahoitusmarkkinoiden epävarmuus voi vaikuttaa Yhtiöön. Toistaiseksi Savo-Solar toimii pääasiassa

Suomessa ja Tanskassa, ja Yhtiön asiakkaat ovat pääosin Euroopassa. Maailmantalouden ja rahoitusmarkkinoiden

epävarmuus on vaikuttanut Euroopan maiden talouksiin haitallisesti vaihtelevassa määrin. Talouskasvun hidastuminen tai

taantuma, sen syvyydestä huolimatta, tai mikä tahansa muu kielteinen talouden kehityskulku Yhtiön nykyisissä tai tulevissa

 10

toimintamaissa voi vaikuttaa Yhtiön liiketoimintaan monin tavoin. Vaikutukset voivat ulottua Yhtiön liiketoimintaan,

liiketoiminnan tuottoihin ja/tai taloudelliseen tilaan sekä Yhtiön asiakkaisiin, liikekumppaneihin ja toimittajiin. Yhtiö ei

välttämättä kykene hyödyntämään talouden vaihtelujen suomia mahdollisuuksia eikä sopeutumaan pitkäaikaiseen

taloudelliseen taantumaan tai nollakasvuun. Minkä tahansa edellä mainitun riskin toteutuminen voi vaikuttaa olennaisen

haitallisesti Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Korkotason muutokset voivat vaikuttaa haitallisesti Yhtiöön

Markkinakorkojen ja korkomarginaalien muutokset voivat vaikuttaa Yhtiön rahoituskustannuksiin ja rahoitustuottoihin.

Vaikka Yhtiö uskoo hallitsevansa korkoriskejään, ei voi olla varmuutta siitä, ettei korkovaihteluilla ole olennaisen haitallista

vaikutusta Yhtiön liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai tulevaisuudennäkymiin.

Osakeantiin, Osakkeisiin sekä Optio-oikeuksiin liittyvät riskit

Osakeannilla ei mahdollisesti saada kerättyä varoja täysimääräisesti

Mikäli Osakeannissa tarjottuja Antiosakkeita ei merkitä täysimääräisesti, voi se vaikuttaa sekä Yhtiön tulokseen että

taloudelliseen asemaan, koska Yhtiö ei tällöin saa Osakeannista odotettuja arviolta 3,9 miljoonan euron suuruisia

nettovaroja. Jos Osakeannilla kerättyjä varoja olisi olennaisesti odotettua vähemmän, tämä saattaisi vaikuttaa Yhtiön

mahdollisuuksiin käyttää tuottoja suunnitellulla tavalla Yhtiön kapasiteettia kasvattaviin investointeihin sekä

käyttöpääomatilanteen turvaamiseen. Tästä johtuen myös Osakkeiden markkinahinta saattaisi laskea alle Osakeannin

Merkintähinnan. Näissä olosuhteissa sijoittajat, jotka ovat osallistuneet Osakeantiin merkitsemällä Antiosakkeita, saattavat

kärsiä sijoituksensa johdosta välittömän realisoitumattoman tappion.

Yhtiön Osakkeille, Merkintäoikeuksille ja/tai Optio-oikeuksille ei välttämättä kehity aktiivista julkista
markkinaa

Yhtiön tarkoituksena on hakea Antiosakkeet, Merkintäoikeudet ja Optio-oikeudet monenkeskisen kaupankäynnin kohteeksi

First Noth Finlandissa ja First North Swedenissä. Yhtiön Osakkeiden, Merkintäoikeuksien ja Optio-oikeuksien

likviditeetistä ei voi olla varmuutta.

Tämän Esitteen päivämääränä ei voi olla varmuutta siitä, että Yhtiön Optio-oikeudet hyväksytään kaupankäynnin kohteeksi

First North Finlandissa ja First North Swedenissä aiotussa aikataulussa tai ollenkaan. Mikäli Optio-oikeuksin listaaminen ei

toteudu, Optio-oikeuksille ei muodostu toimivia markkinoita.

Merkintäoikeudet raukeavat arvottomina, mikäli niitä ei käytetä Merkintäaikana

Merkintäaika alkaa 27.11.2015 ja päättyy Ruotsissa 11.12.2015 ja Suomessa 15.12.2015. Merkintäajan päättymispäivä on

samalla viimeinen päivä, jolloin Merkintäoikeuksia voi käyttää. Halutessaan käyttää Merkintäoikeuksiaan

Merkintäoikeuksien haltijan tulee antaa Osakeantia koskevat toimintaohjeensa tilinhoitajalleen taikka merkintäpaikalle

Merkintäajan kuluessa sekä noudattaen tilinhoitajien mahdollisesti asettamia erityisiä määräaikoja. Merkintäajan päättyessä

kaikki käyttämättömät Merkintäoikeudet raukeavat arvottomina.

Luovutusrajoitussopimusten rauetessa tai uusien liikkeeseenlaskujen seurauksena markkinoille voi tulla
myyntiin merkittävä määrä Osakkeita

Osa Yhtiön osakkeenomistajista ovat luovutusrajoituksin (lock-up) sitoutuneet olemaan myymättä ennen Listautumisantia

omistamiaan Osakkeita 12 kuukauden ajan ensimmäisestä kaupankäyntipäivästä First North Swedenissä, 2.4.2015, lukien.

Katso Esitteen kohta òLiiketoiminnan kuvaus ï Keskeiset sopimukset - Luovutusrajoitussopimukset (lock-up)ò.

Luovutusrajoituksen piiriin kuuluvat osakkeet vastaavat noin 61,54 prosenttia Yhtiön Osakkeiden määrästä. Yhtiö ei pysty

arvioimaan, tuleeko markkinoille myyntiin merkittävä määrä Osakkeita luovutusrajoitusten rauettua. Osakkeiden

liikkeeseenlaskulla tai myynnillä merkittävissä määrissä taikka käsityksellä siitä, että tällaisia liikkeeseenlaskuja tai

myyntejä voi tapahtua tulevaisuudessa, voi olla olennaisen haitallinen vaikutus Osakkeiden markkina-arvoon.

 11

Osakkeiden, Merkintäoikeuksien ja Optio-oikeuksien markkinahinta saattaa vaihdella merkittävästi ja
Osakkeiden markkinahinta saattaa laskea alle Optio-oikeuksien ehtojen mukaisen osakkeiden
merkintähinnan tai alle Merkintähinnan

Yhtiön Osakkeiden, Merkintäoikeuksien ja Optio-oikeuksien markkinahinta saattaa vaihdella, mikä voi johtua esimerkiksi

todellisista tai oletetuista vaihteluista Yhtiön liiketoiminnan tuloksessa, innovaatioista tiedottamisesta, joko Yhtiön tai sen

kilpailijoiden käyttöön ottamista uusista tuotteista tai palveluista, rahoitusanalyytikkojen arvioiden muuttumisesta,

olosuhteista ja trendeistä uusiutuvan energian markkinoilla, valuuttakursseista, sääntelyn kehittymisestä, yleisistä

markkinaolosuhteista tai muista tekijöistä. Lisäksi kansainvälisillä rahoitusmarkkinoilla on aika ajoin ilmennyt hinta- ja

volyymivaihteluita, jotka eivät ole liittyneet yksittäisten yritysten liiketoiminnan kehitykseen tai tulevaisuudennäkymiin.

Edellä mainitut muutokset ja markkinavaihtelut voivat johtaa Osakkeiden markkinahinnan lisääntyvään volatiliteettiin, ja

Osakkeiden hinta voi pudota Merkintähinnan alapuolelle. Optio-oikeuksien ehtojen mukainen osakkeiden merkintähinta on

1,00 euroa A-sarjan osakkeelta. Mikäli Osakkeiden markkinahinta on alhaisempi kuin Optio-oikeuksien ehtojen mukainen

osakkeiden merkintähinta Optio-oikeuksien ehtojen mukaisena osakkeiden merkintäaikana, Optio-oikeudet ovat

käytännössä arvottomia.

Osakkeenomistajille mahdollisesti jaettavien osinkojen määrästä ei ole varmuutta eikä Yhtiö voi jakaa
varoja osakkeenomistajilleen saneerausohjelman voimassaoloaikana

Osakeyhtiölain määräysten mukaan mahdollisen osingon määrä, jonka Yhtiö saa jakaa, rajoittuu sen viimeisimmän

tilintarkastetun ja varsinaisen yhtiökokouksen vahvistaman tilinpäätöksen osoittamaan jakokelpoisten varojen määrään.

Savo-Solarissa on meneillään Yrityssaneerauslain mukainen saneerausohjelma, joka on voimassa 31.12.2018 asti. Koska

saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta, Yhtiön varoja ei

saa jakaa Yhtiön osakkeenomistajille ennen saneerausohjelman päättymistä.

Osingonjako osakkeenomistajille perustuu Savo-Solarin taloudelliseen tulokseen ja pääomatarpeeseen. Savo-Solarin

saneerausohjelman, nykyisten investointien ja kasvunäkymien sekä Yhtiön likviditeetin ja yleisen taloustilanteen perusteella

ei voida odottaa, että osinkoja maksetaan lähitulevaisuudessa. Savo-Solarin tämänhetkisenä aikomuksena on säästää tulevat

tuotot Yhtiön kehittämisen ja kasvun rahoittamiseen.

Yhtiö ei ole maksanut osinkoa tähän mennessä, eikä ole varmuutta siitä, että sillä olisi tulevaisuudessa käytettävissä

jakokelpoisia varoja. Jos osinkoja ei makseta, sijoittajien tuotot ovat täysin riippuvaisia Osakkeen markkinahinnan tulevasta

kehityksestä.

Yhtiön omistuksen keskittyneisyys voi vaikuttaa Osakkeiden markkinahintaan ja likviditeettiin; Yhtiön
suurimmilla osakkeenomistajilla voi olla merkittävä vaikutus Yhtiön hallintoon, ja Yhtiön suurimpien
osakkeenomistajien intressit voivat poiketa Yhtiön vähemmistöosakkeenomistajien intresseistä

Tämän Esitteen päivämääränä Yhtiön kolme (3) suurinta osakkeenomistajaa omistavat noin 50,63 % kaikista Yhtiön

liikkeeseen lasketuista ja ulkona olevista Osakkeista ja niiden tuottamista äänistä ilman optioiden aiheuttamaa

laimennusvaikutusta. Tämän Esitteen päivämääränä Yhtiön suurimpien osakkeenomistajien Sitran, Cleantech Invest Oyj:n

ja Suur-Savon Osuuspankin omistusosuudet ovat noin 27,77 %, 12,82 % ja 10,04 % Osakkeista ja niiden tuottamista

äänistä.

Yhtiön kolmella (3) suurimmalla nykyisellä osakkeenomistajalla voi näin ollen olla vaikutusvaltaa yhtiökokouksessa

käsiteltävien asioiden lopputulokseen. Tällaisia asioita ovat muun muassa hallituksen jäsenten valinta, osakeannit sekä

jakokelpoisten varojen käytöstä ja osingon maksamisesta päättäminen. Suurimpien osakkeenomistajien intressit eivät

välttämättä aina ole yhteneviä muiden osakkeenomistajien intressien kanssa. Tällä voi olla olennaisen haitallinen vaikutus

Yhtiön muiden osakkeenomistajien asemaan. Lisäksi omistuksen keskittyminen voi viivästyttää määräysvallan vaihtumista

Yhtiössä tai estää sen, viedä Yhtiön osakkeenomistajilta mahdollisuuden saada preemiota Osakkeilleen Yhtiön myynnin

yhteydessä ja vaikuttaa haitallisesti Osakkeiden markkinahintaan sekä likviditeettiin.

 12

Osakeomistuksen laimeneminen

Jos Yhtiön osakkeenomistajat päättävät olla merkitsemättä Antiosakkeita Osakeannissa, se pienentää heidän suhteellista

osuuttaan Savo-Solarin Osakkeista ja äänivaltaansa Osakeannin jälkeen.

Merkintää ei voi peruuttaa kuin tietyissä rajoitetuissa tilanteissa

Antiosakkeiden merkinnät ovat sitovia, eikä niitä voi peruuttaa, mitätöidä tai muuttaa merkinnän tekemisen jälkeen muutoin

kuin kohdassa "Osakeannin ehdot ï Esitteen täydennykset ja merkintöjen perumisoikeus" mainituissa tietyissä rajoitetuissa

tilanteissa.

Kaikki ulkomaiset osakkeenomistajat eivät välttämättä voi käyttää Merkintäoikeuksiaan

Tietyt osakkeenomistajat, jotka asuvat tai joiden rekisteröity osoite on tietyissä maissa Suomen ja Ruotsin ulkopuolella,

eivät välttämättä voi käyttää Merkintäetuoikeuksiaan, koska Osakkeita ei ole rekisteröity kyseisen maan

arvopaperilainsäädännön mukaisesti tai muutoin vastaavalla tavalla, ellei tapaukseen soveltuu poikkeus sovellettavassa

lainsäädännössä asetetuista rekisteröinti- tai muista vastaavista vaatimuksista. Katso myºs kohta òOsakkeenomistajien

oikeudetò.

Hallintarekisteröityjen Yhtiön Osakkeiden haltijat eivät voi välttämättä käyttää äänioikeuttaan

Hallintarekisteröityjen Yhtiön Osakkeiden todelliset omistajat eivät välttämättä voi käyttää äänioikeuttaan, ellei heidän

omistustaan ole uudelleenrekisteröity heidän nimiinsä Euroclear Finlandissa ennen Yhtiön yhtiökokousta. Sama koskee niitä

osakkeenomistajia, joiden osakkeet on rekisteröity Euroclear Swedenissä. Ei ole varmuutta siitä, että Yhtiön Osakkeiden

todelliset omistajat vastaanottavat yhtiökokouskutsun ajoissa ohjeistaakseen tilinhoitajiansa joko uudelleenrekisteröimään

heidän osakkeensa tai muutoin käyttämään heidän äänioikeuttaan tällaisten todellisten omistajien haluamalla tavalla. Ei ole

liioin varmuutta siitä, että tilinhoitajat todella ryhtyvät tarvittaviin toimenpiteisiin mahdollistaakseen tällaisten sijoittajien

osallistumisen yhtiökokoukseen, vaikka tällaiset sijoittajat olisivat niin ohjeistaneetkin.

Tulevat Osakkeiden tai Osakkeisiin oikeuttavien erityisten oikeuksien annit tai myynnit voivat vaikuttaa
haitallisesti Osakkeiden markkinahintaan ja laimentaa omistusta

Olennaiset Osakkeiden tai Osakkeisiin oikeuttavien erityisten oikeuksien annit tai myynnit tulevaisuudessa tai käsitys siitä,

että tällaisia anteja tai myyntejä voi tulevaisuudessa tapahtua, voivat vaikuttaa haitallisesti Osakkeiden markkinahintaan

sekä Yhtiön kykyyn hankkia oman pääoman ehtoista rahoitusta. Lisäksi tulevaisuudessa toteutettavat

merkintäetuoikeusannit tai suunnatut Osakkeiden tai Osakkeisiin oikeuttavien erityisten oikeuksien annit laimentavat

osakkeenomistajan suhteellista osakeomistusta ja äänivaltaa, jos osakkeenomistaja päättää olla merkitsemättä Osakkeita tai

Osakkeisiin oikeuttavia erityisiä oikeuksia tai ei ole oikeutettu merkitsemään näitä. On myös mahdollista, että Yhtiön

tulevaisuudessa tekemissä yrityskaupoissa käytetään maksuvälineenä Yhtiön Osakkeita, millä saattaa olla olennaisen

haitallinen vaikutus Yhtiön Osakkeiden markkinahintaan.

Valuuttakurssivaihtelut voivat vaikuttaa haitallisesti Osakeantiin Ruotsissa osallistuneisiin sijoittajiin

Savo-Solarin raportointivaluutta on euro. Sen sijaan First North Swedenissä liikkeeseen lasketuilla osakkeilla, mukaan

lukien Antiosakkeet, käydään kauppaa ja ne selvitetään Ruotsin kruunuissa. Edelleen Yhtiön mahdolliset tulevat osingot

ilmoitetaan ja maksetaan euroissa. Euroclear Swedenin arvo-osuustileillä säilytettävistä osakkeista osinkoja saaville

sijoittajille osingot maksetaan Ruotsin kruunuissa sen jälkeen, kun maksettava summa on muunnettu euroista Ruotsin

kruunuiksi. Näin ollen Ruotsin kruunun ja euron väliset valuuttakurssivaihtelut vaikuttavat First North Swedenissä

kaupankäynnin kohteena olevien osakkeiden markkinahintaan ja Ruotsin kruunuissa maksettaviin osinkoihin. Koska

Ruotsin kruunua ei ole sidottu euroon, kruunun ja euron vaihtokurssien muutokset voivat vaikuttaa osakkeenomistajan

Yhtiöön tekemän osakesijoituksen tuottoon. Tämän seurauksena osinkojen ja muiden Ruotsin kruunuissa jaettujen varojen

sekä Yhtiön First North Swedenissä Ruotsin kruunuissa noteerattujen Osakkeiden arvo voi nousta tai laskea. Tällä voi olla

olennaisen haitallinen vaikutus Yhtiön First North Swedenissä Ruotsin kruunuissa noteerattujen osakkeiden arvoon sekä

niiden sijoittajien tuleviin osinkotuottoihin, joiden Osakkeet on rekisteröity Euroclear Swedeniin.

 13

Merkintäsitoumukset ovat ehdollisia eikä ole varmuutta siitä, että kaikki merkintäsitoumuksen antajat
täyttävät velvoitteensa Yhtiötä kohtaan

Yhtiö on vastaanottanut merkintäsitoumuksia nykyisiltä osakkeenomistajilta 0,675 miljoonan euron arvosta (katso Esitteen

kohta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò). Merkintªsitoumukset ovat ehdollisia sille, ettª kaikki

merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen perustuvat saatavat

Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15 miljoonan euron

merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5 miljoonan euron

arvosta. Yhtiö ei ole myöskään saanut eikä pyytänyt vakuuksia niiltä osapuolilta, jotka ovat sitoutuneet merkitsemään

Antiosakkeita Osakeannissa merkintäsitoumusten perusteella. Vaikka Yhtiö luottaa niihin tahoihin, joilta se on saanut

merkintäsitoumukset, ei ole kuitenkaan varmuutta siitä, että kaikki merkintäsitoumusten antajat täyttävät velvoitteensa

Yhtiötä kohtaan.

 14

Osakeantiin liittyviä tärkeitä päivämääriä

Suomi

Täsmäytyspäivä Euroclear Finlandissa 24.11.2015

Merkintäaika alkaa 27.11.2015

Kaupankäynti Väliaikaisilla osakkeilla ja Merkintäoikeuksilla alkaa First North Finlandissa 27.11.2015

Viimeinen kaupankäyntipäivä Merkintäoikeuksilla First North Finlandissa 9.12.2015

Merkintäaika päättyy Suomessa 15.12.2015

Osakeannin tulos julkistetaan (arvio) 17.12.2015

Antiosakkeet rekisteröidään Kaupparekisteriin (arvio) viikolla 52, 2015

Viimeinen kaupankäyntipäivä Väliaikaisilla osakkeilla First North Finlandissa (arvio) viikolla 52, 2015

Euroclear Finlandin kautta toimitettavat Antiosakkeet toimitetaan merkitsijöiden arvo-osuustileille

(arvio)

viikolla 52, 2015

Euroclear Finlandin kautta toimitettavat Optio-oikeudet toimitetaan suomalaisten merkitsijöiden arvo-

osuustileille (arvio)

viikolla 1, 2016

Ensimmäinen kaupankäyntipäivä Optio-oikeuksilla First North Finlandissa (arvio) viikolla 1, 2016

Ruotsi

Täsmäytyspäivä Euroclear Swedenissä 24.11.2015

Merkintäaika alkaa 27.11.2015

Kaupankäynti Väliaikaisilla osakkeilla ja Merkintäoikeuksilla alkaa First North Swedenissä 27.11.2015

Viimeinen kaupankäyntipäivä Merkintäoikeuksilla First North Swedenissä 9.12.2015

Merkintäaika päättyy Ruotsissa 11.12.2015

Osakeannin tulos julkistetaan (arvio) 17.12.2015

Antiosakkeet rekisteröidään Kaupparekisteriin (arvio) viikolla 52, 2015

Viimeinen kaupankäyntipäivä Väliaikaisilla osakkeilla First North Swedenissä (arvio) viikolla 53, 2015

Euroclear Swedenin kautta toimitettavat Antiosakkeet toimitetaan merkitsijöiden arvo-osuustileille

(arvio)

viikolla 53, 2015

Euroclear Swedenin kautta toimitettavat Optio-oikeudet toimitetaan ruotsalaisten merkitsijöiden arvo-

osuustileille (arvio)

viikolla 1, 2016

Ensimmäinen kaupankäyntipäivä Optio-oikeuksilla First North Swedenissä (arvio) viikolla 1, 2016

 15

Vakuutus Esitteessä annetuista tiedoista

Yhtiö vastaa tässä Esitteessä esitettyjen tietojen täydellisyydestä ja paikkansapitävyydestä. Yhtiö vakuuttaa varmistaneensa

riittävän huolellisesti, että Yhtiön parhaan ymmärryksen mukaan Esitteen tiedot vastaavat tosiseikkoja eikä niistä ole jätetty

pois mitään asiaan todennäköisesti vaikuttavaa.

Tulevaisuutta koskevat lausumat

Tämä Esite sisältää tulevaisuutta koskevia lausumia. Nämä lausumat eivät perustu historiallisiin tosiseikkoihin, vaan ne ovat

lausumia tulevaisuuden odotuksista. Tässä Esitteessä olevat lausumat, joissa käytetään ilmauksia "tähtää", "arvioi",

"olettaa", "uskoo", "arvioi", "odottaa", "aikoo", "saattaa", "suunnittelee", "pitäisi", ja muut Yhtiöön tai Osakeantiin liittyvät

vastaavat ilmaisut ovat esimerkkejä tulevaisuutta koskevista lausumista. Muut tulevaisuutta koskevat lausumat voidaan

tunnistaa asiayhteydestä, jossa lausumat on esitetty. Tulevaisuutta koskevia lausumia on esitetty useissa tämän Esitteen

kohdissa, esimerkiksi kohdissa "Riskitekijät" ja "Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennªkymªtò, ja

muualla tässä Esitteessä. Niissä on tietoa tulevaisuuden tuloksista, suunnitelmista tai odotuksista koskien Yhtiön

liiketoimintaa, mukaan lukien strategisia sekä kasvua ja kannattavuutta koskevia suunnitelmia, ja yleistä taloudellista

tilannetta.

Nämä tulevaisuutta koskevat lausumat perustuvat tämänhetkisiin suunnitelmiin, arvioihin, ennusteisiin ja odotuksiin. Ne

perustuvat tiettyihin tällä hetkellä perusteltavissa oleviin odotuksiin, jotka saattavat kuitenkin osoittautua virheellisiksi.

Tällaiset tulevaisuutta koskevat lausumat perustuvat oletuksiin, ja niihin liittyy useita riskejä ja epävarmuustekijöitä.

Osakkeenomistajien ei tule tukeutua näihin tulevaisuutta koskeviin lausumiin. Lukuisat tekijät saattavat aiheuttaa sen, että

Yhtiön todellinen liiketoiminnan tulos tai taloudellinen asema eroaa olennaisesti siitä liiketoiminnan tuloksesta ja

taloudellisesta asemasta, jotka on ilmaistu tai joihin on viitattu tulevaisuutta koskevissa lausumissa.

Näiden tekijöiden puuttuminen tai toteutuminen saattaa aiheuttaa sen, että Yhtiön todellinen liiketoiminnan tulos ja

taloudellinen asema poikkeavat merkittävästi siitä, mitä on esitetty tai kuvattu suoraan tai epäsuorasti niissä kohdissa, jotka

sisältävät tulevaisuutta koskevia lausumia. Tässä Esitteessä esitettyjen riskien, epävarmuustekijöiden, olettamusten ja

muiden tekijöiden valossa tulevaisuutta koskevissa lausumissa mainitut tapahtumat eivät välttämättä toteudu. Näin ollen

tässä Esitteessä esitettyjen tulevaisuutta koskevien lausumien paikkansapitävyyttä ja täydellisyyttä tai ennustettujen

tapahtumien toteutumista ei voida taata.

Taloudelliset tiedot

Yhtiön tilinpäätökset 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta on laadittu kirjanpitolain (31.12.1997/1336,

muutoksineen), kirjanpitoasetuksen (31.12.1997/1337, muutoksineen) sekä työ- ja elinkeinoministeriön yhteydessä toimivan

kirjanpitolautakunnan yleisohjeiden ja lausuntojen mukaisesti (yhdessä òFASò) ja puolivuotiskatsaus 30.6.2015 päättyneeltä

kuuden kuukauden jaksolta on laadittu FAS:n mukaisesti ja esitetty First Northin sääntöjen kohdan 4.6. edellyttämässä

laajuudessa. Yhtiön entinen tilintarkastaja KHT Auno Inkeröinen on tarkastanut tilinpäätökset 31.12.2014 ja 31.12.2013

päättyneiltä tilikausilta.

Yhtiön viralliset tilinpäätökset sekä viralliset tilintarkastuskertomukset ovat suomenkielisiä. Muunkieliset versiot Yhtiön

tilinpäätöksistä ovat tarkastamattomia käännöksiä virallisista suomenkielisistä tilinpäätöksistä ja muunkieliset versiot

tilintarkastuskertomuksista ovat käännöksiä virallisista suomenkielisistä tilintarkastuskertomuksista.

Tietyt muut tiedot

Tässä Esitteessä esitetyt luvut, taloudelliset tiedot mukaan lukien, on pyöristetty. Tämän vuoksi tietyissä kohdissa

taulukkojen sarakkeiden tai rivien lukujen summa ei vastaa tarkalleen sarakkeen tai rivin loppusummana esitettyä lukua.

Lisäksi tietyt tässä Esitteessä esitetyt prosenttiluvut kuvaavat laskelmia, jotka perustuvat pyöristämättömiin lukuihin ja jotka

eivät sen vuoksi välttämättä vastaa tarkalleen prosenttilukuja, jotka olisi saatu, mikäli laskelmat olisivat perustuneet

pyöristettyihin lukuihin.

 16

Ellei Esitteessä toisin mainita, kaikki viittaukset termeihin òEURò tai òeuroò ovat viittauksia rahayksikköön, joka otettiin

käyttöön Euroopan Yhteisön perustamissopimuksen seurauksena Euroopan talous- ja rahaliiton kolmannessa vaiheessa.

Kaikki tässä Esitteessä mainitut rahamäärät on ilmoitettu euroissa, ellei toisin ole mainittu.

Jollei Esitteessä toisin mainita, Yhtiön osakepääomaa, osakkeiden lukumäärää ja äänioikeuksia koskevat luvut on laskettu

Patentti- ja rekisterihallituksen ylläpitämään kaupparekisteriin Esitteen päivämäärään mennessä tallennetuista tiedoista.

Lyhenteitä ja keskeisiä termejä

Tässä Esitteessä on käytetty muun muassa seuraavia lyhenteitä:

- òFirst North Finlandò tarkoittaa Helsingin Pörssin ylläpitämää monenkeskistä First North Finland -

markkinapaikkaa;

- òFirst North Swedenò tarkoittaa Tukholman Pºrssin yllªpitªmªª monenkeskistª First North Sweden -

markkinapaikkaa;

- òHelsingin Pºrssiò tarkoittaa NASDAQ OMX Helsinki Oy:tä;

- òTukholman Pºrssiò NASDAQ OMX Stockholm AB:ta;

- òListautumisantiò tarkoittaa helmi-maaliskuussa 2015 järjestettyä osakeantia, jonka jälkeen Yhtiön Osakkeet

haettiin kaupankäynnin kohteeksi First North Sweden ïmarkkinapaikalle.

- òSitraò tarkoittaa Suomen itsenªisyyden juhlarahastoa; ja

- òTekesò tarkoittaa Innovaatiorahoituskeskus Tekesiª.

Yleiset markkinoita, taloutta ja toimialaa koskevat tiedot

Tämä Esite sisältää tietoja markkinoista ja toimialoista, joilla Savo-Solar toimii, markkinoiden koosta sekä Savo-Solarin

kilpailuasemasta. Kun tähän Esitteeseen sisältyvät tiedot ovat peräisin kolmansien osapuolten ylläpitämistä lähteistä,

tietojen lähde on ilmoitettu.

Vaikka Yhtiö on asianmukaisesti toistanut kolmansilta osapuolilta saadut tiedot, Yhtiö ei ole varmistanut tällaisten tietojen,

markkinadatan tai muiden tietojen paikkansapitävyyttä, joihin kolmannet osapuolet ovat perustaneet tutkimuksensa. Sikäli

kuin Yhtiö on tietoinen ja pystynyt varmistamaan kyseisten kolmansien osapuolten julkistamat tiedot, tiedoista ei ole jätetty

pois seikkoja, jotka tekisivät toistetuista tiedoista epätarkkoja tai harhaanjohtavia. Lisäksi markkinatutkimukset perustuvat

usein tietoihin ja olettamuksiin, jotka saattavat olla epätarkkoja tai epätarkoituksenmukaisia, ja niiden metodologia on

luonteeltaan tulevaisuutta koskevaa ja spekulatiivista.

Tämä Esite sisältää myös Yhtiön markkina-asemaa koskevia arvioita, joita ei voida kerätä markkinatutkimusta tekevien

tahojen julkaisuista tai muista riippumattomista lähteistä. Monissa tapauksissa kyseisiä tietoja ei ole julkisesti saatavilla

esimerkiksi toimialajärjestöiltä, viranomaisilta tai muilta organisaatioilta ja instituutioilta. Yhtiö uskoo, että tähän

Esitteeseen sisällytetyt sisäiset arviot markkinadatasta ja siitä johdetusta tiedosta auttavat sijoittajia saamaan paremman

kuvan toimialasta, jolla Yhtiö toimii, sekä Yhtiön asemasta tällä toimialalla. Vaikka Yhtiö uskoo, että sen sisäiset markkina-

arviot ovat oikeita, ulkopuolinen asiantuntija ei ole niitä tarkistanut tai vahvistanut, eikä Yhtiö voi taata, että ulkopuolinen

asiantuntija saavuttaisi tai muodostaisi samat tulokset eri menetelmillä.

Verkkosivuston tiedot

Esite julkaistaan Yhtiön verkkosivustolla osoitteessa www.savosolar.fi/Rights_Issue_2015 arviolta 20.11.2015. Yhtiön

verkkosivustolla tai millään muulla verkkosivustolla esitetyt muut tiedot tai asiakirjat kuin tämä Esite eivät kuitenkaan ole

osa tätä Esitettä, eikä mahdollisten sijoittajien tule perustaa päätöstään sijoittaa Antiosakkeisiin tällaisiin tietoihin.

 17

Osakeannin syyt ja varojen käyttö

Savo-Solar valmistaa kansainvälisesti palkittuja aurinkolämpöabsorbereita ja aurinkolämpökeräimiä, joista MPE-

absorberilla varustetut 2 m
2
suuruiset aurinkolämpökeräimet ovat Yhtiön johdon saatavilla olevan tiedon mukaan maailman

tehokkaimpia
1
. Yhtiö aloitti tuotetoimitukset kesäkuussa 2011 ja on siitä lähtien toimittanut lähes 20.000 neliömetriä

absorbereita ja keräimiä lukuisille jälleenmyyjille, välittäjille ja loppuasiakkaille 17 maassa, neljälle mantereelle. Kesällä ja

syksyllä 2014 Savo-Solar solmi ensimmäiset sopimuksensa suuren aurinkolämpökeräinkentän toimituksesta Tanskaan,

joiden yhteenlaskettu arvo on noin kolminkertainen verrattuna Yhtiön vuoden 2013 liikevaihtoon (katso lisätietoja Esitteen

kohdasta òLiiketoiminnan kuvaus ï Olennaiset sopimukset ï Toimitussopimukset Lßgumkloster Fjernvarmen kanssaò).

Kesällä 2015 Yhtiö allekirjoitti kolmannen sopimuksen Løgumkloster Fjernvarmen kanssa, noin 5.500 neliömetrin

keräinkentän toimituksesta ja sen arvo on noin 1,0 miljoonaa euroa. Yhtiö voitti myös tarjouskilpailun noin 15.000

neliömetrin aurinkokeräinkentän toimittamisesta Jelling Varmevaerkille. Toimitusta koskeva sopimus allekirjoitettiin

elokuussa 2015 ja sen arvo on noin 2,0 miljoonaa euroa.

Savo-Solar järjesti Listautumisannin helmi-maaliskuussa 2015, jossa Yhtiö keräsi noin 4,1 miljoonaa euroa ennen Listau-

tumisannin kuluja. Listautumisannissa merkittyjen Osakkeiden merkintähinnasta noin 2,9 miljoonaa euroa maksettiin

rahana ja noin 1,2 miljoonaa euroa Yhtiölle annettuja lainoja kuittaamalla. Savo-Solarin Osakkeet otettiin kaupankäynnin

kohteeksi First North Swedeniin 2.4.2015. Listautumisannin yhteydessä Yhtiö sai uusien ruotsalaisten osakkeenomistajien

lisäksi yli 300 uutta suomalaista osakkeenomistajaa, minkä vuoksi Yhtiö päätti hakea Osakkeet kaupankäynnin kohteeksi

myös First North Finlandiin. Osakkeiden ensimmäinen kaupankäyntipäivä First North Finlandissa oli 24.4.2015.

Yhtiön tilauskanta ei Listautumisannin jälkeen kuitenkaan kehittynyt suunnitellun mukaisesti lähinnä siksi, että Tanskassa

tavoiteltujen isojen projektien käynnistyminen vei enemmän aikaa kuin Yhtiö oletti. Tästä johtuen Yhtiö joutui alentamaan

tilikauden 2015 liikevaihtoennustettaan 4,0 miljoonasta 2,0-2,5 miljoonaan euroon 23.6.2015. Liikevaihtoennusteen

alentumisesta johtuen, ja ensimmäisestä suuresta projektista syntyneiden odotettua suurempien tappioiden takia, Yhtiö on

päättänyt järjestää Osakeannin turvatakseen lyhyen aikavälin käyttöpääomatarpeensa.

Yhtiö pyrkii keräämään Osakeannilla noin 4,2 miljoonaa euroa. Yhtiö odottaa saavansa Osakeannista noin 3,9 miljoonan

euron nettovarat, mikäli Osakeanti merkitään täyteen, sen jälkeen kun varoista on vähennetty Yhtiön maksettavaksi jäävät,

Osakeannin arvioidut kulut, yhteensä noin 0,3 miljoonaa euroa. Näistä varoista ei ole vähennetty merkintöjä, jotka

maksetaan kuittaamalla Yhtiön ja Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja Teuvo Rintamäen välillä

19.11.2015 solmittuun lainasopimukseen perustuvia pääoma- ja korkosaatavia, joiden määrä on 0,525 miljoonaa euroa.

Tämä tarkoittaa, että jos kaikki yllämainitut saatavat kuitataan, rahana maksettavat nettovarat Osakeannissa ovat kuittausten

jälkeen noin 3,4 miljoonaa euroa, mikäli Osakeanti merkitään täyteen. Merkintäsitoumukset ovat ehdollisia sille, että kaikki

merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen perustuvat saatavat

Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15 miljoonan euron

merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5 miljoonan euron

arvosta (katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò).

Yhtiö tulee käyttämään Osakeannilla saatavat nettovarat i) ensisijaisesti turvatakseen käyttöpääomatarpeen niin, että Yhtiö

voi toimittaa allekirjoitetut ja tulevat tilaukset vuosina 2015 ï 2016 ja ii) toissijaisesti kapasiteettia kasvattaviin

investointeihin, joilla tehostetaan tuotantoa ja tuotteiden jatkokehitystª (katso lisªtietoja Esitteen kohdasta òLiiketoiminnan

tulos, taloudellinen asema ja tulevaisuudennäkymät ï Suunnitellut investoinnitò).

Jotta Yhtiö voi toimittaa allekirjoitetut ja tulevat tilaukset vuosina 2015 ï 2016, Osakeannilla kerättävistä varoista on

varattava arviolta 1,9 miljoonaa euroa käyttöpääomaan seuraavaan 12 kuukauden ajaksi Esitteen päivämäärästä. Lisäksi

tuotantokapasiteetin ja tuotannon tehokkuuden kasvattaminen vaatii vuonna 2015 ja 2016 investointeja, joiden arvioitu

kustannus on noin 1,5 miljoonaa euroa.

1 Katso lisªtietoja absorbereiden ja kerªimien tehokkuudesta sekª saaduista palkinnoista Esitteen kohdasta òLiiketoiminnan kuvaus ï Savo-Solar lyhyestiò,
erityisesti alaviite numero 6, ja òï Historiaò.

 18

Osakeannin ehdot

Osakeantivaltuutus ja hallituksen osakeantipäätös

Ylimääräinen yhtiökokous päätti 19.12.2014 valtuuttaa hallituksen päättämään uusien osakkeiden ja osakeyhtiölain 10

luvun 1 §:ssä tarkoitettujen optio- ja muiden erityisten oikeuksien antamisesta maksullisella tai maksuttomalla osakeannilla

yhdessä tai useassa erässä. Valtuutuksen nojalla voidaan antaa yhteensä enintään 20.000.000 A-sarjan osaketta ja

20.000.000 B-sarjan osaketta. Hallitus päättää osakkeiden ja optioiden ja muiden osakkeisiin oikeuttavien erityisten

oikeuksien antamisen kaikista ehdoista. Valtuutus on voimassa 30.6.2016 asti.

Yhtiön hallitus päätti 20.11.2015 Antiosakkeiden liikkeeseenlaskusta hyväksymällä alla esitetyt osakeantiehdot.

Osakeanti, merkintäoikeus ja Optio-oikeudet

Yhtiö tarjoaa osakkeenomistajien merkintäetuoikeuden mukaisesti Yhtiön osakkeenomistajille merkittäväksi yhteensä

enintään 10.591.620 Yhtiön uutta A-sarjan osaketta (òAntiosakkeetò) (òOsakeantiò).

Savo-Solar antaa kaikille osakkeenomistajilleen, jotka on merkitty Euroclear Finland Oy:n (òEuroclear Finlandò) tai

Euroclear Sweden AB:n (òEuroclear Swedenò) yllªpitªmªªn Savo-Solarin osakasrekisteriin, kaksi (2) arvo-osuusmuotoista

merkintäoikeutta (òMerkintªoikeusò) jokaista Osakeannin tªsmªytyspªivªnª 24.11.2015 (òTªsmªytyspªivªò), omistettua

osaketta kohden. Jokainen yksi (1) Merkintäoikeus oikeuttaa haltijansa merkitsemään yhden (1) Antiosakkeen.

Antiosakkeiden murto-osia ei luovuteta eikä yksittäistä Merkintäoikeutta voi käyttää osittain. Merkintäoikeudet

rekisteröidään osakkeenomistajien arvo-osuustileille Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä arviolta

24.11.2015 ja Euroclear Swedenin ylläpitämässä arvo-osuusjärjestelmässä arviolta 26.11.2015. Merkintäoikeudet ovat

vapaasti luovutettavissa, ja ne ovat kaupankäynnin kohteena First North Finlandissa (kaupankäyntitunnus SAVOHU0115,

ISIN-tunnus: FI4000170733) ja First North Swedenissä (kaupankäyntitunnus SAVOS TR, ISIN-tunnus: SE0007756937)

27.11.2015 ja 9.12.2015 välisenä aikana. Jos Merkintäoikeuteen oikeuttava Yhtiön osake on pantattu tai sitä koskee muu

rajoitus, Merkintäoikeutta ei välttämättä voi käyttää ilman pantinhaltijan tai muun oikeudenhaltijan suostumusta.

Savo-Solar antaa lisäksi vastikkeetta Osakeannissa Antiosakkeita merkinneille henkilöille yhteensä enintään 2.647.905

kappaletta optio-oikeuksia (òOptio-oikeudetò), jotka oikeuttavat merkitsemªªn yhteensª enintªªn 2.647.905 Yhtiºn uutta A-

sarjan osaketta. Optio-oikeudet annetaan siten, että kutakin neljää (4) merkittyä ja maksettua Antiosaketta kohden, joiden

merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-oikeuden. Optio-oikeuksien murto-osia ei anneta. Optio-

oikeudet ovat vapaasti luovutettavissa. Optio-oikeuksien ehdot ovat jªljempªnª tªmªn Esitteen kohdassa òSavo-Solar Oy:n

optio-ohjelma 2-2015ò.

Oikeus merkitä merkitsemättä jääneitä Antiosakkeita ilman Merkintäoikeuksia

Yhtiön hallitus päättää mahdollisten merkitsemättä jääneiden Antiosakkeiden tarjoamisesta toissijaisessa merkinnässä

osakkeenomistajille ja muille sijoittajille, jotka ovat Merkintäaikana antaneet merkintätoimeksiannon merkitä Antiosakkeita

ilman Merkintäoikeuksia. Katso jäljempänä kohta òAntiosakkeiden merkintä ilman Merkintäoikeuksia ja allokaatioò.

Merkintähinta

Antiosakkeiden Merkintähinta on 0,40 euroa tai 3,73 Ruotsin kruunua Antiosakkeelta (òMerkintªhintaò).

Antiosakkeiden merkintähinta kirjataan sijoitetun vapaan pääoman rahastoon. Merkintähinta on määritelty siten, että se

sisältää merkintäetuoikeusanneille tavanomaisen alennuksen, jonka suuruus Osakeannissa on noin 71,83 prosenttia

verrattuna Yhtiön osakkeiden päätöskurssiin First North Finlandissa ja noin 60,74 prosenttia verrattuna Yhtiön osakkeiden

päätöskurssiin First North Swedenissä Yhtiön hallituksen tekemää osakeantipäätöstä edeltävänä kaupankäyntipäivänä.

 19

Merkintäaika

Antiosakkeiden merkintªaika (òMerkintªaikaò) alkaa 27.11.2015 klo 09.30 Suomen aikaa (8.30 Ruotsin aikaa), ja sen

odotetaan päättyvän 15.12.2015 klo 16.30 Suomen aikaa (15.30 Ruotsin aikaa) Suomessa ja 11.12.2015 klo 18.30 Suomen

aikaa (17.30 Ruotsin aikaa) Ruotsissa.

Yhtiö voi oman harkintansa mukaan pidentää Merkintäaikaa. Merkintäaikaa voidaan pidentää yhden tai useamman kerran,

kuitenkin enintään 15.1.2016 asti. Merkintäajan mahdolliset pidennykset ilmoitetaan yhtiötiedotteella ennen Merkintäajan

päättymistä. Yhtiö ei voi pidentää Merkintäaikaa klo 9.30 ja 16.30 välisenä aikana Suomen aikaa (8.30 ja 15.30 välisenä

aikana Ruotsin aikaa) eikä pidentää Merkintäaikaa sen päättymisen jälkeen.

Jos Merkintäaikaa pidennetään, allokointipäivää, maksujen eräpäivää sekä Antiosakkeiden toimituspäiviä muutetaan

vastaavasti.

Merkintäpaikat, tilinhoitajat, omaisuudenhoitajat ja hallintarekisteröinnin hoitajat saattavat edellyttää asiakkailtaan

merkintätoimeksiannon antamista tiettynä päivänä jo ennen kuin kaupankäynti Merkintäoikeuksilla tai Merkintäaika

päättyy.

Merkintäpaikat

Merkintäpaikkoina toimivat

a) FIM Sijoituspalvelut Oy, toimipaikka osoitteessa Pohjoisesplanadi 33 A, 00100 Helsinki (asiakaspalvelu@fim.com,

puh. +358 9 6134 6250) ja

b) Mangold Fondkommission AB:n verkkosivut osoitteessa www.mangold.se ja Mangold Fondkommission AB:n

toimipaikka osoitteessa Engelbrektsplan 2, 114 34 Stockholm, Sweden (emissioner@mangold.se, puh. +46 8-503 01

580).

Merkintätoimeksiantoja vastaanottavat myös tilinhoitajat ja omaisuudenhoitajat, jotka ovat tehneet sopimuksen FIM

Sijoituspalvelut Oy:n tai Mangold Fondkommission AB:n kanssa merkintöjen vastaanottamisesta.

Sijoittajien on noudatettava FIM Sijoituspalvelut Oy:n ja Mangold Fondkommission AB:n kulloinkin antamia ohjeita.

Sijoittajille tarkoitettuja ohjeita on kuvattu tªmªn Esitteen kohdassa òOhjeita sijoittajilleò.

Merkintäoikeuksien käyttäminen

Osakkeenomistaja voi osallistua Osakeantiin merkitsemällä Antiosakkeita arvo-osuustilillään olevilla Merkintäoikeuksilla ja

maksamalla Merkintähinnan. Osakeantiin osallistuakseen osakkeenomistajan on annettava merkintätoimeksianto oman

tilinhoitajan tai omaisuudenhoitajansa antamien ohjeiden mukaisesti. Mikäli osakkeenomistaja ei saa merkintään liittyviä

ohjeita omalta tilinhoitajaltaan tai omaisuudenhoitajaltaan, osakkeenomistajan tulee ottaa yhteyttä FIM Sijoituspalvelut

Oy:öön tai Mangold Fondkommission AB:iin.

Ostettujen Merkintäoikeuksien haltijoiden on annettava merkintätoimeksiantonsa oman tilinhoitajansa tai

omaisuudenhoitajansa antamien ohjeiden mukaisesti.

Niiden osakkeenomistajien ja muiden Osakeantiin osallistuvien sijoittajien, joiden omistamat Yhtiön osakkeet tai

Merkintäoikeudet on rekisteröity hallintarekisteröinnin hoitajan nimiin, on annettava merkintätoimeksiantonsa

hallintarekisteröinnin hoitajansa antamien ohjeiden mukaisesti.

Merkintätoimeksiannot tulee antaa erikseen jokaisen arvo-osuustilin osalta.

Puutteelliset tai virheelliset merkintätoimeksiannot voidaan hylätä. Mikäli Merkintähintaa ei makseta näiden ehtojen

mukaisesti tai maksu on vajaa, merkintätoimeksianto voidaan hylätä. Tällaisessa tilanteessa maksettu Merkintähinta

palautetaan merkitsijälle. Palautettaville varoille ei makseta korkoa.

mailto:emissioner@mangold.se

 20

Tehdyt merkinnªt ovat sitovia, eikª niitª voi muuttaa tai peruuttaa muutoin kuin jªljempªnª olevan kohdan òEsitteen

täydennykset ja merkintöjen perumisoikeusò mukaisesti.

Käyttämättömät Merkintäoikeudet raukeavat arvottomina Merkintäajan päättyessä 15.12.2015 klo 16:30 Suomen aikaa

(15:30 Ruotsin aikaa) Suomessa ja 11.12.2015 klo 18.30 Suomen aikaa (17.30 Ruotsin aikaa) Ruotsissa.

Osakeomistuksen laimentuminen

Yhtiön osakkeiden lukumäärä voi Osakeannin seurauksena nousta 5.295.810 osakkeesta enintään 15.887.430 osakkeeseen.

Mikäli myös kaikki Optio-oikeudet käytettäisiin osakkeiden merkintään, Yhtiön osakkeiden lukumäärä voi Osakeannin ja

Optio-oikeuksien perusteella merkittävien osakkeiden seurauksena nousta enintään 18.562.335 osakkeeseen. Tarjottavat

Antiosakkeet vastaavat 200 prosenttia Yhtiön kaikista osakkeista välittömästi ennen Osakeantia, ja noin 66,67 prosenttia

Osakeannin jälkeen, olettaen että Osakeanti merkitään kokonaisuudessaan. Mikäli myös kaikki Optio-oikeudet käytettäisiin

osakkeiden merkintään, Antiosakkeet ja Optio-oikeuksien perusteella merkittävät osakkeet vastaavat 250 prosenttia Yhtiön

kaikista osakkeista välittömästi ennen Osakeantia, ja noin 71,47 prosenttia Osakeannin ja Optio-oikeuksilla suoritettujen

osakemerkintöjen jälkeen, olettaen että Osakeanti merkitään ja Optio-oikeudet käytetään osakkeiden merkintään

kokonaisuudessaan.

Antiosakkeiden merkintä ilman Merkintäoikeuksia ja allokaatio

Antiosakkeiden merkintä ilman Merkintäoikeuksia osakkeenomistajan ja/tai muun sijoittajan toimesta tapahtuu antamalla

merkintätoimeksianto ja samanaikaisesti maksamalla Merkintähinta merkitsijän tilinhoitajan, omaisuudenhoitajan tai

hallintarekisteriin merkittyjen sijoittajien tapauksessa hallintarekisteröinnin hoitajan antamien ohjeiden mukaisesti.

Merkintätoimeksiannon voi antaa myös edellä mainituissa merkintäpaikoissa. Mikäli osakkeenomistaja ja/tai muu sijoittaja

ei saa merkintään liittyviä ohjeita til inhoitajaltaan, omaisuudenhoitajaltaan tai hallintarekisteröintinsä hoitajalta tai mikäli

merkintätoimeksiantoa ei voi palauttaa osakkeenomistajan tilinhoitajalle, omaisuudenhoitajalle tai hallintarekisteröinnin

hoitajalle, merkintätoimeksianto voidaan antaa FIM Sijoituspalvelut Oy:n tai Mangold Fondkommission AB:n

asiakaspalveluun. Jos tiettyyn arvo-osuustiliin liittyen annetaan useita merkintätoimeksiantoja, nämä toimeksiannot

yhdistetään yhdeksi arvo-osuustiliä koskevaksi toimeksiannoksi.

Osakkeenomistajan ja/tai sijoittajan, jonka merkitsemät Antiosakkeet toimitetaan Euroclear Finlandin ylläpitämän arvo-

osuusjärjestelmän kautta, tilinhoitajan, omaisuudenhoitajan, hallintarekisteröinninhoitajan tai FIM Sijoituspalvelut Oy:n,

mikäli toimeksianto annetaan sille, tulee saada merkintätoimeksianto ja maksu viimeistään 15.12.2015 tai sitä aikaisempana

ajankohtana tilinhoitajan, omaisuudenhoitajan tai hallintarekisteröinnin hoitajan antamien ohjeiden mukaisesti.

Osakkeenomistajan ja/tai sijoittajan, jonka merkitsemät Antiosakkeet toimitetaan Euroclear Swedenin ylläpitämän arvo-

osuusjärjestelmän kautta, tilinhoitajan, omaisuudenhoitajan, hallintarekisteröinninhoitajan tai Mangold Fondkommission

AB:n, mikäli toimeksianto annetaan sille, tulee saada merkintätoimeksianto ja maksu viimeistään 11.12.2015 tai sitä

aikaisempana ajankohtana tilinhoitajan, omaisuudenhoitajan tai hallintarekisteröinnin hoitajan antamien ohjeiden

mukaisesti.

Mikäli kaikkia Antiosakkeita ei ole merkitty Merkintäoikeuksien perusteella, Savo-Solarin hallitus päättää ilman

Merkintäoikeuksia merkittyjen Antiosakkeiden allokaatiosta seuraavasti:

a) Ensiksi niille, jotka ovat merkinneet Antiosakkeita myös Merkintäoikeuksien perusteella. Mikäli kyseiset merkitsijät

ylimerkitsevät Osakeannin, allokaatio kyseisille merkitsijöille määräytyy arvo-osuustilikohtaisesti Antiosakkeiden

merkintään käytettyjen Merkintäoikeuksien lukumäärän mukaisessa suhteessa ja, mikäli tämä ei ole mahdollista,

arpomalla; ja

b) Toiseksi niille, jotka ovat merkinneet Antiosakkeita ainoastaan ilman Merkintäoikeuksia, ja mikäli kyseiset merkitsijät

ylimerkitsevät Osakeannin, allokaatio kyseisille merkitsijöille määräytyy arvo-osuustilikohtaisesti suhteessa

Antiosakkeiden määrin, jotka kyseiset merkitsijät ovat merkinneet ja mikäli tämä ei ole mahdollista, arpomalla.

Savo-Solar vahvistaa ilman Merkintäoikeuksia merkittyjen Antiosakkeiden merkinnän hyväksymisen tai hylkäämisen

kaikille sijoittajille, jotka ovat antaneet merkintätoimeksiannon Antiosakkeiden merkitsemiseksi ilman Merkintäoikeuksia.

 21

Mikäli ilman Merkintäoikeuksia merkittyjä Antiosakkeita ei allokoida merkintätoimeksiannossa mainittua määrää, saamatta

jääneitä Antiosakkeita vastaava maksettu Merkintähinta palautetaan merkitsijälle arviolta 30.12.2015. Palautettaville

varoille ei makseta korkoa.

Merkintöjen hyväksyminen ja maksaminen

Yhtiön hallitus hyväksyy kaikki Merkintäoikeuksien perusteella ja näiden Osakeannin ehtojen sekä sovellettavien lakien ja

määräysten mukaisesti tehdyt merkinnät arviolta 17.12.2015. Lisäksi Yhtiön hallitus hyväksyy edellä kohdassa

òAntiosakkeiden merkintä ilman Merkintäoikeuksia ja allokaatioò esitettyjen allokaatioperiaatteiden mukaisesti ilman

Merkintäoikeuksia ja näiden Osakeannin ehtojen sekä sovellettavien lakien ja määräysten mukaisesti tehdyt merkinnät.

Osakeannissa merkittyjen Antiosakkeiden Merkintähinta on maksettava kokonaisuudessaan euroissa Suomessa tai Ruotsin

kruunuissa Ruotsissa merkintätoimeksiannon antamisen yhteydessä merkintäpaikan, tilinhoitajan tai omaisuudenhoitajan

antamien ohjeiden mukaisesti.

Yhtiölle lainaa antaneet nykyiset osakkeenomistajat Cleantech Invest Oyj, Sitra, Suur-Savon Osuuspankki ja Teuvo

Rintamäki voivat kuitenkin maksaa merkintänsä antamiensa merkintäsitoumusten ehtojen mukaisesti kuittaamalla

merkintähintasaatavan Yhtiölle 19.11.2015 päivätyn lainasopimuksen mukaisesti antamiensa lainojen pääomalla ja korolla.

Merkintä katsotaan tehdyksi, kun merkintälomake on saapunut merkintäpaikkaan, asianomaiselle tilinhoitajalle tai

omaisuudenhoitajalle ja Merkintähinta on maksettu kokonaisuudessaan.

Mikªli maksua ei ole suoritettu sen erªªntyessª, Yhtiº voi oman harkintansa mukaan hylªtª merkinnªn ja mikªli Osakeanti

on ylimerkitty, allokoida maksamattomat Antiosakkeet uudelleen kohdassa òAntiosakkeiden merkintä ilman

Merkintäoikeuksia ja allokaatioò mainittujen periaatteiden mukaisesti valitsemilleen merkitsijºille, jotka eivªt ole saaneet

kaikkia merkitsemiään Antiosakkeita Osakeannissa.

Ellei Yhtiö ole hylännyt maksun laiminlyöneen sijoittajan merkintää, Mangold Fondkommission AB voi oman harkintansa

mukaan maksaa Antiosakkeiden merkintähinnan sijoittajan puolesta. Tällöin sijoittaja on velvollinen maksamaan Mangold

Fondkommission AB:lle sijoittajalle alun perin allokoitujen Antiosakkeiden alkuperäisen merkintähinnan korkoineen ja

kuluineen, ja Mangold Fondkommission AB voi siirtªª tªllaiset erªªntyneet maksut perintªªn. Viivªstyskorko lasketaan

korkolain (633/1982, muutoksineen) 4 luvun mukaan, ja se kertyy maksamatta jªtetyn merkintªmaksun erªpªivªstª alkaen.

Mangold Fondkommission AB voi milloin tahansa myydª sijoittajien puolesta maksamansa Antiosakkeet tai osan niistª.

Tªllaisen myynnin tapahtuessa Mangold Fondkommission AB vªhentªª mahdolliset myyntituotot sijoittajan

maksuvelvoitteesta. Mikªli myyntituotto ylittªª sijoittajan maksuvelvoitteen, Mangold Fondkommission AB:lla on oikeus

pitªª yli jªªvª mªªrª itsellªªn. Mikªli myyntituotto alittaa maksuvelvoitteen, sijoittajan velvollisuutena on edelleen maksaa

Mangold Fondkommission AB:lle jªljellª oleva mªªrª.

Hallituksella on oikeus tietyissª tilanteissa peruuttaa Osakeanti, katso jªljempªnª kohta òYhtiön oikeus perua Osakeantiò.

Osakeannin tuloksen ilmoittaminen

Mikäli Merkintäaikaa ei muuteta, Yhtiö julkistaa Osakeannin tuloksen yhtiötiedotteella arviolta 17.12.2015.

Antiosakkeiden rekisteröinti ja toimittaminen

Osakeannissa merkityt Antiosakkeet lasketaan liikkeeseen arvo-osuuksina Euroclear Finlandin ylläpitämässä arvo-

osuusjärjestelmässä ja ne toimitetaan sijoittajille Euroclear Finlandin ja Euroclear Swedenin yllªpitªmien arvo-

osuusjªrjestelmien kautta.

Merkinnän tekemisen jälkeen Merkintäoikeuksilla merkittyjä Antiosakkeita vastaavat väliaikaiset osakkeet (òVªliaikaiset

osakkeetò) kirjataan merkitsijªn arvo-osuustilille. Kaupankäynti Väliaikaisilla osakkeilla alkaa First North Finlandissa

(kaupankäyntitunnus SAVOHN0115, ISIN-tunnus: FI4000170741) ja First North Swedenissä (kaupankäyntitunnus SAVOS

BTA, ISIN-tunnus: SE0007756945) omana lajinaan arviolta 27.11.2015, Merkintäajan ensimmäisenä päivänä. Väliaikaiset

osakkeet yhdistetään Yhtiön nykyisiin A-sarjan osakkeisiin sen jälkeen, kun Antiosakkeet on rekisteröity kaupparekisteriin.

 22

Toimittaminen ja yhdistäminen tapahtuu Euroclear Finlandin ylläpitämässä arvo-osuusjärjestelmässä arviolta viikolla

viikolla 52, 2015 ja Antiosakkeet ovat kaupankäynnin kohteena yhdessä Yhtiön olemassa olevien osakkeiden kanssa

arviolta viikolla 52, 2015 First North Finlandissa. Euroclear Swedenin ylläpitämässä arvo-osuusjärjestelmässä

toimittaminen ja yhdistäminen tapahtuu arviolta viikolla viikolla 53, 2015 ja Antiosakkeet ovat kaupankäynnin kohteena

yhdessä Yhtiön olemassa olevien osakkeiden kanssa arviolta viikolla viikolla 53, 2015 First North Swedenissä.

Ilman Merkintäoikeuksia merkityt Antiosakkeet toimitetaan samaan aikaan kun Merkintäoikeuksilla merkityt Antiosakkeet,

eikä niiden osalta toimiteta Väliaikaisia osakkeita.

Osakkeenomistajien oikeudet

Antiosakkeet tuottavat kaikki osakkeenomistajille kuuluvat oikeudet kaupparekisteriin merkitsemisestä ja sijoittajille

toimittamisesta lähtien. Kukin Yhtiön A-sarjan osake oikeuttaa yhteen ääneen Yhtiön yhtiökokouksissa.

Optio-oikeuksien haltijat

Yhtiön hallituksen 18.2.2015 hyväksymien optio-oikeuksien ehtojen mukaan, jos Yhtiö ennen osakemerkintää päättää

osakeannista tai uusien optio-oikeuksien tai muiden erityisten oikeuksien antamisesta siten, että osakkeenomistajalla on

merkintäetuoikeus, on optio-oikeuden omistajalla sama tai yhdenvertainen oikeus osakkeenomistajan kanssa.

Yhdenvertaisuus toteutetaan Yhtiön hallituksen päättämällä tavalla siten, että merkittävissä olevien osakkeiden määriä,

merkintähintoja tai molempia muutetaan. Optio-oikeuksien haltijoiden ja osakkeenomistajien yhdenvertaisuuden

varmistamiseksi Yhtiön hallitus päättää arviolta 17.12.2015 vuoden 2015 optio-oikeuksilla merkittävien osakkeiden määrien

ja/tai merkintähinnan muuttamisesta Osakeannin johdosta. Osakeantia seuraavat muutokset optioehtoihin tulevat voimaan

niiden kaupparekisteriin merkitsemisestä lukien. Yhtiön optio-oikeudet eivät oikeuta osallistumaan Osakeantiin.

Osakemerkinnän yhteydessä optio-oikeuksien optionhaltijan merkitsemä osakkeiden kokonaismäärä pyöristetään alaspäin

täysiksi osakkeiksi ja kokonaismerkintähinta lasketaan pyöristettyä osakkeiden määrää käyttäen ja pyöristetään lähimpään

senttiin. Katso myös Esitteen osio òYhtiö, osakkeet ja osakepääoma ï Optio-oikeudetò.

Esitteen täydennykset ja merkintöjen perumisoikeus

Osakeannissa tehdyt merkinnät ovat sitovia eikä niitä voi perua muutoin kuin tilanteissa, jotka Arvopaperimarkkinalain

perusteella antavat oikeuden perumiseen.

Arvopaperimarkkinalain mukaan Yhtiöllä on Esitteen täydennysvelvollisuus tarjouksen voimassaoloajan päättymiseen

saakka sellaisten Esitteeseen sisältyvien virheellisten tai puutteellisten tietojen tai olennaisten uusien tietojen osalta, jotka

tulevat ilmi ennen tarjouksen voimassaoloajan päättymistä ja joilla saattaa olla olennaista merkitystä sijoittajalle. Täydennys

julkaistaan samalla tavalla kuin Esite.

Mikäli Esitettä täydennetään, Antiosakkeita ennen Esitteen täydennyksen julkistamista merkinneillä sijoittajilla on oikeus

perua merkintänsä. Perumisoikeutta on käytettävä perumisaikana, joka ei saa olla lyhyempi kuin kaksi (2) suomalaista

pankkipäivää Esitteen täydennyksen julkaisemisesta. Sijoittajan merkinnän perumisen katsotaan koskevan kyseisen

sijoittajan kaikkia merkintöjä. Perumisoikeuden edellytyksenä on, että virhe, puute tai olennainen uusi tieto on tullut esiin

tai havaittu ennen Väliaikaisten osakkeiden, tai niiden sijoittajien osalta, joille ei toimiteta Väliaikaisia osakkeita,

Antiosakkeiden toimittamista. Peruminen on tehtävä samassa merkintäpaikassa kuin alkuperäinen merkintä. Mangold

Fondkommission AB:n verkkosivuilla tehtyjä merkintöjä ei kuitenkaan voi perua verkkosivuilla, vaan sijoittajan tulee ottaa

yhteyttä Mangold Fondkommission AB:hen sähköpostitse osoitteeseen info@mangold.se tai puhelimitse +46 (0)8 503 015

50. Perumisoikeudesta annetaan tietoja myös julkaistavassa Esitteen täydennyksessä.

Mikäli sijoittaja on perunut merkintänsä, sijoittajan mahdollisesti jo maksama Merkintöhinta palautetaan sijoittajan

pankkitilille, jonka tiedot hän on ilmoittanut merkinnän yhteydessä. Maksu palautetaan kolmen (3) paikallisen pankkipäivän

kuluessa merkinnän perumisesta. Palautettaville summille ei makseta korkoa. Yhtiö ilmoittaa perumisohjeet

yhtiötiedotteella Esitteen täydennyksen julkaisemisen yhteydessä.

Jos Yhtiön osakkeenomistaja on myynyt tai muuten siirtänyt Merkintäoikeutensa, myyntiä tai siirtoa ei voi peruuttaa.

 23

Yhtiön oikeus perua Osakeanti

Yhtiö voi oman harkintansa mukaan (ja mistä tahansa syystä) perua Osakeannin. Jos Osakeanti perutaan, sijoittajien

tekemät merkinnät mitätöidään automaattisesti. Tässä tapauksessa sijoittajien mahdollisesti jo maksamat Merkintähinnat

palautetaan pankkitileille, jotka sijoittajat ovat ilmoittaneet merkinnän yhteydessä. Maksut palautetaan kolmen (3)

paikallisen pankkipäivän kuluessa Osakeannin perumisesta. Yhtiö ilmoittaa Osakeannin perumisesta yhtiötiedotteella.

Yhtiö ei voi perua Osakeantia sen jälkeen, kun Yhtiön hallitus on päättänyt Antiosakkeiden allokaatiosta.

Sovellettava laki

Osakeantiin ja Antiosakkeisiin sovelletaan Suomen lakia. Osakeantia mahdollisesti koskevat riitaisuudet ratkaistaan

toimivaltaisessa tuomioistuimessa Suomessa.

Muut asiat

Yhtiön hallitus voi tehdä päätöksiä muista Osakeantiin liittyvistä asioista.

 24

Savo-Solar Oy:n optio-ohjelma 2-2015

Yhtiön hallitus on ylimääräiseltä yhtiökokoukselta 19.12.2014 saamansa valtuutuksen perusteella päättänyt 20.11.2015

optio-oikeuksien (òOptio-oikeudetò) antamisesta Yhtiön 20.11.2015 päätetyssä Osakeannissa Antiosakkeita merkinneille

henkilöille seuraavin ehdoin.

I Optio-oikeuksien ehdot

1. Optio-oikeuksien määrä

Optio-oikeuksia annetaan yhteensä enintään 2.647.905 kappaletta, ja ne oikeuttavat merkitsemään yhteensä enintään

2.647.905 Yhtiön uutta A-sarjan osaketta.

2. Optio-oikeuksien suuntaaminen

Optio-oikeudet annetaan vastikkeetta Osakeannissa Antiosakkeita merkinneille henkilöille siten, että kutakin neljää (4)

merkittyä ja maksettua Antiosaketta kohden, joiden merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-

oikeuden. Optio-oikeuksien murto-osia ei anneta. Optio-oikeuksien antamiselle on Yhtiön kannalta painava taloudellinen

syy, koska Yhtiö arvioi, että se tulee tarvitsemaan lisää pääomaa investointeihin kapasiteetin lisäämiseksi. Optio-oikeuksien

antaminen nähdään yhtenä vaihtoehtona kustannustehokkaasti hankkia Yhtiölle pääomaa tulevaisuudessa.

3. Optio-oikeuksien merkitseminen

Optio-oikeudet merkitään Osakeannin osakemerkintöjen suorittamisen yhteydessä samaa merkintälomaketta käyttäen.

Yhtiön hallitus hyväksyy Optio-oikeuksien merkinnät samanaikaisesti päättäessään Osakeannin merkintöjen

hyväksymisestä, eli arviolta 17.12.2015.

4. Optio-oikeuksien liittäminen arvo-osuusjärjestelmään ja listaaminen

Optio-oikeudet lasketaan liikkeeseen ja kirjataan Euroclear Finlandin arvo-osuusjärjestelmään. Optio-oikeudet toimitetaan

merkitsijöille Euroclear Finlandin ja Euroclear Swedenin arvo-osuusjärjestelmien kautta. Mikäli Osakeannin merkintäaikaa

ei muuteta, Optio-oikeudet toimitetaan merkitsijöille Euroclear Finlandin ylläpitämän arvo-osuusjärjestelmän kautta arviolta

viikolla 1, 2016 ja merkitsijöille Euroclear Swedenin ylläpitämän arvo-osuusjärjestelmän kautta arviolta viikolla 1, 2016.

Optio-oikeuksien ISIN-tunnus on FI4000170758.

Yhtiö aikoo jättää hakemuksen Tukholman Pörssille ja Helsingin Pörssille listatakseen Optio-oikeudet First North

Swedeniin ja First North Finlandiin. Mikäli Optio-oikeuksien listautuminen toteutuu, ensimmäinen kaupankäyntipäivä First

North Finlandissa on arviolta viikolla 1, 2016 ja First North Swedenissä viikolla 1, 2016.

II Osakemerkinnän ehdot

1. Oikeus osakkeiden merkintään

Kukin Optio-oikeus oikeuttaa merkitsemään yhden (1) Yhtiön uuden A-sarjan osakkeen. Osakkeen merkintähinta kirjataan

Yhtiön sijoitetun vapaan oman pääoman rahastoon.

2. Osakkeiden merkintä ja maksu

Optio-oikeuksilla merkittävien osakkeiden merkintäaika on 5.10.2016 ï 21.10.2016.

Jos osakkeiden merkintäajan viimeinen päivä ei ole pankkipäivä, osakkeiden merkinnän voi tehdä viimeistä merkintäpäivää

seuraavana pankkipäivänä.

 25

Osakkeiden merkintä tapahtuu Yhtiön pääkonttorissa, samoissa merkintäpaikoissa kun Osakeannissa (katso Esitteen osio

òOsakeannin ehdot ï Merkintäpaikatò) tai mahdollisesti muussa myöhemmin ilmoitettavassa paikassa ja ilmoitettavalla

tavalla. Osakkeet on maksettava merkittäessä Yhtiön osoittamalle pankkitilille. Hallitus päättää kaikista osakemerkintään

liittyvistä toimenpiteistä.

3. Osakkeiden merkintähinta

Osakkeen merkintähinta on 1,00 euroa osakkeelta. Merkintähintaa määritettäessä on otettu huomioon muun muassa

osakkeen nykyinen markkinahinta ja Osakeannista aiheutuva laimennusvaikutus.

Euroclear Swedenin kautta toimitetuilla Optio-oikeuksilla merkittävät osakkeet maksetaan Ruotsin kruunuissa. Ruotsin

kruunujen määräinen merkintähinta määritetään EURSEK-termiinikurssilla 3.10.2016. Yhtiö julkistaa Ruotsin kruunujen

määräisen merkintähinnan yhtiötiedotteella Optio-oikeuksilla merkittävien osakkeiden merkintäajan alkaessa.

Optio-oikeudella merkittävän osakkeen merkintähinta voi alentua kohdassa 7 mainituissa tietyissä tapauksissa. Osakkeen

merkintähinta on kuitenkin aina vähintään 0,01 euroa.

4. Osakkeiden kirjaus

Merkityt ja täysin maksetut osakkeet kirjataan merkitsijän arvo-osuustilille.

5. Osakkeenomistajan oikeudet

Uusien osakkeiden oikeus osinkoon ja muut osakkeenomistajan oikeudet alkavat sitten, kun osakkeet on merkitty

kaupparekisteriin ja toimitettu merkitsijöille.

6. Osakeannit, optio-oikeudet ja muut osakkeisiin oikeuttavat erityiset oikeudet ennen osakemerkintää

Mikäli Yhtiö ennen osakemerkintää päättää osakeannista tai uusien optio-oikeuksien tai muiden osakkeisiin oikeuttavien

erityisten oikeuksien antamisesta siten, että osakkeenomistajalla on merkintäetuoikeus, on Optio-oikeuden omistajalla sama

tai yhdenvertainen oikeus osakkeenomistajan kanssa. Yhdenvertaisuus toteutetaan hallituksen päättämällä tavalla siten, että

merkittävissä olevien osakkeiden määriä, merkintähintoja tai molempia muutetaan.

7. Oikeudet tietyissä tapauksissa

Mikäli Yhtiö jakaa osinkoa tai varoja vapaan oman pääoman rahastosta, Optio-oikeudella merkittävän osakkeen

merkintähintaa alennetaan ennen osakemerkintää päätettävien osakekohtaisten osinkojen ja vapaan oman pääoman

rahastosta jaettavien pääoman palautusten määrällä kunkin osingonjaon tai pääoman palautuksen täsmäytyspäivänä.

Mikäli Yhtiö alentaa osakepääomaansa jakamalla osakepääomaa osakkeenomistajille, Optio-oikeudella merkittävän

osakkeen merkintähintaa alennetaan ennen osakemerkintää päätettävän jaettavan osakepääoman osakekohtaisella määrällä

osakepääoman palautuksen täsmäytyspäivänä.

Mikäli Yhtiö ennen osakemerkintää asetetaan selvitystilaan, varataan Optio-oikeuksien omistajille tilaisuus käyttää

osakemerkintäoikeuttaan hallituksen asettamana määräaikana. Mikäli Yhtiö ennen osakemerkintää poistetaan rekisteristä,

on Optio-oikeuden omistajalla sama tai yhdenvertainen oikeus osakkeenomistajan kanssa.

Mikäli Yhtiö päättää sulautua sulautuvana yhtiönä toiseen yhtiöön tai kombinaatiofuusiossa muodostuvaan yhtiöön tai

päättää jakautua kokonaisuudessaan, annetaan Optio-oikeuksien omistajille oikeus merkitä osakkeet hallituksen asettamana

määräaikana ennen sulautumisen tai jakautumisen täytäntöönpanon rekisteröimistä. Vaihtoehtoisesti hallitus voi antaa

Optio-oikeuksien omistajalle oikeuden vaihtaa Optio-oikeudet toisen yhtiön liikkeeseen laskemiin optio-oikeuksiin

sulautumis- tai jakautumissuunnitelmassa määrätyllä tai hallituksen muuten määräämällä tavalla. Tämän jälkeen

osakemerkintä- tai vaihto-oikeutta ei enää ole. Sama menettely soveltuu rajat ylittävään sulautumiseen tai jakautumiseen tai

mikäli Yhtiö muututtuaan eurooppayhtiöksi (Societas Europae) tai muuten siirtää kotipaikan Suomesta toiseen Euroopan

Talousalueeseen kuuluvaan jäsenvaltioon. Hallitus päättää mahdollisen osittaisjakautumisen vaikutuksesta Optio-

 26

oikeuksiin. Edellä mainituissa tilanteissa Optio-oikeuksien omistajilla ei ole oikeutta vaatia, että Yhtiö lunastaa heiltä Optio-

oikeudet käyvästä hinnasta.

Yhtiön omien osakkeiden hankkiminen tai lunastaminen tai optio-oikeuksien tai muiden osakkeisiin oikeuttavien erityisten

oikeuksien hankkiminen ei vaikuta Optio-oikeuden omistajan oikeuksiin. Mikäli Yhtiö kuitenkin päättää hankkia tai

lunastaa omia osakkeitaan kaikilta osakkeenomistajilta, on Optio-oikeuksien omistajille tehtävä yhdenvertainen tarjous.

Mikäli jollekin osakkeenomistajista syntyy ennen osakkeiden merkintäajan päättymistä osakeyhtiölain 18 luvun 1 §:n

tarkoittama lunastusoikeus ja -velvollisuus kaikkiin Yhtiön osakkeisiin sen perusteella, että osakkeenomistajalla on yli 90

prosenttia Yhtiön osakkeista ja osakkeiden tuottamista äänistä, varataan Optio-oikeuden omistajalle tilaisuus käyttää

osakemerkintäoikeuttaan hallituksen asettamana määräaikana tai Optio-oikeuden omistajalla on osakkeenomistajan asemaa

vastaava velvollisuus luovuttaa Optio-oikeutensa lunastajalle.

III Muut seikat

Näihin ehtoihin sovelletaan Suomen lakia ja kaikki Optio-oikeuksia koskevat riidat ratkaistaan toimivaltaisessa

tuomioistuimessa Suomessa.

Hallitus voi päättää näihin ehtoihin tehtävistä teknisistä muutoksista, jotka aiheutuvat Optio-oikeuksien arvo-

osuusjärjestelmään liittämisestä, listaamisesta sekä muista näihin ehtoihin tehtävistä muutoksista ja täsmennyksistä, joita ei

ole pidettävä olennaisina.

Nämä Optio-oikeuksien ehdot on laadittu suomen- ja englanninkielellä. Mikäli suomen- ja englanninkielisten ehtojen välillä

on ristiriitaa, noudatetaan suomenkielisiä ehtoja.

 27

Ohjeet sijoittajille

Antoosakkeiden ja Optio-oikeuksien merkintä arvo-osuusjärjestelmään

Antiosakkeet ja Optio-oikeudet rekisterºidªªn ja lasketaan liikkeeseen Euroclear Finlandin yllªpitªmªssª arvo-

osuusjªrjestelmªssª, ja ne toimitetaan sijoittajille Euroclear Finlandin ja Euroclear Swedenin yllªpitªmien arvo-

osuusjªrjestelmien kautta.

Sijoittajilla, joiden Antiosakkeet ja Optio-oikeudet toimitetaan Euroclear Finlandin kautta, on oltava Euroclear Finlandin

tilinhoitajalla pidettªvª arvo-osuustili ja sijoittajilla, joiden Antiosakkeet ja Optio-oikeudet toimitetaan Euroclear Swedenin

kautta, on oltava Euroclear Swedenin tilinhoitajalla pidettªvª arvo-osuustili. Arvo-osuustilin numero on ilmoitettava

merkintªsitoumusta annettaessa. Arvo-osuustilin on oltava sijoittajan omissa nimissª.

Oikeushenkilöiden tekemät merkinnät

Yhtiö, FIM Sijoituspalvelut Oy tai Mangold Fondkommission AB voi harkintansa mukaan pyytää Antiosakkeita ja Optio-

oikeuksia merkitsevää oikeushenkilöä toimittamaan asiakirjoja, jotka osoittavat oikeushenkilön oikeuden merkitä

Antiosakkeita ja Optio-oikeuksia ja oikeushenkilön edustajan oikeuden edustaa oikeushenkilöä.

Merkintä asiamiehenä

Sijoittajat voivat merkitª Antiosakkeita ja Optio-oikeuksia myºs asiamiehen vªlityksellª. Tªssª tapauksessa asiamiehen on

osoitettava valtuutensa toimia sijoittajan puolesta esittªmªllª valtakirja Yhtiºn ja FIM Sijoituspalvelut Oy:n tai Mangold

Fondkommission AB:n hyvªksymªssª muodossa.

Sijoittajilta ei veloiteta palkkioita

Yhtiö, FIM Sijoituspalvelut Oy tai Mangold Fondkommission AB ei veloita Antiosakkeita ja Optio-oikeuksia merkitseviltª

sijoittajilta palkkioita tai maksuja. Mangold Fondkommission AB:lla on kuitenkin oikeus periª korot ja kulut sijoittajilta,

jotka eivªt ole maksaneet merkitsemiªªn Antiosakkeita erªpªivªªn mennessª.

Sijoittajien kªyttªmªt arvopaperivªlittªjªt ja muut palveluntarjoajat voivat kuitenkin veloittaa sijoittajalta sijoittajan ja

palveluntarjoajan vªliseen sopimukseen perustuvia maksuja.

Verotus

Tiettyjä Antiosakkeisiin ja Optio-oikeuksiin tehtyjen sijoitusten verotusta koskevia seikkoja käsitellään Esitteen kohdassa

òVerotukselliset näkökohdatò.

 28

Osakeantiin liittyvät järjestelyt

Taloudellinen neuvonantaja ja Hyväksytty Neuvonantaja

Mangold Fondkommission AB toimii Yhtiön taloudellisena neuvonantajana Osakeannin yhteydessä. Yhtiö on tehnyt

Mangold Fondkommission AB:n kanssa sopimuksen taloudellisesta neuvonnasta Osakeannin yhteydessä. Sopimuksessa

määritetään palvelut, joita Mangold Fondkommission AB tarjoaa Osakeannin yhteydessä, ja käsitellään sopimuspuolten

oikeuksia ja velvoitteita.

Taloudellista neuvonantoa koskevassa sopimuksessa Yhtiö on sitoutunut vapauttamaan Mangold Fondkommission AB:n

tietyistä vastuista ja sitoutunut vastaamaan Osakeannin ja myynnin toteuttamisesta aiheutuvista kuluista.

Mangold Fondkommission AB saa ennalta sovitun palkkion näistä palveluista, ja osa palkkiosta on sidottu Osakeannin

tuottojen määrään. Tämän vuoksi on Mangold Fondkommission AB:n intressissä, että Osakeanti onnistuu.

Liikkeeseenlaskijan asiamiehet

FIM Sijoituspalvelut Oy toimii Yhtiön liikkeeseenlaskijan asiamiehenä suhteessa Euroclear Finlandiin ja Mangold

Fondkommission AB suhteessa Euroclear Swedeniin.

Markkinatakaus

Tämän Esitteen päivämäärään mennessä Yhtiö ei ole tehnyt sopimusta markkinatakauksesta.

Merkintäsitoumukset

Yhtiön nykyiset osakkeenomistajat ovat merkintäsitoumuksien kautta sitoutuneet merkitsemään noin 15,9 prosenttia

Osakeannissa tarjottavista Antiosakkeista, eli he ovat sitoutuneen osallistumaan Osakeantiin 675,0 tuhannella eurolla. Yhtiö

on vastaanottanut seuraavat sitovat merkintäsitoumukset Antiosakkeiden merkitsemisestä Osakeannin yhteydessä:

Antiosakkeita merkitsevä osakkeenomistaja Merkintäsitoumus (osakkeita) Merkintäsitoumus (euroa) Maksutapa

Suomen itsenäisyyden juhlarahasto, Sitra 656.250 262.500 *Kuittaus

- 375.000 150.000 Käteinen

Suur-Savon Osuuspankki 472.500 189.000 **Kuittaus

Cleantech Invest Oyj 118.125 47.250 ***Kuittaus

Teuvo Rintamäki 65.625 26.250 ****Kuittaus

Yhteensä (kuittaus lainoista) 1.312.500 525.000

Yhteensä (käteinen) 375.000 150.000

* Suoritetaan kuittaamalla 19.11.2015 päivätyn lainasopimuksen mukaisen lainan pääoma ja korko (262.500 euroa).

** Suoritetaan kuittaamalla 19.11.2015 päivätyn lainasopimuksen mukaisen lainan pääoma ja korko (189.000 euroa).

*** Suoritetaan kuittaamalla 19.11.2015 päivätyn lainasopimuksen mukaisen lainan pääoma ja korko (47.250 euroa).

**** Suoritetaan kuittaamalla 19.11.2015 päivätyn lainasopimuksen mukaisen lainan pääoma ja korko (26.250 euroa).

Merkintäsitoumukset ovat ehdollisia sille, että Yhtiön hallitus tekee päätöksen Osakeannista viimeistään 30 marraskuuta

2015 ja että kaikki yllä mainitut merkintäsitoumuksen antaneet tahot toteuttavat kukin oman merkintäsitoumuksensa siltä

osin kuin se maksetaan kuittaamalla. Sitran osalta käteisellä maksettava 0,15 miljoonan euron merkintäsitoumus on lisäksi

ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5 miljoonan euron arvosta. Merkintäsitoumukset on

annettu 19.11.2015. Yhtiö ei ole saanut eikä pyytänyt vakuuksia osapuolilta, jotka ovat sitoutuneet merkitsemään

Antiosakkeita Osakeannissa merkintäsitoumusten perusteella.

 29

Markkinakatsaus

Esite sisältää kolmansilta osapuolilta peräisin olevaa markkina- ja toimialatietoa. Vaikka tiedot on esitetty

muuttumattomina ja Yhtiö pitää lähteitä luotettavina, Yhtiö ei ole varmistanut tietoja riippumattomasti, joten niiden

paikkansapitävyyttä ja kattavuutta ei voida taata. Sikäli kuin Yhtiö on tietoinen ja pystynyt varmistamaan tiedot vertaamalla

niitä muihin vastaavien lähteiden julkistamiin tietoihin, tiedoista ei ole jätetty pois seikkoja, jotka tekisivät toistetuista

tiedoista epätarkkoja tai harhaanjohtavia.

Savo-Solar tuottaa aurinkolämpöratkaisuja erilaisille asiakkaille, ja sillä on kaksi (2) päätuoteryhmää,

aurinkolämpökeräimet ja aurinkolämpöabsorberit. Yhtiö keskittyy erityisesti segmentteihin, joissa on suuri nopean kasvun

potentiaali. Näitä segmenttejä ovat i) kaukolämpömarkkina erityisesti Tanskassa ja Saksassa sekä Ranskassa, Italiassa,

Itävallassa ja Suomessa sekä ii) prosessilämmityksen teollisuusjärjestelmät. Tämä tarkoittaa sitä, että Yhtiö on kiinnostunut

erityisesti suurista asennuksista (yli 500 m
2
), joissa on vähemmän kilpailua ja järjestelmien hyötysuhde on käyttäjälle

tärkein tekijä. Suurten asennusten markkina on houkutteleva myös siksi, että se on nopeimmin kasvava

aurinkolämpömarkkinoiden segmentti. Lisäksi kokonaisten järjestelmien toimittaminen tuo lisäarvoa ja kasvattaa

toimituksen liikevaihtoa. Yksi kasvualue on rakennusintegraatioratkaisut ja niiden osana sekä aurinkosähköä että

lämpöenergiaa tuottavat aurinkokennolämmitysjärjestelmät (PVT, photovoltaic thermal). Yhtiö voi tässä segmentissä tarjota

asiakkaille etuja, joihin muut kilpailijat eivät pysty.

Aurinkolämpöratkaisut ovat asennetun kapasiteetin suhteen maailman johtava ei-perinteinen uusiutuvan energian lähde.

Tuotetun energian suhteen sen edellä on ainoastaan tuulivoima. Vuonna 2012 asennettua keräinpinta-alaa oli kaikkiaan noin

387 miljoonaa m
2
 (269,3 GWth), josta 180 GWth oli Kiinassa ja 43 GWth Euroopassa. Maailmanlaajuisesti asennettu

kapasiteetti kasvoi 23,0 prosenttia 406 GWth:iin vuonna 2014.
2

Kuva 1: Tuotannon kokonaiskapasiteetti ja tuotettu energia maailmanlaajuisesti vuonna 2014.

Euroopan aurinkolämpömarkkinat

Vuoteen 2008 asti jatkuneen voimakkaan kasvun jälkeen Euroopan aurinkolämpömarkkinat ovat olleet laskusuunnassa

uuden asennetun kapasiteetin osalta muutaman viime vuoden ajan. Asennettu kokonaiskapasiteetti kasvoi kuitenkin edelleen

1,6 GWth eli 5,3 prosenttia asennetusta kokonaiskapasiteetista vuonna 2013. Vuonna 2014 Euroopan

aurinkolämpömarkkinoiden liikevaihto oli yhteensä 2,0 miljardia euroa.
3

2 AEE INTEC, Global Wind Energy Council (GWEC), Euoprean PV Industry Association (EPIA), REN21 ï Global Status Reports 2014 and 2015.

3 Solar Thermal Markets in Europe ï Trends and Markets Statistics 2014. ESTIF, June 2015.

 30

Kuva 2: Osuudet Euroopan aurinkolämpöenergiamarkkinoista 2014 (uusi asennettu kapasiteetti)

Kuva 3: Toiminnassa oleva aurinkolämpökapasiteetti (1.000 asukasta kohti) vuonna 2014

Kuva 4: Päämarkkinoiden kehitys ï uusi asennettu kapasiteetti 1.000 asukasta kohti

 31

Kilpailu

Euroopan Aurinkolªmpºyhdistyksen (òESTIFò European Solar Thermal Industry Federationin) ja Yhtiön johdon tietojen

mukaan aurinkolämpömarkkinoiden koko Euroopassa oli vuonna 2014 noin 2,0 miljardia euroa. ESTIF:in tilastojen mukaan

kokonaismarkkinat ovat olleet laskussa viimeiset 3 ï 4 vuotta, mutta Savo-Solarin painopistealat eli teollisten prosessien

suuralueasennukset, kaukolämmitys ja vanhojen kerrostalojen energiaremontit, ovat kasvaneet ja jatkavat merkittävää

kasvuaan. Näiden suurten asennusten (yli 500 m
2
) markkinoilla on globaalisti vain vajaa kymmenen kilpailijaa. Savo-

Solarin pääkilpailijoita ovat suuria järjestelmiä toimittavat yritykset, joilla on myös oma suurkeräin, eli Arcon-Sunmark

Solutions ja GreenOneTec yhdessä Itävaltalaisen KPV:n kanssa (vasta tulossa markkinoille). Solid ja Millennium Energy

Industries toimittavat myös tällaisia suuria järjestelmiä, mutta molemmat ostavat keräimet toisilta toimijoilta ja ovat näin

ollen myös Savo-Solarin potentiaalisia asiakkaita. Viessmann ja Ritter Solar toimittavat pääasiassa Saksassa

tyhjiöputkikeräimillä varustettuja lämmitysjärjestelmiä ennen kaikkea teollisuusprosessien tarpeisiin, mutta niitä käytetään

pääasiassa silloin, kun tarvittava lämpötila on yli 100 astetta.

Viime vuosina aurinkoenergiamarkkinoihin on vaikuttanut paljon ylitarjonta keräimistä, joissa on perinteisellä tavalla

suunnitellut ja valmistetut absorberit (pinnoitettuun ohutlevyyn hitsatut nesteputket). Ylitarjonnan syntymistä on

edesauttanut uusiutuvan energian ja aurinkolämmön tempoileva tukipolitiikka Euroopassa sekä rakentamisen hiljentyminen.

Yhtiön johdon käsityksen mukaan Savo-Solarin keräimet tuottavat kokonaistaloudellisesti edullisempaa energiaa hyvän

hyötysuhteensa ansiosta. Savo-Solarin pienten keräimien hyötysuhteen on vahvistanut myös Yhtiön italialainen

yhteistyökumppani E.S.Co. Solare S.r.l., joka vertaili analyysissaan kaikkia Solar Keymark -sertifioituja

aurinkolämpökeräimiä. 1.361 sertifioidun keräimen vertailussa Savo-Solarin kahden tuotteen hyötysuhde todettiin parhaaksi

kaikista yksityisen tutkimuslaitoksen koskaan testaamista ja sertifioimista keräimistä. Tämän seurauksena Yhtiön keräimet

ovat houkuttelevia investointikohteita vallitsevasta tukipolitiikasta riippumatta. Perinteiset aurinkolämpökeräimet ovat niin

ikään lähellä tilannetta, jossa ne eivät enää tarvitse tukia ï itse asiassa tämä on jo totta Euroopan eteläisimmissä osissa ja

monilla Euroopan ulkopuolisilla alueilla.

Kiina on selvästi maailman suurin aurinkolämpömarkkina, mutta aurinkosähkökennomarkkinoista poiketen kiinalaisilla

keräimillä ei ole ollut merkittävää vaikutusta Euroopan aurinkolämpömarkkinoihin. Kiinalaisten yritysten tuotanto

suuntautuu lähinnä kotimarkkinoille. Vientiin meneviä keräimiä ei yleensä arvosteta Euroopassa, ja kiinalaisten valmistajien

korkealaatuisten keräinten hinnat ovat samalla tasolla eurooppalaisten kilpailijoidensa kanssa.

Yhtiön tärkeimpien markkinoiden analyysi

Tanska

Tanska on maailman johtava toimija aurinkokaukolämpöjärjestelmissä. Toiminnassa on noin 60 suuren mittakaavan

laitosta, joiden keskimääräinen keräinpinta-ala on 7.800 m
2
.

ESTIF:n mukaan Tanskan markkinat kasvoivat voimakkaasti vuonna 2014, ja uutta asennettua kapasiteettia oli 125 MW th

(180.000 m
2
), josta noin 95 prosenttia oli erittäin suurissa asennuksissa. Monet suuret kaukolämpöhankkeet viivästyivät

2013, mikä aiheutti suuren kasvun vuonna 2014. Vuoden 2014 lopussa Tanskassa oli asennettua kapasiteettia kaikkiaan 675

MW th (965.000 m
2
). Tästä noin 390 MW th oli suuria aurinkolämpöjärjestelmiä (yli 1.000 m

2
 / 700 kWth).

Tanskan kaukolämpöyhdistyksen (DBDH), jota Yhtiö pitää luotettavimpana tiedonlähteenä Tanskan markkinoilla, mukaan

pelkästään suurten järjestelmien asennettu pinta-ala oli Tanskassa yhteensä 628.000 m
2
 vuoden 2014 lopussa ja vuoden

aikana asennettiin noin 170.000 m
2
 uutta kapasiteettia. Kaukolämpöyhdistyksen ennusteen mukaan lähivuosina Tanskassa

asennetaan 250.000 ï 500.000 m
2
 suuria keräinkenttiä kaukolämpölaitosten yhteyteen vuosittain ja ensi vuodelle jo

ilmoitettuja projekteja on yhteensä 512.000 m
2
.

Savo-Solar teki ensimmäiset kauppansa Tanskan kaukolämpömarkkinoilla vuonna 2014. Markkinoiden koko oli vuonna

2014 noin 70 miljoonaa euroa, ja Arcon oli ainoa toinen aktiivinen toimija. Arconin osuus kaukolämpöjärjestelmien

aurinkolämpöhankkeista oli noin 99 prosenttia.

 32

Kuva 5: Tanskan aurinkolämpömarkkinat yhteensä ja uusi asennettu kapasiteetti

Saksa

Saksa on Euroopan suurin ja vakiintunein aurinkolämmön markkina-alue. Aurinkolämpö on laajalti hyväksyttyä, osaavia

asentajia on riittävästi ja lisäksi markkinoilla on kiinnostavia kasvusegmenttejä, joissa energiatehokkuus on tärkeää ja

tulevaa kasvua on odotettavissa. Saksan aurinkokaukolämpömarkkinoiden ennustetaan kasvavan yhtä suuriksi tai

suuremmiksi kuin Tanskan markkinoiden lähivuosina.
4
 Saksassa paljon mainetta saanut ja muutoksia edesauttanut

Energiewende on vuonna 2015 muutettu Wärmewendeksi, mikä tarkoittaa, että sen painopiste suunnataan lämmitysenergian

muuttamiseen uusiutuvilla tehtäväksi sekä energian säästämiseen.

Kuva 6: Saksan aurinkolämpömarkkinat yhteensä ja uusi asennettu kapasiteetti

Prosessilämmitys

Maantieteellisten markkina-alueiden lisäksi on olemassa tiettyjä teknisiä ratkaisuita, joissa aurinkolämmön odotetaan olevan

erittäin suuressa roolissa tulevaisuudessa ja joissa energiatehokkuus on erittäin tärkeää. Yksi näistä on teollisuuden

prosessilämmitys ja ennen kaikkea kaivoksissa, joihin on maaston vuoksi usein vaikea päästä ja joissa energia tuotetaan

nykyään yleensä diesel-öljyllä. Yhtiön odotusten mukaan tulevina vuosina tehdään vuosittain useita erittäin suuria

aurinkolämpö prosessilämmitys asennuksia (kukin 15.000 ï 50.000 m
2
).

4 Aurinkokaukolämmön EU-projektikokoukset ja -seminaarit vuosina 2013 ja 2014.

 33

Aurinkolämpöjäähdytys

Aurinkolämpöjäähdytys on toinen mielenkiintoinen teknisten ratkaisujen alue, jossa voidaan odottaa voimakasta kasvua

tulevaisuudessa
5
. Aurinkolämpöjäähdytys tulee kyseeseen jäähdytysratkaisuna sekä lämpimillä alueilla että alueilla, joissa

on isoja vuodenaikojen välisiä lämpötilaeroja ja jäähdytystarve kasvaa kesällä. Markkinoiden odotetaan olevan valtavat, kun

aurinkolämpöjäähdytysjärjestelmien taloudellisuus saavuttaa jäähdytysenergiakustannuksien osalta kilpailukykyisen tason

myös yksittäisten kiinteistöjen jäähdytyksessä. Tämän vuoksi Savo-Solar on mukana Pohjois- ja Keski-Euroopan

aurinkolämmitys- ja jäähdytysprojekti SOLHC:ssa.

SOLHC-projekti on osa Suomen ja Saksan välistä puiteohjelmaa, ja Suomessa sitä rahoittaa Tekes. Suomessa projektin

osallistujat ovat Savo-Solar ja VTT ja Saksassa ZAE Bayern. Suomalais-saksalaisen yhteistyötutkimusprojektin yleisenä

tavoitteena on kehittää innovatiivinen energiajärjestelmä aurinkolämmitykseen (16 kW), -jäähdytykseen (10 kW) ja kuuman

käyttöveden lämmittämiseen, jotta parannettujen aurinkolämpöjärjestelmien ja absorptiolämpöpumppujen/-jäähdyttimien

käyttösovelluksia voidaan laajentaa kotitalouksiin ja teollisuusrakennuksiin Pohjois- ja Keski-Euroopan maissa. Ratkaisu

voi olla hyvinkin kiinnostava myös kaukojäähdytystä tarjoaville energiayhtiöille. Ensimmäiset pilottiasennukset tehdään

vuoden 2016 alkupuoliskolla, ja projektin odotetaan olevan valmis kevääseen 2017 mennessä.

5 European Renewable Energy Councilin (EREC) julkaisu ñRE-thinking 2050ò.

 34

Liiketoiminnan kuvaus

Savo-Solar lyhyesti

Savo-Solar on suomalainen osakeyhtiö, joka valmistaa aurinkolämpökeräimiä. Yhtiön johdon saatavilla olevien tietojen

perusteella Savo-Solarin valmistamat MPE-absorberilla varustetut 2 m
2

suuruiset aurinkolämpökeräimet ovat maailman

tehokkaimpia.
6
 Yhtiön tuotteiden ainutlaatuisuus perustuu tyhjiöpinnoitusprosessiin, jossa koko absorberirakenne

pinnoitetaan kerralla.
7
 Tällöin voidaan käyttää rakenteena ohutseinämäisiä alumiiniprofiileita, jotka ovat erittäin tehokkaita

lämmönvaihtimia ja joilla saadaan siten aikaan tehokas suoravirtauslämmönsiirto. Savo-Solarin henkilöstöllä on laaja

tyhjiöpinnoitustekniikoiden ja kansainvälisen myynnin sekä liikkeenjohdon osaaminen ja kokemus. Yhtiö käyttää

valmistusprosesseissaan kehittyneitä tuotantomenetelmiä, ja sen laatujärjestelmä täyttää ISO 9000 -standardin vaatimukset.

Yhtiö pyrkii laajentamaan toimintaansa nopeasti ja tukemaan asiakkaitaan näiden ympäristö- ja liiketoimintatavoitteiden

saavuttamisessa pienentämällä energiakustannuksia merkittävästi. Savo-Solar investoi jatkuvasti tuotekehitykseen, jotta sillä

olisi jatkossakin parhaat ratkaisut kasvavien uusiutuvan energian markkinoiden tarpeisiin.

Strategia

Yhtiön missiona eli tehtävänä on nopeuttaa maailman siirtymistä aurinkotalouteen kilpailukykyistä energiaa tuottavan ja

johtavan teknologian avulla (òAccelerating the solar economy through the leading technology for competitive energyò) ja

visiona olla ensisijainen valinta tehokkaiden aurinkolämpöasennusten toimittajaksi maailmanlaajuisesti (òBe the first-choice

supplier to high performance solar installations on a global scaleò).

Yhtiön strategiana on säilyttää asema maailman tehokkaimpien MPE-absorberilla varustettujen aurinkolämpökeräinten

toimittajana asiakkaille ja sovelluksiin, joissa hyötysuhde on tärkeintä. Tämä tarkoittaa suuren mittakaavan teollisuus- tai

kiinteistöasennuksia, kuten aurinkokaukolämpöä, teollisuusprosessilämmitystä ja suurten kiinteistöjen

energiatehokkuusremontteja.

Savo-Solarin OEM-myyjät markkinoivat ja myyvät Savo-Solarin tuotteita omilla tuotemerkeillään loppukäyttäjille tai

aiemmin arvoketjussa.

Yhtiön pitkän aikavälin tavoitteet

Savo-Solarin tavoitteena on lisätä vuotuista tuotantoa noin 200.000 neliömetriin (vuoden 2014 noin 5.000 neliömetristä) ja

kasvattaa liikevaihto yli 20 miljoonaan euroon vuoden 2019 loppuun mennessä, sekä siirtyä nykyistä voimakkaammin

järjestelmätoimittajan rooliin. Yhtiön pitkän aikavälin tavoite myyntikatemarginaaliksi on yli 30 %, käyttökatemarginaaliksi

on 17 ï18 % ja tilikauden voitto/(tappio) -marginaaliksi on 11 %.

Lisäksi Yhtiön tavoitteena on pysyä innovatiivisena teknologiajohtajana alalla, ja siksi Yhtiö pyrkii investoimaan vuosittain

3ï5 prosenttia liikevaihdosta tuotekehitykseen. Vuosina 2015ï2016 tuotekehitysinvestointien arvioidaan olevan kuitenkin

noin 0,2 miljoonaa euroa vuodessa.

6 Savo-Solarin MPE-absorberilla varustettujen 2 m2 suuruisten vakiokeräinten tehokkuus on todettu riippumattomien tutkimuslaitosten tekemissä

yhdenmukaisissa sertifiointitesteissä, joiden perusteella EU:ssa aurinkoenergiatuotteille annetaan Solar Keymark -sertifikaatti. Testeissä määritellään
keräimen tehokkuuteen vaikuttavat tekniset arvot ja näiden arvojen perusteella Savo-Solarin MPE-absorberilla varustetut 2 m2 suuruiset vakiokeräimet

ovat maailman tehokkaimpia tasokeräimiä eli tuottavat samanlaisessa systeemissä ja olosuhteissa enemmän energiaa per neliömetri vuodessa kuin

kilpailijoiden tuotteet. Kaikkien Euroopassa myytävien keräinten tiedot sisältävä Solar Keymark -tietokanta on julkinen ja löytyy osoitteesta
www.estif.org/solarkeymarknew/index.php). Vastaavat tekniset tiedot löytyvät myös muualla maailmassa valmistetuista keräimistä ja Yhtiön johdon

saatavilla olevien tietojen perusteella Savo-Solarin MPE-absorberilla varustetut 2 m2 suuruiset vakiokeräimet tuottavat eniten energiaa per m2.

7 Sen tiedon perusteella, jota Yhtiö on saanut kerättyä julkisista sertifiointitietokannoista, asiakkailta, tutkimuslaitoksilta, toimittajilta ja kilpailijoilta,
markkinoilla ei ole toista keräintä, jossa on tehokkaalla optisella pinnoitteella pinnoitettu alumiininen suoravirtausabsorberi.

 35

Historia

Rosa Aimo, Kaj Pischow ja Vesa Sorasahi perustivat Savo-Solar Oy:n joulukuussa 2009. Yhtiö palkkasi ensimmäiset

työntekijänsä huhtikuussa 2010 ja vuokrasi tehdastilan Mikkelistä. Savo-Solar osti samalla tehdastilassa valmiina olleen

pinnoituslinjan. Alkuvaiheessa Yhtiössä olivat aktiivisesti mukana myös tekniikan tohtorit Martin Andritschky ja Luis

Rebouta, jotka molemmat toimivat Portugalissa Minhon yliopiston materiaalitekniikan professoreina ja joilla on kymmenien

vuosien kokemus tyhjöpinnoitteiden kehittämisestä ja käyttämisestä teollisuudessa. He ovat edelleen Yhtiön omistajia ja

teknisiä neuvonantajia. Martin Andritschky ja Luis Rebouta ovat, kuten myös Kaj Pischow, pinnoitusosaamisensa puolesta

kansainvälisesti tunnettuja ja ovat julkaisseet lukuisia artikkeleita ja tutkimuksia alalta. Nämä kolme henkilöä yhdessä

muiden Savo-Solarin työntekijöiden kanssa kehittivät innovatiivisen ja aurinkolämpökeräinmarkkinoiden valtavirrasta

poikkeavan pinnoitusprosessin ja pinnoitteen, joihin Savo-Solarin teknologinen edelläkävijyys perustuu.

Yhtiö aloitti absorberin kehittämisen LUVATAn kanssa, joka on Suomesta käsin toimiva, kuparituotteisiin erikoistunut

kansainvälinen teknologiayritys. Valssatuista useamman ohuen putkikanavan sisältävistä liuskista tehdyt täyskupariset

absorberit olivat erittäin tehokkaita, mutta niiden tuotanto oli liian kallista ja olisi vaatinut erittäin suuria investointeja

LUVATAlta. LUVATA lopetti p rojektin, kun saksalainen kuparimonialayhtiö Aurubis osti LUVATAn kyseisen

divisioonan.

Yhtiö käytti aluksi myös ulkopuoliselta toimittajalta ostettuja absorbereita, mutta Aurubis-yhteistyön päätyttyä löytyi toinen

ratkaisu: Savo-Solar aloitti itse suunnittelemansa MPE (Multi-Port Extrusion) -profiiliin perustuvan suoravirtausabsorberin

kehittämisen. Savo-Solar sai tästä absorberista Intersolar Award -palkinnon yhdessä tanskalaisen Hydro Aluminium

Precision Tubingin kanssa vuonna 2011. Intersolar Award on maailman suurin aurinkoenergiatapahtuma ja palkinto nosti

kerralla Savo-Solarin koko alan tietoisuuteen. Huhtikuussa 2011 Savo-Solarin ensimmäinen keräin sai Solar Keymark -

sertifikaatin
8
, jonka seurauksena Yhtiön tuotetta voitiin alkaa myydä kaikkialla Euroopassa. Ensimmäiset kaupat tehtiin

toukokuussa 2011 Suomessa. Ensimmäinen suurempi vientitoimitus tehtiin marraskuussa 2011 Etelä-Afrikkaan. Tätä ennen

vain pieniä keräin- ja absorberieriä oli toimitettu ulkomaisille asiakkaille (esim. Vaillant, Viessmann, GreenOneTec, Bosch,

Schüco), pääasiassa testaus- ja tuotekehitystarkoituksia varten.

Toukokuussa 2012 Solar Keymark sertifioi Savo-Solarin toisen keräimen ja syyskuussa 2012 Bureau Veritas sertifioi

Yhtiön laatujärjestelmän ISO 9001:2008 -standardin mukaan.

Vuonna 2012 Yhtiö solmi optisesti pinnoitettujen valssaussidosabsorberien (roll-bond) kehittämistä ja niihin perustuvien

keräinten markkinoimista ja myymistä koskevan yhteistyösopimuksen italialaisen CGA Technologies S.p.A:n kanssa.

Pitkän teollistamisprosessin jälkeen kaksi (2) eri keräintä sai Solar Keymark -sertifioinnin lokakuussa 2013.

Savo-Solarin ja Rautaruukki Oyj:n yhteistyöhön perustuva Ruukin kattoon integroitu keräin lanseerattiin toukokuussa 2013,

ja se sai Solar Keymark -sertifioinnin saman vuoden elokuussa.

Yhtiö jätti 28.8.2013 yrityksen saneerauksesta annetun lain (47/1993, muutoksineen) mukaisen saneeraushakemuksen

Pohjois-Savon käräjäoikeudelle. Pohjois-Savon käräjäoikeus määräsi saneerausmenettelyn alkavaksi 2.9.2013 ja vahvisti

Yhtiön saneerausohjelman 13.2.2014. Lisätietoja saneerausohjelmasta on kohdassa òLiiketoiminnan kuvaus ï

Oikeudenkäynnit ja välimiesmenettelyt ï Yrityssaneeraus 2014ò.

Kesªllª ja syksyllª 2013 tehtiin ensimmªiset suurkerªinten toimitukset Suomeen ja òSonnenhausiinò Saksaan (FASA AG)

sekä PVT-paneelien toimitukset sekä Racellille Tanskaan että Li-Mithralle Ranskaan, mikä avasi Savo-Solarille uusia,

lupaavia markkinoita.

Maaliskuussa 2014 perustettiin tanskalainen tytäryhtiö Savosolar ApS, jotta Savo-Solar voisi paremmin palvella Tanskan

markkinoita, joissa Yhtiö näkee eniten potentiaalia lähiaikoina.

Aiemmin Savo-Solar alihankki absorberien alumiiniprofiilien liekkijuottamisen, mutta Yhtiö on sittemmin kehittänyt oman

absorberien liekkijuotosprosessin. Akkreditoitu sertifiointilaitos Inspecta sertifioi liekkijuotosprosessin kesällä 2014.

8 Sertifikaatti ei ole pakollinen, mutta suuri osa asiakkaista edellyttää sertifikaattia ostettavilta keräimiltä.

 36

Yhtiö solmi 10.7.2014 ja 20.11.2014 kaksi (2) toimitussopimusta tanskalaisen Løgumkloster Fjernvarme -

kaukolämpöyhtiön kanssa. Toimitusten kokonaisarvo on noin 1,6 miljoonaa euroa. Lisätietoja sopimuksista on kohdassa

òLiiketoiminnan kuvaus ï Olennaiset sopimukset ï Toimitussopimukset Løgumkloster Fjernvarmen kanssaò.

Lokakuussa 2014 yhtiön TPS-keräin (SF 100-04-TPS) ja SF100-03 MPE3 -keräimet saivat Solar Keymark -sertifioinnin.

Savo-Solar järjesti Listautumisannin helmi-maaliskuussa 2015, jossa Yhtiö keräsi noin 4,1 miljoonaa euroa ennen

Listautumisannin kuluja. Listautumisannissa merkittyjen Osakkeiden merkintähinnasta noin 2,9 miljoonaa euroa maksettiin

rahana ja noin 1,2 miljoonaa euroa Yhtiölle annettuja lainoja kuittaamalla. Savo-Solarin Osakkeet otettiin kaupankäynnin

kohteeksi First North Swedeniin 2.4.2015. Savo-Solarin rinnakkaislistasi Osakkeet First North Finlandiin 24.4.2015.

Kesällä 2015 Yhtiö allekirjoitti kolmannen sopimuksen noin 5.500 m
2
 kentän toimituksesta Løgumkloster Fjernvarmen

kanssa, arvoltaan noin 1,0 miljoonaa euroa. Yhtiö voitti myös tarjouskilpailun noin 15.000 m
2
 aurinkokeräinkentän

toimittamisesta Jelling Varmevaerkille. Toimitusta koskeva sopimus allekirjoitettiin elokuussa 2015 ja sen arvo on noin 2,0

miljoonaa euroa. Lisätietoja sopimuksista òLiiketoiminnan kuvaus ï Olennaiset sopimukset ï Toimitussopimukset

Lßgumkloster Fjernvarmen kanssaò ja òLiiketoiminnan kuvaus ï Olennaiset sopimukset ï Toimitussopimus Jelling

Varmevaerken kanssaò.

Tuotteet ja tarjonta

Yhtiön päätuotteena ovat aurinkolämpökeräimet. Yhtiön johdon saatavilla olevien tietojen perusteella Savo-Solarin

valmistamat MPE-absorberilla varustetut 2 m
2

suuruiset aurinkolämpökeräimet ovat maailman tehokkaimpia
9
. Keräimen

ydinkomponentti on absorberi, jota Savo-Solar myy myös erikseen tietyille asiakkaille. Savo-Solar toimittaa myös yhä

tärkeämpänä osana tuotevalikoimaansa kokonaisia järjestelmiä, jotka sisältävät suunnittelun ja asennuksen.

Savo-Solar-keräimet

Savo-Solar valmistaa ja myy sekä suurkeräimiä (10 ja 15 m
2
) suuren mittakaavan sovelluksiin ja vakiokeräimiä (2 m

2
) pien-

ja kotitalousasennuksiin. Keräimissä käytettävä aurinkolasi on alan parasta, mikä osaltaan vaikuttaa niiden tehokkuuteen
10

.

Savo-Solarin päätuote on pinta-alaltaan 15 neliömetrin suuruinen suurkeräin kaukolämpö- ja prosessilämpöjärjestelmiin.

Tuote on innovatiivisesti suunniteltu, ja se tuo markkinoille uusia ominaisuuksia, jotka parantavat kestävyyttä (ja siten

pidentävät käyttöikää) sekä parantavat keräinkentän tehokkuutta. Savo-Solar on kehittänyt myös ulkokattoon integroitavan

aurinkolämpökeräimen yhdessä SSAB:n tytäryhtiö Rautaruukki Oyj:n kanssa.

Lisäksi Savo-Solar on kehittänyt uuden TPS-moduulin (thermoplastic sealing), jossa aurinkolasi ja valssattu

alumiiniabsorberi on yhdistetty termoplastisella tiivisteellä. Argonin kaltaista kaasua, jolla on hyvä lämmön eristyskyky,

käytetään niiden välissä lämpöhäviöiden minimoimiseksi. TPS-moduuli parantaa keräimen tehokkuutta merkittävästi

korkeammissa lämpötiloissa. Sen lisäksi, että moduulilla on parempi suorituskyky korkeissa lämpötiloissa, se eliminoi

kosteuden tiivistymisen, joka heikentää tavallisen keräimen tehokkuutta aamuisin ja ulkolämpötilojen vaihdellessa paljon.

TPS-moduulissa voidaan käyttää kustannustehokkaampia eristysmateriaaleja ja pitkälle automatisoitu tuotanto on

mahdollista, jos käytetään kaksinkertaista lasia tai se integroidaan sandwich-tyyppiseen taustalevyyn. TPS-moduulit ja

niistä tehdyt keräimet sopivat erinomaisesti korjausrakentamiseen, jonka Yhtiö uskoo olevan suuri markkina tulevina

vuosina. Lisäksi kaksilasinen TPS-keräinmoduli tulee mahdollistamaan massavalmistuksen volyymit ja hyödyt

keräinvalmistuksessa, kun kyseistä keräintä voidaan valmistaa olemassaolevien lämpöikkunavalmistajien tuotantiolinjoilla.

Moduuli lanseerattiin helmikuussa 2014 Berliinissä, ja sen tuotannon on suunniteltu alkavan vuonna 2015 tai 2016. Yhtiö

9 Katso lisªtietoja absorbereiden ja kerªimien tehokkuudesta Esitteen kohdasta òLiiketoiminnan kuvaus ï Savo-Solar lyhyestiò, erityisesti alaviite numero
6.

10 Aurinkolasit sertifioidaan (esim. sveitsiläinen tutkimuslaitos SPF), minkä yhteydessä niille määritellään tekniset tiedot, joiden perusteella lasien auringon

säteilyn läpäisevyyttä eri kulmissa ja sitä kautta talteen saatavan aurinkoenergian määrä voidaan verrata. Vertailutiedon perusteella Savo-Solarin käyttämä
lasi on alan parasta.

 37

on jättänyt kaksi TPS-moduulia koskevaa patenttihakemusta. Savo-Solar on saanut Solar Keymark -sertifikaatin keräimelle,

jossa on tämä moduuli.

Savo-Solar-absorberit

Absorberi on keräimen ydin. Sen sisällä virtaa lämmönsiirtoneste, johon auringon energia siirretään lämpönä absorberin

optisen pinnoitteen ja rakenteen avulla. Vaikka Savo-Solar-absorberit myydään yleensä keräimiin integroituina, niitä

voidaan myydä myös erikseen.

Savo-Solar on jättänyt kolme (3) absorbereihin ja niiden pinnoittamiseen liittyvää patenttihakemusta. Savo-Solar on Yhtiön

johdon käsityksen mukaan maailman ainoa yhtiö, joka pystyy pinnoittamaan teollisesti kokonaisia jopa 18 m
2
:n suuruisia

valmiita suoravirtausabsorbereja erittäin selektiivisillä nano-optisilla tyhjiöpinnoitteilla.

Absorberit pinnoitetaan Yhtiön selektiivisillä nano-optisilla pinnoitteilla. Pinnoitteet perustuvat erittäin koviin

työkalupinnoitteisiin ja pystyvät siten toimimaan korkeissa lämpötiloissa vuosia optisten ominaisuuksien heikentymättä.

Hyvin lujia ja erittäin korkeita lämpötiloja kestäviä työkalupinnoitteita on käytetty lastuavassa työstössä noin 20 vuotta ja

optisia nano-pinnoitteita absorbereihin on ollut käytössä yli 30 vuotta. Savo-Solar on yhdistänyt näiden ominaisuudet ja

täten Savo-Solarin absorberit ja keräimet toimivat pidempään tehokkaasti verrattuna kilpailevilla pinnoitteilla tehtyihin

tuotteisiin.
11

 Pinnoitteella on myös huippuluokan optisia ominaisuuksia: absorptio on 96 prosenttia, emissiivisyys vain viisi

(5) prosenttia ja yhdessä laadukkaan lasin kanssa, keräimellä, pystytään saamaan talteen auringon säteilyä poikkeuksellisen

paljon suurissakin kulmissa.
12

Savo-Solarilla on kaksi (2) erityyppistä täysalumiinista suoravirtausabsorberia, joissa on erittäin selektiivinen (eli auringon

säteilyenergian absorption koko näkyvän valon aallonpituusalueella maksimoiva ja heijastuksen minimoiva) oma optinen

pinnoite. Ne on kuvattu jäljempänä.

MPE (Multi-Port Extrusion) -profiiliabsorberit

Sertifioidun juotosprosessinsa ansiosta Yhtiö voi valmistaa suoravirtausabsorbereja MPE (Multi-Port Extrusion) -

profiileista, joiden on todettu olevan parhaita lämmönvaihtimia monilla eri toimialoilla. Yhtiön PVT-absorberit, joita

myydään tällä hetkellä Ranskaan ja Tanskaan, valmistetaan perustuen tähän MPE-profiilirakenteeseen.

Profiilit ovat noin neljä (4) mm paksuja, 100 mm leveitä ja 2 ï 6 metriä pitkiä, ja niissä kulkee koko profiilin pituudelta

pieniä kanavia. Tällainen profiili on hyötysuhteeltaan paras lämmönsiirtoon. Erinomainen hyötysuhde perustuu siihen, että

profiileissa pystytään maksimoimaan lämmönvaihtoon käytettävä pinta-ala ja samalla minimoimaan lämmönsiirtomatka.

Samalla materiaalin paino ja suhteellinen kustannus ovat erittäin kilpailukykyisiä. Edellä mainituista syistä profiilit ovat

dominoineet tehokkaiden lämmönvaihdinten valmistusta jo kolmekymmentä vuotta. Vastaavia profiileja käytetään ennen

kaikkea autoteollisuudessa, mutta myös lämpöpumpuissa ja ilmanvaihtolaitteissa. Savo-Solarin absorberien ja keräinten

selvästi kilpailevia tuotteita parempi hyötysuhde johtuu pääasiassa siitä, että Savo-Solar pystyy Yhtiön johdon käsityksen

mukaan ainoana yhtiönä maailmassa käyttämään edelläkuvatun kaltaisia tehokkaita alumiinisia lämmönvaihdinprofiileja

aurinkolämpöabsorbereissa. Absorberin hyötysuhdearvo Fô (=absorberin lªmmºnsiirron tehokkuutta kuvaava kerroin, ei

yksikköä) riippuu erittäin paljon nestekanavien etäisyydestä, ja vaikka tämä arvo onkin teoreettinen ja sen määritelmä

vaihtelee, sitä voidaan käyttää erilaisten absorberirakenteiden erojen esittämiseen. Savo-Solarin absorberissa se on erittäin

lähellä maksimiarvoa 1. Perinteisissä laadukkaissa absorbereissa vastaava arvo on 0,80ï0,92.

11 Minna Kotilaisen väitöskirja Aurinkolämpökeräinpintojen pitkäaikaiskestävyys korkeissa lämpötiloissa, ikääntymismekanismit ja kestävyyden

parantaminen, Tampere 2014. Julkaisu 1222, Tampereen teknillinen yliopisto.

12 Tieto perustuu edellä Minna Kotilaisen väitöskirjan tuloksiin, Solar Keymark sertifiointitestien tuloksiin sekä sveitsiläisen, aurinkoenergian johtavan
tutkimuslaitoksen SPF:n mittaustuloksiin sekä lasista että pinnoitteesta.

 38

Valssaussidosabsorberit (Roll-bond)

Valssaussidosprosessissa nestekanavarakuvio painetaan erikoispainovärillä alumiinilevylle, ja eri kuvioilla voidaan

saavuttaa optimoitu lämmönsiirtonesteen virtaus aurinkoabsorberien läpi. Tämän jälkeen toinen levy valssataan

ensimmäisen levyn päälle ja ne kiinnittyvät/hitsautuvat yhteen lukuun ottamatta painovärillä painettuja alueita. Tämän

jälkeen virtauskanavat avataan voimakkaalla ilmanpaineella. Savo-Solarille valssattuja alumiiniabsorbereita toimittava

CGA Technologies S.p.A käyttää kehittämäänsä ja patentoitua TiO-painoväriä, joka antaa näille absorbereille saksalaisen

tutkimuslaitoksen TÜV:in (Technischer Überwachungsverein) toteaman erittäin hyvän korroosionkeston.

PVT-absorberit

Savo-Solar toimittaa myös pinnoittamattomia MPE-profiiliabsorbereita PVT-paneeleille. PVT (photovoltaic-thermal) on

sähköä tuottavan aurinkopaneelin ja aurinkolämpöabsorberin yhdistelmä, jossa lämpöabsorberi kerää lämpöä

aurinkopaneelista (ja jäähdyttää sitä), mikä parantaa aurinkokennon hyötysuhdetta. Aurinkopaneelien hyötysuhde heikkenee

lämpötilan noustessa. Näin samasta paneelista saadaan sekä sähköä että lämpöenergiaa.

Tuotanto

Savo-Solar valmistaa tällä hetkellä kaikki keräimensä ja MPE-absorberinsa omassa tuotantolaitoksessaan Mikkelissä. Roll-

bond absorberit Yhtiö hankkii CGA Technologies S.p.A:lta. Alla on selostettu Yhtiön tuotantoprosessin kulku

yksityiskohtaisesti. Pääpiirteissään prosessiin kuuluu kolme vaihetta: 1) absorberin valmistus, jota varten Yhtiöllä on kaksi

liekkijuotosasemaa ja sertifioidut liekkijuottajat, 2) absorberin pinnoitus, jota varten Yhtiöllä on yksi suuri optisen

pinnoitteen tyhjöpinnoituslinja, sekä 3) keräinten kokoonpano kokoonpanolinjalla, jossa tärkeimmät laitteet ovat robotilla

varustettu liimausasema sekä lasinnosto ja ïkäsittelylaitteet. Kapasiteetin ja tehokkuuden kasvattamiseksi Yhtiön on

tarkoitus investoida kaikkiin edellä mainittuihin prosessin vaiheisiin Osakeannin kautta saatavalla rahoituksella, katso

Esitteen kohta òOsakeannin syyt ja varojen käyttöò.

Prosessi alkaa alumiinisten suoravirtausabsorberien valmistamisella. MPE-profiilit (10ï25 suulakepuristettua profiilia,

joiden pituus on 2ï6 metriä) liekkijuotetaan laserilla aukotettuihin päätyputkiin syövyttämättömällä juoksutteella.

Liekkijuotosprosessilla ja juottajilla on Inspectan myöntämä PED 2 -tason (CE-standardit) sertifiointi. Juottamisen jälkeen

juoksute poistetaan hiomalla niiltä osin kuin sitä on pinnoitusalueella.

Tulevaisuudessa liekkijuotosprosessi korvataan pääosin laserhitsauksella, jolloin vältytään hiomiselta ja saavutetaan

kustannussäästöjä. Juotosprosessia tullaan silti käyttämään apumenetelmänä jatkossakin ja laserhitsaukseen ollaan

siirtymässä vuoden 2015 jälkeen, olettaen, että tarvittavat investoinnit saadaan toteutettua. Savo-Solar on myös jättänyt

patenttihakemuksen MPE-absorberien laserhitsausta koskien. Valssatut (roll-bond) absorberit valmistetaan alihankkijalla

pinnoitusvalmiiksi.

Profiilien suojateipin poiston ja pesun jälkeen absorberit asetetaan pinnoituslinjalle. Tulokammioon pumpataan tyhjiö, mitä

seuraa argonplasma-aktivointi ja absorberin pinnan puhdistus. Tämän jälkeen absorberi kulkee liukuhihnalla

pinnoituskammiossa, jossa siihen lisätään magnetroniruiskutuksella ensimmäinen 60 nanometrin paksuinen TiAlSiN2

(titaani-alumiini-pii-nitridi) -kerros. Absorberi siirtyy eteenpäin, ja toisessa pinnoitusvyöhykkeessä siihen ruiskutetaan

toinen, 40 nanometrin paksuinen TiAlSiOxNy (titaani-alumiini-pii oksinitridi) -välikerros. Viimeisessä PE-CVD (Plasma

Enhanced Chemical Vapor Deposition) pinnoitusvaiheessa lisätään noin 100 nanometrin paksuinen -piioksidikerros (SiOx).

PE-CVD-prosessi on kehitetty yhteistyössä saksalaisen laitetoimittaja CCR Technology GmbH:n kanssa, ja se on Yhtiön

johdon käsityksen mukaan maailman ensimmäinen ratkaisu, jonka leveys on 3,5 metriä.

Pinnoitteen ensimmäinen kerros absorboi valon ja estää elementtien diffuusion alumiinin ja ympäristön välillä. Toisen

kerroksen tarkoituksena on absorboida tuleva valo tietyillä aallonpituusalueilla ja parantaa interferenssiä valituilla

aaltopituuksilla. Pintakerros toisaalta eristää pinnoitteen ympäristön kaasuista ja toimii heijastuksenestokerroksena.

Pinnoittamisen jälkeen putki- tai letkukiinnikkeet liitetään kokooja-/päätyputkiin juottamalla ja/tai mekaanisesti. Pinta-

alaltaan suurten absorberien tuet liimataan, letkuliitosten jatkoputket juotetaan ja joustavat letkut kiinnitetään.

Loppupainekokeen jälkeen absorberi siirtyy keräinten kokoonpanolinjalle. Pienet keräimet koeponnistetaan pinnoituksen

jälkeen ja siirretään sitten suoraan keräinten kokoonpanolinjalle.

 39

Keräimen runko tehdään mittaan leikatuista teräs- tai alumiiniprofiileista, jotka liimataan kulmakappaleisiin. Tämän jälkeen

takalevyt liimataan ja eriste lisätään koteloon. Seuraavassa vaiheessa absorberi asennetaan eristeiden päälle ja lopuksi lasi(t)

liimataan. Tämän jälkeen keräimet ovat valmiit pakkausta ja kuljetusta varten.

Yhtiö järjesti Listautumisannin kyetäkseen investoimaan Mikkelin tehtaan tuotantokapasiteetin kasvattamiseen. Yhtiö on

tehnyt osan investoinneista, mutta osa niistä on vielä tekemättä (katso Esitteen kohta òLiiketoiminnan tulos, taloudellinen

asema ja tulevaisuudennäkymät ï Investoinnitò ja òï Suunnitellut investoinnitò). Yhtiön johto uskoo, että suunnitelluilla

investoinneilla tehtaan kapasiteetti voidaan nostaa tasolle, joka vastaa noin 20ï40 miljoonan euron liikevaihtoa. Liikevaihto

riippuu myytävistä tuotteista: Mitä enemmän Yhtiöllä on tulevaisuudessa järjestelmämyyntiä, sitä suurempi on Yhtiön

tuleva liikevaihto. Tällä hetkellä kapasiteetti vastaa noin 5ï6 miljoonan euron liikevaihtoa ja sillä pystytään toteuttamaan

Yhtiön tähän mennessä allekirjoittamien sopimusten mukaiset projektit. Kapasiteetin kasvattaminen investointien kautta on

suunniteltu tapahtumaan pääosin 2015ï2017 aikana.

Jakelijat ja asiakkaat

Yhtiöllä on asiakkaita 17 maassa. Savo-Solarin jakelijoita Suomessa ovat muun muassa Rautaruukki, Kaukomarkkinat,

Oilon, Savumax, Nereus, Hybridiosaajat, Pistoke, Suomen Ekoenergia, Ekolämmöx ja Sundial Finland. Ulkomailla Savo-

Solarin asiakkaita ovat alan johtavia yrityksiä, kuten Racell (Tanska), Smiths Manufacturing (Etelä-Afrikka), Regulus

(Tġekki), Nihon Parkerizing (Japani), CK Watt (Kypros), FASA AG (Saksa), Flecks Brauhaus Technik GmbH (Itävalta) ja

Gugler Installationsgesellschaft (Itävalta). Yhtiö on joulukuussa 2014 toimittanut myös ensimmäiset 30 suuripinta-alaista

absorberia Clipsolille Ranskaan. Ensimmäinen toimitus chileläiselle AIGUASOL INGENIERÍAlle laivattiin tammikuussa

2015. AIGUASOL INGENIERÍA tekee pilotti-asennuksen kuparikaivoksen yhteyteen ja koko projektin suuruus tulee

olemaan toteutuessaan noin 30.000 m
2
.

Maaliskuussa 2015 Savo-Solar ja Dansk Energi Service A/S allekirjoittivat sopimuksen yhteistyöstä, joka kattaa avaimet

käteen -periaatteella toimitettavien aurinkolämpölaitosten myynnin ja kehittämisen Tanskassa. Savo-Solar allekirjoitti myös

8.4.2015 Li -Mithra Engineeringin kanssa sopimuksen, jonka mukaan Li-Mithra käyttää PVT-lämmitysjärjestelmässään

Savo-Solarin valmistamia absorbereita ja Savo-Solar saa oikeuden myydä Li-Mithran isoja järjestelmiä Suomen, Tanskan ja

Japanin markkinoilla.

Marraskuussa 2015 Yhtiö sai tilauksen toimittaa 250 m
2
 suurkeräimiään, joiden hyötysuhdetta on saatu entisestään

parannettua, Itävallan Grazissa olevaan koekenttään, jossa Solidin johdolla testataan eri suurkeräimiä. Graziin ollaan

rakentamassa 400.000 ï 500.000 m
2
 aurinkolämpövoimala osaksi kaupungin kaukolämpöverkkoa. Mikäli Savo-Solarin

uusittu keräin menestyy testikentässä, kuten Yhtiö viimeaikaisten testiensä perusteella uskoo, Yhtiöllä on erittäin hyvä

mahdollisuus päästä toimittamaan merkittävä osa (min. 100 000 m
2
) tästä rakennettavasta aurinkolämpövoimalasta jo 2017

ï 2018.

Projektit

Yhtiön projektitoimitukset myydään suoraan asiakkaille kertaluonteisesti. Esimerkkejä tällaisista hankkeista ovat olleet mm.

Yhtiön osallistuminen yhdessä Oilon-Scancoolin kanssa Helsingin Energian Sakarinmäen koulun uusiutuvan energian

lämmitysratkaisun toimittamiseen, joka muodostuu maalämmöstä, aurinkolämmöstä, lämpökeskuksesta ja lämmön

varastoinnista, 240 m
2
:n keräinprojekti Suomen Ekoenergian kanssa Lahdessa sijaitsevaan kerrostaloon sekä Yhtiön

toistaiseksi suurin projekti, yhteensä 9.600 m
2
:n keräinkentän toimitus Løgumklosterin kaukolämpöyhtiölle Tanskaan.

Løgumkloster

Savo-Solarin toistaiseksi merkittävin projekti on on toteutettu Etelä-Tanskassa Tønderin kunnassa sijaitsevassa

Løgumklosterin kaupungissa. Asiakkaana on kunnallinen kaukolämpöyritys. Kokonaisprojekti sisältää 50.000 m
2
:n

aurinkolämpöjärjestelmän, siihen liittyvän kausiluonteisen lämmönvaraajan (150.000 m
3
), puupellettikattilan, kaasukattilan,

absorptiolämpöpumpun ja sähköisen lämpöpumpun. Savo-Solarin ensimmäinen toimitusprojekti projekti sisälsi kaksi (2)

toimitussopimusta. Lisªtietoja nªistª on Esitteen kohdassa òLiiketoiminnan kuvaus ï Olennaiset sopimukset ï

Toimitussopimukset Lßgumkloster Fjernvarmen kanssaò.

 40

Projektin ensimmäinen vaihe on menossa ja Savo-Solar on toimittanut siihen jo noin 1,6 miljoonan euron arvoiset

keräinkentät. Kesällä 2015 Savo-Solar on allekirjoittanut lisäksi sopimuksen noin 5.500 m
2
 jatkotoimituksesta saman

asiakkaan kaukolämpölaitokseen. Sopimuksen arvo on noin 1,0 miljoonaa euroa, josta suurin osa kirjautuu Savo-Solarin

liikevaihtoon jo vuoden 2015 lopussa. Kentän asennus ja luovutus tapahtuvat vuoden 2016 alussa.

Projektin toisen vaiheen koko on noin 35.000 m
2
, ja se on suunniteltu toteutettavaksi vuosina 2016 ja 2017. Projektin toinen

vaihe tulee tarjouskyselyyn vuoden 2016 aikana.

 Jelling Varmevaerk

Savo-Solar sai kesäkuussa 2015 vahvistuksen siitä, että Yhtiö voitti tarjouskilpailun aurinkokeräinkentän toimittamisesta

Jelling Varmevaerkille ja että se valittiin neuvottelemaan lopullisesta sopimuksesta asiakkaan kanssa. Sopimus

toimituksesta allekirjoitettiin elokuussa 2015.

Sopimuksen arvo on noin 2,0 miljoonaa euroa ja toimitettavan aurinkokeräinkentän koko noin 15.000 m
2
.

Aurinkokeräinkentän toimituksen odotetaan tapahtuvan huhtikuun loppuun mennessä vuonna 2016.

Tutkimus ja kehitys

Savo-Solar on perustamisestaan lähtien käyttänyt useita miljoonia euroja tutkimus- ja kehitystoimintaan yliopistojen (muun

muassa Minhon yliopisto Portugalissa, Fraunhofer-instituutti, Ingolstadt Univärsitet ja ZAE Bayern Saksassa, CAPS-

yliopisto Etelä-Koreassa, VTT-instituutti, Jyväskylän ja Lappeenrannan yliopistot sekä Aalto-yliopisto) ja

tutkimuskumppanien kanssa sekä omassa T&K-ryhmässään. Yhtiön tutkimus- ja kehitysryhmään on kuulunut 1ï7 Yhtiön

palveluksessa olevaa henkilöä kehitysvaiheesta riippuen. Tällä hetkellä siihen kuuluu viisi (5) henkilöä, jotka keskittyvät

pääasiassa asiakaskohtaiseen tuotekehitykseen pitkäaikaisen tutkimuksen ja kehityksen sijaan.

Yhtiön tuotekehityksessä keskeisinä tavoitteina on ollut korkea laatu, tehokkuus ja rakenteiden kestävyys kilpailukykyisin

kustannuksin ï ratkaisut, jotka tuovat Savo-Solarin asiakkaiden sijoitukselle parhaan mahdollisen tuoton. Yhtiö tekee sekä

asiakaskohtaista kehitystä että omien tuotteiden kehitystä: Pääpainopiste on kehittää omia tuotteita, jotka lähtevät

tunnistetusta asiakastarpeesta ï tai paremminkin tunnistetusta markkinoiden tarpeesta.

Alunperin Yhtiön tutkimus- ja kehitystyössä keskityttiin absorberien selektiiviseen nano-optiseen pinnoitteeseen ja

pinnoitusprosessiin. Tähän on sisältynyt erilaisten materiaalien (kupari, alumiini ja näiden yhdistelmä), erilaisten

lämmönvaihdinrakenteiden sekä pinnoituskerrosten rakenteiden tutkimusta ja tuotekehitystä.

Yhtiö on investoinut merkittävästi myös aurinkolämpöratkaisuihin soveltuvien alumiiniprofiilien (MPE) kehitykseen sekä

tuotantoprosesseihin, joilla ohutseinämäisistä alumiiniprofiileista voidaan valmistaa absorbereita. Tämän kehitystyön

tuloksena Yhtiö toi ensimmäisenä aurinkolämpömarkkinoille täysalumiinisen suoravirtausabsorberin. Yhtiössä on kehitetty

myös ohutseinäisen alumiinin liekkijuotto- ja laserhitsaustekniikoita, -menetelmiä, -prosesseja ja -laitteita. Yhtiön johdon

käsityksen mukaan Savo-Solar on alan ainoa yritys, jolla on PED-sertifioitu juotosprosessi ja -juottajat. Sertifikaatit on

myöntänyt akkreditoitu sertifiointilaitos Inspecta. Myös laserhitsausta on testattu käytännössä jo useita kertoja, ja

hitsauslinja rakennetaan suunnitelmien mukaan vuoden 2015 ja alkuvuoden 2016 aikana.

Samaan aikaan pinnoitusprosessin kanssa Yhtiö kehitti myös keräimen rungon ja lisäsi siihen uusia, innovatiivisia

ominaisuuksia, kuten alan parhaan aurinkolasin, lasin liimauksen, liimatut kulmakappaleet ja edistyksellisen ilmanvaihdon.

Muita esimerkkejä Yhtiön tutkimus- ja kehitystoiminnan tuloksista ovat kattoon integroitava keräin, jonka Yhtiö kehitti

SSAB:n tytäryhtiö Rautaruukki Oyj:n kanssa, argonkaasulla eristetty TPS (termoplastinen tiiviste) -moduuli ja PVT

(Photovoltaic-Thermal) -paneelit yhdistettyyn aurinkolämmön- ja -sähköntuotantoon. Yhtiö aikoo jatkaa PVT-paneelien

kehittämistä eri kumppanien kanssa.

Yhtiön suurimpia kehityshankkeita ovat olleet kaukolämpö- ja/tai prosessilämpöjärjestelmissä käytettävät tehokkaat

suurabsorberit sekä -keräimet. Tähän yhteyteen on kuulunut ja kuuluu kokonaisten järjestelmien osaamisen kasvattaminen;

kyky suunnitella koko aurinkolämpökeräinkenttä osaksi hybridilämmitysjärjestelmää sekä suurenkin keräinkentän

asentaminen.

 41

Laajamittaisten järjestelmien konseptin kehittämisen lisäksi Yhtiö tutkii myös aurinkolämpöjäähdytystä. Savo-Solar on

mukana Pohjois- ja Keski-Euroopan aurinkolämmitys- ja jäähdytysprojekti SOLHC:ssa. SOLHC-projekti on osa Suomen ja

Saksan välistä puiteohjelmaa, ja Suomessa sitä rahoittaa Tekes. Suomessa osallistujat ovat Savo-Solar ja VTT ja Saksassa

ZAE Bayern. Projektin tavoitteena on kehittää aurinkolämpöenergiaa hyödyntävä edullinen lämmitys- ja

jäähdytysjärjestelmä. Projekti kestää syyskuuhun 2016 saakka.

Alla yhteenveto Yhtiön kehittämismenoista 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta ja 30.6.2015 päättyneeltä

kuuden kuukauden jaksolta (määrät ilmoitettu tuhansina euroina).

Kehittämismenot yhteensä
Aktivoidut kehittämismenot
kaudella

Poistot kehittämismenoista
kaudella

Aktivoidut kehittämismenot
kauden lopussa

1.1.2015-
30.6.2015

1.1.-31.12.
2014

1.1.-31.12.
2013

1.1.2015-
30.6.2015

1.1.-31.12.
2014

1.1.-31.12.
2013

1.1.2015-
30.6.2015

1.1.-31.12.
2014

1.1.-31.12.
2013 30.6.2015 31.12.2014 31.12.2013

6,0 181,2 480,6 6,0 180,1 454,7 -104,4 -190,2 -144,7 1.490,1 1.588,5 1.598,6

Patenttihakemukset

Yhtiö on jättänyt seuraavat seitsemän (7) patenttihakemusta, jotka ovat vireillä:

Hakemusnumero
Hakemuksen
jättöpäivä Kuvaus Nykyinen vaihe

PCT/FI2010/050342
BP202330JP

28.4.2010
Method for providing a thermal absorber (Au-

rinkolämpökeräimen absorberin optinen pinnoite)

Jatkettu kansallisiksi
hakemuksiksi koskien

Eurooppaa, Japania, ja
Yhdysvaltoja. Japanin
patentti on myönnetty.

PCT/FI2011/050160 22.2.2011
Method for manufacturing thermal absorber for solar

thermal collector (Pinnoitusprosessi kokonaisen absorberin
pinnoittamisesta optisella pinnoitteella)

Jatkettu kansallisiksi
hakemuksiksi koskien

Eurooppaa, Japania, ja
Yhdysvaltoja.

PCT/FI2011/050877 15.10.2014
Method for producing a direct flow aluminum absorber for a

solar thermal collector (Suoravirtausabsorberin valmis-
tusprosessi laserhitsaamalla tai juottamalla)

Jatkettu kansallisiksi
hakemuksiksi koskien

Eurooppaa, Japania, ja
Yhdysvaltoja.

20145153 17.2.2014
Solar thermal absorber element (Roll-Bond TPS elementin

hakemus)
Hakemus jätetty Suomessa.

20145907 16.10.2014
Integrated flexible hose (Keräimeen sisälle intergoitu

joustava putkiliitin, jolla minimoidaan keräinten etäisyys ja
parannetaan energiatehokkuutta)

Hakemus jätetty Suomessa.

20145908 16.10.2014
Slide mounting of solar thermal collectors (Suurkeräinten

kenttäasennuksen ns. liukuasennus, jolla minimoidaan koko
kentän käyttämä maapinta-ala)

Hakemus jätetty Suomessa.

BP209799 8.6.2015
Solar thermal absorber element (Suurkeräin sopiva TPS-

Roll-Bond elementti)
Hakemus jätetty Suomessa.

Tavaramerkit

Patentti- ja rekisterihallitus on myöntänyt Savo-Solarille 14.8.2015 suomalaiset tavaramerkit sanamerkille Savosolar sekä

Savo-Solarin logon sisältävälle yhdistelmämerkille. Tavaramerkit on myönnetty luokkiin 9 (aurinkopaneelit), 11

(aurinkolämmityslaitteet), 37 (aurinkolämmityslaitteiden asennuspalvelut) sekä 42 (aurinkolämmityslaitteisiin liityvät

suunnittelupalvelut). Tavaramerkit ovat voimassa kymmenen vuotta rekisteröintipäivästä. Tavaramerkkejä koskeva

väitteentekoaika päättyi 14.10.2015.

 42

Yhtiön rakenne ja organisaatio

Savo-Solarilla on Yhtiön kokonaan omistama tytäryhtiö Tanskassa, Savosolar ApS. Lisäksi Savo-Solar omistaa 55,0

prosenttia Savolaser Oy:stä, jolla ei tällä hetkellä ole toimintaa. Veslatec Oy omistaa loput yhtiön osakkeista.

Savo-Solarilla on 34 työntekijää Esitteen päivämääränä. Yhtiöllä oli vuonna 2014 keskimäärin 24 työntekijää, joista 21 oli

Suomessa ja 3 Tanskassa. Yhtiöllä oli vuonna 2013 keskimäärin 19 työntekijää, joista kaikki olivat Suomessa.

Organisaatiorakenne on kuvattu jäljempänä. Projektimyynti- ja projektitoimitusliiketoimintaa ollaan erottamassa

standardituotteiden myynnistä ja -toimituksesta. Tutkimus- ja kehitysosasto keskittyy pääasiassa asiakaslähtöiseen

tuotteiden kehitykseen ja parantamiseen sekä asiakaskohtaisiin muokkauksiin.

Keskeiset sopimukset

Toimitussopimukset Løgumkloster Fjernvarmen kanssa

Yhtiö solmi 10.7.2014 ja 20.11.2014 kaksi (2) toimitussopimusta tanskalaisen Løgumkloster Fjernvarme -

kaukolªmpºyhtiºn (òLßgumklosterò) kanssa (òLßgumkloster-sopimuksetò). Yhtiº toimitti ja asensi kesäkuun 2015 loppuun

mennessä Løgumkloster-sopimusten mukaiset tilaukset osaksi Løgumklosterin uutta lämpökeskusta.

Toimitusten kokonaisarvo on noin 1,6 miljoonaa euroa ja Savo-Solar on saanut Løgumkloster-sopimusten perusteella kaikki

näihin tilauksiin liittyvät maksut. Savo-Solar on saanut kolmannen tilauksen, arvoltaan noin 1,0 miljoonaa euroa,

Løgumklosterista ja sen toimitus tapahtuu tammikuun 2016 loppuun mennessä. Yhtiö on saanut tästä projektista tämän

Esitteen päivämäärään mennessä ennakkomaksuja noin 280 tuhatta euroa.

Savo-Solar on taannut toimitetuille paneeleille suorituskykykäyrän viiden (5) vuoden takuulla sekä antanut viiden (5)

vuoden takuun valmistus- ja materiaalivirheille. Yhteensä takausvastuut Løgumklosterin projekteille ovat 200ï250 tuhatta

euroa ja niitä vastaan Yhtiö on antanut/antaa pankkitakauksen. Tietyissä tilanteissa takuuaikaa voidaan jatkaa kymmeneen

(10) vuoteen. Sapa Precision Tubing takaa alumiiniputkien ja -profiilien korroosionkestävyyden. Savo-Solar vastaa työn

virheiden aiheuttamista vahingoista, jos ne johtuvat Savo-Solarin virheistä tai huolimattomuudesta tai liittyvät

ominaisuuksiin, jotka on taattu sopimuksessa. Savo-Solar ei vastaa operatiivisista tappioista, tulojen menetyksestä tai muista

epäsuorista vahingoista. Sopimuksiin sovelletaan Tanskan lakia, ja erimielisyydet ratkaistaan Kööpenhaminassa

rakennusalan välityslautakunnassa.

Toimitussopimus Jelling Varmevarken kanssa

Savo-Solar voitti tarjouskilpailun noin 15.000 m
2
 aurinkokeräinkentän toimittamisesta Jelling Varmevaerkille. Toimitusta

koskeva sopimus allekirjoitettiin elokuussa 2015 ja sen arvo on noin 2,0 miljoonaa euroa. Yhteensä takuuvastuut projektille

ovat maksimissaan noin 200 tuhatta euroa ja niitä vastaan Yhtiö tulee antamaan pankkitakauksen.

 43

Yhtiön rahoitussopimukset

Yhtiºn rahoitussopimuksia on kuvattu Esitteen kohdassa òLiiketoiminnan tulos, taloudellinen asema ja

tulevaisuudennäkymät ï Rahoituksen lähteetò.

Luovutusrajoitussopimukset (lock-up)

Mangold Fondkommission AB ja Yhtiö ovat tehneet Yhtiön kaikkien Listautumisantia edeltäneiden osakkeenomistajien

kanssa luovutusrajoitussopimukset. Kaikki edellä mainitut osakkeenomistajat ovat sitoutuneet siihen, että ne eivät 12

kuukauden kuluessa Yhtiön Osakkeiden ensimmäisestä kaupankäyntipäivästä First North Swedenissä 2.4.2015 ilman

Mangoldin etukäteen antamaa kirjallista suostumusta (i) tarjoa, myy, panttaa, sitoudu myymään, myy optiota tai muuta

sopimusta ostaa, osta optiota tai muuta sopimusta myydä, myönnä optiota, oikeutta tai warranttia ostaa, lainaa, tai muutoin

siirrä tai luovuta, suoraan tai välillisesti, ennen Listautumisantia omistamiaan Osakkeita tai ennen Listautumisantia

omistamiaan Osakkeiksi muunnettavissa tai vaihdettavissa olevia arvopapereita; tai (ii) tee swap- tai muuta sopimusta, joka

siirtää toiselle kokonaan tai osittain Osakkeiden taloudellisia vaikutuksia riippumatta siitä, toteutetaanko tällaiset kohdassa

(i) tai (ii) kuvatut toimenpiteet Osakkeiden toimituksella tai muiden arvopaperien toimituksella, käteismaksulla vai muulla

tavalla.

Lock-up-sopimukseen sisältyvät seuraavat poikkeukset: (i) lock-up-sopimus ei koske Yhtiön Osakkeita, jotka

osakkeenomistaja on merkinnyt Listautumisannissa tai jotka osakkeenomistaja on hankkinut listautumisen jälkeen; (ii)

Osakkeiden myyntiä Mangoldin kautta blokkikauppana; (iii) Osakkeiden myyntiä blokkikauppana, jossa myydään

enemmistö Yhtiön osakkeista; (iv) Yhtiön kannustinohjelmien mukaisten optioiden käyttämistä; (v) Osakkeiden siirtämistä

Mangoldille Listautumisannin toteuttamiseen liittyvien mahdollisten osakelainasopimusten yhteydessä; (vi) Osakkeiden tai

muiden suoraan tai epäsuoraan Osakkeiksi lunastettavien tai vaihdettavien arvopaperien siirtämistä vastikkeettomana

lahjana tai testamentilla tai perintönä; ja (vii) Osakkeiden tai muiden suoraan tai epäsuoraan Osakkeiksi lunastettavien tai

vaihdettavien arvopapereiden jakamista äänettömille yhtiömiehille, osakkeenomistajille tai tytäryhtiölle tai

yhtiökumppanille tai sitoumuksen antaneen tai sitoumuksen antaneen perheenjäsenen määräysvallassa olevalle

osakeyhtiölle.

Toimitilat

Yhtiö ei omista kiinteistöjä. Yhtiön pääkonttori, tuotantotilat ja varastot sijaitsevat osoitteessa Insinöörinkatu 7, 50100

Mikkeli (noin 3.915 neliömetriä). Vuokrasopimuksessa on kolmen (3) kuukauden irtisanomisaika. Tilat riittävät Yhtiölle

ainakin seuraavaksi 1,5ï2 vuodeksi. Mikäli volyymit kasvavat, Yhtiö saattaa kuitenkin tarvita lisää varastotilaa

materiaaleille jo ennen tätä. Samassa tehdasrakennuksessa, jossa Yhtiö toimii, on vapaata tilaa noin 800 m
2
, joka on

mahdollista saada vuokrattua tarvittaessa. Lisäksi vuokranantaja eli Mikkelin kaupungin kehitysyhtiö on luvannut rakentaa

lisää tuotantotilaa nopeasti (arviolta 4ï5 kuukaudessa), mikäli sellainen tarve Yhtiölle syntyy. Tanskassa Savosolar ApS

toimii lakitoimistolta vuokratussa toimistohuoneessa osoitteessa Jerbanegade 18, 6330 Padborg, Tanska.

Vuokrasopimuksessa on kolmen (3) kuukauden irtisanomisaika.

Vakuutukset

Savo-Solarin johto uskoo, että Savo-Solarin ja sen tytäryhtiöiden vakuutusturva on vertailukelpoinen saman kokoisten ja

samalla toimialalla olevien yritysten kanssa.

Savo-Solarilla on erilaisia vakuutuksia, kuten vastuuvakuutus, omaisuusvakuutus, tuotevastuuvakuutus, toiminnan

keskeytysvakuutus, kuljetusvakuutuksia, matkavakuutuksia ja työntekijöiden lakisääteinen ryhmävakuutus. Lisäksi Yhtiön

tytäryhtiöllä Savosolar ApS:llä on Tanskassa voimassa tavanomaiset vakuutukset, mukaan lukien henkilöstön

sosiaaliturvaan liittyvät vakuutukset.

Oikeudenkäynnit ja välimiesmenettelyt

Lukuun ottamatta alla kuvattua Yhtiön yrityssaneerausta, Savo-Solarilla ei ole viimeisten 12 kuukauden aikana ollut

hallintomenettelyjä, oikeudenkäyntejä tai välimiesmenettelyjä (mukaan luettuina Savo-Solarin tiedossa olevat vireillä olevat

 44

tai uhkaavat menettelyt), joilla voisi olla tai on viimeisten 12 kuukauden aikana ollut merkittävä vaikutus Yhtiön

taloudelliseen asemaan tai kannattavuuteen.

Yrityssaneeraus 2014

Savo-Solarissa on meneillªªn yrityksen saneerauksesta annetun lain (47/1993, muutoksineen) (òYrityssaneerauslakiò)

mukainen saneerausohjelma. Seuraavassa kuvataan Yhtiön saneerausohjelman keskeistä sisältöä. Yrityssaneerauslain

sisältöä on kuvattu Esitteen kohdassa òYrityssaneerauslakiò.

Savo-Solarin saneerausohjelma

Yhtiö jätti 28.8.2013 Yrityssaneerauslain mukaisen saneeraushakemuksen Pohjois-Savon käräjäoikeudelle. Pohjois-Savon

käräjäoikeus määräsi saneerausmenettelyn alkavaksi 2.9.2013 ja vahvisti Yhtiön saneerausohjelman 13.2.2014. Yhtiön

selvittäjäksi saneerausmenettelyssä ja saneerausohjelman valvojaksi nimitettiin asianajaja Jarkko Otva. Velkojatoimikuntaa

ei määrätty, koska velkojat eivät vaatineet sen asettamista.

Yrityssaneeraukseen hakeutumisen syynä oli Yhtiön voimakas panostaminen tuotekehitykseen sekä se, että Yhtiön

tuotteiden kehittäminen ja kaupallistaminen oli edennyt ennakoitua hitaammin. Suunniteltua hitaamman kaupallistamisen

johdosta Yhtiön tase oli heikentynyt niin, että oma pääoma oli muuttunut negatiiviseksi. Yhtiö oli lisäksi ajautunut

kassakriisiin välittömästi ennen yrityssaneeraushakemuksen jättämistä.

Yhtiön saneerausohjelman mukaan sillä pyritään turvaamaan Yhtiön velkojien saatavan pääoma niin, että Yhtiön

liiketoimintaa jatketaan velkojien hyväksymin toimintaperiaattein. Yhtiön saneerausohjelmassa velkojat on jaettu neljään

(4) ryhmään:

A) velkojat, joilla on yrityskiinnityksiin perustuvia saneerausvelkoja;

B) velkojat, joiden ovat ns. tavallisia saneerausvelkoja;

C) velkojat, joiden saatavat voidaan periä ilman tuomiota tai päätöstä niin kuin verojen ja maksujen perimisestä

ulosottotoimin annetussa laissa (367/1961) säädetään;

D) velkojat, joiden velat on maksettu kokonaisuudessaan takaisin.

Saneerausvelat ryhmään A kuuluville velkojille (yhteensä noin 480,4 tuhatta euroa) muunnettiin pääomalainoiksi, jotka

maksetaan takaisin saneerausohjelman päätyttyä ja silloin, kun Yhtiön taloudellinen asema sekä pääoma mahdollistavat

takaisinmaksun. Lainojen vuotuinen korko on 3 % ja se maksetaan kunkin vuoden lopussa, jos Yhtiöllä on tarpeeksi vapaata

omaa pääomaa.

Saneerausvelkoja ryhmään B (yhteensä noin 2.521,6 tuhatta euroa) ja ryhmään C (yhteensä noin 119,4 tuhatta euroa)

kuuluville velkojille leikattiin 65 prosenttia, lukuun ottamatta Suur-Savon Osuuspankin myöntämiä noin 950,9 tuhannen

euron lainoja, jotka muunnettiin pääomalainoiksi. Velkojien veloille ei makseta korkoa. Suur-Savon Osuuspankin lainan

vuotuinen korko on 3 %, ja se maksetaan kunkin vuoden lopussa, jos Yhtiöllä on tarpeeksi vapaata omaa pääomaa.

Saneerausvelat ryhmään D kuuluville velkojille (yhteensä noin 150,6 tuhatta euroa) ja palkkavelat (yhteensä noin 117,6

tuhatta euroa) on maksettu kokonaisuudessaan takaisin.

Alla olevassa taulukossa on havainnollistettu sitä, miten Yhtiön velkoja leikattiin ja muutettiin pääomalainoiksi 28.1.2014

päivätyllä saneerausohjelmalla (määrät ilmoitettu tuhansina euroina):

Velkoja Vakuusvelka Tavallinen velka
Pääoma-alennus

65 %
Muunnettu

pääomalainoiksi
Maksetaan

ohjelmassa

Suur-Savon Osuuspankki 239,3 950,9 - 1.190,2 -

Finnvera Oyj 241,1 - - 241,1 -

Tekes - 912,8 593,3 - 319,5

Ecolastro Lda - 13,5 8,8 - 4,7

Fondia Oy - 8,5 5,5 - 3,0

 45

Ilmarinen - 65,8 42,7 - 23,1
Kiinteistökehitys Naistinki
Oy - 458,3 297,9 - 160,4

Steelhouse Group Oy - 28,2 18,3 - 9,9

Verohallinto - 53,7 34,9 - 18,8

XYZ Arena Oy - 14,6 9,5 - 5,1

Universidade do Minho - 15,3 9,1 - 5,3

Yhteensä 480,4 2.521,6 1.020,0 1.431,3 549,8

Saneerausohjelma kestää viisi (5) vuotta ja se päättyy 31.12.2018. Saneerausohjelman aikana Yhtiön tulee maksaa

saneerausveloistaan noin 502,6 tuhatta euroa ryhmään B kuuluville ja noin 41,8 tuhatta euroa ryhmään C kuuluville

velkojille. Maksut tulee suorittaa neljässätoista (14) erässä 30.9.2015 lähtien. Ensimmäinnen 39,3 tuhannen euron lyhennys

on maksettu. Pääomalainat maksetaan takaisin saneerausohjelman päättyessä 31.12.2018, jos Yhtiöllä on tarpeeksi vapaata

omaa pääomaa.

Jos Yhtiölle kertyy saneerausohjelman aikana merkittävä nettovoitto, joka ylittää tilikaudelta saneerausohjelmasta

ilmenevän määrän yli 20 % saneerausohjelmassa budjetoidusta summasta, tavalliset velkojat saavat tilikaudesta 2014

lähtien puolet ylittävästä osasta lisäosuutena, joka arvioidaan kultakin tilikaudelta erikseen, ohjelman loppuun asti.

Saneerausohjelmassa budjetoidut summat (tuhatta euroa) ovat seuraavat: 2014 -1.221, 2015 -154, 2016 342, 2017 1.258 ja

2018 1.546. Tilintarkastuksen yhteydessä Yhtiön tilintarkastajien on annettava vuosittain lausunto siitä, ovatko lisäosuuden

maksun ehdot täyttyneet.

Koska saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta, Yhtiön

varoja ei saa jakaa omistajille saneerausohjelman vahvistamisen ja päättymisen välisenä aikana, lukuun ottamatta ohjelman

mukaisista palveluista maksettavia palkkioita tai korvauksia. Mikäli Yhtiö haluaa lopettaa saneerausohjelman ennen

31.12.2018 maksamalla velat takaisin ohjelman ehtojen mukaisesti, Yhtiön on suoritettava velkojaryhmille B ja C 10 %:n

lisäosuus leikattujen velkojen määrästä.

Saneerausohjelman mukaan sen valvojana toimiva asianajaja Jarkko Otvan on toimitettava velkojille seurantaraportit

kuuden (6) kuukauden välein, kunnes ohjelman mukaiset velat on kokonaisuudessaan maksettu. Raportti koostuu

tuloslaskelmasta, taseesta ja toimitusjohtajan katsauksesta.

Lähipiiritapahtumat

Savo-Solarin lähipiiriin kuuluvat Savo-Solarin tytäryhtiöt, Savo-Solarin hallituksen jäsenet, toimitusjohtaja, Savo-Solarin

johtoryhmän jäsenet ja osakkeenomistajat, joilla on merkittävä vaikutusvalta Yhtiössä. Yhtiön lähipiiriin kuuluvat myös

näiden henkilöiden perheenjäsenet ja heidän määräysvallassaan olevat yhteisöt.

Lainat

Yhtiö on solminut useita lainasopimuksia suurimpien osakkeenomistajiensa Sitran, Cleantech Invest Oyj:n ja Suur-Savon

Osuuspankin, kanssa, katso Esitteen kohdat òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennªkymªt ï

Rahoituksen lähteet ï Lainat rahoituslaitoksilta ja sijoittajilta ja ï Pääomalainatò.

Alla olevissa taulukoissa on kuvattu Yhtiön lähipiiriltä ottamissa lainoissa tapahtuneita muutoksia 31.12.2013 ja 31.12.2014

päättyneiltä tilikausilta sekä 30.6.2015 päättyneeltä kuuden kuukauden jaksolta (määrät ilmoitettu tuhansina euroina).

 1.1ï30.6.2015 30.6.2015

Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset

/
kuittaukset

Maksetut/
kuitatut

korot ja muut
rahoituskulut

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit Korkovelat

Suur-Savon
Osuuspankki - *253,3

25,0
*253,3 20,9 613,5 1.190,2 1.072,0 4,5

Sitra - *150,0 *688,0 *55,8 - - - -

Cleantech - - *150,0 - - - - -

 46

Invest Oyj

Yhteensä - 403,3 1.116,3 76,7 613,5 1.190,2 1.072,0 4,5

* Käytetty osakkeiden merkintähinnan maksuun Listautumisannin yhteydessä.

 1.1ï31.12.2014 31.12.2014

Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset

/
kuittaukset

Maksetut/
kuitatut

korot ja muut
rahoituskulut

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit Korkovelat

Suur-Savon
Osuuspankki 250,0 *1.190,2 11 42,1 638,6 1.190,2 1.072,0 18,1

Sitra 250,0 - - 15,1 538,0 - - 42,8
Cleantech
Invest Oyj 150,0 - **30,0 **2,4 150,0 - - 2,5

Yhteensä 650,0 *1.190,2 41,0 59,6 1.326,6 1.190,2 1.072,0 63,4

* Suur-Savon Osuuspankin lainojen muuntaminen pääomalainoiksi Yhtiön saneerausohjelman mukaisesti.

** Cleantech Invest Oyj:n vuonna 2013 antaman lainan pääoma ja sille kertynyt korko on käytetty osakkeiden merkintähinnan maksuun Yhtiön
21.10.2014 päättämässä osakeannissa.

 1.1ï31.12.2013 31.12.2013

 Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset

/
kuittaukset

Maksetut/
Kuitatut

korot ja muut
rahoituskulut

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit Korkovelat

Suur-Savon
Osuuspankki 1.401,4 - 1.736,6 178,3 1.574,8 - - 33,5

Sitra 288,0 - 1.177,2 76,5 288,0 - - 9,0
Cleantech
Invest Oyj 30,0 200,0 200,0 7,2 30,0 - - 0,5

Yhteensä 1.719,4 200,0 3.113,8 262,0 1.892,8 - - 43,0

Yhtiö on solminut 19.11.2015 lainasopimuksen Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja hallituksen

jäsen Teuvo Rintamäen kanssa. Lainasopimuksella Cleantech Invest Oyj on myöntänyt Yhtiölle 45,0 tuhatta, Suur-Savon

Osuuspankki 180,0 tuhatta, Sitra 250,0 tuhatta ja Teuvo Rintamäki 25,0 tuhatta euroa uutta lainaa. Lainojen kiinteä korko

on 5 %, ja ne tulee maksaa takaisin 31.1.2016. Lainanantajat ovat sitoutuneet kuittaamaan lainasopimukseen perustuvat

pääoma- ja korkosaatavansa Antiosakkeiden merkintähintaa vastaan Osakeannissa. Merkintäsitoumukset ovat ehdollisia

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15

miljoonan euron merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5

miljoonan euron arvosta. Katso lisätietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen asema ja

tulevaisuudennäkymät ï Rahoituksen lähteet ï Lainat rahoituslaitoksilta ja sijoittajiltaò sekä òOsakeantiin liittyviä

järjestelyitä ï Merkintäsitoumuksetò.

Lähipiirin työsuhde-etuudet

Alla olevassa taulukossa näkyy lähipiirin työsuhde-etuudet 31.12.2013 ja 31.12.2014 päättyneiltä tilikausilta sekä 30.6.2015

päättyneeltä kuuden kuukauden jaksolta (määrät ilmoitettu tuhansina euroina).

 1.1.2015ï30.6.2015 2014 2013

Palkat ja palkkiot 306,3 582,2 499,8

Lähipiirin työsuhde-etuudet yhteensä 306,6 582,2 499,8

Lähipiirin työsuhde-etuuksissa ei ole tapahtunut merkittäviä muutoksia meneillään olevan tilikauden 2015 osalta.

 47

Lisätietoja hallituksen ja johtoryhmän jäsenten palkkioista ja eduista on Esitteen kohdassa òHallitus, johto ja tilintarkastajat

ï Hallituksen jªsenten ja johdon palkkiot ja etuudetò.

Muut lähipiiriliiketoimet

Yhtiö on solminut konsultointisopimuksen Cleantech Invest Oyj:n kanssa 21.11.2014. Sopimuksen mukaan Cleantech

Invest Oyj:n partneri ja Savo-Solarin hallituksen puheenjohtaja Feodor Aminoff on avustanut Yhtiötä Listautumisannin ja

Yhtiön muun rahoituksen hankinnan valmistelussa. Sopimuksen perusteella Cleantech Invest Oyj:lle maksettava korvaus on

enintään 7,5 tuhatta euroa kuukaudessa. Sopimuksen perusteella Cleantech Invest Oyj:lle on maksettu 12,0 tuhatta euroa

vuonna 2014 ja Esitteen päivämäärään mennessä 15,0 tuhatta euroa vuonna 2015.

Yhtiö on solminut Savosolar ApS:n kanssa palvelusopimuksen 29.8.2014 koskien Savosolar ApS:n Yhtiölle tarjoamia muun

muassa myynnin, markkinoinnin, ostojen ja tuotekehityksen palveluita. Sopimuksen perusteella Savosolar ApS:lle

maksettava korvaus on sidottu palveluiden tarjoamisesta aiheutuneiden kustannusten määrään lisättynä neljällä (4)

prosentilla. Sopimus on voimassa toistaiseksi 30 päivän irtisanomisajalla. Sopimuksen perusteella Savosolar ApS:lle on

maksettu 102,0 tuhatta euroa vuonna 2014 ja 292,3 tuhatta euroa vuonna 2015 Esitteen päivämäärään mennessä.

Savo-Solar on antanut Savosolar ApS:lle 100,0 tuhannen euron lainan 23.5.2014, joka on maksettu Savosolar ApS:lle viiden

(5) kuukauden aikana lainan myöntämispäivästä. Lainan takaisinmaksu on joka kuukauden ensimmäinen päivä alkaen

1.10.2015, kolmen (3) vuoden ajan. Kukin maksuerä on 2.778 euroa. Lainan korko on Tanskan Valtionpankin vuotuinen

markkinakorko (lainan allekirjoitushetkellä 0,00 %) + 4 %. Korko maksetaan maksuerien yhteydessä. Tästä lainasta 6.702

euroa on sijoitettu Savosolar ApS:n osakepääomaksi.

 48

Valikoidut taloudelliset tiedot

Seuraavissa taulukoissa on esitetty erªitª Yhtiºn tilinpªªtºstietoja ja muita tietoja 31.12.2014 ja 31.12.2013 päättyneiltä

tilikausilta sekä taloudellisia tietoja 30.6.2015 ja 30.6.2014 päättyneiltä kuuden kuukauden jaksoilta. Alla esitetty

yhteenveto perustuu tilintarkastettuun tilinpäätökseen 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta sekä

tilintarkastamattomaan puolivuotiskatsaukseen 30.6.2015 päättyneeltä kuuden kuukauden jaksolta sisältäen

tilintarkastamattomat vertailutiedot 30.6.2014 päättyneeltä kuuden kuukauden jaksolta.

Osio tulee lukea yhdessä tähän Esitteeseen viittaamalla sisällytettyjen Savo-Solarin tilinpäätösten 31.12.2014 ja 31.12.2013

päättyneiltä tilikausilta, Savo-Solarin puolivuosikatsauksen 30.6.2015 päättyneeltä kuuden kuukauden jaksolta sekä

Esitteen kohdan òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennªkymªtò kanssa. Savo-Solarin tilinpäätökset

31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta on laadittu FAS:n mukaan. Savo-Solarin tilintarkastamaton

puolivuosikatsaus 30.6.2015 päättyneeltä kuuden kuukauden jaksolta on laadittu FAS:n mukaisesti ja esitetty First Northin

sääntöjen kohdan 4.6 e edellyttämässä laajuudessa. Alla esitettävä yhteenveto ei sisällä kaikkia tilinpäätösten ja

puolivuotiskatsausten tietoja.

Savo-Solar on tytäryhtiöt mukaan lukien kirjanpitolain 3:9.2§:n tarkoittama pieni kirjanpitovelvollinen, minkä perusteella

Yhtiö on soveltanut kirjanpitolain 6:1.3§:n mukaista helpotusta ja jättänyt konsernitilinpäätöksen laatimatta.

Tuloslaskelma

Tuhatta euroa

1.1.2015ï
30.6.2015

FAS

1.1.2014ï
30.6.2014

FAS

1.1.2014ï
31.12.2014

FAS

1.1.2013ï
31.12.2013

FAS

 (Tilintarkastamaton) (Tilintarkastamaton) (Tilintarkastettu) (Tilintarkastettu)

LIIKEVAIHTO 1.617,9 437,3 1.033,4 544,3

 Liiketoiminnan muut tuotot 55,2 4,2 129,7 101,6

 Materiaalit ja palvelut
 Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana -1.081,3 -286,1 -1.014,6 -324,3

Varaston lisäys/vähennys -222,0 40,2 399,8 24,6
Ulkopuoliset palvelut -401,9 -100,6 -333,6 -47,6

Materiaalit ja palvelut yhteensä -1.705,2 -346,5 -948,5 -347,3

 Henkilöstökulut
 Palkat ja palkkiot -736,2 -532,3 -1.030,7 -670,8

Henkilösivukulut
 Eläkekulut -124,1 -98,3 -176,3 -137,8

Muut henkilösivukulut -25,2 -22,1 -48,6 -33,7

Henkilöstökulut yhteensä -885,5 -652,7 -1.255,6 -842,4

 Poistot ja arvonalentumiset -233,2 -162,2 -342,6 -323,8

 Liiketoiminnan muut kulut -641,8 -341,3 -696,0 -802,4

LIIKEVOITTO (-TAPPIO) (EBIT) -1.792,6 -1.061,3 -2.079,5 -1.670,0

 Rahoitustuotot ja ïkulut
 Korkotuotot ja muut rahoitustuotot 0,2 0,6 0,7 0,6

Korkokulut ja muut rahoituskulut -78,4 -76,3 -124,8 -172,0

Rahoitustuotot ja ïkulut yhteensä -78,2 -75,7 -124,1 -171,4

 VOITTO (TAPPIO) ENNEN SATUNNAISERIÄ -1.870,8 -1.136,9 -2.203,7 -1.841,4

 Satunnaiset erät
 Satunnaiset tuotot - 1.011,0 1.011,0 -

Satunnaiset erät yhteensä - 1.011,0 1.011,0 -

 VOITTO (TAPPIO) ENNEN
TILINPÄÄTÖSSIIRTOJA JA VEROJA -1.870,8 -125,9 -1.192,6 -1.841,4

 TILIKAUDEN VOITTO (TAPPIO) -1.870,8 -125,9 -1.192,6 -1.841,4

 49

Tase

Tuhatta euroa
30.6.2015

FAS
30.6.2014

FAS
31.12.2014

FAS
31.12.2013

FAS

(Tilintarkasta-

maton)
(Tilintarkasta-

maton)
(Tilintarkastettu) (Tilintarkastettu)

VASTAAVAA

 PYSYVÄT VASTAAVAT

 Aineettomat hyödykkeet

 Kehittämismenot 1.490,1 1.503,5 1.588,5 1.598,6
Aineettomat oikeudet 107,3 69,7 82,6 53,5
Muut pitkävaikutteiset menot 631,7 - - -

Aineettomat hyödykkeet yhteensä 2.229,0 1.573,2 1.671,1 1.652,1

 Aineelliset hyödykkeet

 Koneet ja kalusto 705,0 484,5 602,7 537,1

Ennakkomaksut ja keskeneräiset hankinnat 25,5 35,1 25,5 25,5

Aineelliset hyödykkeet yhteensä 730,5 519,6 628,2 562,6

 Sijoitukset

 Osuudet saman konsernin yrityksissä 8,4 8,4 8,4 1,7

 PYSYVÄT VASTAAVAT YHTEENSÄ 2.967,9 2.101,2 2.307,6 2.216,4

 VAIHTUVAT VASTAAVAT

 Vaihto-omaisuus

 Aineet ja tarvikkeet 333,7 196,3 182,1 156,1
Keskeneräiset tuotteet 0,1 - 373,8 -

Vaihto-omaisuus yhteensä 333,8 196,3 555,8 156,1

 Pitkäaikaiset saamiset

 Muut saamiset 2,8 2,2 2,8 2,2

Pitkäaikaiset saamiset yhteensä 2,8 2,2 2,8 2,2

 Lyhytaikaiset saamiset

 Myyntisaamiset 318,6 111,2 349,5 117,7

Saamiset saman konsernin yrityksiltä 106,5 60,0 101,8 -
Muut saamiset 72,8 3,1 79,7 3,0
Siirtosaamiset 173,1 - 295,7 1,1

Lyhytaikaiset saamiset yhteensä 671,1 174,3 826,8 121,7

 Saamiset yhteensä 673,9 176,5 829,6 123,9

 Rahat ja pankkisaamiset 290,3 91,4 140,0 408,1

VAIHTUVAT VASTAAVAT YHTEENSÄ 1.298,0 464,2 1.525,4 688,0

 VASTAAVAA YHTEENSÄ 4.265,9 2.565,4 3.833,0 2.904,4

 50

Tuhatta euroa
30.6.2015

 FAS
30.6.2014

FAS
31.12.2014

 FAS
31.12.2013

FAS

 (Tilintarkastamaton) (Tilintarkastamaton) (Tilintarkastettu) (Tilintarkastettu)

VASTATTAVAA

 OMA PÄÄOMA
 Osakepääoma

1
 472,6 434,3 472,6 189,3

Sijoitetun vapaan oman pääoman rahasto 8.452,3 3.221,4 4.416,5 3.221,4
Edellisten tilikausien tulos -6.313,4 -5.120,8 -5.120,8 -3.279,3
Tilikauden voitto (tappio) -1.870,8 -125,9 -1.192,6 -1.841,4

OMA PÄÄOMA YHTEENSÄ 740,8 -1.591,0 -1.424,3 -1.710,0

 VIERAS PÄÄOMA
 Pitkäaikaiset velat
 Pääomalainat 1.431,3 1.431,3 1.431,3 -

Lainat rahoituslaitoksilta 485,0 1.107,6 844,5 2.249,1
Muut velat 466,6 544,4 466,6 -

Pitkäaikaiset velat yhteensä 2.382,9 3.083,2 2.742,4 2.249,1

 Lyhytaikaiset velat
 Lainat rahoituslaitoksilta 354,2 295,3 727,7 990,6

Saadut ennakot - - 914,0 -
Ostovelat 510,6 364,0 500,1 825,2
Muut velat 49,1 110,8 35,5 227,9
Siirtovelat 228,4 303,0 337,5 321,6

Lyhytaikaiset velat yhteensä 1.142,2 1.073,1 2.514,9 2.365,4

 VIERAS PÄÄOMA YHTEENSÄ 3.525,2 4.156,4 5.257,3 4.614,5

 VASTATTAVAA YHTEENSÄ 4.265,9 2.565,4 3.833,0 2.904,4

1
Osakepääoma 30.6.2015 ja 31.12.2014 sisältää 2,4 tuhannen euron osakemerkinnät, jotka on Yhtiön kirjanpidossa virheellisesti kirjattu

osakepääomaan sijoitetun vapaan oman pääoman rahaston sijaan. Kirjaus on korjattu Yhtiön kirjanpitoon 30.6.2015 jälkeen.

 51

Rahoituslaskelma

Tuhatta euroa

1.1.2015ï
30.6.2015

 FAS

1.1.2014ï
30.6.2014

FAS

1.1.2014ï
31.12.2014

FAS

1.1.2013ï
31.12.2013

FAS

(Tilintarkasta-
maton)

(Tilintarkasta-
maton)

(Tilintarkastettu)
(Tilintarkasta-

maton)
1

Liiketoiminnan rahavirta
 Voitto (tappio) ennen satunnaisia eriä -1.870,8 -1.136,9 -2.203,7 -1.841,4

 Oikaisut
 Suunnitelman mukaiset poistot 233,2 162,2 342,6 323,8

Rahoitustuotot ja ïkulut 78,2 75,7 124,1 171,4

Rahavirta ennen käyttöpääoman muutosta -1.559,4 -899,0 -1.736,9 -1.346,3

 Käyttöpääoman muutos
 Lyhytaikaisten korottomien liikesaamisten lisäys(-

)/vähennys(+) 160,4 7,4 -600,6 -86,5
Vaihto-omaisuuden lisäys(-)/vähennys(+) 222,0 -40,2 -399,8 -24,6
Lyhytaikaisten korottomien velkojen
lisäys(+)/vähennys(-) -936,3 -14,4 1.010,5 587,7

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja -2.113,3 -946,2 -1.726,8 -869,7

 Maksetut korot ja maksut muista liiketoiminnan
rahoituskuluista -85,4 -23,5 -90,9 -132,0
Saadut korot ja muut rahoitustuotot liiketoiminnasta 0,2 0,6 0,7 0,6
Rahavirta ennen satunnaisia eriä -2.198,4 -969,1 -1.817,0 -1.001,1

Liiketoiminnan rahavirta (A) -2.198,4 -969,1 -1.817,0 -1.001,1

 Investointien rahavirta
 Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -893,5 -40,4 -427,2 -472,4

Investoinnit tytäryhtiöosakkeisiin - -6,7 -6,7 -
Myönnetyt lainat -4,7 -60,0 -101,8 -

Investointien rahavirta (B) -898,2 -107,1 -535,6 -472,4

 Rahoituksen rahavirta
 Maksullinen osakeanti 3.292,0 245,0 1.446,0 636,7

Pitkäaikaisten lainojen nostot 0,0 600,0 750,0 2.358,7
Pitkäaikaisten lainojen takaisinmaksut -45,0 -85,4 -111,4 -1.136,6

Rahoituksen rahavirta © 3.247,0 759,6 2.084,6 1.858,8

 Rahavarojen muutos (A+B+C) lisäys (+) / vähennys
(-) 150,3 -316,6 -268,1 385,4

 Rahavarat tilikauden alussa 140,0 408,1 408,1 22,7
Rahavarat tilikauden lopussa 290,3 91,4 140,0 408,1

1
Rahoituslaskelma 31.12.2013 päättyneeltä tilikaudelta sisältyy vertailutietona tilinpäätökseen 31.12.2014 päättyneeltä tilikaudelta ja on siten

tilintarkastamaton.

Keskeiset taloustiedot

30.6.2015 30.6.2014 2014 2013

 (Tilintarkastamaton, ellei toisin mainittu)
Tuloslaskelman tunnusluvut

Liikevaihto 1.617,9 437,3 1.033,41 544,31
Käyttökate

2
 -1.559,4 -899,0 -1.736,9 -1.346,3

Käyttökatemarginaali (%) -96 % -206 % -168 % -247 %
Tilikauden voitto / (tappio) -1.870,8 -125,9 -1.192,61 -1.841,41
Tilikauden voitto / (tappio) -marginaali (%) -116 % -29 % -115 % -338 %

 Pääomarakennetta koskevat tunnusluvut

Oma pääoma, tuhatta euroa 740,8 -1.591,0 -1.424,31 -1.710,01
Omavaraisuusaste (%) 17 % -62 % -37 % -59 %

 Osakekohtaiset tiedot

Osakkeiden lukumäärä 5.295.810 56.834 81.434 56.834
Osakekohtainen oma pääoma 0,14 -27,99 -17,48 -30,09
Osakekohtainen tulos -0,35 -2,22 -14,64 -32,40

 Henkilöstö

Työntekijöiden lukumäärä keskimäärin 32 22 24 19

1 Tilintarkastettu

 52

2 Käyttökate (EBITDA) on laskettu lisäämällä liikevoittoon/(-tappioon) tilikauden poistot ja arvonalentumiset seuraavasti:

Tuhatta euroa 30.6.2015 30.6.2014 31.12.2014 31.12.2014

 (Tilintarkastamaton, ellei toisin mainittu)

Liikevoitto/(-tappio) (EBIT) -1.792,6 -1.061,3 -2.079,51 -1.670,01

Poistot ja arvonalentumiset -233,2 -162,2 -342,61 -323,81

Käyttökate -1.559,4 -899,0 -1.736,9 -1.346,3

1 Tilintarkastettu

Keskeisten tunnuslukujen laskentakaavat

Käyttökate (EBITDA)

Liikevoitto/(-tappio) (EBIT) ennen poistoja ja arvonalentumisia

Käyttökatemarginaali, %

Liikevoitto/(-tappio) (EBIT) ennen poistoja ja arvonalentumisia suhteessa liikevaihtoon.

Tilikauden voitto/(tappio)-marginaali, %

Kauden voitto/(tappio) suhteessa liikevaihtoon.

Omavaraisuusaste, %

Kirjanpidollinen oma pääoma ja vähemmistöosuus suhteessa taseen loppusummaan.

Osakkeiden lukumäärä

Liikkeeseen laskettujen osakkeiden lukumäärä kauden lopussa.

Osakekohtainen oma pääoma, euroa

Osakepääoma suhteessa liikkeeseen laskettujen osakkeiden lukumäärään kauden lopussa.

Osakekohtainen tulos, euroa

Kauden voitto/(tappio) suhteessa liikkeeseen laskettujen osakkeiden lukumäärään kauden lopussa.

Työntekijöiden lukumäärä keskimäärin

Yhtiön työntekijöiden lukumäärä keskimäärin.

 53

Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät

Seuraava Savo-Solarin tulosta ja taloudellista asemaa koskeva katsaus tulee lukea yhdessä viittaamalla sisällytettyjen Savo-

Solarin tilintarkastettujen tilinpäätösten 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta, tilintarkastamattoman

puolivuosikatsauksen 30.6.2015 päättyneeltä kuuden kuukauden jaksolta sekª Esitteen kohdan òValikoidut taloudelliset

tiedotò kanssa.

Katsaus sisältää tulevaisuutta koskevia lausumia, joihin liittyy riskejä ja epävarmuustekijöitä. Esitteen kohdissa

òTulevaisuutta koskevat lausumatò ja òRiskitekijªtò kuvataan sellaisia huomionarvoisia tekijöitä, joista johtuen todelliset

tulokset voivat poiketa olennaisesti tässä kuvatuista tai tulevaisuutta koskeviin lausumiin perustuvista tuloksista.

Keskeiset tilinpäätöksen laatimisperiaatteet

Yhtiö laatii tilinpäätöksensä kirjanpitolain (31.12.1997/1336, muutoksineen), kirjanpitoasetuksen (31.12.1997/1337,

muutoksineen) sekä työ- ja elinkeinoministeriön yhteydessä toimivan kirjanpitolautakunnan yleisohjeiden ja lausuntojen

mukaisesti (òFASò).

Yhtiö on tytäryhtiöt mukaan lukien kirjanpitolain 3:9.2§:n tarkoittama pieni kirjanpitovelvollinen, minkä perusteella Yhtiö

on soveltanut kirjanpitolain 6:1§:n mukaista helpotusta. Yhtiöllä ei näin ollen ole ollut velvollisuutta laatia

konsernitilinpäätöstä eikä toimintakertomusta 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta. Rahavirtalaskelma

31.12.2013 päättyneeltä tilikaudelta sisältyy vertailutietona tilinpäätökseen 31.12.2014 päättyneeltä tilikaudelta ja on siten

tilintarkastamaton.

Yhtiö aktivoi tuotteiden ja teknologian kehitykseen käyttämiään menoja sisältäen henkilöstömenoja, hankintoja ja

immateriaalioikeuksia näihin saadut tuet ja avustukset vähennettynä, siltä osin kuin niiden odotetaan tuottavan tuloja

tulevaisuudessa. Suunnitelmanmukaiset poistot on laskettu aineettomien ja aineellisten hyödykkeiden taloudellisen

vaikutusajan perusteella. Aineellisten hyödykkeiden osalta suunnitelmanmukaiset poistot aloitetaan sen kalenterikuukauden

aikana, jolloin hyödyke otettiin käyttöön ja aineettomien hyödykkeiden osalta silloin, kun kehitystyöstä alkaa kertyä

myyntituottoja, pääosin kehitystyötä seuraavan vuoden aikana.

Yhtiön aktivoidut kehittämismenot poistetaan kymmenen (10) vuoden aikana tasapoistoin. Immateriaalioikeuksista ei tehdä

tällä hetkellä poistoja. Koneista ja kalustosta tehdään 25 % menojäännöspoisto vuosittain.

Aktivoidut kehittämismenot muodostuvat taseen liitetiedoissa nimetyistä projekteista ja aktivoidut koneet ja kalustot taseen

liitetiedoissa listatuista nimikkeistä. Kehittämishankkeiden kohteet on yksilöity ja siten niihin kohdistuvat menot voidaan

luotettavasti eritellä. Kehittämishankkeiden kohteiden kannattavuus tai taloudellisuus on arvioitu todennäköisiksi.

Kehittämistoiminnan henkilöstömenojen aktivoinneissa noudatetaan erityistä varovaisuutta ja sisältävät vain

kehittämistoiminnassa välittömästi toimivien henkilöiden kuluja. Ne kehittämismenot, jotka eivät täytä aktivoinnille

asetettuja vaatimuksia, kirjataan kuluksi niiden syntymisvuonna.

Kehittämistoiminta koostuu keräinten, absorbereiden ja niihin liittyvien osien ja laitteiden prototyyppien ja mallien

suunnittelusta, valmistamisesta ja testauksesta, työkalujen, ohjainten ja muottien suunnittelusta, ei-kaupallisten koelaitosten

suunnittelusta, rakentamisesta ja käytöstä sekä uuden tai entistä paremman raaka-aineen, laitteen, tuotteen, prosessin,

järjestelmän tai palvelun suunnittelusta, toteuttamisesta ja testauksesta.

Yhtiö soveltaa osatuloutusta projekteihin joiden arvo on 150,0 tuhatta euroa tai enemmän.

Liiketoiminnan tulokseen vaikuttavia tekijöitä

Yhtiºn liiketulokseen vaikuttavat useat seikat, jotka ovat luonteeltaan joko Yhtiºn vaikutusvallan ulkopuolella, eli ulkoisia,

tai Yhtiºn vaikutusvallassa, eli sisªisiª. Ulkoisia tekijöitä ovat markkinoiden kehitys ja kilpailu. Markkinoiden kehitys

riippuu erityisesti yleisestä taloudellisesta kehityksestä ja energiapolitiikasta. Kilpailu riippuu kilpailijoiden kyvystä tuoda

uusia, tehokkaampia ratkaisuja markkinoille sekä hintakilpailusta, joka taas on riippuvainen markkinoiden kasvusta. Sisäisiä

 54

tekijöitä ovat oman tarjonnan teknisen kilpailukyvyn ylläpito, myynnin suunnitelmien mukainen onnistuminen,

toimituskyvyn ylläpitäminen ja kustannustehokkuus.

Seuraava lista esittªª avaintekijºitª, joilla Yhtiºn nªkemyksen mukaan on vaikutusta liiketoiminnan tulokseen ainakin

seuraavan 12 kuukauden ajalle. Tätä kohtaa luettaessa kehotetaan kiinnittämään huomiota myös kokonaisuudessaan Esitteen

kohtaan òRiskitekijªtò.

Yhtiön toiminnan tulokseen vaikuttavat ainakin seuraavat seikat:

¶ Løgumklosterin loppujenkin toimitusten onnistuminen niin, että asiakas ja Yhtiö saavat siitä kokonaisuudessaan

onnistuneen referenssin teknisesti ja laadullisesti. Onnistuneen tuloksen jälkeen Yhtiö toivoo saavansa sopimuksen

projektin toisesta vaiheesta, jonka koko on noin 35.000 m
2

ja joka tulee tarjouskyselyyn vuoden 2016 aikana.

Projekti toimii referenssinä myös muiden energiayhtiöiden suuntaan sekä Tanskassa että muualla Euroopassa.
¶ Suunniteltujen investointien (katso Esitteen kohta òLiiketoiminnan tulos, taloudellinen asema ja

tulevaisuudennäkymät ï Suunnitellut investoinnitò) toteutuminen, jotta Yhtiö voi kasvattaa kapasiteettiaan ja

toimituskykyään. Investointien toteuttamisen kannalta Osakeannin onnistuminen on erittäin tärkeä. Osakeannin

onnistumisella on vaikutusta myös Yhtiön operatiivisen toiminnan tehokkuuteen käyttöpääoman kautta.
¶ Toimintavolyymin kasvattaminen 30.000ï50.000 neliömetriin vuodessa vuosien 2015-2016 aikana, jonka kautta

Yhtiöllä on mahdollisuus saada aikaan merkittäviä kustannussäästöjä hankinnoissa sekä tuotannon tehostamisessa

kannattavuuden parantamiseksi. Edellä mainituilla investoinneilla on tähänkin merkittävä vaikutus.
¶ Volyymien kasvaessa Yhtiön täytyy rekrytoida lisää ihmisiä sekä tuotantoon että muualle organisaation, mutta

samalla Yhtiön täytyy pitää huoli kustannusrakenteestaan, eli toisaalta pystyä rekrytoimaan osaavia ja

motivoituneita henkilöitä ja samalla tarkasteltava kriittisesti organisaatiorakennetta ja tarvittaessa löydettävä

säästöjä sen kautta.
¶ Yhtiön liikevaihdon on kaksinkertaistuttava 2ï3 vuotta. Yhtiön on sitä varten onnistuttava saamaan uusia tilauksia

Tanskan kaukolämpömarkkinoilta sekä kasvattamaan myyntiään ja markkinaosuuttaan myös muilla alueilla.

Tämän lisäksi Yhtiön on pystyttävä toteuttamaan nykyiset projektit ajoissa ja kannattavasti niin, että se voi ottaa

vastaan uusia projekteja.
¶ Tanskan markkinat tulevat Yhtiön johdon käsityksen mukaan suurella todennäköisyydellä kehittymään

positiivisesti ja Yhtiöllä on hyvä potentiaali saada sieltä tavoiteltu markkinaosuus, eli 10ï15 %, vuodelle 2016.

Kilpailu on kuitenkin kovaa ja uusia kilpailijoita voi tulla markkinoille aiheuttaen hintakilpailua, millä voi olla

vaikutusta kaikkien toimijoiden kannattavuuteen. Muiden markkinoiden on kehityttävä myös positiivisesti

odotusten mukaan ja sillä, miten maailman talous ja energiamarkkinat kehittyvät, on vaikutusta myös

aurinkolämpömarkkinoiden kehittymiseen ja sitä kautta Yhtiön kasvuun.
¶ Yhtiöllä on menossa yksi (1) kehitysprojekti, johon saadaan julkista tukea. Yhtiö on myös tekemässä hakemusta

uusista kehitysprojekteista, joilla saataisiin tukea tuotteen ja markkinoiden kehittämiselle. Näiden kehitysprojektien

eteneminen ja onnistuminen tulevat vaikuttamaan Yhtiön toiminnan tuloksiin.

Tekijºitª, jotka vaikuttavat liiketoiminnan tulokseen on kuvattu tarkemmin Esitteen kohdissa òMarkkinakatsausò,

òTulevaisuudennªkymªtò ja òLiiketoiminnan kuvausò.

Merkittävät trendit

Energiamarkkinoilla keskitytään yhä enemmän uusiutuvaan lämpöön, mikä on osittain seurausta uusiutuvan sähkön

tuotannon ja markkinoiden nopeasta kasvusta. Lämmityksen osuus koko energiamarkkinoista on noin 50 prosenttia ja sillä,

miten se tuotetaan, on huomattava vaikutus ilman, veden ja maaperän saastumiseen.

Lämpöä tuotetaan perinteisesti yhteistuotantovoimaloissa hiilellä, öljyllä, maakaasulla tai ydinvoimalla, jolloin saavutetaan

parhaimmassa tapauksessa 80 prosentin hyötysuhde, josta puolet on lämpöä ja puolet sähköä. Joissakin voimaloissa

käytetään polttoaineena biomassaa tai yhdyskuntajätettä. Aurinko- ja tuulisähkön tuotannon lisääntyessä

yhteistuotantovoimaloiden kapasiteetti on käynyt osittain tarpeettomaksi, ja kysyntä vaihtelee auringonpaisteen ja

tuuliolosuhteiden mukaan. Tämä on pienentänyt lämpöenergian tarjontaa, ja ratkaisuja etsitään muun muassa

aurinkolämpöenergiasta.

 55

Ilmaston muutoksen vaikutukset näkyvät kaikkialla. Tästä johtuen ympäri maailmaa tehdään töitä päästöjen pienentämiseksi

sekä valtioiden että muun yhteiskunnan toimesta. Vuosi 2014 oli mittaushistorian lämpimin vuosi ja yhdeksän (9)

kymmenestä (10) mittaushistorian lämpimintä vuotta ovat olleet vuoden 2000 jälkeen.
13

 Kiina ja Yhdysvallat ovat

ilmoittaneet merkittävistä päästöjen leikkauksista samoin kuin EU on asettanut kovat tavoitteet vuoden 2030 päästöille.

Aurinkolämpöenergian käyttö kasvaa nopeasti käyttöveden lämmityksessä alueilla, joissa aurinkoa on paljon, kuten

esimerkiksi Intiassa, Afrikassa ja Kiinassa. Esimerkiksi Keniassa tuli syksyllä 2014 voimaan laki, jonka mukaan kaikki

lämmin käyttövesi tulee kiinteistöissä tehdä uusiutuvilla energioilla, eli muun muassa aurinkolämmöllä. Kokonaisuutena

nopeimmin kasvavat segmentit ovat laajamittaiset aurinkolämpösovellukset, kuten aurinkokaukolämpö, teollisten prosessien

aurinkolämpö ja suurten kerrostalojen energiaremontit. Syynä tähän on se, että laajamittaiset aurinkolämpösovellukset ovat

pienempiin aurinkolämpösovelluksiin verrattuna kustannustehokkaampia ja niiden avulla saadaan myös päästöjä alennettua

nopeammin.

Viimeaikainen kehitys ja merkittävät muutokset taloudellisessa asemassa

Kuten toisaalla Esitteessä on kerrottu, Yhtiön tuotanto on ollut elo- ja syyskuun ajan alikuormatilanteessa Tanskan

projektien odotettua hitaamman käytiinlähdön takia, ja Yhtiö lomautti tilapäisesti henkilöstöään tällöin. Tästä johtuenYhtiö

joutui alentamaan tilikauden 2015 liikevaihtoennustettaan 4,0 miljoonasta 2,0-2,5 miljoonaan euroon 23.6.2015, millä on

myös vaikutusta Yhtiön kassavirtaan. Yhtiö oli myös kokematon ison tilauksen toteutuksessa, mikä johti odotettua

suurempiin tappioihin ensimmäisessä projektissa. Kesäkuun lopun jälkeen Løgumklosterin ensimmäisten toimitusten

luovutusdokumentaatio saatiin kuntoon, asiakas maksoi viimeiset maksuerät ja kentät siirtyivät asiakkaan omistukseen.

Kesällä 2015 Yhtiö allekirjoitti kolmannen sopimuksen Løgumkloster Fjernvarmen kanssa, jonka arvo on noin 1,0

miljoonaa euroa. Yhtiö voitti myös tarjouskilpailun aurinkokeräinkentän toimittamisesta Jelling Varmevaerkille. Toimitusta

koskeva sopimus allekirjoitettiin elokuussa 2015 ja sen arvo on noin 2,0 miljoonaa euroa.

Yhtiö on solminut 19.11.2015 lainasopimuksen Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja hallituksen

jäsen Teuvo Rintamäen kanssa. Lainasopimuksella Cleantech Invest Oyj on myöntänyt Yhtiölle 45,0 tuhatta, Suur-Savon

Osuuspankki 180,0 tuhatta, Sitra 250,0 tuhatta ja Teuvo Rintamäki 25,0 tuhatta euroa uutta lainaa. Lainojen kiinteä korko

on 5 %, ja ne tulee maksaa takaisin 31.1.2016. Lainanantajat ovat sitoutuneet kuittaamaan lainasopimukseen perustuvat

pääoma- ja korkosaatavansa Antiosakkeiden merkintähintaa vastaan Osakeannissa. Merkintäsitoumukset ovat ehdollisia

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15

miljoonan euron merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5

miljoonan euron arvosta. Katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò.

Tulevaisuudennäkymät

Tarjouskyselyt isoista projekteista ovat lisääntyneet sen jälkeen, kun Yhtiö sai toimitettua Løgumklosterin kentän ja sai siitä

hyvin julkisuutta myös Tanskan markkinoiden ulkopuolella. Kyselyjä on tullut Saksasta, Itävallasta, Lähi-Idästä ja Kiinasta.

Tanskassa Yhtiö on kutsuttu jo viiteen tarjouskyselyyn mukaan kesäkauden jälkeen ja tiedossa on vielä viisi lisää ennen

vuoden vaihdetta. Yhtiö tavoittelee Tanskasta vähintään yhtä isoa tilausta vielä kuluvan vuoden aikana toimitettavaksi ensi

vuoden aikana ja myös päänavausta muilla aktivoituneilla markkina-alueilla.

Løgumklosterin kanssa solmitun kolmannen sopimuksen mukaisen toimituksen valmistus alkoi lokakuussa 2015 ja jatkuu

tammikuuhun 2016, minkä jälkeen Yhtiö aloittaa Jellingin toimituksen keräinten valmistamisen. Näiden projektien kautta

Yhtiön tuotanto tulee olemaan lähes täydessä kuormassa vuoden 2016 toiselle kvartaalille saakka ja Yhtiö tulee

rekrytoimaan lisää henkilöstöä tai hankkimaan vuokratyövoimaa projektien toteuttamiseksi.

Yhtenä suurimmistä haaasteista Yhtiö näkee kustannusten hallinnan etenkin toteutusprojekteissa. Viimeaikaiset

tarjouskyselyt toimittajille ovat osoittaneet, että usealla materiaalisektorilla hinnat ovat tulleet tai ovat tulossa alaspäin.

Tämä johtuu osittain materiaalien (kuten esim. alumiini) maailmanmarkkinahinnoista ja osittain kasvavista ostovolyymeistä

13 Global Analysis ï Annual 2013. National Climatic Data Center, National Oceanic and Atmospheric Administration

 56

sekä siitä, että Yhtiö pääsee ostamaan uusiin projekteihin materiaaleja paremmalla toimitusajalla. Joidenkin materiaalien

kohdalla kustannuksia joudutaan kuitenkin työstämään enemmän ja toimitusajoissa voi tulla haasteita kuluvan vuoden

aikana ja jos tälläisiä esiintyy, ne vaikeuttavat tehokasta tuotantoa ja keräinten aikataulun mukaista toimitusta.

Logistiikkakustannusten aikaisempaa parempaa hallintaa varten Yhtiö suunnittelee Yhtiön Mikkelin tehtaan kiinteistön

omistajan kanssa lisätiloja valmiiden keräinten varastoimista varten.

Kuten Esitteessä muuallakin on kerrottu, tuotantokustannusten alentamisessa on suuri potentiaali ja Yhtiö on jo panostanut

siihen ja tulee panostamaan jatkossa lisää. Suunniteltujen investointien toteuttaminen lähitulevaisuudessa on avainasemassa

tuotannon tehokkuuden kuin myös kapasiteetin kasvattamisessa.

Tulosennuste

Savo-Solarin liikevaihdon vuonna 2015 arvioidaan olevan 2,0-2,5 miljoonaa euroa. Lisªksi Yhtiº arvioi, ettª sen vuoden

2015 liiketulos (EBIT) tulee olemaan tappiollinen. Yhtiö arvioi liiketuloksen olevan positiivinen aikaisintaan tilikauden

2016 toisella vuosipuoliskolla. Odotettu liikevaihto ja kannattavuus ennustekaudella perustuu seuraaviin johdon arvioihin ja

oletuksiin:

a) Løgumklosterin loppujenkin toimitusten onnistuminen niin, että asiakas ja Yhtiö saavat siitä kokonaisuudessaan

onnistuneen referenssin teknisesti ja laadullisesti, ja että Yhtiö saa sopimuksen projektin toisesta vaiheesta, jonka

koko on noin 35.000 m
2
 ja tulee tarjouskyselyyn vuoden 2016 aikana.

b) Yhtiö onnistuu saamaan tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun 2015

ja heinäkuun 2016 välisenä aikana.

c) Toimintavolyymin kasvattaminen 30.000ï50.000 neliömetriin vuodessa vuosien 2015-2016 aikana, jonka kautta

Yhtiöllä on mahdollisuus saada aikaan merkittäviä kustannussäästöjä hankinnoissa sekä tuotannossa. Jotta

toimintavolyymiä voitaisiin kasvattaa edellä kuvatulla tavalla, Yhtiön tulee kyetä toteuttamaan alla kohdassa d)

viitatut investoinnit.

d) Osakeanti merkitään täyteen ja Yhtiö saa kerättyä Osakeannilla noin 3,9 miljoonan euron nettovarat, jotta Yhtiö

pystyy turvaamaan käyttöpääomatilanteen ja tekemään suunnitellut investoinnit (katso lisätietoja Esitteen kohdasta

òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï Suunnitellut investoinnitò).

e) Tanskan markkinatilanteen ja vallitsevan hintatason säilyminen olennaisesti nykyisellään sekä markkinatilanteen

positiivinen kehittyminen muilla markkinoilla.

Yhtiön johto voi vaikuttaa eniten yllä esitettyihin kohtiin a) ja b). Yhtiön mahdollisuuksia saada uusia tilauksia voidaan

parantaa esimerkiksi lisäämällä myyjien määrää ja markkinointia sekä muuttamalla hinnoittelua.

Yhtiön johto ei voi merkittävästi vaikuttaa yllä esitettyihin kohtiin c), d) ja e). Yhtiö on pyrkinyt vallitsevat

markkinaolosuhteet huomioon ottaen myötävaikuttamaan Osakeannin ehdoilla siihen, että Osakeanti merkittäisiin täyteen.

On kuitenkin mahdollista, että Osakeantia ei merkitä täyteen, jolloin Yhtiö ei välttämättä saa Osakeannilla tarvittavia varoja

suunniteltujen investointien toteuttamiseen. On myös mahdollista, että hintakilpailu Tanskan markkinoilla kiristyy, mikä

saattaa johtaa siihen, ettei Yhtiö saa uusia tilauksia tai että niistä saavan katteen määrä pienenee. On myös mahdollista, että

muut markkinat kehittyvät Yhtiön ennakoimaa heikommin.

Yhtiö suunnittelee rahoittavansa liiketoimintansa seuraavien 12 kuukauden aikana, ennen Yhtiön liiketuloksen tavoiteltua

kääntymistä positiiviseksi vuoden 2016 toisella vuosipuoliskolla yllä kuvattuihin arvioihin ja oletuksiin perustuen,

Osakeannista saatavilla nettovaroilla. Yhtiö odottaa saavansa Osakeannista noin 3,9 miljoonan euron nettovarat, mikäli

Osakeanti merkitään täyteen. Näistä varoista ei ole vähennetty merkintöjä, jotka maksetaan kuittaamalla Yhtiön ja

Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja Teuvo Rintamäen välillä 19.11.2015 solmittuun

lainasopimukseen perustuvia pääoma- ja korkosaatavia, joiden määrä on 0,525 miljoonaa euroa ja jotka ovat ehdollisia sille,

että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen perustuvat

saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen (katso lisätietoja Esitteen kohdasta òOsakeantiin

liittyviä järjestelyitä ï Merkintäsitoumuksetò). Tämä tarkoittaa, että jos kaikki yllämainitut saatavat kuitataan, rahana

maksettavat nettovarat Osakeannissa ovat kuittausten jälkeen noin 3,4 miljoonaa euroa, mikäli Osakeanti merkitään täyteen.

Yhtiö suunnittelee käyttävänsä Osakeannilla saatavat nettovarat ensisijaisesti Yhtiön käyttöpääomatilanteen turvaamiseen

(1,9 miljoonaa euroa) ja toissijaisesti kapasiteettia kasvattaviin investointeihin, joilla tehostetaan tuotantoa ja tuotteiden

 57

jatkokehitystä (katso lisätietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï

Suunnitellut investoinnitò). Jos Osakeannista saatavien rahana maksettavien nettovarojen määrä on pienempi kuin 3,4

miljoonaa euroa, Yhtiö voi tarvita lisärahoitusta investointeja varten, jonka se suunnittelee hankkivansa tarvittavissa määrin

muulla vieraan tai oman pääoman ehtoisella rahoituksella.

Liiketoiminnan tulos

30.6.2015 päättynyt kuuden kuukauden jakso verrattuna 30.6.2014 päättyneeseen kuuden kuukauden
jaksoon

Liikevaihto

Liikevaihto 30.6.2015 päättyneellä kuuden kuukauden jaksolla oli 1.617,9 tuhatta euroa, ja se kasvoi 1.180,6 tuhatta euroa

eli 270 prosenttia verrattuna 437,3 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla. Liikevaihdon kasvu

johtui suurimmaksi osaksi Løgumkloster-projektista.

Liiketoiminnan muut tuotot

Liiketoiminnan muut tuotot 30.6.2015 päättyneellä kuuden kuukauden jaksolla olivat 55,2 tuhatta euroa, ja ne kasvoivat

51,0 tuhatta euroa eli 1.217 prosenttia verrattuna 4,2 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla.

Materiaalit ja palvelut

Materiaaleihin ja palveluihin liittyvät kulut 30.6.2015 päättyneellä kuuden kuukauden jaksolla olivat 1.705,2 tuhatta euroa,

ja ne kasvoivat 1.358,7 tuhatta euroa eli 392 prosenttia verrattuna 346,5 tuhanteen euroon 30.6.2014 päättyneellä kuuden

kuukauden jaksolla. Ostot kauden aikana lisääntyivät merkittävästi johtuen pääasiassa Løgumkloster-projektista. Vaihto-

omaisuuden pienennys 222,0 tuhannella eurolla selittyy pääasiassa myös Løgumkloster-projektin keskeneräisellä

tuotannolla.

Henkilöstökulut

Henkilöstökulut 30.6.2015 päättyneellä kuuden kuukauden jaksolla olivat 885,5 tuhatta euroa, ja ne kasvoivat 232,8 tuhatta

euroa eli 36 prosenttia verrattuna 652,7 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla. Kasvu johtui

henkilöstömäärän kasvusta.

Poistot ja arvonalentumiset

Poistot ja arvonalentumiset 30.6.2015 päättyneellä kuuden kuukauden jaksolla olivat 233,2 tuhatta euroa, ja ne kasvoivat

70,9 tuhatta euroa eli 44 prosenttia verrattuna 162,2 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla.

Liiketoiminnan muut kulut

Liiketoiminnan muut kulut 30.6.2015 päättyneellä kuuden kuukauden jaksolla olivat 641,8 tuhatta euroa, ja ne kasvoivat

300,6 tuhatta euroa eli 88 prosenttia verrattuna 341,3 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla.

Liikevoitto/(-tappio) (EBIT)

Liiketappio 30.6.2015 päättyneellä kuuden kuukauden jaksolla oli 1.792,6 tuhatta euroa, ja se kasvoi 731,3 tuhatta euroa eli

69 prosenttia verrattuna 1.061,3 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla. Liiketappion kasvu

johtui lähinnä kasvaneista materiaalien ja palveluiden ostoista ja henkilöstökuluista.

Rahoitustuotot ja -kulut

Rahoitustuotot ja ïkulut yhteensä olivat -78,2 tuhatta euroa, ja ne kasvoivat -2,5 tuhatta euroa eli 3 prosenttia verrattuna -

75,7 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla.

 58

Satunnaiset erät

30.6.2015 päättyneellä kuuden kuukauden jaksolla ei ollut satunnaisia eriä. 30.6.2014 päättyneellä kuuden kuukauden

jaksolla satunnaiset erät olivat 1.011,0 tuhatta euroa, ja ne koostuivat Yhtiön saneerausohjelman mukaisten tavallisten

saneerausvelkojen leikkauksesta syntyneestä tuloutuksesta.

Tilikauden voitto (tappio)

Yllämainituista syistä johtuen tilikauden tappio 30.6.2015 päättyneellä kuuden kuukauden jaksolla oli 1.870,8 tuhatta euroa,

ja se kasvoi 1.744,9 tuhatta euroa eli 1.386 prosenttia verrattuna 125,9 tuhanteen euroon 30.6.2014 päättyneellä kuuden

kuukauden jaksolla.

31.12.2014 päättynyt tilikausi verrattuna 31.12.2013 päättyneeseen tilikauteen

Liikevaihto

Liikevaihto 31.12.2014 päättyneeltä tilikaudelta oli 1.033,4 tuhatta euroa, ja se kasvoi 489,1 tuhatta euroa eli 90 prosenttia

verrattuna 544,3 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Liikevaihdon kasvu johtui suurimmaksi osaksi

Løgumkloster-projektista, jonka osuus liikevaihdosta oli 28 prosenttia.

Liiketoiminnan muut tuotot

Liiketoiminnan muut tuotot 31.12.2014 päättyneltä tilikaudelta olivat 129,7 tuhatta euroa, ja ne kasvoivat 28,1 tuhatta euroa

eli 28 prosenttia verrattuna 101,6 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Kasvu johtui tuettujen

kehitysprojektien ajoituksesta.

Materiaalit ja palvelut

Materiaaleihin ja palveluihin liittyvät kulut 31.12.2014 päättyneellä tilikaudella olivat 948,5 tuhatta euroa, ja ne kasvoivat

601,1 tuhatta euroa eli 173 prosenttia verrattuna 347,3 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Ostot kauden

aikana lisääntyivät merkittävästi johtuen pääasiassa Løgumkloster-projektista. Tilikauden ostot lisääntyivät merkittävästi

johtuen pääasiassa Løgumkloster-projektista. Lisäksi Løgumkloster-projektin kohdalla käyttöönotetusta osatuloutuksesta

johtuen tilikaudelle on kirjattu projektin kuluja toteutumisasteen mukaisesti, mikä osaltaan lisää tilikauden materiaali- ja

palvelukuluja. Varaston kasvu 399,8 tuhannella eurolla selittyy pääasiassa myös Løgumkloster-projektin keskeneräisellä

tuotannolla.

Henkilöstökulut

Henkilöstökulut 31.12.2014 päättyneellä tilikaudella olivat 1.255,6 tuhatta euroa, ja ne kasvoivat 413,2 tuhannella eurolla

eli 49 prosenttia verrattuna 842,4 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Kasvu johtui henkilöstömäärän

kasvusta.

Poistot ja arvonalentumiset

Poistot ja arvonalentumiset 31.12.2014 päättyneellä tilikaudella olivat 342,6 tuhatta euroa, ja ne kasvoivat 18,9 tuhatta

euroa eli 6 prosenttia verrattuna 323,8 tuhanteen euroon 31.12.2013 päättyneeltä tilikaudelta.

Liiketoiminnan muut kulut

Liiketoiminnan muut kulut 31.12.2014 päättyneellä tilikaudella olivat 696,0 tuhatta euroa, ja ne vähenivät 106,5 tuhatta

euroa eli 13 prosenttia verrattuna 802,4 tuhanteen euroon 31.12.2013 päättyneeltä tilikaudelta.

 59

Liikevoitto/(-tappio) (EBIT)

Liiketappio 31.12.2014 päättyneellä tilikaudella oli 2.079,5 tuhatta euroa, ja se kasvoi 409,5 tuhatta euroa eli 25 prosenttia

verrattuna 1.670,0 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Liiketappion kasvu johtui lähinnä kasvaneista

materiaalien ja palveluiden ostoista ja henkilöstökuluista.

Rahoitustuotot ja -kulut

Rahoitustuotot ja ïkulut yhteensä 31.12.2014 päättyneellä tilikaudella olivat -124,1 tuhatta euroa, ja ne vähentyivät 47,3

tuhatta euroa eli 28 prosenttia verrattuna -171,4 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Rahoituskulujen

vähentyminen johtui lähinnä saneerausohjelmasta.

Satunnaiset erät

Satunnaiset erät 31.12.2014 päättyneellä tilikaudella olivat 1.011,0 tuhatta euroa, ja ne koostuivat Yhtiön

saneerausohjelman mukaisten tavallisten saneerausvelkojen leikkauksesta syntyneestä tuloutuksesta. 31.12.2013

päättyneellä tilikaudella ei ollut satunnaiset eriä.

Tilikauden voitto (tappio)

Yllämainituista syistä johtuen tilikauden tappio 31.12.2014 päättyneellä tilikaudella oli 1.192,6 tuhatta euroa, ja se pieneni

648,8 tuhatta euroa eli 35 prosenttia verrattuna 1.841,4 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella.

Taloudellinen asema

Pysyvät vastaavat

Yhtiön pysyvät vastaavat olivat 2.967,9 tuhatta euroa 30.6.2015. Aineettomat hyödykkeet, joiden arvo oli 2.229,0 tuhatta

euroa 30.6.2015, koostuivat lähinnä aktivoiduista kehittämismenoista ja muista pitkävaikutteisista menoista. Aineelliset

hyödykkeet, joiden arvo oli 730,5 tuhatta euroa 30.6.2015, koostuvat lähinnä koneista ja kalustosta.

Yhtiön pysyvät vastaavat olivat 2.307,6 tuhatta euroa 31.12.2014 ja 2.216,4 tuhatta euroa 31.12.2013. Aineettomat

hyödykkeet, joiden arvo oli 1.671,1 tuhatta euroa 31.12.2014, koostuivat lähinnä aktivoiduista kehittämismenoista.

Aineelliset hyödykkeet, joiden arvo oli 628,2 tuhatta euroa 31.12.2014, koostuvat lähinnä koneista ja kalustosta.

Aineellisten hyödykkeiden pienentyminen verrattuna 31.12.2013 tilanteeseen oli 65,6 tuhatta euroa, tai 12 prosenttia.

Vaihtuvat vastaavat

Yhtiön vaihtuvat vastaavat olivat 1.298,0 tuhatta euroa 30.6.2015, mikä oli 227,4 tuhatta euroa vähemmän kuin 31.12.2014,

jolloin ne olivat 1.525,4 tuhatta euroa. Vähennys johtui pääosin vaihto-omaisuuden ja myyntisaamisten pienentymisestä.

Yhtiön vaihtuvat vastaavat olivat 1.525,4 tuhatta euroa 31.12.2014, mikä oli 837,3 tuhatta euroa enemmän kuin 31.12.2013,

jolloin ne olivat 688,0 tuhatta euroa. Kasvu johtui pääosin vaihto-omaisuuden, myyntisaamisten, saamisten saman konsernin

yrityksiltä ja siirtosaamisten kasvusta.

Oma pääoma

Yhtiön oma pääoma oli 740,8 tuhatta euroa 30.6.2015 eli 2.165,0 tuhatta euroa enemmän kuin 31.12.2014, jolloin se oli -

1.424,3 tuhatta euroa. Oman pääoman muutokset liittyivät Listautumisantiin ja tappioihin, jotka ovat syntyneet

raportointikauden aikana. 1.431,3 tuhannen euron pääomalainojen ja oman pääoman yhteismäärä 30.6.2015 oli 2.172,0

tuhatta euroa.

Yhtiön oma pääoma oli -1.424,3 tuhatta euroa 31.12.2014 eli 285,8 tuhatta euroa enemmän kuin 31.12.2013, jolloin se oli -

1.710,0 tuhatta euroa. Oman pääoman muutokset liittyivät osakeanteihin ja tappioihin, jotka ovat syntyneet

 60

raportointikauden aikana. 1.431,3 tuhannen euron pääomalainojen ja oman pääoman yhteismäärä 31.12.2014 oli 7 tuhatta

euroa.

Pitkäaikainen vieras pääoma

Yhtiön pitkäaikainen vieras pääoma koostuu pääomalainoista ja lainoista rahoituslaitoksilta.

Yhtiön pitkäaikainen vieras pääoma oli 2.382,9 tuhatta euroa 30.6.2015 ja 2.742,4 tuhatta euroa 31.12.2014. Pitkäaikaisen

vieraan pääoman 359,5 tuhannen euron vähentyminen johtui lainojen kuittauksista Listautumisannissa.

Yhtiön pitkäaikainen vieras pääoma oli 2.742,4 tuhatta euroa 31.12.2014 ja 2.249,1 tuhatta euroa 31.12.2013. Pitkäaikaisen

vieraan pääoman 493,3 tuhannen euron kasvu johtui pääomalainojen määrän lisääntymisestä saneerausohjelman

seurauksena.

Lyhytaikainen vieras pääoma

Lyhytaikainen vieras pääoma koostuu suurimmaksi osaksi lainoista rahoituslaitoksilta, ostoveloista, ja siirtoveloista.

Yhtiön lyhytaikainen vieras pääoma oli yhteensä 1.142,2 tuhatta euroa 30.6.2015 ja 2.514,9 tuhatta euroa 31.12.2014.

Lyhytaikaisen vieraan pääoman 1.372,6 tuhannen euron vähentyminen johtui pääosin saatujen ennakkojen vähentymisestä

ja joidenkin lainojen kuittaamisesta Listautumisannissa.

Yhtiön lyhytaikainen vieras pääoma oli yhteensä 2.514,9 tuhatta euroa 31.12.2014 ja 2.365,4 tuhatta euroa 31.12.2013.

Lyhytaikaisen vieraan pääoman 149,5 tuhannen euron kasvu johtuu saatujen ennakkojen lisääntymisestä. Ostovelat ja muut

velat pienentyivät 31.12.2014 päättyneen tilikauden aikana.

Lisªtietoja saneerausohjelmaan liittyen, katso òLiiketoiminnan kuvaus ï Oikeudenkäynnit ja välimiesmenettelyt -

Yrityssaneeraus 2014ò.

Rahavirta

Liiketoiminnan rahavirta

Yhtiön liiketoiminnan rahavirta oli 30.6.2015 päättyneellä kuuden kuukauden jaksolla -2.198,4 tuhatta euroa, ja se pieneni

1.229,3 tuhatta euroa verrattuna -969,1 tuhanteen euroon 30.6.2014 päättyneellä kuuden kuukauden jaksolla. Muutos johtui

muun muassa 1.744,9 tuhannella eurolla kasvaneesta 30.6.2015 päättyneellä kuuden kuukauden jakson tappiosta sekä

lyhytaikaisten korottomien velkojen 936,3 tuhannen euron vähennyksestä.

Yhtiön liiketoiminnan rahavirta oli 31.12.2014 päättyneellä tilikaudella -1.817,0 tuhatta euroa, ja se pieneni 815,8 tuhatta

euroa verrattuna -1.001,1 tuhanteen euroon 31.12.2013 päättyneellä tilikaudella. Muutos johtui muun muassa 362,3

tuhannella eurolla kasvaneesta tilikauden tappiosta 31.12.2014 päättyneellä tilikaudella.

Investointien rahavirta

Investointien rahavirta oli -898,2 tuhatta euroa 30.6.2015 päättyneellä kuuden kuukauden jaksolla. Investointeja

aineettomiin ja aineellisiin hyödykkeisiin 30.6.2015 päättyneellä kuuden kuukauden jaksolla tehtiin 893,5 tuhatta euroa.

30.6.2014 päättyneellä kuuden kuukauden jaksolla investointien rahavirta oli -107,1 tuhatta euroa.

Investointien rahavirta oli -535,6 tuhatta euroa 31.12.2014 päättyneellä tilikaudella. Investointeja aineettomiin ja aineellisiin

hyödykkeisiin tehtiin 427,2 tuhatta euroa. Investoinnit tytäryhtiöosakkeisiin olivat 6,7 tuhatta euroa ja yhtiölainojen

lisäykset olivat 101,8 tuhatta euroa. 31.12.2013 päättyneellä tilikaudella rahavirta investoinneista oli -472,4 tuhatta euroa.

 61

Rahoituksen rahavirta

Rahoituksen nettorahavirta 30.6.2015 päättyneellä kuuden kuukauden jaksolla oli 3.247,0 tuhatta euroa.

Osakeantirahoituksen rahavirta oli 3.292,0 tuhatta euroa. 30.6.2014 päättyneellä kuuden kuukauden jaksolla rahoituksen

rahavirta oli 759,6 tuhatta euroa, josta pitkäaikaisten lainojen nostot oli 600,0 tuhatta euroa, maksullinen osakeanti 245,0

tuhatta euroa ja pitkäaikaisten lainojen takaisinmaksut -85,4 tuhatta euroa.Rahoituksen nettorahavirta oli 31.12.2014

päättyneellä tilikaudella 2.084,6 tuhatta euroa. Osakeantirahoituksen rahavirta oli 1.446,0 tuhatta euroa. 31.12.2013

päättyneellä tilikaudella rahoituksen rahavirta oli 1.858,8 tuhatta euroa, josta pitkäaikaisten lainojen nostot oli 2.358,7

tuhatta euroa ja takaisinmaksut -1.136,6 tuhatta euroa.

Investoinnit

30.6.2015 päättyneellä kuuden kuukauden jaksolla koneisiin ja kalustoon on investoitu 192,8 tuhatta euroa. Investointeja

tehtiin absorbereiden juotosprosessiin, kokoonpanon uuteen liimauskoneeseen sekä pinnoituskoneen pieniin

modernisointeihin. Yhteensä investoinnit olivat 893,5 tuhatta euroa josta 670,0 tuhatta euroa oli listautumiskustannusten

aktivointi.

Koneisiin ja kalustoon investointiin 31.12.2014 päättyneellä tilikaudella 218,0 tuhatta euroa. Suurimmat tuotannolliset

kohteet olivat: olivat kaksi (2) juotosasemaa ja pöytiä suurille absorbereille (112,0 tuhatta euroa), varaosia pinnoituslinjaan

(40,0 tuhatta euroa) sekä kokoonpanopöydät ja laitteet suurkeräinten kokoonpanolinjalle (76,0 tuhatta euroa). Lisäksi

investointiin tuotekehitykseen ja IPR:iin 209,0 tuhatta euroa ja 102,0 tuhatta euroa Savosolar ApS:n osakkeisiin ja

yhtiölainaan. Kirjanpidossa taseen investointisummaa pienentää Suur-Savon Energiasäätiön 45,0 tuhannen euron

investointiavustus.

31.12.2013 päättyneellä tilikaudella ei investoitu koneisiin ja laitteisiin, vaan tehtiin vain tuotekehitysaktivointeja 454,7

tuhannen euron edestä.

Suunnitellut investoinnit

Yhtiö on suunnitellut investointeja tuotantokapasiteetin lisäämiseksi vuosina 2015 ja 2016. Tämä edellyttää muun muassa

investointeja seuraavasti:

¶ Keräinten kokoonpanon kapasiteetin ja hyötysuhteen kasvattaminen hankkimalla lisää koneita ja apuvälineitä sekä

tuotannon virtauksen optimoinnilla. Näitä investointeja on aloitettu käyttöpääoman antamissa rajoissa.

¶ Pinnoitelinjan tehokkuuden ja kapasiteetin parantaminen: Uusi lastauskammio, jossa on nopea tyhjiöpumppaus ja

nopeampi plasmapuhdistus.

¶ Investoinnit absorberien valmistukseen ja laadunvarmistukseen.

¶ Laserjärjestelmä, jossa on hitsausrobotti ja konenäkö ja jonka avulla Savo-Solar voi hitsata absorbereita, valmistaa

itse laserleikattuja putkia ja levyjä, joita tällä hetkellä hankitaan alihankkijoilta.

Näiden investointien arvioitu arvo on noin 1,5 miljoonaa euroa. Yhtiö suunnittelee käyttävänsä Osakeannista kerättäviä

nettovaroja 1,9 miljoonan euron ylittävältä osalta näihin investointeihin. Jos Osakeannista saatavien rahana maksettavien

nettovarojen määrä on pienempi kuin 3,4 miljoonaa euroa, Yhtiö voi tarvita lisärahoitusta investointeja varten, jonka se

suunnittelee hankkivansa tarvittavissa määrin muulla vieraan tai oman pääoman ehtoisella rahoituksella.

Seuraavat investoinnit on tarkoitus tehdä myöhemmin, volyymin ja rahatilanteen mukaan:

¶ Suurkeräinten kokoonpanotoiminnan mahdollinen aloittaminen Tanskassa kun Tanskan volyymit kasvavat tai

jossain muualla, missä volyymit kasvavat ja paikallisella valmistuksella on mahdollisuus saada kilpailullisia

hyötyjä. Toiminnan aloittaminen uudessa kokoonpanotehtaassa voi olla ajankohtaista jo vuonna 2016.

 62

Yhtiö odottaa myös, että sen tarvitsee tehdä lisäinvestointeja kapasiteetin ja tehokkuuden parantamiseksi tulevaisuudessa,

noin 1,0ï1,2 miljoonaa euroa vuodessa 2017ï2019. Lisäksi Yhtiö suunnittelee jatkavansa tuotekehitystä ja aikoo investoida

3ï5 % liikevaihdostaan tähän vuodessa.

Pääomarakenne ja velkaantuneisuus

Seuraavassa taulukossa esitetään Savo-Solarin pääomarakenne ja velkaantuneisuus 30.9.2015. Taulukkoa tulee lukea

yhdessä viittaamalla sisällytettyjen Savo-Solarin tilinpäätösten 31.12.2014 ja 31.12.2013 päättyneiltä tilikausilta, Savo-

Solarin puolivuosikatsauksen 30.6.2015 päättyneeltä kuuden kuukauden jaksolta sekä Esitteen kohtien òValikoidut

taloudelliset tiedotò ja òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymätò kanssa.

Luvut ovat laadittu tätä Esitettä varten eikä niitä ole tilintarkastettu. Ainoastaan korolliset lainat on sisällytetty Yhtiön

nettovelkaantuneisuuteen.

Nettovelkaantuneisuus, tuhatta euroa 30.9.2015

A) Rahavarat 144,1

B) Muut likvidit varat 0,0

C) Jälkimarkkinakelpoiset arvopaperit 0,0

D) Maksuvalmius A+B+C 144,1

E) Lyhytaikaiset saamiset 0,0

F) Lyhytaikaiset velat rahoituslaitoksilta 0,0

G) Lyhytaikaiseksi laskettava osa pitkäaikaisista veloista
1
 269,4

H) Muut lyhytaikaiset rahoitusvelat 0,0

I) Lyhytaikaiset rahoitusvelat F+G+H 269,4

J) Lyhytaikaiset nettovelat I-E-D 125,3

K) Pitkäaikaiset velat rahoituslaitoksilta 1.916,3

L) Joukkovelkakirjalainat 0,0

M) Muut pitkäaikaiset velat 0,0

N) Pitkäaikaiset rahoitusvelat K + L + M 1.916,3

O) Nettovelkaantuneisuus J+N 2.041,6

1 Lainat rahoituslaitoksilta ei sisällä Tekesin myöntämää tutkimus- ja tuotekehityslainaa, 22,8 tuhatta euroa, koska se on saneerausmenettelyn vuoksi

korotonta.

Oma pääoma ja velat, tuhatta euroa 30.9.2015

Lyhytaikaiset korolliset velat

Takausta vastaan 0,0

Vakuutta vastaan 0,0

Ei takausta/vakuutta
1
 269,4

Lyhytaikaiset korolliset velat yhteensä 269,4

Pitkäaikaiset korolliset velat

Takausta vastaan 0,0

Vakuutta vastaan 0,0

Ei takausta/vakuutta 1.916,3

Pitkäaikaiset korolliset velat yhteensä 1.916,3

Oma pääoma

 63

Osakepääoma 470,2

SVOP-rahasto 8.454,7

Edellisten tilikausien tappio -6.313,4

Katsauskauden tulos -2.502,5

Oma pääoma yhteensä 109,1

1 Lainat rahoituslaitoksilta ei sisällä Tekesin myöntämää tutkimus- ja tuotekehityslainaa, 22,8 tuhatta euroa, koska se on saneerausmenettelyn vuoksi

korotonta.

30.6.2015 jälkeen Yhtiö on saanut loppusuoritukset Løgumklosterin ensimmäisistä toimituksista sekä ensimmäisen

ennakkomaksun Løgumklosterin seuraavasta toimituksesta. Nämä maksut on huomioitu ylläolevassa taulukossa.

Investointeja tuotantoon on jatkettu pienessä mittakaavassa.

Yhtiö on solminut 19.11.2015 lainasopimuksen Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja hallituksen

jäsen Teuvo Rintamäen kanssa. Lainasopimuksella Cleantech Invest Oyj on myöntänyt Yhtiölle 45,0 tuhatta, Suur-Savon

Osuuspankki 180,0 tuhatta, Sitra 250,0 tuhatta ja Teuvo Rintamäki 25,0 tuhatta euroa uutta lainaa. Lainojen kiinteä korko

on 5 %, ja ne tulee maksaa takaisin 31.1.2016. Lainanantajat ovat sitoutuneet kuittaamaan lainasopimukseen perustuvat

pääoma- ja korkosaatavansa Antiosakkeiden merkintähintaa vastaan Osakeannissa. Merkintäsitoumukset ovat ehdollisia

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15

miljoonan euron merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5

miljoonan euron arvosta. Katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò.

Lisªtietoja taseen ulkopuolisista vastuista on esitetty Esitteen kohdissa òRahoituksen lähteet ï Pankki- ja vastatakauksetò,

òRahoituksen lähteet ï Muut vastuusitoumuksetò ja òRahoituksen lähteet ï Annetut vakuudetò.

Tilintarkastuskertomuksessa esitetyt muistutukset

Seuraavat tilintarkastuskertomukset, jotka on annettu Yhtiön 31.12.2013 ja 31.12.2014 päättyneiden tilikausien

tilinpäätöksistä, poikkeavat vakiomuotoilusta:

Tilinpäätös 2013: Tietyn seikan painottamista koskeva lisätieto

Lausuntoani mukauttamatta haluan kiinnittää huomiota seuraaviin seikkoihin. Yhtiön tulos on voimakkaasti tappiollinen ja

yhtiön oma pääoma on negatiivinen 1.710.034,11 euroa. Yhtiön hallituksen tekemä osakeyhtiölain 20 luvun 23 §:n

edellyttämä osakepääoman menettämistä koskeva ilmoitus on merkitty kaupparekisteriin 30.4.2012. Pohjois-Savon

käräjäoikeus on 13.2.2014 vahvistanut 28.1.2014 täydennetyn saneerausohjelma-ehdotuksen yhtiön saneerausohjelmaksi.

Saneerausohjelmassa esitetyt saneerausvelkoja koskevat järjestelyt johtavat siihen, että yhtiön oma pääoma muodostuu

positiiviseksi. Yhtiön johdon tulee kuitenkin jatkaa toimenpiteitä kannattavuuden ja vakavaraisuuden parantamiseksi.

Tilinpäätös 2014: Tietyn seikan painottamista koskeva lisätieto

Lausuntoani mukauttamatta haluan kiinnittää huomiota seuraaviin tilinpäätöksestä ilmeneviin tietoihin. Yhtiön tulos on ollut

edelleen voimakkaasti tappiollinen, yhtiön maksuvalmius on kireä ja oma pääoma on lähes menetetty. Tilinpäätöksen

valmistumisen jälkeen on saatu päätökset 553.300 suuruisten pääomalainojen myöntämisestä yhtiölle. Toiminnan jatkuvuus

edellyttää kuitenkin, että yhtiö kykenee hankkimaan tilinpäätöksen liitetiedoissa esitetyn suunnittelemansa lisärahoituksen

ja saamaan aikaan riittävän liiketoiminnan kasvun. Edellä todetut seikat huomioon ottaen toiminnan jatkuvuuteen voi liittyä

epävarmuutta.

Rahoituksen lähteet

Savo-Solar hankkii pitkäaikaista ulkopuolista rahoitusta oman pääoman ehtoisen pääomarahoituksen (osakeannit),

velkarahoituksen (pankkilainat ja muut velkainstrumentit) sekä tuotekehitysavustusten ja -lainojen kautta. Tavoitteena on

myös saavuttaa positiivinen liiketoiminnan rahavirta. Edellä mainittujen vaihtoehtojen lisäksi Savo-Solar rahoittaa

 64

käyttöpääoman tarvettaan jossakin määrin pankkitakauksilla tai vastaavilla ulkopuolisten rahoituslaitosten myöntämillä

takauksilla.

Savo-Solarin rahat ja pankkisaamiset 30.9.2015 olivat 144,1 tuhatta euroa. Yhtiön korolliset velat 30.9.2015 olivat yhteensä

2.185,7 tuhatta euroa. Nettovelka 30.9.2015 oli siten yhteensä 2.041,6 tuhatta euroa (2.552,0 tuhatta euroa korottomien

saneerausvelkojen kanssa).

Savo-Solar on neuvotellut Suur-Savon Osuuspankin ja Finnvera Oyj:n kanssa 1.200,0 tuhannen euron limiittisopimuksen

isojen projektien toimitusten ja takuun aikaisiin sekä ennakkomaksujen pankkitakauksiin. Tämä helpottaa projektien

tarjoamista sekä mahdollistaa suoraviivaiset kaupalliset neuvottelut sekä varmistaa uusien kauppojen kohdalla

ennakkomaksujen nopean saamisen Yhtiön kassaan.

Yhtiö on lisäksi 19.11.2015 sopinut Suur-Savon Osuuspankin kanssa 1.200,0 tuhannen euron pankkitakauslimiitin

korottamisesta 2.000,0 tuhanteen euroon. Korotus on ehdollinen sille, että Finnvera Oyj:n myöntämä 50 %:n vastatakaus

limiitin korotukselle toteutuu. Tämän vastatakauksen ehtona on puolestaan se, että Yhtiö saa kerättyä Osakeannilla

vähintään 2,4 miljoonan euron osakemerkinnät.

Yhteenveto Yhtiön lainoista ja niissä tapahtuneista muutoksista

Alla olevissa taulukoissa on kuvattu Yhtiön lainoissa tapahtuneita muutoksia 31.12.2014 ja 31.12.2013 päättyneiltä

tilikausilta, ja 30.6.2015 päättyneeltä kuuden kuukauden jaksolta (määrät ilmoitettu tuhansina euroina).

1.1ï30.6.2015 30.6.2015

 Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset/
kuittaukset/
leikkaukset

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit

Suur-Savon
Osuuspankki - *253,3

25,0
*253,3 613,5 1.190,2 1.072,0

Sitra - *150,0 *688,0 - - -

Cleantech Invest Oyj - - *150,0 - - -

Finnvera Oyj - - 20,0 180,0 241,1 455,0

Tekes - - - 319,5 - -

Yhteensä - 403,3 1.136,3 1.113,0 1.431,3 1.517,0

* Käytetty osakkeiden merkintähinnan maksuun Listautumisannin yhteydessä.

1.1ï31.12.2014 31.12.2014

 Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset/
kuittaukset/
leikkaukset

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit

Suur-Savon
Osuuspankki 250,0 *1.190,2 1.186,2 638,6 1.190,2 1.072,0

Sitra 250,0 - - 538,0 - -

Cleantech Invest Oyj **150,0 - ***30,0 150,0 - -

Finnvera Oyj - *241,1 239,3 200,0 241,1 ******455,0

Tekes - - ****588,0 *****319,5 -

Yhteensä 650,0 *1.431,3 2.043,5 1.846,1 1.431,3 1.517,0

* Suur-Savon Osuuspankin lainojen ja Finnvera Oyj:n vakuusvelan muuntaminen pääomalainoiksi Yhtiön saneerausohjelman mukaisesti.

** Laina muunnettu pääomalainaksi 2.2.2015 solmitulla pääomalainasopimuksella.

*** Cleantech Invest Oyj:n vuonna 2013 antaman lainan pääoma ja sille kertynyt korko on käytetty osakkeiden merkintähinnan maksuun Yhtiön
21.10.2014 päättämässä osakeannissa.

**** Lainan pääomasta ja kertyneistä koroista leikattu 65 % Yhtiön saneerausohjelman perusteella.

***** Tekesin myötämä laina on koroton saneerausmenettelyn vuoksi.

 65

****** Finnvera Oyj:n pankkitakauslimiitit muodostavat 50 % vastatakauksen Suur-Savon Osuuspankin 910,0 tuhannen euron takauslimiiteille, mistä

johtuen niitä ei tule laskea yhteen.

1.1ï31.12.2013 31.12.2013

 Nostetut
tavalliset

lainat
Nostetut

pääomalainat

Lainojen
lyhennykset/
kuittaukset/
leikkaukset

Tavalliset
lainat Pääomalainat

Käytössä olevat
pankkitakauslimiitit

Suur-Savon
Osuuspankki 1.401,4 - 1.736,6 1.574,8 - -

Sitra 288,0 - 1.177,3 288,0 - -

Cleantech Invest Oyj 30,0 200,0 200,0 30,0 - -

Finnvera Oyj 439,3 - - 439,3 - -

Tekes - - - 907,5 - -

Yhteensä 2.158,7 200,0 3.113,9 3.239,6 - -

Yhtiö on 30.6.2015 jälkeen lyhentänyt 25,6 tuhatta euroa SSOP:n tavallisesta lainapääomasta ja 20,0 tuhatta euroa Finnveran tavallisesta

lainapääomasta.

Yhtiö on solminut 19.11.2015 lainasopimuksen Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja hallituksen

jäsen Teuvo Rintamäen kanssa. Lainasopimuksella Cleantech Invest Oyj on myöntänyt Yhtiölle 45,0 tuhatta, Suur-Savon

Osuuspankki 180,0 tuhatta, Sitra 250,0 tuhatta ja Teuvo Rintamäki 25,0 tuhatta euroa uutta lainaa. Lainojen kiinteä korko

on 5 %, ja ne tulee maksaa takaisin 31.1.2016. Lainanantajat ovat sitoutuneet kuittaamaan lainasopimukseen perustuvat

pääoma- ja korkosaatavansa Antiosakkeiden merkintähintaa vastaan Osakeannissa. Merkintäsitoumukset ovat ehdollisia

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15

miljoonan euron merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5

miljoonan euron arvosta (katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò).

Korollisen vieraan pääoman erääntyminen

Seuraavassa taulukossa esitetään Yhtiön korollisen vieraan pääoman erääntyminen ryhmittäin (määrät ilmoitettu tuhansina

euroina). Taulukkoa luettaessa tulisi huomioida rajoitukset, jotka liittyvät pääomalainan pääoman ja korkojen

takaisinmaksuun. Pääomalainojen pääoma voidaan palauttaa ja korkoa maksaa vain siltä osin kuin Yhtiön vapaan oman

pääoman ja kaikkien pääomalainojen määrä maksuhetkellä ylittää yhtiön viimeksi päättyneellä tilikaudella vahvistettavan

tai sitä uudempaan tilinpäätökseen sisältyvän taseen mukaisen tappion määrän. Jos pääomalainalle erääntynyttä korkoa ei

voida maksaa, koronmaksu siirtyy seuraavaan sellaiseen tilikauteen, jolla maksuvaraa taseen perusteella on.

 30.6.2015 31.12.2014 31.12.2013

Korollinen vieras pääoma yhteensä 2.224,8 2.957,8 3.239,6

Yli viiden vuoden kuluttua erääntyvä osuus 0,0 0,0 0,0

Yhtiö on sopinut Suur-Savon Osuuspankin kanssa 16.2.2015, että Suur-Savon Osuuspankin Yhtiölle 15.4.2014 myöntämän

250,0 tuhannen euron lainan, jonka eräpäiväksi oli sovittu 31.12.2015, eräpäivää siirretään 30.6.2016 asti. Tämän jälkeen

Yhtiö on 25.9.2015 sopinut, että eräpäivää siirretään 31.12.2016 asti.

Lainat rahoituslaitoksilta ja sijoittajilta

SSOP

Yhtiö on allekirjoittanut Suur-Savon Osuuspankin (òSSOPò) kanssa kaksi (2) lainasopimusta 400,0 tuhannen euron lainasta

(òSSOP-laina 1ò) ja 250,0 tuhannen euron lainasta (òSSOP-laina 2ò) (yhdessª òSSOP:n lainatò). Ensin mainittu

allekirjoitettiin 5.9.2013 ja jälkimmäinen 15.4.2014 (òSSOP:n lainasopimuksetò).

 66

SSOP-lainan 1 vuosikorko on 12 kuukauden EURIBOR + 6,0 % ja SSOP-lainan 2 korko kiinteä 6,0 % vuodessa. SSOP-

laina 1 on annuiteettilaina, joka sovittiin alun perin maksettavaksi takaisin 7.900 euron kuukausierinä (korkoineen).

Ensimmäinen koronmaksupäivä oli 31.10.2013 ja ensimmäinen lyhennyspäivämäärä 31.12.2014. SSOP-laina 2 oli alun

perin määrä maksaa korkoineen takaisin 31.12.2014. Yhtiö sopi 12.12.2014 SSOP:n kanssa siitä, että 1) SSOP-lainasta 1

maksetaan vain korot 1.12.2014ï28.2.2015, minkä jälkeen maksetaan kuukausittain lyhennystä 8,3 tuhatta euroa, ja 2)

SSOP-laina 2 maksetaan takaisin 31.12.2015 ja sille kertyvä korko maksetaan kuukausittain 31.3.2015 lähtien. Yhtiö on

sopinut SSOP:n kanssa 16.2.2015, että SSOP-laina 2 maksetaan takaisin 30.6.2016 ja sille kertyvä korko maksetaan

kuukausittain 31.3.2015 lähtien. Tämän jälkeen Yhtiö on 25.9.2015 sopinut, että SSOP-lainan 2 eräpäivää siirretään

31.12.2016 asti.

Jos SSOP:n lainoja ei makseta eräpäivään mennessä, maksamatta jääneestä lainaosuudesta peritään vuotuista

viivästyskorkoa, joka on aina kolme (3) prosenttiyksikköä suurempi kuin lainan viitekorko, kuitenkin vähintään 18 %.

Yhtiöllä ei ole oikeutta maksaa SSOP:n lainoja takaisin etuajassa ilman SSOP:n suostumusta. SSOP:llä on oikeus periä

myöntämistään lainoista kolmen (3) prosenttiyksikön lisäkorko, mikäli SSOP:lle tulee oikeus irtisanoa lainat.

SSOP-laina 1:n lainapääomasta oli maksamatta 344,4 tuhatta euroa ja SSOP-laina 2:n lainapääomasta 250,0 tuhatta euroa

30.9.2015. Tämän jälkeen SSOP-laina 1:n lainapääomasta on lyhennetty 6,5 tuhatta euroa.

Sitra

Yhtiº on allekirjoittanut Sitran kanssa kaksi (2) lainasopimusta 288,0 tuhannen euron lainasta (òSitra-laina 1ò) ja 250,0

tuhannen euron lainasta (òSitra-laina 2ò) (yhdessª òSitran lainatò). Ensin mainittu allekirjoitettiin 12.9.2013 ja jªlkimmªinen

16.4.2014 (òSitran lainasopimuksetò). Sitra myºnsi lainat Yhtiºn kªyttºpªªoman rahoittamiseksi. Sitra lainat on kuitattu

osakkeiden merkintähintaa vastaan Listautumisannissa.

Finnvera

Yhtiº on allekirjoittanut Finnvera Oyj:n kanssa lainasopimuksen 200,0 tuhannen euron lainasta (òFinnveran lainaò).

Sopimus allekirjoitettiin 11.9.2013 (òFinnveran lainasopimusò). Finnvera myºnsi lainan Yhtiºlle kªyttºpªªoman

rahoittamiseksi saneerausmenettelyn aikana.

Finnveran lainan vuosikorko on kuuden (6) kuukauden EURIBOR + 6,30 %. Kertynyt korko maksetaan puolivuosittain

15.3. ja 15.9. Ensimmäinen koronmaksupäivä oli 15.3.2014. Finnveran laina on maksettava takaisin kymmenessä (10)

erässä, joiden suuruus on 20,0 tuhatta euroa. Ensimmäisen lyhennyksen eräpäivä on 15.3.2015, ja sen jälkeen lyhennykset

tulee suorittaa kuuden (6) kuukauden välein siten, että viimeinen lyhennys erääntyy 15.9.2019.

Jos Finnveran lainaa ei makseta eräpäivään mennessä, maksamatta jääneestä lainaosuudesta peritään vuotuista

viivästyskorkoa, joka on aina kuusi (6) prosenttiyksikköä suurempi kuin lainan viitekorko, kuitenkin vähintään 16 %.

Finnveran lainan lainapääomasta oli maksamatta 160,0 tuhatta euroa 31.10.2015.

Cleantech Invest Oyj

Yhtiö on saanut Cleantech Invest Oyj:ltä 31.10.2014 150,0 tuhannen euron lainan. Lainan vuotuinen korko oli 10 % ja

takaisinmaksu viimeistään 30.11.2015. Laina on muunnettu pääomalainaksi ja sen ehtoja on muutettu 2.2.2015 solmitulla

pªªomalainasopimuksella, katso Esitteen kohta òLiiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät ï

Rahoituksen lähteet ï Pääomalainat ï Muut pääomalainatò. Laina on kuitattu osakkeiden merkintähintaa vastaan

Listautumisannissa.

Muut lainat

Yhtiö on solminut 19.11.2015 lainasopimuksen Cleantech Invest Oyj:n, Sitran, Suur-Savon Osuuspankin ja hallituksen

jäsen Teuvo Rintamäen kanssa. Lainasopimuksella Cleantech Invest Oyj on myöntänyt Yhtiölle 45,0 tuhatta, Suur-Savon

Osuuspankki 180,0 tuhatta, Sitra 250,0 tuhatta ja Teuvo Rintamäki 25,0 tuhatta euroa uutta lainaa. Lainojen kiinteä korko

on 5 %, ja ne tulee maksaa takaisin 31.1.2016. Lainanantajat ovat sitoutuneet kuittaamaan lainasopimukseen perustuvat

pääoma- ja korkosaatavansa Antiosakkeiden merkintähintaa vastaan Osakeannissa. Merkintäsitoumukset ovat ehdollisia

 67

sille, että kaikki merkintäsitoumuksen antajat käyttävät 19.11.2015 Yhtiön kanssa solmimaansa lainasopimukseen

perustuvat saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen. Sitran osalta käteisellä maksettava 0,15

miljoonan euron merkintäsitoumus on lisäksi ehdollinen sille, että Osakeannissa merkitään Antiosakkeita vähintään 2,5

miljoonan euron arvosta. Katso lisätietoja Esitteen kohdasta òOsakeantiin liittyviä järjestelyitä ï Merkintäsitoumuksetò.

Pääomalainat

Saneeraukseen liittyvät pääomalainat

Yhtiö on solminut SSOP:n kanssa kolme (3) pääomalainasopimusta yhteissummaltaan 1.190,2 tuhatta euroa (òSSOP:n

pªªomalainatò). Kaikki lainasopimukset allekirjoitettiin 10.10.2014 (òSSOP:n pªªomalainasopimuksetò). SSOP:n

pääomalainasopimukset solmittiin Yhtiön saneerausohjelman perusteella ja siksi, että SSOP:n aiemmin Yhtiölle myöntämät

lainat voitaisiin muuntaa pääomalainoiksi osakeyhtiölain 12 luvun mukaisesti. SSOP:n pääomalainasopimukset ovat

korvanneet Yhtiön ja SSOP:n aiemmat saneerausohjelman piiriin kuuluvat lainasopimukset.

Osakeyhtiölain 12 luvun mukaisesti pääomalainojen pääoma ja korko ovat aina etuoikeusasemaltaan huonommassa

asemassa kuin muut lainat, mikäli Yhtiö asetetaan selvitystilaan ja konkurssiin. Pääomalainojen pääoma voidaan palauttaa

ja korkoa maksaa vain siltä osin kuin Yhtiön vapaan oman pääoman ja kaikkien pääomalainojen määrä maksuhetkellä

ylittää yhtiön viimeksi päättyneellä tilikaudella vahvistettavan tai sitä uudempaan tilinpäätökseen sisältyvän taseen

mukaisen tappion määrän. Jos pääomalainalle erääntynyttä korkoa ei voida maksaa, koronmaksu siirtyy seuraavaan

sellaiseen tilikauteen, jolla maksuvaraa taseen perusteella on. Yhtiö tai sen tytäryhtiö ei saa antaa vakuutta pääomalainan

pääoman tai koron maksamisesta. Pääomalainaa voidaan velkojan suostumuksella käyttää osakepääoman kasvattamisen

maksuna, se voidaan muuntaa vapaan oman pääoman rahastoksi tai sitä voidaan käyttää Yhtiölle syntyneen tappion

kuittaamiseen.

SSOP:n pääomalainoista peritään vuotuista 3 %:n kiinteää korkoa 13.2.2014 lukien. Kertynyt korko maksetaan vuosittain

15.5. Ensimmäinen koronmaksupäivä on 15.5.2015. Jos korkoa ei voida maksaa osakeyhtiölakiin sisältyvien rajoitusten

vuoksi, maksamaton korko siirtyy seuraaville korkokausille ja lisätään niiltä perittävään korkoon siihen asti, kunnes se

voidaan maksaa. SSOP:n pääomalainojen eräpäivä on 31.12.2018. Jos SSOP:n pääomalainoja ei makseta eräpäivään

mennessä muusta syystä kuin osakeyhtiölaissa olevien rajoitusten vuoksi, niistä peritään vuotuinen kiinteä 18 %:n

viivästyskorko.

Yhtiö on allekirjoittanut Finnvera Oyj:n kanssa pääomalainasopimuksen 241,1 tuhannen euron lainasta (òFinnveran

pªªomalainaò). Sopimus allekirjoitettiin 10.9.2014 (òFinnveran pªªomalainasopimusò). Finnveran pªªomalainasopimus

solmittiin Yhtiön saneerausohjelman perusteella ja siksi, että Yhtiön Finnveralle maksettavana oleva vakuus voitaisiin

muuntaa pääomalainaksi osakeyhtiölain 12 luvun mukaisesti.

Finnveran pääomalainasta peritään vuotuista 3 %:n kiinteää korkoa 13.2.2014 lukien. Kertynyt korko maksetaan vuosittain

15.5. Ensimmäinen koronmaksupäivä on 15.5.2015. Jos korkoa ei voida maksaa osakeyhtiölakiin sisältyvien rajoitusten

vuoksi, maksamaton korko siirtyy seuraaville koronmaksun eräpäiville. Finnveran pääomalainan eräpäivä on 31.12.2018.

Jos Finnveran pääomalainaa ei makseta eräpäivään mennessä muusta syystä kuin osakeyhtiölaissa olevien rajoitusten

vuoksi, siitä peritään vuotuinen kiinteä 16 %:n viivästyskorko.

SSOP:n pääomalainat ja Finnveran pääomalainat olivat kokonaan maksamatta 31.10.2015.

Muut pääomalainat

Yhtiö on solminut 2.2.2015 pääomalainasopimuksen Cleantech Invest Oyj:n, Sitran ja Suur-Savon Osuuspankin kanssa ja

12.2.2015 pääomalainasopimuksen Oy Ingman Finance Ab:n kanssa. Lainasopimuksilla Cleantech Invest Oyj:n Yhtiölle

vuonna 2014 myöntämä 150,0 tuhannen euron laina on muunnettu pääomalainaksi ja Suur-Savon Osuuspankki on

myöntänyt Yhtiölle 253,3 tuhatta, Sitra 150,0 tuhatta ja Oy Ingman Finance Ab 50,0 tuhatta euroa uutta pääomalainaa.

Lainojen vuotuinen korko on 15 %, ja ne tulee maksaa takaisin 30.11.2015. Lainat on kuitattu osakkeiden merkintähintaa

vastaan Listautumisannissa.

 68

Tuotekehityslainat

Tekes on myöntänyt Yhtiölle kaksi (2) tutkimus- ja tuotekehityslainaa SOLARCO-projekteihin 1 ja 2. Lainoilla katetaan

sopimuksen mukainen osuus kunkin projektin tuotekehityskuluista. Lainat ovat nostettavissa raportoituja toteutuneita

kustannuksia vastaan. Tekesiltä nostettujen tuotekehityslainojen alkuperäinen kokonaismäärä oli 907,5 tuhatta euroa. Lainat

on myönnetty vuosina 2010 ja 2011.

Yhtiön saneerausohjelman vuoksi Tekesin lainoista ja niille kertyneistä koroista leikattiin 65 %, eikä lainoille makseta enää

korkoa. Tekesin lainojen yhteissumma tämän Esitteen päivämääränä on 319,5 tuhatta euroa. Tekesin lainat on maksettava

takaisin neljässätoista (14) erässä, joiden suuruus on 22,8 tuhatta euroa. Ensimmäisen lyhennyksen eräpäivä on 30.9.2015,

ja sen jälkeen lyhennykset tulee suorittaa kolmen (3) kuukauden välein siten, että viimeinen lyhennys erääntyy 31.12.2018.

Pankki- ja vastatakaukset

Yhtiö on solminut SSOP:n kanssa kolme (3) pankkitakauslimiittisopimusta määrältään 660,0 tuhatta euroa, 250,0 tuhatta

euroa ja 1.200,0 tuhatta euroa (òSSOP:n pankkitakauksetò). Sopimukset on solmittu 16.7.2014, 10.9.2014 ja 30.1.2015.

SSOP pankkitakausten perusteella SSOP myöntää Yhtiön puolesta vastatakauksia Pohjola Pankki Oyj:lle, joka on

puolestaan myöntänyt Yhtiön puolesta pankkitakauksia Løgumkloster-projektia varten. Finnvera Oyj on antanut Yhtiön

puolesta vastatakaukset 50 %:lle SSOP:n pankkitakauksista (òFinnveran vastatakauksetò). Pohjola Pankki Oyj on antanut

Yhtiön puolesta 401,0 ja 801,9 tuhannen Tanskan kruunun määräiset pankkitakauksen Løgumkloster-projektiin liittyen

22.12.2014.

Yhtiö on lisäksi 19.11.2015 sopinut Suur-Savon Osuuspankin kanssa 1.200,0 tuhannen euron pankkitakauslimiitin

korottamisesta 2.000,0 tuhanteen euroon. Korotus on ehdollinen sille, että Finnvera Oyj:n myöntämä 50 %:n vastatakaus

limiitin korotukselle toteutuu. Tämän vastatakauksen ehtona on puolestaan se, että Yhtiö saa kerättyä Osakeannilla

vähintään 2,4 miljoonan euron osakemerkinnät.

Muut vastuusitoumukset

Vuokrasopimusten vuokrien nimellismäärät on alla olevassa taulukossa eritelty seuraavan vuoden aikana erääntyviin ja yli

vuoden päästä erääntyviin (määrät ilmoitettu tuhansina euroina).

Vuokravastuut 30.6.2015 31.12.2014 31.12.2013

Erääntyy seuraavan vuoden aikana 117,0 86,2 81,7

Erääntyy yli vuoden päästä 96,0 144,7 0

Yhteensä 236,0 230,9 81,7

Yhtiö on vuokrannut tilat Mikkelissä kolmen (3) kuukauden irtisanomisajalla. Lisäksi Savosolar ApS on vuokrannut tilat

Tanskassa kolmen (3) kuukauden irtisanomisajalla.

Yhtiö on maksanut alennettua vuokraa Mikkelin toimitiloistaan 1.9.2013ï31.8.2014. Saadun alennuksen määrä on ollut

yhteensä noin 208,0 tuhatta euroa (sisältäen arvonlisäveron). Yhtiöllä on velvollisuus maksaa saamansa alennus

vuokranantajalleen takaisin noin 4,0 tuhannen euron kuukausittaisin erin 1.9.2014ï31.12.2018 välisenä aikana.

Annetut vakuudet

Yhtiöllä on kolme (3) yrityskiinnitystä, yhteissummaltaan 1.600 tuhatta euroa, jotka on annettu Suur-Savon Osuuspankille,

Sitralle ja Finnvera Oyj:lle näiden lainojen ja takausten takaisinmaksun sekä Finnveran vastatakausten vakuudeksi.

Yhtiön tärkeimmät omaisuuserät ovat immateriaalioikeudet eli patenttihakemukset ja tekninen osaaminen tuote- ja

teknologian kehityksen kautta sekä ainutlaatuinen 30-metrinen optinen pinnoituslinja, jonka arvo on noin 4,0 miljoonaa

euroa. Arvo perustuu pinnoituslinjan valmistajan budjettitarjoukseen 7,0 miljoonan euron hintaisesta uudesta vastaavasta

linjasta sekä Yhtiön omaan tarjottua linjaa koskevaan arvioon ja vertailuun.

 69

Tuet ja avustukset

Yhtiö on saanut yhteensä 1.250,0 tuhatta euroa avustusta Tekesin Vigo-ohjelmasta ja 445,0 tuhannen euron avustukset

Suur-Savon Energiasäätiöltä. Lisäksi Yhtiöllä on Tekesin hyväksymä 338,3 tuhannen euron avustuspäätös SOLHC-

projektia varten. Tästä 126,6 tuhatta euroa on maksettu Yhtiölle tämän Esitteen päivämäärään mennessä.

Käyttöpääomaa koskeva lausunto

Yhtiön arvion mukaan sen käyttöpääoma ei Esitteen päivämääränä riitä kattamaan tämänhetkistä tarvetta seuraavien 12

kuukauden ajaksi tämän Esitteen päivämäärästä. Syynä tähän ovat Yhtiön toiminnasta aiheutuvat arvioidut kustannukset

seuraavien 12 kuukauden aikana ennen Yhtiön liiketuloksen tavoiteltua kääntymistä positiiviseksi vuoden 2016 toisella

vuosipuoliskolla. Jotta liiketulos voisi kääntyä positiiviseksi, Yhtiön liikevaihdon tulee kasvaa ja toiminnan kannattavuuden

parantua suunnitelmien mukaan. Varovaisen liikevaihtoennusteen ja kuluarvion perusteella Yhtiö uskoo, että 1,9 miljoonaa

euroa riittää kattamaan käyttöpääoman vajauksen vähintään mainittujen 12 kuukauden ajaksi tämän Esitteen päivämäärästä.

Yhtiön tämänhetkinen käyttöpääoma riittää joulukuun 2015 loppuun asti.

Yhtiö toteuttaa Osakeannin muun muassa käyttöpääoman riittävyyden varmistamiseksi. Yhtiö arvioi, että jos Osakeanti

toteutuu suunnitellussa aikataulussa, se merkitään täyteen ja siitä saatavat rahana maksettavat nettovarat ovat vähintään 3,4

miljoonaa euroa (ilman 0,525 miljoonan euron pääoma- ja korkosaatavia kuittaamalla maksettavia merkintähintoja, jotka

perustuvat Yhtiön 19.11.2015 solmimaan lainasopimukseen ja jotka ovat ehdollisia sille, että kaikki merkintäsitoumuksen

antajat käyttävät saatavat Osakeannissa Antiosakkeiden merkintähinnan maksamiseen), Osakeannista saatavat varat yhdessä

Yhtiön rahojen ja pankkisaamisten kanssa riittävät Yhtiölle sen tämänhetkisiin rahoitustarpeisiin sekä kattamaan 1,9

miljoonan euron käyttöpääomatarpeet 12 kuukaudeksi tämän Esitteen päivämäärästä. Yhtiö suunnittelee käyttävänsä

Osakeannista kerättäviä nettovaroja 1,9 miljoonan euron ylittävältä osalta kapasiteettia kasvattaviin investointeihin, joilla

tehostetaan tuotantoa ja tuotteiden jatkokehitystª (katso lisªtietoja Esitteen kohdasta òLiiketoiminnan tulos, taloudellinen

asema ja tulevaisuudennäkymät ï Suunnitellut investoinnitò).

Jos i) Osakeannista saatavien rahana maksettavien nettovarojen määrä on pienempi kuin 1,9 miljoonaa euroa tai ii) Yhtiö ei

onnistu saamaan tarjouskilpailuissa uusia tilauksia vähintään 2,2 miljoonan euron arvosta joulukuun 2015 ja heinäkuun

2016 välisenä aikana, Yhtiö voi tarvita lisää käyttöpääomarahoitusta, jonka se suunnittelee hankkivansa tarvittavissa määrin

muulla vieraan tai oman pääoman ehtoisella rahoituksella. Jos lisärahoitusta ei saada, Yhtiö joutuu todennäköisesti

maksuvaikeuksiin.

 70

Hallitus, johto ja tilintarkastajat

Yleistä Yhtiön hallinnosta

Yhtiö noudattaa hallintonsa järjestämisessä Suomen osakeyhtiölakia sekä First Northin sääntöjä. Yhtiö ei noudata Suomen

listayhtiöiden hallinnointikoodi 2010 -suositusta, sillä se ei ole Yhtiön koon ja liiketoiminnan laajuuden mukaan perusteltua.

Yhtiön hallinto on osakeyhtiölain mukaisesti jaettu yhtiökokouksen, hallituksen ja toimitusjohtajan kesken.

Osakkeenomistajat käyttävät heille kuuluvia oikeuksia pääasiallisesti yhtiökokouksessa, jonka kutsuu tavallisesti koolle

yhtiön hallitus. Yhtiökokous on lisäksi pidettävä, jos yhtiökokouksen pitämistä vaatii kirjallisesti yhtiön tilintarkastaja tai

osakkeenomistajat, joiden osakkeet edustavat vähintään yhtä kymmenesosaa kaikista yhtiön liikkeeseen laskemista

osakkeista, jotka eivät ole yhtiön hallussa.

Hallituksen jäsenten ja toimitusjohtajan työosoite on Insinöörinkatu 7, 50100 Mikkeli.

Hallitus

Yleistä Yhtiön hallituksesta

Hallitus huolehtii yhtiön hallinnosta ja sen toiminnan asianmukaisesta järjestämisestä. Hallitus vastaa siitä, että yhtiön

kirjanpidon ja varainhoidon valvonta on asianmukaisesti järjestetty. Hallitus tai hallituksen jäsen ei saa noudattaa

yhtiökokouksen, hallintoneuvoston tai hallituksen tekemää päätöstä, joka on osakeyhtiölain tai yhtiöjärjestyksen vastaisena

pätemätön. Hallituksen valitsee yhtiökokous.

Yhtiön yhtiöjärjestyksen mukaan hallitukseen on kuluttava vähintään kolme (3) ja enintään seitsemän (7) jäsentä, jotka

osakkeenomistajat valitsevat varsinaisessa yhtiökokouksessa. Kunkin hallituksen jäsenen toimikausi päättyy valintaa

seuraavan ensimmäisen varsinaisen yhtiökokouksen päättyessä.

Hallituksen päätökseksi tulee se kanta, jota enemmistö kokouksessa läsnä olevista jäsenistä kannattaa. Äänten mennessä

tasan puheenjohtajan ääni ratkaisee. Hallitus valitsee itselleen puheenjohtajan. Hallitus on kokoontunut 14 kertaa vuonna

2015 tämän Esitteen päivämäärään mennessä, ja kokoontui 15 kertaa vuonna 2014 (22 kertaa vuonna 2013 ja 12 kertaa

vuonna 2012). Hallitus ei ole nimittänyt keskuudestaan valiokuntia.

Seuraavassa taulukossa on esitetty Yhtiön hallituksen jäsenten kokoonpano tämän Esitteen päivämääränä:

Nimi Tehtävä Syntymävuosi Nimitetty

Feodor Aminoff Hallituksen puheenjohtaja 1969 2013

Sami Tuhkanen Hallituksen jäsen 1973 2011

Teuvo Rintamäki Hallituksen jäsen 1955 2013

Hallituksen jäsenten esittelyt

Feodor Aminoff, syntynyt 2.1.1969, diplomi-insinööri, teollisuustalous.

Hallituksen puheenjohtaja toukokuusta 2013 lähtien Cleantech Invest Oyj:n ja Clean Future Fund Ky:n edustajana.

Vuodesta 2015 riippumattomana jäsenenä.

Feodor Aminoff työskenteli Cleantech Invest Oyj:n palveluksessa vastuualueenaan osakkuusyhtiöiden arvon kasvattaminen,

irtautumiset ja listautumiset vuonna 2015. Hän on aikaisemmin työskennellyt Cleantech Invest Oyj:n toimitusjohtajana

2013ï2015, Please User Experience Design Oy:n toimitusjohtajana 2005ï2009, Sanitec Oy:n IDO-ryhmän johtoryhmässä

2000ï2009 vastuualueenaan tietohallinto ja liiketoimintaprosessien kehittäminen sekä KCI Konecranes Oyj:n

projektijohtajana 1994ï1999. Feodor Aminoff on toiminut myös hallituksen varajäsenenä ja jäsenenä Veho Group Oy:ssä

vuodesta 1996 lähtien sekä perustajajäsenenä Finnish Business Angels Networkin (FIBAN) hallituksessa 2010ï2012.

 71

Savo-Solarin lisäksi Feodor Aminoff toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut

jäsenenä seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa

henkilöyhtiöissä:

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

Ab Propago Oy Hallituksen puheenjohtaja Tehtävä jatkuu

Flaxi Ky Kb Yhtiömies Tehtävä jatkuu

JamGuard Ab Hallituksen jäsen ja toimitusjohtaja Tehtävä jatkuu

JobGo International Oy Hallituksen jäsen Tehtävä jatkuu

Lumeron Oy Hallituksen puheenjohtaja Tehtävä jatkuu

Oceanvolt Oy Hallituksen jäsen Tehtävä jatkuu

Oy Provator Ab Hallituksen jäsen Tehtävä jatkuu

Kiinteistö Oy Munkkiniemenranta 31 Hallituksen puheenjohtaja Tehtävä jatkuu

Veho Group Oy Ab Hallituksen jäsen Tehtävä jatkuu

Cleantech Invest Oyj Toimitusjohtaja Tehtävä päättynyt

GigsWiz.com Oy Hallituksen puheenjohtaja Tehtävä päättynyt

Cabforce Oy Hallituksen puheenjohtaja Tehtävä päättynyt

Metirato Oy Hallituksen puheenjohtaja Tehtävä päättynyt

Ultranat Oy Toimitusjohtaja Tehtävä päättynyt

Sami Tuhkanen, syntynyt 3.6.1973, diplomi-insinööri.

Hallituksen jäsen elokuusta 2011 lähtien Sitran edustajana.

Sami Tuhkanen vastaa Sitran pääomasijoitusportfoliosta, johon kuuluu 26 yhtiötä ja 40 pääomarahastosijoitusta Suomessa

sekä ulkomailla. Hän on toiminut yksikön johtajana ja Sitran johtoryhmän jäsenenä 1.4.2012 lähtien. Vuosina 2006ï2012

hän vastasi Sitran pääomasijoituksista varhaisvaiheen cleantech-yhtiöihin. Ennen Sitraan tuloaan hän työskenteli

teknologia-asiantuntijana Tekesissä vuosina 2002ï2005 ja tutkijana VTT:ssä vuosina 1998ï2001.

Savo-Solarin lisäksi Sami Tuhkanen toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut

jäsenenä seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa

henkilöyhtiöissä:

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

AW-Energy Oy Hallituksen jäsen Tehtävä jatkuu

Omegawave Oy Hallituksen jäsen Tehtävä jatkuu

Capricorn Cleantech Fund N.V. Hallituksen jäsen Tehtävä jatkuu

ST-Taitoremontit Oy Hallituksen jäsen Tehtävä jatkuu

Neapo Oy Hallituksen jäsen Tehtävä päättynyt

Oy Scancool Ab Hallituksen jäsen Tehtävä päättynyt

One1 Oy Hallituksen jäsen Tehtävä päättynyt

Kodin Onniset Oy Hallituksen jäsen Tehtävä päättynyt

Teuvo Rintamäki, syntynyt 27.2.1955, kauppatieteiden maisteri.

Hallituksen jäsen lokakuusta 2013 lähtien.

Teuvo Rintamäki on toiminut aktiivisesti enkelisijoittajana vuodesta 2008. Hän toimi Konecranes Oyj:n talousjohtajana

vuosina 1997ï2007 sekä erilaisissa johtotehtävissä Kone Oyj:ssä ja Konecranes Oyj:ssä Suomessa, Alankomaissa ja

Yhdysvalloissa vuosina 1981ï1999. Vuonna 2006 IR Nordic Markets valitsi hänet Suomen kolmanneksi parhaaksi

rahoitusjohtajaksi (kuudenneksi Pohjoismaiden sarjassa).

Savo-Solarin lisäksi Teuvo Rintamäki toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut

jäsenenä seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa

henkilöyhtiöissä:

 72

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

Merplast Oy Hallituksen jäsen Tehtävä jatkuu

Etteplan Oyj Hallituksen jäsen Tehtävä jatkuu

LeaseGreen Group Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Service Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Kytölä Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Tolosperä Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Tuomiperä Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Ylivieska Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Kukonaho Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Hirvineva Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Puutikankangas Oy Hallituksen jäsen Tehtävä jatkuu

TM Voima Invest Oy Hallituksen jäsen Tehtävä jatkuu

NegaWatt Energiatehokkuusrahasto 1 Ky Yhtiömies Tehtävä jatkuu

Invesdor Oy Hallituksen jäsen Tehtävä jatkuu
Saunaranta Invest Oy Hallituksen jäsen ja toimitusjohtaja Tehtävä jatkuu
Asunto Oy Espoon Åminnenmäki 3 Hallituksen puheenjohtaja Tehtävä jatkuu
Pajukosken Tuulipuisto Oy Hallituksen jäsen Tehtävä päättynyt
Saarenkylä Tuulipuisto Oy Hallituksen jäsen Tehtävä päättynyt

Windfarm Ylivieska Pajukoski Infrastructure
Oy Hallituksen jäsen Tehtävä päättynyt

Toimitusjohtaja ja johtoryhmä

Yleistä Yhtiön toimitusjohtajasta ja johtoryhmästä

Toimitusjohtajan nimittää hallitus. Toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa hallituksen antamien ohjeiden ja

määräysten mukaisesti. Toimitusjohtaja vastaa siitä, että yhtiön kirjanpito on lain mukainen ja varainhoito luotettavalla

tavalla järjestetty. Toimitusjohtajan on toimitettava hallitukselle ja sen jäsenille tiedot, jotka ovat tarpeen hallituksen

tehtävien hoitamiseksi.

Toimitusjohtaja voi ryhtyä yhtiön toiminnan laajuuden ja laadun näkökulmasta epätavallisiin tai laajakantoisiin toimiin vain

hallituksen valtuuttamana tai silloin, jos hallituksen päätöstä ei ole mahdollista odottaa aiheuttamatta yhtiön liiketoiminnalle

olennaista haittaa. Viimeksi mainitussa tapauksessa hallitukselle on mahdollisimman pian annettava tieto tällaisista toimista.

Yhtiön johtoryhmän jäsenet toimivat suoraan toimitusjohtajan valvonnassa, ja toimitusjohtaja johtaa johtoryhmää. Kaikki

johtoryhmän jäsenet ovat Savo-Solarin palveluksessa lukuun ottamatta Patrick Janssonia, joka on Savosolar ApS:n

palveluksessa. Johtoryhmä kokoontuu arviointikokouksiin kaksi (2) kertaa vuodessa.

Seuraavassa taulukossa on esitetty Yhtiön johtoryhmän jäsenet tämän Esitteen päivämääränä:

Nimi Tehtävä Syntymävuosi Nimitetty

Jari Varjotie Toimitusjohtaja 1960 2010

Kaj Pischow Teknologiajohtaja 1947 2010

Patrick Jansson
Myyntijohtaja, Savosolar ApS:n
toimitusjohtaja

1978 2014

Paola Santilli Operatiivinen johtaja 1974 2013

Rosa Aimo Henkilöstö- ja hankintajohtaja 1958 2010

Ilkka Arha Myyntijohtaja 1953 2011

Seppo Ypyä Business controller 1957 2015

 73

Johtoryhmän jäsenten esittelyt

Savo-Solarin perustajat ovat kansainvälisesti tunnettuja nano-optisten pinnoitteiden asiantuntemuksestaan ja

kokemuksestaan, ja johtoryhmään kuuluu myös henkilöitä, joilla on laaja kokemus johtotehtävistä kansainvälisissä

yrityksissä sekä erityisasiantuntemusta aurinkolämpöjärjestelmistä, Tanskan kaukolämpöalasta sekä kansainvälisestä

teollisesta prosessilämpöliiketoiminnasta ja markkinoista.

Savo-Solarin monikansallisella tiimillä on vahva tutkimus- ja kehitystausta sekä tyhjiöpinnoitukseen liittyvää

erityisasiantuntemusta. Savo-Solarin toimitusjohtaja on Jari Varjotie, jolla on yli 25 vuoden kokemus johtotehtävistä

teollisuusyrityksissä (hän on aiemmin toiminut toimitusjohtajana Winwind Oy:ssä, operatiivisena johtajana Perlos Oyj:ssä

ja erilaisissa johtotehtävissä Metso Oyj:ssä). Teknisenä johtajana toimii Kaj Pischow, jolla on yli 35 vuoden kokemus

prosessien kehittämisestä uusia teknologioita varten (hän on aiemmin toiminut Savcor Oy:n teknisenä johtajana). Patrick

Jansson on toiminut myyntijohtajana maaliskuusta 2014 lähtien. Hänen aiemman tehtävänsä kautta Sapassa (ent. Hydro

Aluminium) hän tuntee perusteellisesti Euroopan aurinkolämpökeräimien markkinat.

Savo-Solarilla on asiantuntemusta, osaamista ja kokemusta kokonaisten aurinkolämpöjärjestelmien suunnittelusta,

toimittamisesta ja asentamisesta suuren mittakaavan projekteihin.

Toimitusjohtaja Jari Varjotie , syntynyt 16.11.1960, diplomi-insinööri.

Jari Varjotie on toiminut Savo-Solarin toimitusjohtajana 20.11.2010 lähtien. Hänellä on 25 vuoden kokemus teollisuuden

johtotehtävistä. Ennen Savo-Solariin tuloaan Jari Varjotie työskenteli Winwind Oy:ssä vuosina 2007ï2010. Tuona aikana

hän työskenteli Euroopan alueen operatiivisena johtajana ja toimitusjohtajana. Hän on myös työskennellyt erilaisissa

johtotehtävissä Perlos Oyj:ssä vuosina 2000ï2007, viimeksi operatiivisena johtajana. Vuosina 1993ï2000 Jari Varjotie

työskenteli myös Valmet Oyj:n tuotantojohtajana, materiaalijohtajana, tehtaanjohtajana ja varajohtajana.

Savo-Solarin lisäksi Jari Varjotie toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä

seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa henkilöyhtiöissä:

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

Asunto Oy Pekkolankulma Hallituksen puheenjohtaja Tehtävä jatkuu

Windstrip Oy Hallituksen jäsen Tehtävä jatkuu

Savolaser Oy Hallituksen puheenjohtaja Tehtävä jatkuu

Tekninen johtaja Kaj Pischow, syntynyt 26.1.1947, matematiikan, fysiikan ja fysikaalisen metallurgian opintoja.

Tekninen johtaja huhtikuusta 2010 lähtien ja Savo-Solarin perustaja.

Kaj Pischow'lla on 35 vuoden kokemus uusien tekniikoiden kehittämisestä, ja hän on materiaalitekniikan ja

tyhjöpinnoitustekniikoiden asiantuntija. Ennen Savo-Solarin perustamista vuosina 1998ï2010 Kaj Pischow oli merkittävä

osakkeenomistaja ja tekninen johtaja Savcor Face Group:ssa, Sufcoat Oy:ssä ja Savcor Coatingissa, jotka tekivät

matkapuhelinten osien häiriösuojauspinnoitteita ennen kaikkea Nokialle. Vuosina 1971ï1995 hän työskenteli tutkijana

VTT:llä, Riihimäen Lasissa ja Helsingin Teknillisessä Korkeakoulussa sekä toimi yrittäjänä. Muiden ansioidensa ohella hän

oli ensimmäinen, joka toi nanoteknologian tutkimusta Suomeen.

Savo-Solarin lisäksi Kaj Pischow toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä

seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa henkilöyhtiöissä:

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

Luossajohka Oy Hallituksen puheenjohtaja ja toimitusjohtaja Tehtävä jatkuu

Lohimatkat Avoin yhtiö Yhtiömies Tehtävä jatkuu

Savolaser Oy Hallituksen jäsen Tehtävä jatkuu

Myyntijohtaja Patrick Jansson, syntynyt 20.9.1978, diploomi-insinööri ja kauppatieteiden kandidaatti.

 74

Patrick Jansson on toiminut Savo-Solarin myyntijohtajana maaliskuusta 2014 lähtien. Hän toimii lisäksi Savosolar ApS:n

toimitusjohtajana. Patrick Jansson on aiemmin työskennellyt Hydro Aluminium Precision Tubingissa vuosina 2008ï2013,

aluksi liiketoiminnan kehittäjänä ja asiakaspäällikkönä, myöhemmin myynnin ja liiketoiminnan kehitysjohtajana. Patrick

Jansson on myös työskennellyt kahden vuoden ajan Siemens Medical Solutionsissa Isossa-Britanniassa.

Patrick Jansson ei toimi tai ei ole tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä Yhtiön

ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä henkilöyhtiöissä.

Operatiivinen johtaja Paola Santilli, syntynyt 2.11.1974, fysiikan maisteri.

Paola Santilli on toiminut Savo-Solarin operatiivisena johtajana vuodesta 2013. Hän on työskennellyt Savo-Solarissa sekä

tutkijana että pinnoituslinjan tuotantopäällikkönä vuodesta 2011. Vuosina 2008ï2010 Paola Santilli työskenteli Italian

tutkimus- ja korkeakouluministeriön rahoittamassa Elioslab-projektissa, jossa hän vastasi korkeissa lämpötiloissa

käytettävään innovatiiviseen aurinkolämpökeräinpinnoitteeseen liittyvästä tutkimus- ja kehitystyöstä. Ennen sitä hän toimi

T&K -tutkijana Angelantoni Industriesin omistamassa Kenosistecissa vuosina 2003ï2008.

Paola Santilli ei toimi tai ei ole tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä Yhtiön

ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä henkilöyhtiöissä.

Henkilöstö- ja hankintajohtaja Rosa Aimo, syntynyt 1.12.1958, humanististen tieteiden kandidaatti.

Rosa Aimo on toiminut henkilöstö- ja hankintajohtajana Savo-Solarissa vuoden 2010 alusta. Ennen sitä Rosa Aimo toimi

pitkään tietoliikennealalla projektijohtajana vuosina 2004ï2009 ja T&K-johtajana Kiinassa vuosina 2000ï2004 Savcor Face

Group Oy:ssä. Lisäksi Rosa Aimo on toiminut T&K-johtajana Surfcoatissa ja konsulttina sekä omistajana Surfecissa, joka

vei yrityksiä Kiinan markkinoille.

Savo-Solarin lisäksi Rosa Aimo toimii tai on tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä

seuraavissa Yhtiön ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä seuraavissa henkilöyhtiöissä:

Nimitys Tehtävä Tehtävä jatkuu/päättynyt

Luossajohka Oy Hallituksen jäsen Tehtävä jatkuu

Savo-Solar Oy Hallituksen jäsen Tehtävä päättynyt

Myynti johtaja Ilkka Arha , syntynyt 26.1.1953, rakennusinsinööri, MBA.

Ilkka Arha on toiminut Savo-Solarin myyntijohtajana vuodesta 2010. Sitä ennen hän toimi Savcor Group Oy:ssä

tehtaanjohtajana, Unkarin toimintojen toimitus- ja myyntijohtajana vuosina 2006ï2010, Lähi-idän ja Amerikan toimintojen

projektijohtajana vuosina 2003ï2006 sekä Savcorin globaalina investointiprojektijohtajana vuosina 2002ï2006. Ilkka

Arhalla on kokemusta projektinjohtotehtävistä myös Peab-Seicon Oy:ssä Pekingissä ja Factory Cast Products Inc:ssä

Kaliforniassa vuosina 2000ï2002. Vuosina 1986ï2000 Ilkka Arha työskenteli projekti- ja myyntijohtajana sekä Kaukoidän

alueen myyntijohtajana Partek Oy:ssä, jossa hän hankki myös monipuolista kansainvälistä kokemusta.

Ilkka Arha ei toimi tai ei ole tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä Yhtiön

ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä henkilöyhtiöissä.

Business controller Seppo Ypyä, syntynyt 17.9.1957, yo-merkonomi, MBA

Seppo Ypyä aloitti Savo-Solarin Business controillerina kesäkuussa 2015. Hän on aikaisemmin tehnyt pitkän uran ensin 12

vuotta pankkimaailmassa Säästöpankin ja SKOP:n palveluksessa, sitten liikkenjohdon konsulttina ja ennen Savo-Solariin

siirtymistään yli 11 vuotta kehityspäällikön tehtävissä KM-Yhtymä Oy:n ja Pyroll Group Oy.n palveluksessa.

Seppo Ypyä ei toimi tai ei ole tämän Esitteen päivämäärää edeltävinä viitenä (5) vuotena toiminut jäsenenä Yhtiön

ulkopuolisissa hallinto-, johto- tai valvontaelimissä ja/tai yhtiömiehenä henkilöyhtiöissä.

 75

Tilintarkastaja

Yhtiön yhtiöjärjestyksen mukaan Yhtiölle valitaan yksi varsinainen tilintarkastaja ja yksi varatilintarkastaja. Jos

varsinaiseksi tilintarkastajaksi valitaan Keskuskauppakamarin tai kauppakamarin hyväksymä tilintarkastusyhteisö,

varatilintarkastajaa ei tarvita. Tilintarkastajan toimikausi päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä.

Tilikausina 2013ï2014 Yhtiön varsinaisena tilintarkastajana toimi KHT Auno Inkeröinen ja tilikauden 2014 osalta

varatilintarkastajana HTM Aki Rusasen. Yhtiölle ei ollut valittuna varatilintarkastajaa ennen Aki Rusasen valintaa tehtävään

19.12.2014. Yhtiön 5.2.2015 pidetty varsinainen yhtiökokous valitsi Yhtiön varsinaiseksi tilintarkastajaksi KHT-yhteisº

PricewaterhouseCoopers Oy:n (y-tunnus 0486406-8, osoite PL 1015, (Itªmerentori 2) 00101 Helsinki), pªªvastuullisena

tilintarkastajanaan KHT Pekka Loikkanen ja varatilintarkastajana KHT Jukka Lievonen.

Tietoja hallituksen ja johtoryhmän jäsenistä

Suomalaisten yhtiöiden johtoa koskevista eturistiriidoista on säädetty osakeyhtiölaissa. Osakeyhtiölain 6 luvun 4 ja 19 §:n

mukaan hallituksen jäsen tai toimitusjohtaja ei saa osallistua hänen ja yhtiön välistä sopimusta koskevan asian käsittelyyn.

Hän ei myöskään saa osallistua yhtiön ja kolmannen osapuolen välistä sopimusta koskevan asian käsittelyyn, jos hänellä on

odotettavissa siitä olennaista etua, joka saattaa olla ristiriidassa yhtiön edun kanssa. Edellä mainittua säännöstä on

vastaavasti sovellettava muuhun oikeustoimeen sekä oikeudenkäyntiin ja muuhun puhevallan käyttämiseen. Yhtiön

hallituksen jäsenillä, toimitusjohtajalla tai muilla johtoryhmän jäsenillä ei ole eturistiriitoja Yhtiöön liittyvien tehtäviensä ja

yksityisten etujensa tai muiden tehtäviensä välillä.

Kaj Pischow, Savo-Solarin tekninen johtaja, asuu yhdessä Savo-Solarin henkilöstö- ja hankintajohtaja Rosa Aimon kanssa.

Hallituksen tai johtoryhmän jäsenten välillä ei ole muita perhesiteitä.

Yhtiö jätti 28.8.2013 yrityssaneerauslain (47/1993, muutoksineen) mukaisen saneeraushakemuksen, ja Pohjois-Savon

käräjäoikeus määräsi saneerausmenettelyn alkavaksi 2.9.2013. Pohjois-Savon käräjäoikeus vahvisti Yhtiön

saneerausohjelman 13.2.2014. Lisätietoja saneerausohjelmasta on Esitteen kohdassa òLiiketoiminnan kuvaus ï

Oikeudenkäynnit ja välimiesmenettelyt ï Yrityssaneeraus 2014ò.

Feodor Aminoff toimi hallituksen jäsenenä GigsWiz.com Oy:ssä, joka asetettiin konkurssiin 15.6.2012, ja Metirato Oy:ssä,

joka asetettiin konkurssiin 8.5.2014. Hän toimi myös toimitusjohtajana Ultranat Oy:ssä, joka asetettiin konkurssiin

13.9.2013.

Sami Tuhkanen toimi hallituksen jäsenenä (Sitran osakeomistuksen kautta) Neapo Oy:ssä, joka asetettiin konkurssiin

heinäkuussa 2013.

Muilta osin tämän Esitteen päivämääränä yksikään Yhtiön hallituksen jäsen tai johtoryhmän jäsen ei ole viimeisen viiden

vuoden aikana

- saanut tuomioita petoksellisista rikoksista tai rikkomuksista;

- toiminut johtavassa asemassa, kuten hallinto-, johto- tai valvontaelimen jäsenenä, tai kuulunut johtoon sellaisessa

yhtiössä, joka on haettu konkurssiin, selvitystilaan tai saneeraukseen; tai

- ollut oikeus- tai valvontaviranomaisen (mukaan lukien ammattialajärjestöt) syytteen tai seuraamuksen kohteena tai

saanut tuomioistuimelta tuomiota kelpaamattomuudesta toimimaan minkään yhtiön hallinto-, johto- tai

valvontaelimissä tai hoitamaan minkään yhtiön liiketoimintaa.

Yhtiön hallituksen ja johtoryhmän omistukset

Alla olevassa taulukossa on kuvattu Yhtiön hallituksen ja johtoryhmän omistamat Yhtiön Osakkeet ja Osakkeisiin

oikeuttavat oikeudet tämän Esitteen päivämääränä. Optio-ohjelmaa on kuvattu tarkemmin Esitteen kohdassa òHallitus, johto

ja tilintarkastajat ï Johdon optio-ohjelmaò.

Hallitus Osakkeet Optiot

 76

Feodor Aminoff - -

Sami Tuhkanen - -

Teuvo Rintamäki 66.640 A-sarjan osaketta -

Johtoryhmä

Jari Varjotie 56.880 A-sarjan osaketta 25.000

Kaj Pischow 192.000 A-sarjan osaketta

-

Patrick Jansson 13.360 A-sarjan osaketta 17.000

Paola Santilli - 19.600

Rosa Aimo 96.000 A-sarjan osaketta -

Ilkka Arha - -

Johto yhteensä 391.560 A-sarjan osaketta 61.600

Hallituksen jäsenten ja johdon palkkiot ja etuudet

Hallituksen jäsenten palkkioista ja etuuksista päättävät Yhtiön osakkeenomistajat yhtiökokouksessa osakeyhtiölain

mukaisesti.

Tilikaudelta 2014 (i) hallituksen jäsenille maksettiin kokouspalkkioita yhteensä 2,4 tuhatta euroa (tilikaudelta 2013 1,8

tuhatta euroa), (ii) toimitusjohtaja Jari Varjotielle maksettiin 121,0 tuhatta euroa luontaisedut mukaan lukien (tilikaudelta

2013 123,0 tuhatta euroa) ja (iii) johtoryhmän muille jäsenille maksettiin yhteensä 458,8 tuhatta euroa (tilikaudelta 2013

375,0 tuhatta euroa).

Yhtiön varsinainen yhtiökokous päätti 5.2.2015, että Yhtiön hallituksen puheenjohtajalle maksetaan palkkiona 500 euroa

kuukaudessa ja muille hallituksen jäsenille 250 euroa kuukaudessa. Toimitusjohtajan ja muun johtoryhmän palkoissa ja

palkkioissa ei ole tapahtunut muutoksia tilikaudella 2015.

Yhtiön ja hallituksen jäsenten välillä ei ole palvelus- tai eläkesopimuksia.

Toimitusjohtaja Jari Varjotien kuukausipalkka on palvelussopimuksen mukaan 9,6 tuhatta euroa, ja lisäksi hänellä on

asuntoetu, jonka verotusarvo on 470 euroa kuukaudessa. Varjotiellä ei ole vapaaehtoisia eläkejärjestelyjä. Mikäli Yhtiö

irtisanoo Varjotien palvelussopimuksen, Varjotie on oikeutettu i) irtisanomisajan palkkaan neljältä (4) kuukaudelta ja ii)

viiden (5) kuukauden palkkaa vastaavaan irtisanomiskorvaukseen. Irtisanomiskorvausta ei kuitenkaan makseta Varjotielle,

jos irtisanomisen syynä on törkeä laiminlyönti (työsopimuslain (55/2001 muutoksineen) 8 luvun 1 §:n mukaisesti).

Johdon optio-ohjelma

Yhtiön hallitus on 18.2.2015 ylimääräiseltä yhtiökokoukselta 19.12.2014 saamansa valtuutuksen perusteella päättänyt optio-

ohjelmasta, jonka perusteella voidaan antaa enintään 250.000 Yhtiön optio-oikeutta, jotka oikeuttavat merkitsemään

yhteensä enintään 250.000 Yhtiön uutta A-sarjan osaketta. Optio-oikeudet jakautuvat 2015A, 2015B, 2015C ja 2015D

optioluokkiin, joihin kuuluu optio-oikeuksia seuraavasti: 2015A 77.500 optio-oikeutta ja kaikki muut luokat 57.700 optio-

oikeutta. Optio-oikeuksista Esitteen päivämääränä on allokoitu yhteensä 130.000 kappaletta yhdeksälle Yhtiölle työtä

tekevälle henkilölle, joista johtoryhmään kuuluville seuraavasti: Paola Santilli 19.600, Patrick Jansson 17.000 ja Jari

Varjotie 25.000. Optio-oikeuksien perusteella merkittävissä olevat osakkeet vastaavat noin 7,1 prosenttia Yhtiön

Osakkeiden täysin laimentuneesta lukumäärästä ennen Osakeannin toteuttamista ja noin 4,7 prosenttia Yhtiön Osakkeiden

täysin laimentuneesta lukumäärästä Osakeannin toteuttamisen jälkeen, mikäli Osakeanti merkitään täysimääräisesti eikä

Lisäosake-erää käytetä. Optio-oikeuksien kohteena olevien osakkeiden merkintäaika on porrastettu seuraavasti: Optio-

oikeudella 2015A 1.4.2016ï31.3.2018, optio-oikeudella 2015B 1.10.2016ï31.3.2018, optio-oikeudella 2015C 1.4.2017ï

31.3.2018 ja optio-oikeudella 2015D 1.10.2017ï31.3.2018. Osakkeiden merkintäaika optio-oikeuksilla päättyy 31.3.2018.

Osakkeiden merkintähinta on 1,50 euroa osakkeelta. Osakkeiden merkintähinta kirjataan kokonaisuudessaan Yhtiön

sijoitetun vapaan oman pääoman rahastoon. Yhtiö säilyttää optio-oikeudet optio-oikeuden omistajan lukuun osakkeiden

merkintäajan alkamiseen saakka. Siltä osin kuin kulloinkin voimassa oleva lainsäädäntö tai Yhtiön sisäpiiriohje ei siirto-

oikeutta rajoita, optio-oikeudet ovat vapaasti siirrettävissä ja pantattavissa sitten, kun osakemerkinnän aika niiden osalta on

alkanut. Hallitus voi kuitenkin antaa luvan optio-oikeuksien luovuttamiseen tai panttaamiseen aikaisemminkin. Optio-

oikeuden omistaja on velvollinen ilmoittamaan viipymättä Yhtiölle kirjallisesti, mikäli hän luovuttaa tai panttaa optio-

oikeuksiaan. Hallitus voi harkintansa mukaan päättää rajoittaa optio-oikeuksien siirrettävyyttä tietyissä maissa mm.

lainsäädännöllisistä tai hallinnollisista syistä.

 77

Mikäli optio-oikeuden omistajan työ- tai toimisuhde Yhtiön kanssa samaan konserniin kuuluvaan yhtiöön päättyy muusta

syystä kuin optio-oikeuden omistajan kuoleman johdosta tai lakisääteiselle tai työ- tai toimisopimuksen mukaiselle

eläkkeelle siirtymisen tai Yhtiön muuten määrittelemän eläkkeelle siirtymisen johdosta tai pysyvän työkyvyttömyyden

johdosta, hän menettää viipymättä Yhtiölle tai Yhtiön määräämälle vastikkeetta hallituksen hänelle harkintansa mukaan

jakamat optio-oikeudet, jos osakemerkinnän aika ei työ- tai toimisuhteen päättymispäivänä ollut alkanut. Edellä mainitusta

poiketen hallitus voi harkitessaan sen tarkoituksenmukaiseksi päättää, että optio-oikeuden omistaja saa pitää optio-

oikeutensa tai osan niistä.

 78

Omistusrakenne

Yhtiön rekisteröity osakepääoma oli tämän Esitteen päivämääränä 470.210,00 euroa. Yhtiön Osakkeita on rekisteröity

yhteensä 5.295.810 kappaletta. Kaikki Osakkeet kuuluvat A-sarjaan.

Yhtiöllä oli 30.9.2015 yhteensä 942 osakkeenomistajaa. Seuraavassa taulukossa on esitetty Yhtiön kymmenen (10) suurinta

osakkeenomistajaa ja heidän omistusosuutensa 30.9.2015.

Osakkeenomistaja Osakkeiden lukumäärä % kaikista osakkeista ja äänistä

Suomen itsenäisyyden juhlarahasto 1.470.782 27,77

Cleantech Invest Oyj 678.920 12,82

Suur-Savon Osuuspankki 531.730 10,04

Clean Future Fund Ky 192.000 3,63

Pischow Kaj 192.000 3,63

SSE Oportunities Ltd 176.000 3,32

Oy Ingman Finance AB 133.320 2,52

Nordnet Pensionsförsäkring AB 107.652 2,03

Aimo Rosa 96.000 1,81

Matilainen Aki 96.000 1,81

Yhteensä 3.674.404 69,38

Muut osakkeenomistajat 1.621.406 30,62

Yhteensä 5.295.810 100,00

Yhtiö ei ole tietoinen, että se olisi suoraan tai välillisesti jonkun omistuksessa tai määräysvallassa. Yhtiöllä ei ole tiedossaan

järjestelyitä, jotka voivat tulevaisuudessa johtaa määräysvallan vaihtumiseen.

Yhtiön Hyväksytty Neuvonantaja ei omista Osakkeita.

 79

Yhtiö, osakkeet ja osakepääoma

Yleistietoa Yhtiöstä

Yhtiön toiminimi on Savo-Solar Oy. Yhtiö on 19.1.2010 perustettu osakeyhtiö ja siihen sovelletaan Suomen lakia. Yhtiö on

rekisteröitynyt kaupparekisteriin y-tunnuksella 2309682-6. Yhtiön virallinen osoite on Insinöörinkatu 7, 50100 Mikkeli ja

sen puhelinnumero on +358 (0)10 2710 810. Yhtiön pääkonttori on Mikkelissä.

Savo-Solarin yhtiöjärjestyksen mukaan Yhtiön toimialana on aurinkoenergiaa hyödyntävien energiajärjestelmien

suunnittelu, valmistus ja myynti sekä alaan liittyvä tutkimus-, tuotekehitys- ja konsultointitoiminta. Yhtiö voi myös omistaa

kiinteistöjä, asunto-osakkeita, sijoitusosakkeita ja muita arvopapereita, tehdª osakesijoituksia yrityksiin sekª harjoittaa

omistamiensa kiinteistºjen ja asunto-osakkeiden vuokrausta. Yhtiº voi harjoittaa toimintaansa suoraan taikka tytªr- tai

osakkuusyhtiºidensª vªlityksellª.

Savo-Solarilla on sen kokonaan omistama tytäryhtiö Tanskassa, Savosolar ApS. Lisäksi Savo-Solar omistaa 55,0 prosenttia

Savolaser Oy:stä, jolla ei tällä hetkellä ole toimintaa. Veslatec Oy omistaa loput Savolaserin osakkeista.

Osakkeet ja osakepääoma

Yhtiön rekisteröity osakepääoma oli tämän Esitteen päivämääränä 470.210,00 euroa. Yhtiön Osakkeita on rekisteröity

yhteensä 5.295.810 kappaletta Kaikki Osakkeet kuuluvat A-sarjaan ja ovat täysin maksettuja. Jokainen Osake tuottaa yhden

(1) äänen yhtiökokouksessa.

Tilikauden 2014 alussa oli 33.527 A-sarjan osaketta ja 23.307 B-sarjan osaketta. Tilikauden 2014 lopussa oli 33.527 A-

sarjan osaketta ja 47.947 B-sarjan osaketta.

Osakkeilla ei ole nimellisarvoa. Osakkeiden ISIN-tunnus on FI4000123096. Tämän Esitteen päivämääränä Savo-Solar ei

omista omia osakkeitaan. Osakkeet on liitetty Suomessa Euroclear Finlandin ylläpitämään arvo-osuusjärjestelmään

16.1.2015. First North Swedenissª kaupankªynnin kohteena olevat Osakkeet on rekisteröity lisªksi ruotsalaisessa Euroclear

Swedenin yllªpitªmªssª arvo-osuusjªrjestelmªssª 18.3.2015 lukien. Osakkeet on laskettu liikkeeseen Suomen lain

mukaisesti. Yhtiön Osakkeet ovat euromääräisiä.

Valtuutus

Ylimääräinen yhtiökokous päätti 19.12.2014 valtuuttaa hallituksen päättämään uusien osakkeiden ja osakeyhtiölain 10

luvun 1 §:ssä tarkoitettujen optio- ja muiden erityisten oikeuksien antamisesta maksullisella tai maksuttomalla osakeannilla

yhdessä tai useassa erässä.

Valtuutuksen nojalla voidaan antaa yhteensä enintään 20.000.000 A-sarjan osaketta ja 20.000.000 B-sarjan osaketta.

Valtuutusta voidaan käyttää esimerkiksi Yhtiön osakkeiden splittaukseen, vaihtovelkakirjalainojen liikkeeseen laskemiseen,

Yhtiön avainhenkilöiden sitouttamiseen, ja muihin hallituksen päättämiin tarkoituksiin.

Hallitus päättää osakkeiden ja optioiden ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisen kaikista

ehdoista. Valtuutus koskee sekä uusien osakkeiden antamista että Yhtiön hallussa olevien osakkeiden luovuttamista.

Osakkeet ja osakeyhtiölain 10 luvun 1 §:ssä tarkoitetut optio- ja muut erityiset oikeudet voidaan antaa osakkeenomistajan

etuoikeudesta poiketen (suunnattu osakeanti).

Valtuutus kumoaa aiemmat hallitukselle annetut valtuutukset päättää osakkeiden ja osakkeisiin oikeuttavien erityisten

oikeuksien antamisesta. Valtuutus on voimassa 30.6.2016 asti.

Optio-oikeudet

Yhtiön hallitus on 18.2.2015 ylimääräiseltä yhtiökokoukselta 19.12.2014 saamansa valtuutuksen perusteella päättänyt optio-

ohjelmasta, jonka perusteella voidaan antaa enintään 250.000 Yhtiön optio-oikeutta, jotka oikeuttavat merkitsemään

yhteensä enintään 250.000 Yhtiön uutta A-sarjan osaketta. Optio-oikeudet jakautuvat 2015A, 2015B, 2015C ja 2015D

 80

optioluokkiin, joihin kuuluu optio-oikeuksia seuraavasti: 2015A 77.500 optio-oikeutta ja kaikki muut luokat 57.700 optio-

oikeutta. Optio-oikeuksista Esitteen päivämääränä on allokoitu yhteensä 130.000 kappaletta yhdeksälle Yhtiölle työtä

tekevälle henkilölle, joista johtoryhmään kuuluville seuraavasti: Paola Santilli 19.600, Patrick Jansson 17.000 ja Jari

Varjotie 25.000. Optio-oikeuksien perusteella merkittävissä olevat osakkeet vastaavat noin 7,1 prosenttia Yhtiön

Osakkeiden täysin laimentuneesta lukumäärästä ennen Osakeannin toteuttamista ja noin 4,7 prosenttia Yhtiön Osakkeiden

täysin laimentuneesta lukumäärästä Osakeannin toteuttamisen jälkeen, mikäli Osakeanti merkitään täysimääräisesti eikä

Lisäosake-erää käytetä. Optio-oikeuksien kohteena olevien osakkeiden merkintäaika on porrastettu seuraavasti: Optio-

oikeudella 2015A 1.4.2016ï31.3.2018, optio-oikeudella 2015B 1.10.2016ï31.3.2018, optio-oikeudella 2015C 1.4.2017ï

31.3.2018 ja optio-oikeudella 2015D 1.10.2017ï31.3.2018. Osakkeiden merkintäaika optio-oikeuksilla päättyy 31.3.2018.

Osakkeiden merkintähinta on 1,50 euroa osakkeelta. Osakkeiden merkintähinta kirjataan kokonaisuudessaan Yhtiön

sijoitetun vapaan oman pääoman rahastoon. Yhtiö säilyttää optio-oikeudet optio-oikeuden omistajan lukuun osakkeiden

merkintäajan alkamiseen saakka. Siltä osin kuin kulloinkin voimassa oleva lainsäädäntö tai Yhtiön sisäpiiriohje ei siirto-

oikeutta rajoita, optio-oikeudet ovat vapaasti siirrettävissä ja pantattavissa sitten, kun osakemerkinnän aika niiden osalta on

alkanut. Hallitus voi kuitenkin antaa luvan optio-oikeuksien luovuttamiseen tai panttaamiseen aikaisemminkin. Optio-

oikeuden omistaja on velvollinen ilmoittamaan viipymättä Yhtiölle kirjallisesti, mikäli hän luovuttaa tai panttaa optio-

oikeuksiaan. Hallitus voi harkintansa mukaan päättää rajoittaa optio-oikeuksien siirrettävyyttä tietyissä maissa mm.

lainsäädännöllisistä tai hallinnollisista syistä.

Mikäli optio-oikeuden omistajan työ- tai toimisuhde Yhtiön kanssa samaan konserniin kuuluvaan yhtiöön päättyy muusta

syystä kuin optio-oikeuden omistajan kuoleman johdosta tai lakisääteiselle tai työ- tai toimisopimuksen mukaiselle

eläkkeelle siirtymisen tai Yhtiön muuten määrittelemän eläkkeelle siirtymisen johdosta tai pysyvän työkyvyttömyyden

johdosta, hän menettää viipymättä Yhtiölle tai Yhtiön määräämälle vastikkeetta hallituksen hänelle harkintansa mukaan

jakamat optio-oikeudet, jos osakemerkinnän aika ei työ- tai toimisuhteen päättymispäivänä ollut alkanut. Edellä mainitusta

poiketen hallitus voi harkitessaan sen tarkoituksenmukaiseksi päättää, että optio-oikeuden omistaja saa pitää optio-

oikeutensa tai osan niistä.

Osakepääoman kehitys

Seuraavassa taulukossa on esitetty Yhtiºn osakepªªoman kehitys ja Osakkeiden lukumªªrªn muutokset 31.12.2012 alkaen.

Yhtiön Osakkeiden lukumäärä oli 224 kappaletta 31.12.2012, ja sen osakepääoma oli 52.550,00 euroa.

Tapahtuma
Osakepääoman

muutos (ú)

Osakkeiden
lukumäärän

muutos

Uusi osakkeiden
lukumäärä

Uusi osakepääoma
(ú)

Rekisteröity

Osakkeiden
jakamiseen liittynyt
maksuton osakeanti
18.3.2013

-
22.176 A-sarjan

osaketta
22.400 A-sarjan

osaketta
- 20.5.2013

Osakkeiden merkintä
erityisten oikeuksien
perusteella
18.3.2013

30
3.000 A-sarjan

osaketta
25.400 A-sarjan

osaketta
52.580 20.5.2013

Osakkeiden merkintä
erityisten oikeuksien
perusteella
18.3.2013

-
4.749 B-sarjan

osaketta
25.400 A-sarjan

osaketta
- 20.5.2013

4.749 B-sarjan

osaketta

Osakeanti 18.3.2013 -
9.181 B-sarjan

osaketta
25.400 A-sarjan

osaketta
- 20.5.2013

13.930 B-sarjan

osaketta

Osakeanti 18.3.2013 -
5.555 B-sarjan

osaketta
25.400 A-sarjan

osaketta
- 20.5.2013

19.485 B-sarjan

osaketta

 81

Osakkeiden merkintä
erityisten oikeuksien
perusteella
12.6.2013

-
8.127 A-sarjan

osaketta ja 2.303 B-
sarjan osaketta

33.527 A-sarjan
osaketta

- 10.7.2013

21.788 B-sarjan

osaketta

Osakeanti 8.7.2013 136.710
1.519 B-sarjan

osaketta
33.527 A-sarjan

osaketta
189.290 18.12.2013

23.307 B-sarjan

osaketta

Osakeanti
21.10.2014

280.920
24.640 B-sarjan

osaketta
33 527 A-sarjan

osaketta
470.210 15.12.2014

47 947 B-sarjan

osaketta

Osakeanti
21.10.2014

- 40 B-sarjan osaketta
33 527 A-sarjan

osaketta
- 15.1.2015

47 947 B-sarjan

osaketta

Osakkeiden
jakamiseen liittynyt
maksuton osakeanti
26.1.2015

-

1.307.553 A-sarjan
osaketta ja

1.869.933 B-sarjan
osaketta

1.341.080 A-sarjan
osaketta

- 28.1.2015

1.917.880 B-sarjan

osaketta

Osakeanti
18.2.2015

-
2.036.850 A-sarjan

osaketta
3.344.403 A-sarjan

osaketta
- 31.3.2015

1.917.880 B-sarjan

osaketta

Muuntaminen
27.3.2015

-
1.917.880 A-sarjan

osaketta
5.295.810 A-sarjan

osaketta
- 1.4.2015

- 1.917.880 B-sarjan

osaketta

Maksuton osakeanti (split) 13.3.2013. Yhtiºn osakkeenomistajat pªªttivªt yksimielisesti 18.3.2013 maksuttomasta

osakeannista, jossa jokainen olemassa oleva A-sarjan osake oikeutti 99 uuteen A-sarjan osakkeeseen (ns. osakkeen

jakaminen tai split).

Osakkeiden merkintä erityisten oikeuksien perusteella 18.3.2013. Cleantech Invest Oyj merkitsi 3.000 Yhtiön uutta A-sarjan

osaketta sille alun perin 14.10.2010 myönnettyjen erityisten oikeuksien perusteella, joiden määrää muutettiin

osakkeenomistajien yksimielisellä päätöksellä 18.3.2013 splitin johdosta, merkintähinnalla 0,01 euroa osake. Merkintähinta

kirjattiin täysimääräisesti Yhtiön osakepääomaan.

Osakkeiden merkintä erityisten oikeuksien perusteella 18.3.2013. Sitra merkitsi 4.749 Yhtiön uutta B-sarjan osaketta sille

alun perin 31.8.2011 myönnettyjen vaihtovelkakirjalainaan liittyvien erityisten oikeuksien perusteella, joiden määrää

muutettiin osakkeenomistajien yksimielisellä päätöksellä 18.3.2013 splitin johdosta, merkintähinnalla 90,00 euroa osake.

Merkintähinta kirjattiin täysimääräisesti Yhtiön sijoitetun vapaan oman pääoman rahastoon.

Osakeannit 18.3.2013. Yhtiºn osakkeenomistajat pªªttivªt yksimielisesti 18.3.2013 kahdesta (2) suunnatusta osakeannista,

joista toisessa tarjottiin 9.181 uutta B-sarjan osaketta Sitran merkittäväksi ja toisessa 5.555 uutta B-sarja osaketta Cleantech

Invest Oyj:n merkittªvªksi. Kaikki tarjotut osakkeet merkittiin. Sitran osalta merkintªhinta suoritettiin kuittaamalla Sitralla

Yhtiºltª ollutta lainasaatavaa ja Cleantech Invest Oyj:n osalta rahamaksuna. Merkintªhinta oli molemmissa osakeanneissa

90,00 euroa osakkeelta, ja merkintªhinnat kirjattiin tªysimªªrªisesti Yhtiºn sijoitetun vapaan oman pªªoman rahastoon.

Osakkeiden merkintä erityisten oikeuksien perusteella 12.6.2013. Suur-Savon Osuuspankki merkitsi 8.127 Yhtiön uutta A-

sarjan osaketta sille alun perin 25.3.2011 myönnettyjen vaihtovelkakirjalainaan liittyvien erityisten oikeuksien perusteella,

 82

joiden määrää muutettiin osakkeenomistajien yksimielisellä päätöksellä 18.3.2013 ja 12.6.2013, merkintähinnalla 90,00

euroa osake. Merkintähinta kirjattiin täysimääräisesti Yhtiön sijoitetun vapaan oman pääoman rahastoon.

Osakkeiden merkintä erityisten oikeuksien perusteella 12.6.2013. Cleantech Invest Oyj merkitsi 2.303 Yhtiön uutta B-sarjan

osaketta sille alun perin 29.1.2013 myönnettyjen vaihtovelkakirjalainaan liittyvien erityisten oikeuksien perusteella, joiden

määrää muutettiin osakkeenomistajien yksimielisellä päätöksellä 12.6.2013, merkintähinnalla 90,00 euroa osake.

Merkintähinta kirjattiin täysimääräisesti Yhtiön sijoitetun vapaan oman pääoman rahastoon.

Osakeanti 8.7.2013. Yhtiºn osakkeenomistajat pªªttivªt yksimielisesti 8.7.2013 suunnatusta osakeannista, jossa tarjottiin

Yhtiön osakkeenomistajien ja hallituksen valitsemien sijoittajien merkittäväksi enintään 17.778 uutta B-sarjan osaketta.

Osakkeita merkittiin yhteensª 1.519 kappaletta. Merkintªhinta oli 90,00 euroa osakkeelta ja se kirjattiin tªysimªªrªisesti

Yhtiön osakepääomaan.

Osakeanti 21.10.2014. Yhtiºn ylimªªrªinen yhtiºkokous pªªtti 21.10.2014 suunnatusta osakeannista, jossa tarjottiin Yhtiºn

osakkeenomistajien ja hallituksen valitsemien sijoittajien merkittªvªksi enintªªn 75.000 uutta B-sarjan osaketta. Osakkeita

merkittiin yhteensª 24.640 kappaletta. Merkintªhinta oli 60,00 euroa osakkeelta ja merkintªhinnasta 280.920,00 euroa

kirjattiin Yhtiön osakepääomaan ja 1.197.480,00 euroa sijoitetun vapaan oman pääoman rahastoon.

Maksuton osakeanti (split) 26.1.2015. Yhtiºn hallitus pªªtti ylimªªrªiseltª yhtiºkokoukselta 19.12.2014 saamansa

valtuutuksen perusteella 26.1.2015 maksuttomasta osakeannista, jossa jokainen olemassa oleva osake oikeutti 39 uuteen

saman sarjan osakkeeseen (ns. osakkeen jakaminen tai split).

Osakeanti 18.2.2015. Yhtiºn hallitus pªªtti ylimªªrªiseltª yhtiºkokoukselta 19.12.2014 saamansa valtuutuksen perusteella

18.2.2015 osakeannista, jossa tarjottiin Yhtiön hallituksen valitsemien sijoittajien merkittäväksi enintään 2.036.850 uutta A-

sarjan osaketta. Osakkeita merkittiin yhteensä 2.036.850. Merkintähinta oli 2,00 euroa/18,28 Ruotsin kruunua osakkeelta ja

se kirjattiin täysimääräisesti Yhtiön sijoitetun vapaan oman pääoman rahastoon.

Osakkeiden muuntaminen 27.3.2015. Yhtiön hallitus päätti muuntaa kaikki B-sarjan osakkeet A-sarjan osakkeiksi

vaihtosuhteella 1:1 27.3.2015. Muunto rekisteröitiin 1.4.2015.

Osinkopolitiikka

Yhtiö ei ole maksanut osinkoa tähän mennessä, eikä ole varmuutta siitä, että sillä olisi tulevaisuudessa käytettävissä ja-

kokelpoisia varoja. Yhtiön tavoitteena on tulevaisuudessa jakaa osinkona enintään 30 % tilikauden voitosta, kuitenkin

enintään 30 % jakokelpoisista varoista ja investoida loput tuotteiden ja prosessien kehittämiseen sekä liiketoiminnan

kasvattamiseen.

Savo-Solarissa on meneillään Yrityssaneerauslain mukainen saneerausohjelma, joka on voimassa 31.12.2018 asti. Koska

saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta, Yhtiön varoja ei

saa jakaa osakkeenomistajille saneerausohjelman vahvistamisen ja päättymisen välisenä aikana.

 83

Osakkeenomistajien oikeudet

Yhtiökokous

Yleistä

Osakeyhtiölain mukaan osakkeenomistajat käyttävät päätösvaltaansa yhtiökokouksissa. Osakeyhtiölain mukaan varsinainen

yhtiökokous on pidettävä viimeistään kuuden kuukauden kuluttua yhtiön tilikauden päättymisestä. Varsinaisessa

yhtiökokouksessa on esitettävä osakkeenomistajien vahvistettavaksi tilinpäätös, joka käsittää tuloslaskelman ja taseen

liitetietoineen sekä tarvittaessa rahavirtalaskelman ja konsernitilinpäätöksen. Varsinaisessa yhtiökokouksessa

osakkeenomistajat päättävät muiden asioiden lisäksi taseen osoittaman voiton käyttämisestä, vastuuvapauden

myöntämisestä hallitukselle ja toimitusjohtajalle, hallituksen jäsenten lukumäärästä sekä hallituksen jäsenten ja

tilintarkastajan valitsemisesta sekä näiden palkkioista.

Ylimääräinen yhtiökokous on kutsuttava koolle tiettyjen asioiden käsittelyä varten silloin, kun hallitus pitää sitä

tarpeellisena tai kun yhtiön tilintarkastaja tai osakkeenomistajat, jotka edustavat yhdessä vähintään yhtä kymmenesosaa

kaikista yhtiön liikkeeseen laskemista osakkeista, sitä kirjallisesti vaativat.

Yhtiön yhtiöjärjestyksen mukaan yhtiön hallituksen on julkaistava kutsu yhtiökokoukseen Yhtiön verkkosivustolla tai

muutoin todistettavasti aikaisintaan kolme (3) kuukautta ja viimeistään kolme (3) viikkoa ennen yhtiökokousta, mutta

kuitenkin vähintään yhdeksän (9) päivää ennen yhtiökokouksen täsmäytyspäivää. First Northin sääntöjen mukaisesti Yhtiön

on julkaistava kutsu yhtiökokoukseen yhtiötiedotteena sekä Yhtiön verkkosivustolla.

Ollakseen oikeutettu osallistumaan yhtiökokoukseen ja käyttääkseen siellä äänioikeuttaan osakkeenomistajan tulee Yhtiön

yhtiöjärjestyksen mukaisesti ilmoittautua Yhtiölle viimeistään yhtiökokouskutsussa mainittuna päivänä, joka voi olla

aikaisintaan kymmenen (10) päivää ennen yhtiökokousta. Osakkeenomistajien on noudatettava tapauksesta riippuen

Euroclear Finlandiin tai Euroclear Swedeniin rekisteröityjä Osakkeita koskevia vaatimuksia sekä kyseessä olevassa

yhtiökokouskutsussa annettuja ohjeita.

Osakeyhtiölaissa tai Yhtiön yhtiöjärjestyksessä ei ole yhtiökokouksen päätösvaltaisuutta koskevia vaatimuksia.

Osakkeenomistajat, joiden osakkeet on rekisteröity Euroclear Finlandissa

Ollakseen oikeutettu osallistumaan yhtiökokoukseen ja käyttääkseen siellä äänioikeuttaan osakkeenomistajan tulee olla

rekisteröitynä osakkeenomistajaksi Euroclear Finlandin Suomen lain mukaan ylläpitämään osakasluetteloon vähintään

kahdeksan (8) suomalaista arkipäivää ennen yhtiökokousta. Jos hallintarekisteröityjen osakkeiden omistaja haluaa osallistua

yhtiökokoukseen ja käyttää äänioikeuttaan, hänen tulee rekisteröidä osakkeet väliaikaisesti omiin nimiinsä Euroclear

Finlandin ylläpitämään osakasluetteloon viimeistään yhtiökokouskutsussa ilmoitettuna päivänä, jonka täytyy olla

yhtiökokouksen täsmäytyspäivän jälkeen. Hallintarekisteröityä osakkeenomistajaa koskeva ilmoitus tilapäisestä

rekisteröitymisestä Yhtiön osakasluetteloon katsotaan ilmoittautumiseksi yhtiökokoukseen.

Osakkeenomistajat, joiden osakkeet on rekisteröity Euroclear Swedenissä

Ollakseen oikeutettu osallistumaan yhtiökokoukseen ja käyttääkseen siellä äänioikeuttaan osakkeenomistajan, jolla on

Euroclear Swedenin arvo-osuusjärjestelmässä rekisteröityjä Osakkeita, tulee olla (i) rekisteröity Euroclear Swedenin

ylläpitämään osakasluetteloon yhtiökokouksen täsmäytyspäivänä, toisin sanoen kahdeksan (8) suomalaista arkipäivää ennen

yhtiökokousta, ja (ii) pyytää tilapäistä omistuksen rekisteröintiä Euroclear Finlandin ylläpitämään osakasluetteloon

viimeistään yhtiökokouskutsussa ilmoitettuna päivänä.

Lisäksi osakkeenomistajan, jolla on Euroclear Swedenissä pankin tai arvopaperilaitoksen kautta hallintarekisteröityjä

osakkeita, pitää ollakseen oikeutettu osallistumaan yhtiökokoukseen (i) väliaikaisesti rekisteröidä uudelleen osakkeensa

omiin nimiinsä Euroclear Swedenin ylläpitämään rekisteriin ohjeistamalla hallintarekisteröityjen osakkeiden tilinhoitajaa

lähettämään Euroclear Swedenille pyyntö väliaikaiselle rekisteröimiselle Euroclear Swedenin ylläpitämään osakasluetteloon

ja (ii) varmistaa, että hallintarekisteröityjen osakkeiden tilinhoitaja puolestaan lähettää edellä mainitun pyynnön

väliaikaiselle rekisteröimiselle Euroclear Finlandin ylläpitämään osakasluetteloon.

 84

Pyyntö omistuksen väliaikaiselle rekisteröimiselle Euroclear Finlandin ylläpitämään osakasluetteloon katsotaan

ilmoittautumiseksi yhtiökokoukseen.

Äänioikeudet

Osakkeenomistaja saa osallistua yhtiökokoukseen ja käyttää siellä äänioikeuttaan joko henkilökohtaisesti tai valtuuttamansa

asiamiehen välityksellä. Osakeyhtiölain ja Yhtiön yhtiöjärjestyksen mukaisesti kukin Osake oikeuttaa haltijansa yhteen

ääneen yhtiökokouksessa. Yhtiökokouksissa päätökset tehdään yleensä enemmistöpäätöksinä.

Kuitenkin tietyt päätökset, kuten poikkeamiset osakkeenomistajien merkintäetuoikeuksista osakeanneissa ja omien

osakkeiden hankkimisessa, yhtiöjärjestyksen muutokset ja päätökset yhtiön sulautumisesta, jakautumisesta tai purkamisesta,

edellyttävät vähintään kahden kolmasosan enemmistöä annetuista äänistä ja yhtiökokouksessa edustetuista osakkeista.

Lisäksi tietyt päätökset, kuten yhtiöjärjestyksen muutokset, jotka muuttavat saman osakesarjan osakkeenomistajien

oikeuksia tai kasvattavat yhtiön tai osakkeenomistajien lunastusoikeutta, edellyttävät kaikkien osakkeenomistajien

suostumusta, tai jos muutos koskee vain tiettyjä osakkeenomistajia, sovellettavan enemmistövaatimuksen lisäksi niiden

osakkeenomistajien suostumusta, joita päätös koskee.

Osingot ja muu varojen jakaminen

Osakeyhtiölain mukaan osakeyhtiön oma pääoma jakautuu sidottuun ja vapaaseen omaan pääomaan. Sidottu oma pääoma

koostuu osakepääomasta, kirjanpitolain (1336/1997, muutoksineen) mukaisesta käyvän arvon rahastosta,

arvonkorotusrahastosta ja uudelleenarvostusrahastosta sekä ennen 1.9.2006 voimassa olleen vanhan osakeyhtiölain

(734/1978, muutoksineen) mukaan mahdollisesti perustetusta vararahastosta ja ylikurssirahastosta.

Suomessa vallitsevan käytännön mukaan suomalaisen osakeyhtiön osakkeille mahdollisesti maksettavaa osinkoa maksetaan

yleensä kerran vuodessa. Osinkoa voidaan maksaa ja vapaata omaa pääomaa muutoin jakaa yhtiökokouksen vahvistettua

yhtiön tilinpäätöksen ja päätettyä osingon tai vapaan oman pääoman muun jakamisen määrästä yhtiön hallituksen

ehdotuksen perusteella. Osakeyhtiölain mukaan osingonmaksu tai muu vapaan oman pääoman jakaminen voi perustua myös

muuhun kuin viimeksi päättyneeltä tilikaudelta laadittuun tilinpäätökseen edellyttäen, että yhtiökokous on vahvistanut

kyseisen tilinpäätöksen. Jos yhtiöllä on lain tai yhtiöjärjestyksensä nojalla velvollisuus valita tilintarkastaja, tilinpäätöksen

tulee olla tilintarkastettu.

Osingonmaksu tai muu vapaan oman pääoman jakaminen edellyttää, että sitä on kannattanut yli puolet yhtiön

yhtiökokouksessa annetuista äänistä. Osakeyhtiölain mukaan yhtiökokous voi myös valtuuttaa hallituksen päättämään

osingonmaksusta ja muusta vapaan oman pääoman jakamisesta. Osingon tai vapaan oman pääoman muun jakamisen määrä

ei voi ylittää yhtiökokouksen päättämää määrää.

Osakeyhtiölain mukaan yhtiö voi myös jakaa varoja alentamalla osakepääomaansa edellyttäen, että sitä on kannattanut yli

puolet yhtiökokouksessa annetuista äänistä. Päätös osakepääoman alentamisesta tulee rekisteröidä kaupparekisteriin

kuukauden kuluessa siitä yhtiön yhtiökokouksesta, joka päätti tällaisesta osakepääoman alentamisesta. Osakepääoman

alentamisen rekisteröimisen jälkeen velkojiensuojamenettely voidaan aloittaa, ja kaupparekisteri antaa yhtiön hakemuksesta

yhtiön velkojille kuulutuksen. Osakepääoman alentaminen voidaan rekisteröidä, jos kukaan yhtiön velkojista ei ole

vastustanut osakepääoman alentamista tai jos yhtiö on saanut vahvistustuomion, jonka mukaan vastustavat velkojat ovat

joko saaneet maksun saatavilleen tai yhtiö on asettanut turvaavan vakuuden tällaisten saatavien maksamisesta.

Jakokelpoiset varat sisältävät edellisen tilikauden nettovoiton, edellisten tilikausien kertyneet voittovarat ja yhtiön muun

vapaan oman pääoman erät, joista on vähennetty taseen osoittama tappio sekä yhtiön yhtiöjärjestyksen mukaan jakamatta

jätettävät varat. Osingon tai muun vapaan oman pääoman varojenjaon määrä on rajoitettu jakokelpoisten varojen määrään,

jotka ilmenevät tilinpäätöksestä, johon päätös maksaa osinkoa tai muuten jakaa vapaata omaa pääomaa perustuu, ja johon

vaikuttavat olennaiset muutokset yhtiön taloudellisessa tilassa tilinpäätöksen laatimisen jälkeen. Varoja ei saa jakaa

osinkoina tai muilla vapaan oman pääoman jakotavoilla, jos jaosta päätettäessä tiedetään tai pitäisi tietää yhtiön olevan

maksukyvytön tai jaon aiheuttavan yhtiön maksukyvyttömyyden.

 85

Jakokelpoisia varoja on soveltuvin osin korjattava taseeseen aktivoitujen perustamis-, tutkimus- ja tiettyjen kehityskulujen

määrällä sen mukaisesti, mitä osakeyhtiölain voimaanpanosta annetussa laissa (625/2006, muutoksineen) säädetään.

Konsernin emoyhtiö ei voi jakaa osinkoina enempää kuin emoyhtiön viimeisimmän vahvistetun ja tilintarkastetun

tilinpäätöksen mukaisen jakokelpoisten varojen määrän.

Osingon määrä ei saa ylittää hallituksen osingonjakoehdotuksessa ehdottamaa määrää tai muuten hyväksymää määrää,

elleivät ne osakkeenomistajat ole sitä yhtiökokouksessa vaatineet, jotka edustavat vähintään yhtä kymmenesosaa kaikista

liikkeeseen lasketuista osakkeista, missä tapauksessa osinko ei voi ylittää määrältään alhaisempaa seuraavista: (i) vähintään

puolet edeltävän tilikauden voitosta, josta vähennetään (mahdolliset) yhtiöjärjestyksen mukaan jakamatta jätettävät määrät,

ja (ii) edellä määriteltyjen jakokelpoisten varojen määrä. Tällöin osingon määrä ei kuitenkaan saa ylittää 8 %:a yhtiön

omasta pääomasta, ja jaettavaa määrää on oikaistava tilikaudella ennen varsinaista yhtiökokousta mahdollisesti jaettujen

osinkojen määrällä.

Sen jälkeen, kun Yhtiön Osakkeet on rekisteröity kaupparekisteriin, ne oikeuttavat omistajansa Yhtiön osinkoihin ja muihin

jaettuihin varoihin sekä muihin osakkeenomistajien oikeuksiin. Oikeus osinkoihin vanhenee kolmessa vuodessa

osingonmaksupäivästä.

Yhtiöllä voi olla yhtiöjärjestyksensä mukaisesti A- ja B-sarjan osakkeita. Kaikki Yhtiön osakkeet oikeuttavat

yhdenvertaisesti Yhtiön osinkoihin ja muuhun varojenjakoon yhtiöjärjestyksessä mainittuja poikkeuksia lukuun ottamatta.

Jaettaessa Yhtiön varoja osakkeenomistajille selvitystilassa, yrityssaneerauksessa, konkurssissa, sulautumisessa,

osakevaihdossa, osakkeiden luovutuksen tai listautumisen yhteydessä, B-sarjan osakkeiden omistajilla on ensisijaisesti

oikeus saada kyseisestä B-sarjan osakkeesta maksettu merkintähinta ja yhtiön perimä hinta omien osakkeiden

luovutuksessa. Mahdolliset tämän jälkeen yhtiöön jäävät varat jaetaan kaikille osakkeenomistajille heidän

omistusosuuksiensa mukaisessa suhteessa. Koska kaikki Yhtiön B-sarjan osakkeet on muunnettu A-sarjan osakkeiksi,

Yhtiöllä on Esitteen päivämääränä ainoastaan A-sarjan osakkeita.

Koska Yhtiön saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta,

Yhtiön varoja ei saa jakaa omistajille ennen saneerausohjelman päättymistä lukuun ottamatta ohjelman mukaisista

palveluista maksettavia palkkioita tai korvauksia.

Omat osakkeet

Osakeyhtiölain mukaan yhtiö voi hankkia omia osakkeitaan. Omien osakkeiden hankkimisesta tulee päättää

yhtiökokouksessa, ellei yhtiökokous ole valtuuttanut yhtiön hallitusta päättämään omien osakkeiden hankinnasta vapaata

omaa pääomaa käyttäen. Yksityinen osakeyhtiö ei saa omistaa kaikkia omia osakkeitaan suoraan tai välillisesti.

Merkintäetuoikeudet

Osakeyhtiölain mukaan suomalaisen osakeyhtiön osakkeenomistajilla on etuoikeus merkitä yhtiön uusia osakkeita

osakeomistustensa mukaisessa suhteessa, ellei antia tai hallituksen osakeantivaltuutusta koskevassa yhtiökokouksen

päätöksessä toisin määrätä. Osakeyhtiölain mukaan päätös, jolla poiketaan osakkeenomistajien merkintäetuoikeudesta, on

hyväksyttävä vähintään kahden kolmasosan enemmistöllä yhtiökokouksessa edustettuina olevista osakkeista ja annetuista

äänistä. Lisäksi osakeyhtiölain mukaan tällaisen päätöksen edellytyksenä on, että yhtiöllä on painava taloudellinen syy

poiketa osakkeenomistajien merkintäetuoikeudesta.

Tietyt osakkeenomistajat, jotka asuvat tai joiden rekisteröity osoite on Suomen tai Ruotsin ulkopuolella, eivät välttämättä

voi käyttää osakeomistukseensa perustuvaa merkintäetuoikeutta, ellei Osakkeita ole rekisteröity kyseisissä maissa

sovellettavien arvopaperilakien mukaisesti tai muulla vastaavalla tavalla tai ellei käytettävissä ole poikkeusta kyseisten

maiden sovellettavissa laeissa asetetusta rekisteröintiin liittyvistä tai muista vastaavista vaatimuksista.

Lunastusoikeudet

Osakeyhtiölain mukaan osakkeenomistajalla, jonka omistamat osakkeet edustavat yli 90 %:a kaikista yhtiön osakkeista ja

osakkeisiin liittyvistä äänistä, on oikeus lunastaa jäljellä olevat osakkeet käypään hintaan. Lisäksi

 86

vähemmistöosakkeenomistaja, jonka hallussa on osakkeita, jotka voidaan lunastaa, voi osakeyhtiölain mukaan vaatia

tällaista enemmistöosakkeenomistajaa lunastamaan osakkeensa.

Ulkomaalaisomistusta koskevat rajoitukset

Suomalaisten yhtiöiden ulkomaalaisomistusta koskevat rajoitukset poistettiin 1.1.1993. Ulkomaalaisten yritysostojen

seurannasta annettu laki (172/2012, muutoksineen, "seurantalaki") antaa kuitenkin suomalaisille viranomaisille jonkin

verran valtaa kontrolloida omistussuhteita sellaisissa suomalaisissa yhtiöissä, jotka toimivat kansallisen huoltovarmuuden ja

kansallisen turvallisuuden kannalta kriittisillä toimialoilla. Seurantalain mukaan vaaditaan työ- ja elinkeinoministeriön

vahvistus, mikäli ulkomainen henkilö tai ulkomainen yhteisö, joka ei ole EU:n tai Euroopan vapaakauppajärjestön (EFTA)

jäsenvaltiosta, olisi hankkimassa yhden kymmenesosan, yhden kolmasosan tai sitä suuremman ääniosuuden tai muulla

tavoin vastaavan määräysvallan puolustustoimialalla tai kaksikäyttötuotteiden valmistuksen toimialalla toimivasta

suomalaisesta yhtiöstä. Lisäksi vahvistusmenettelyn aloittamiselle ei ole yhtiön työntekijöiden lukumäärää, liikevaihtoa tai

kokonaisvaroja koskevia minimirajoituksia. Seurantalain mukaan ulkomaisten henkilöiden tai ulkomaisten yhteisöjen ei

tarvitse hankkia työ- ja elinkeinoministeriön vahvistusta yritysostoille, jotka koskevat muilla toimialoilla kuin

puolustustoimialalla toimivia suomalaisia yhtiöitä.

Valuuttakontrolli

Ulkomaalaiset voivat hankkia suomalaisen osakeyhtiön osakkeita ilman erityistä valuuttakontrollilupaa. Ulkomaalaiset

voivat myös vastaanottaa osinkoja ilman erityistä valuuttakontrollilupaa, mutta osinkoa jakava yhtiö joutuu pidättämään

lähdeveron Suomesta siirrettävistä varoista, ellei soveltuvasta verosopimuksesta muuta johdu. Ulkomaalaiset, jotka ovat

hankkineet suomalaisen osakeyhtiön osakkeita, voivat saada osakkeita rahastoannin yhteydessä tai osallistua

merkintäetuoikeusantiin ilman erityistä valuuttakontrollilupaa. Ulkomaalaiset voivat myydä suomalaisen yhtiön osakkeita

Suomessa ja tällaisesta myynnistä saadut varat voidaan siirtää pois Suomesta missä tahansa vaihdettavassa valuutassa.

Suomessa ei ole voimassa valuuttakontrollisäännöksiä, jotka rajoittaisivat suomalaisen yhtiön osakkeiden myymistä

ulkomaalaiselta toiselle ulkomaalaiselle.

 87

Yrityssaneerauslaki

Seuraavassa kuvataan Yrityssaneerauslain keskeistä sisältöä. Osiossa ei kuitenkaan kuvata saneerausmenettelyn alkamisen

oikeusvaikutuksia eikä saneerausmenettelyn aikaisia rajoituksia velallisen toiminnalle, koska Yhtiön saneerausmenettely on

lakannut saneerausohjelman vahvistamisen myötä.

Yrityssaneerauslain mukaiseen saneerausmenettelyyn voidaan ryhtyä taloudellisissa vaikeuksissa olevan velallisen

jatkamiskelpoisen yritystoiminnan tervehdyttämiseksi taikka sen edellytysten turvaamiseksi ja velkajärjestelyn

aikaansaamiseksi. Yrityssaneerauslain 2 §:n mukaan saneerausmenettelyn kohteena voi olla yksityinen

elinkeinonharjoittaja, avoin yhtiö, kommandiittiyhtiö, osakeyhtiö, osuuskunta, asunto-osakeyhtiö tai taloudellista toimintaa

harjoittava yhdistys. Menettelyssä tuomioistuin voi hyväksyä saneerausohjelman, joka sisältää ohjeet velallisen toimintaan,

varoihin ja velkoihin liittyvistä toimista.

Saneerausmenettelyyn hakeutuminen ja sen aloittamisen esteet

Yrityssaneerauslain mukaisen saneerausmenettelyn aloittamista haetaan käräjäoikeudelta. Yrityssaneerauslain 5 §:n mukaan

hakemuksen saneerausmenettelystä voi tehdä velallinen, velkoja tai todennäköinen velkoja. Saneerausmenettely voidaan

aloittaa, jos vähintään kaksi velkojaa, joiden yhteenlasketut saatavat edustavat vähintään viidennestä velallisen tunnetuista

veloista ja jotka eivät ole takaisinsaannista konkurssipesään annetun lain (758/1991) tarkoitettuja velallisen läheisiä, tekevät

velallisen kanssa yhdessä hakemuksen tai ilmoittavat puoltavansa velallisen hakemusta. Saneerausmenettely voidaan

aloittaa myös, mikäli velallista uhkaa maksukyvyttömyys tai velallinen on maksukyvytön ja todennäköistä, että

maksukyvyttömyys voidaan saneerausohjelman avulla poistaa tai että sen uusiutuminen torjua muuten kuin lyhytaikaisesti.

Yrityssaneerauslain 7 §:n 1 momentin mukaan saneerausmenettelyä ei voida aloittaa, jos 1) velallinen on maksukyvytön ja

on todennäköistä, että maksukyvyttömyyttä ei saneerausohjelman avulla voida poistaa tai että sen uusiutumista ei voida

torjua muuten kuin lyhytaikaisesti, 2) on todennäköistä, että velallisen varat eivät riitä saneerausmenettelystä aiheutuvien

kustannusten kattamiseen eikä kukaan muu ole sitoutunut vastaamaan näistä kustannuksista, 3) on todennäköistä, että

velallinen ei kykene maksamaan menettelyn alkamisen jälkeen syntyviä velkoja, 4) on perusteltua syytä olettaa, että

hakemuksen pääasiallisena tarkoituksena on velkojan perintätoimien estäminen tai muu velkojan taikka velallisen oikeuden

loukkaaminen, 5) on perusteltua syytä olettaa, että saneerausohjelman aikaansaamiselle tai vahvistamiselle ei ole

edellytyksiä tai 6) velallisen kirjanpito on olennaisesti puutteellinen tai virheellinen, paitsi jos osoitetaan, että kirjanpito

voidaan vaikeuksitta saattaa asianmukaiseen ja luotettavaan tilaan.

Saneerausmenettelyä ei voida Yrityssaneerauslain 7 §:n 2 momentin mukaan myöskään aloittaa, ellei siihen ole erityisiä

vastasyitä, jos velallisen tai jonkun velallisen puolesta toimineen syyksi on luettu saneerausmenettelyn kohteena olevassa

toiminnassa tehty rikoslain (39/1889) 1ï3 tai 6 §:ssä tarkoitettu velallisen rikos taikka kirjanpitorikos tai törkeä

kirjanpitorikos taikka hän on syytteessä tällaisesta rikoksesta tai on perusteltua syytä epäillä hänen syyllistyneen tällaiseen

rikokseen, velallinen, velallisyhtiön henkilökohtaisesti vastuunalainen yhtiömies tai velallisyhteisön johtoon kuuluva

henkilö on saneerausmenettelyn kohteena olevassa toiminnassa rikkonut liiketoimintakiellon tai on syytteessä tällaisesta

rikoksesta taikka on perusteltua syytä epäillä hänen syyllistyneen tällaiseen rikokseen tai velallinen, velallisyhtiön

henkilökohtaisesti vastuunalainen yhtiömies tai velallisyhteisön johtoon kuuluva henkilö on syyllistynyt tai on perusteltua

syytä epäillä hänen syyllistyneen menettelyyn, jonka perusteella hänet voitaisiin määrätä liiketoimintakieltoon.

Selvittäjä, velkojatoimikunta ja velallisen myötävaikutusvelvollisuus

Tuomioistuimen on määrättävä saneerausmenettelyn aloittamisesta päätettäessä selvittäjä. Selvittäjän tehtävänä on

saneerausmenettelyn aikana menettelyn tarkoituksen toteuttamiseksi ja velkojien edun valvomiseksi muun muassa laatia

velkojan tai velallisen esityksestä selvitys velallisen varoista, veloista ja muista sitoumuksista sekä velallisen taloudelliseen

asemaan ja sen odotettavissa olevaan kehitykseen vaikuttavista seikoista, seurata ja valvoa menettelyn kohteena olevaa

velallisen toimintaa menettelyn aikana, huolehtia tarpeellisessa laajuudessa velallisen ennen menettelyn alkamista

harjoittaman toiminnan tarkastuksesta ja huolehtia saneerausohjelmaehdotuksen laatimisesta. Selvittäjän on oltava

rehelliseksi tunnettu täysi-ikäinen henkilö, joka ei ole konkurssissa ja jonka toimintakelpoisuutta ei ole rajoitettu. Hänellä

tulee olla tehtävän edellyttämä kyky, taito ja kokemus. Hän ei saa olla velalliseen eikä keneenkään velkojaan sellaisessa

suhteessa, joka voi olla omiaan vaarantamaan hänen riippumattomuuttaan velalliseen nähden tai hänen tasapuolisuuttaan

velkojiin nähden. Selvittäjiä voidaan määrätä useampia kuin yksi, jos se on tarpeen tehtävien laajuuden tai niiden vaatiman

 88

asiantuntemuksen vuoksi taikka eri velkojaryhmien asianmukaisen edunvalvonnan turvaamiseksi. Selvittäjän tehtävä kestää

saneerausmenettelyn lakkaamiseen saakka.

Yrityssaneerauslain 9 §:n mukaan selvittäjällä on tehtäviensä suorittamiseksi oikeus päästä velallisen hallinnassa oleviin,

yrityksen tarpeisiin käytettäviin tiloihin sekä tutkia velallisen kirjanpitoa, yrityksen kirjeenvaihtoa ja muita liikeasiakirjoja

ja -tiedostoja. Selvittäjällä on salassapitosäännösten estämättä sama oikeus kuin velallisella saada tehtäväänsä varten tietoja

velallisen pankkitileistä, maksuliikenteestä, rahoitusta koskevista sopimuksista ja sitoumuksista, velallisen varallisuudesta,

verotuksesta ja muista velallisen taloudellista asemaa tai velallisen harjoittamaa toimintaa koskevista seikoista. Selvittäjällä

on oikeus osallistua velallisyrityksen toimielinten kokouksiin ja käyttää niissä puhevaltaa. Selvittäjälle on myös toimitettava

kutsu tällaisiin kokouksiin. Selvittäjällä on oikeus käyttää tehtäviensä suorittamisessa apunaan asiantuntijoita.

Velkojien yhteiseksi edustajaksi tuomioistuimen on hakijan, selvittäjän tai velkojan vaatimuksesta asetettava

velkojatoimikunta, jollei sitä velkojien pienen lukumäärän tai muun syyn vuoksi ole pidettävä tarpeettomana.

Velkojatoimikunnan tehtävänä on neuvoa antavana elimenä avustaa selvittäjää tälle kuuluvien tehtävien hoidossa sekä

velkojien lukuun valvoa selvittäjän toimintaa. Velkojatoimikunta voidaan asettaa menettelyn aloittamisesta päätettäessä tai

myöhemmin. Velkojatoimikunnassa on oltava vähintään kolme jäsentä ja se valitsee keskuudestaan puheenjohtajan.

Velkojatoimikunnan kokoonpano on määrättävä sellaiseksi, että eri velkojaryhmät, kuten vakuusvelkojat ja velkojat, joiden

saatavilla on keskenään samankaltainen peruste, tulevat siinä tasapuolisesti edustetuiksi. Velkojatoimikunnan kokoonpano

voidaan määrätä myös sellaiseksi, että siinä ovat edustettuina velallisen toiminnan kannalta keskeiset velkojat, jos tämä on

omiaan edistämään velkojatoimikunnan tehokasta toimintaa. Toimikunta tekee päätökset yksinkertaisella enemmistöllä.

Velkojatoimikunnalla ja sen jäsenillä on tehtäviensä hoitamiseksi oikeus saada tarpeellisessa laajuudessa selvittäjältä tietoja

selvittäjän toimivaltansa perusteella keräämistä tiedoista.

Selvittäjän on säännöllisesti ja aina, kun tarvetta ilmenee, tiedotettava seuranta-, valvonta- ja tarkastustehtäväänsä liittyvistä

toimistaan ja havainnoistaan velkojatoimikunnalle tai, jos sellaista ei ole, velkojille sekä neuvoteltava näiden kanssa

merkittävistä päätöksistä ennen niiden tekemistä. Jos selvittäjän tietoon tulee, että velallinen on olennaisesti laiminlyönyt

maksaa saneerausvelkoihin kuulumattomia velkojaan, selvittäjän on tiedotettava myös tästä.

Velallinen on velvollinen antamaan tuomioistuimelle, selvittäjälle ja velkojatoimikunnalle näiden vaatimat tiedot seikoista,

joilla saattaa olla merkitystä saneerausmenettelyn ja saneerausohjelman kannalta. Velallinen on velvollinen

myötävaikuttamaan siihen, että selvittäjä ja velkojatoimikunta voivat asianmukaisesti hoitaa tehtävänsä ja että

saneerausmenettely voidaan asianmukaisesti saattaa päätökseen. Kun velallinen on yhteisö, on sen hallituksen jäsenen,

toimitusjohtajan ja yhteisön sitoumuksista henkilökohtaisesti vastuussa olevan täytettävä edellä mainitut velvollisuudet.

Velallisen palveluksessa olevan henkilön on täytettävä mainitut velvollisuudet sikäli kuin ne liittyvät hänen työtehtäviinsä.

Saneerausohjelma

Selvittäjän on laadittava ehdotus saneerausohjelmaksi ja toimitettava se tuomioistuimelle tämän asettamassa määräajassa.

Ehdotusta laatiessaan selvittäjän on neuvoteltava velallisen ja velkojatoimikunnan sekä tarpeen mukaan velkojien ja

menettelyä hakeneen todennäköisen velkojan kanssa. Saneerausohjelmaehdotuksen esittämiseen ovat oikeutettuja myös 1)

velallinen, 2) se, joka on henkilökohtaisesti vastuussa velallisen veloista, 3) ne, jotka omistavat vähintään viidenneksen

velallisyhtiön osakkeista tai osuuksista, 4) vakuusvelkojat, joiden saatavat edustavat vähintään viidennestä kaikkien

vakuusvelkojien yhteenlasketuista saatavista ja 5) velkojat, joiden saatavat edustavat vähintään viidennestä muiden kuin

vakuusvelkojien yhteenlasketuista saatavista.

Saneerausohjelman tulee sisältää selvitys velallisen taloudellisesta asemasta ja muista saneeraukseen vaikuttavista seikoista

sekä määräykset velallisen ja velkojien asemaa koskevista, toiminnan jatkamiseen, muuttamiseen tai lopettamiseen

tähtäävistä toimenpiteistä ja järjestelyistä. Ohjelmasta tulee ilmetä velkojien jako ryhmiin sekä äänivallan puuttuminen

sellaiselta velkojalta tai velkojaryhmältä, joka ohjelmaehdotuksen mukaan on saava täyden suorituksen saatavastaan

viimeistään kuukauden kuluessa ohjelman vahvistamisesta taikka jonka oikeusasema ei ohjelman vuoksi muutu tai muuttuu

ainoastaan niin, että ennen menettelyn alkamista tapahtunut maksuviivästys oikaistaan ja velan ehdot säilyvät sellaisina kuin

ne olivat ennen viivästystä.

Yrityssaneerauslain 41 §:n mukaan saneerausohjelmaan on sisällytettävä eritelty selvitys 1) velallisen varoista, veloista ja

muista sitoumuksista sekä velkojen vakuuksista, 2) menettelyn alkamisen jälkeisestä toiminnasta ja sen tuloksesta, 3)

menettelyn alkamisen jälkeen tapahtuneista muutoksista velallisen organisaatiossa tai muissa toimintaedellytyksissä, 4)

 89

menettelyn alkamisen jälkeen otetuista luotoista, niiden vakuuksista ja tehdyistä sitoumuksista, 5) velkojien ja velallisen

välillä vallitsevista läheisyyssuhteista, 6) velallisen toimintaan kohdistuneiden tarkastusten tuloksista, velallisen rikoksia,

kirjanpitorikoksia tai muita yritystoimintaan liittyviä rangaistavia tekoja koskevista toimenpiteistä tai epäilyistä sekä

takaisinsaantiperusteita koskevista toimenpiteistä, havainnoista tai epäilyistä, 7) siitä, millaisiksi velallisen taloudellisen

tilanteen ja toimintaedellytysten sekä velkojien aseman voidaan olettaa muodostuvan ilman ohjelmaa ja ohjelman avulla, 8)

siitä, onko velallinen täyttänyt tietojenanto- ja myötävaikutusvelvollisuutensa ja 9) muista velallista tai velallisen

harjoittamaa toimintaa koskevista seikoista, joilla on merkitystä saneerausohjelman ja sen toteutumisedellytysten arvioinnin

kannalta, kuten velallisen valmiudesta jatkaa toimintaa saneerausohjelmassa edellytetyllä tavalla ja ohjelman mukaisin

muutoksin sekä ryhtyä muihin ohjelmassa tarkoitettuihin toimenpiteisiin.

Yrityssaneerauslain 42 §:n mukaan saneerausohjelmassa tulee lisäksi yksilöidä velallisen toiminnan tervehdyttämiseksi

tarkoitetut toimenpiteet ja järjestelyt sekä velallisen ja velkojien asemaa koskevat toimenpiteet ja järjestelyt sekä näiden

perustelut. Ohjelmassa tulee määrätä muun muassa 1) siitä, onko velallisen toimintaa tarkoitus jatkaa ja missä laajuudessa,

sekä tähän mahdollisesti liittyvistä yritysmuodon, yhtiöjärjestyksen, sääntöjen tai yhtiösopimuksen taikka yrityksen

organisaation muutoksista, 2) velallisen varoja koskevista toimenpiteistä ja järjestelyistä, kuten varojen säilyttämisestä

velallisella, niiden rahaksi muuttamisesta tai luovuttamisesta, rahaksimuutto- tai luovutustavasta sekä täten saaduista tai

odotettavissa olevista tuotoista, 3) henkilöstöä koskevista järjestelyistä, 4) saneerausvelkoja koskevista järjestelyistä sekä

lisäsuoritusvelvollisuudesta, 5) velalliselle, velallisyhtiön yhtiömiehelle tai osakkeenomistajalle taikka näiden läheiselle

työsuoritusten perusteella suoritettavasta vastikkeesta tai muusta korvauksesta taikka niiden perusteista, 6) ohjelman

rahoituksesta ja 7) ohjelman seurannasta.

Velkojen osalta saneerausohjelman tulee sisältää maksuohjelma, josta ilmenee velkajärjestelyn sisältö ja maksuaikataulu

kunkin velan osalta eriteltynä sekä tavallisten velkojen osalta arvio siitä, millaiseksi jako-osuus olisi muodostunut

konkurssissa. Maksuohjelmasta tulee ilmetä myös tiedot saneerausmenettelyn aikana toteutetuista kuittauksista. Jos joku on

takaussitoumuksen perusteella tai kanssavelallisena vastuussa tietystä velasta, ohjelmassa tulee määrätä myös kyseisen

henkilön maksuvelvollisuudesta velkojalle. Jos velan vakuutena on esinevakuusoikeus kolmannen henkilön omaisuuteen,

ohjelmasta tulee ilmetä velkajärjestelyn vaikutus kyseisen henkilön vastuuseen.

Jos ohjelman mukaan velallisyritys, sen liiketoiminta tai varallisuus taikka osa näistä luovutetaan toiminnallisena

kokonaisuutena, ohjelmasta tulee ilmetä luovutustapa, luovutusehdot ja luovutuksensaaja, mikäli tämä on tiedossa.

Saneerausohjelma on laadittava ottaen huomioon, että hakemuksen vireilletulon jälkeen syntyneet velat on suoritettava

vakuusveloille ja niiden luottokustannuksille tulevien suoritusten jälkeen ennen muita velkoja.

Saneerausmenettelyn piiriin kuuluvat velat, velkajärjestelyn keinot ja velkojien asema

Saneerausmenettely koskee kaikkia Yhtiön velkoja, jotka ovat syntyneet ennen hakemuksen vireille tuloa, mukaan lukien

vakuusvelat sekä velat, joiden peruste tai määrä on ehdollinen tai riitainen taikka muusta syystä epäselvä. Jos vasta

saneerausohjelman päätyttyä ilmenee saneerausvelka, jonka perusteella saneerausohjelmaa olisi voitu muuttaa, velallisen on

suoritettava velasta määrä, jonka velkoja olisi saanut, jos velka olisi sisältynyt saneerausohjelmaan.

Yrityssaneerauslain 46 §:n mukaan velkojat, joilla saneerausmenettelyn ulkopuolella olisi yhtäläinen oikeus saada suoritus

saatavalleen, on saneerausohjelmaan sisältyvissä velkajärjestelyissä asetettava keskenään yhdenvertaiseen asemaan.

Saneerausohjelmassa voidaan kuitenkin määrätä, mikäli se katsotaan menettelyn kannalta tarkoituksenmukaiseksi, että

velkojat, joiden saatavat ovat määrältään vähäisiä, saavat täyden suorituksen. Velkajärjestelyssä on viimesijaisina velkoina

pidettävä menettelyn aikana muulle saneerausvelalle kuin vakuusvelalle kertyvää korkoa tai muita luottokustannuksia sekä

niiden jälkeen sellaisia velkoja, jotka konkurssissa ovat viimeiseksi suoritettavia.

Velkajärjestelyssä ei saa käyttää keinoa, joka rajoittaa velkojan oikeutta enemmän kuin on tarpeellista saneerausohjelman

tarkoituksen toteuttamiseksi ja Yrityssaneerauslaissa säädettyjen, velkojien keskinäistä asemaa koskevien vaatimusten

täyttämiseksi. Yrityssaneerauslain 44 §:n mukaan saneerausohjelmassa voidaan muuttaa velan maksuaikataulua, määrätä,

että velallisen maksusuoritukset on luettava ensin velan pääoman ja vasta sen jälkeen luottokustannusten lyhennykseksi,

alentaa jäljellä olevaan luottoaikaan kohdistuvien luottokustannusten maksuvelvollisuutta ja/tai alentaa maksamatta olevan

velan määrää. Velkajärjestelyt voivat sisältää myös velan maksamisen kokonaan tai osaksi kertasuorituksena tätä tarkoitusta

varten otettavalla uudella velalla tai velkojan toimialan ja aseman kannalta kohtuullisin sijaissuorituksin. Vakuusvelan

maksamatta olevaa määrää ei voida kuitenkaan alentaa eikä sitä voida maksaa takaisin velkojan toimialan ja aseman

 90

kannalta kohtuullisin sijaissuorituksin. Vakuusvelalle ennen menettelyn alkamista kertynyttä viivästyskorkoa voidaan

alentaa siltä osin kuin se ylittää juoksevan koron.

Velkajärjestely ei vaikuta velkojan esinevakuusoikeuden pysyvyyteen tai sisältöön. Velkajärjestelyssä voidaan kuitenkin

muuttaa velkaa koskevia vakuusjärjestelyjä korvaamalla vakuus toisella velan turvaavalla vakuudella. Vakuusvelalle tulevat

suoritukset on määrättävä niin, että vähintään vakuusvelan nykyarvo tulee maksetuksi kohtuullisessa ajassa, joka ilman

velkojan suostumusta ei saa olla olennaisesti pitempi kuin jäljellä oleva luottoaika tai, jos velka on kokonaan erääntynyt,

olennaisesti pitempi kuin puolet alkuperäisestä luottoajasta.

Saneerausohjelmassa voidaan määrätä, että velallisen on maksettava velkojille lisäsuorituksia, jos velallisen taloudellinen

asema saneerausohjelman vahvistamisen ja päättymisen välisenä aikana paranee. Varoja, jotka velallinen kohtuudella

tarvitsee toiminnan jatkamiseen, ei kuitenkaan voida määrätä maksettavaksi lisäsuorituksina. Ennen muita velkojia ja

keskenään yhtäläisin osuuksin lisäsuoritukseen ovat oikeutettuja ne velkojat, joiden saatavien pääomamäärää on

velkajärjestelyssä alennettu, eivät kuitenkaan viimesijaisten saatavien velkojat.

Saneerausohjelman vahvistaminen

Tuomioistuimen on vahvistettava ehdotus saneerausohjelmaksi, jos kaikki tunnetut velkojat siihen suostuvat. Vaikka kaikki

tunnetut velkojat olisivat antaneet suostumuksensa saneerausohjelmalle, sitä ei kuitenkaan voida vahvistaa, jos ohjelman

sisältö loukkaa velallisen, velallisyrityksen yhtiömiehen tai osakkeenomistajan taikka sivullisen oikeutta tai oikeutettua etua

taikka on tämän kannalta kohtuuton tai ei ole esitetty riittävää selvitystä siitä, että ohjelman toteutumiselle on edellytykset.

Tuomioistuimen on vahvistettava ehdotus saneerausohjelmaksi myös silloin, jos ohjelman hyväksymistä on kussakin

velkojaryhmässä puoltanut enemmän kuin puolet äänestykseen osallistuneista velkojista ja heidän yhteenlasketut saatavansa

edustavat enempää kuin puolta ryhmään kuuluvien, äänestykseen osallistuneiden velkojien saatavien kokonaismäärästä.

Velkojaryhmiä ovat vakuusvelkojat, velkojat, joilla on vakuutena yrityskiinnitys, muut kuin vakuusvelkojat (tavalliset

saneerausvelkojat) niin, että näistä oman ryhmänsä muodostavat velkojat, joiden saatavat voidaan periä ilman tuomiota tai

päätöstä niin kuin verojen ja maksujen perimisestä ulosottotoimin annetussa laissa (367/1961) säädetään ja velkojat, joiden

saatavat ovat velkojien maksunsaantijärjestyksestä annetun lain 6 §:n mukaan viimeksi suoritettavia.

Enemmistövaatimuksen täyttymistä arvioitaessa ei oteta huomioon velkojaa tai velkojaryhmää, joka ohjelmaehdotuksen

mukaan on saava täyden suorituksen saatavastaan viimeistään kuukauden kuluessa ohjelman vahvistamisesta taikka jonka

oikeusasema ei ohjelman vuoksi muutu tai muuttuu ainoastaan niin, että ennen menettelyn alkamista tapahtunut

maksuviivästys oikaistaan ja velan ehdot säilyvät sellaisina kuin ne olivat ennen viivästystä. Viimesijaisen saatavan

velkojaa ei oteta huomioon, jos paremmalla oikeudella suoritettavan saatavan velkoja ohjelman mukaan jää vaille täyttä

suoritusta tai hänen oikeusasemansa muuten huononee.

Vaikka vahvistamiselle olisi olemassa velkojien ryhmäenemmistöjen suostumus, saneerausohjelmaa ei voida kuitenkaan

Yrityssaneerauslain 53 §:n johdosta vahvistaa, jos 1) ohjelman sisältö loukkaa velallisen, velallisyrityksen yhtiömiehen tai

osakkeenomistajan taikka sivullisen oikeutta tai oikeutettua etua taikka on tämän kannalta kohtuuton, 2) ei ole esitetty

riittävää selvitystä siitä, että ohjelman toteutumiselle on edellytykset, 3) ohjelman sisältö ei hyväksymistä vastaan

äänestäneen velkojan osalta ole sallittujen velkajärjestelykeinoja koskevan Yrityssaneerauslain 44 §:n mukainen tai täytä

Yrityssaneerauslain 46 §:n yhdenvertaisuuden vaatimusta, 4) ohjelman sisältö ei hyväksymistä vastaan äänestäneen

vakuusvelkojan osalta täytä vakuusvelkojien asemaa koskevassa Yrityssaneerauslain 45 §:ssä asetettuja vaatimuksia, 5)

ohjelman hyväksymistä vastaan äänestänyt muu velkoja saattaa todennäköiseksi, että hänelle ohjelman mukaan tuleva

suoritus olisi arvoltaan pienempi kuin mitä hän saisi velallisen konkurssissa ilman Yrityssaneerauslain 32 §:n 2 momentin

soveltamista, 6) ohjelmaan sisältyy velallisyrityksen, sen liiketoiminnan tai varallisuuden taikka näiden osan luovutus

toiminnallisena kokonaisuutena ja ohjelman hyväksymistä vastaan äänestänyt velkoja saattaa todennäköiseksi, että

ohjelman mukainen luovutus johtaa tulokseen, joka on taloudellisesti epäedullisempi kuin mitä voitaisiin saavuttaa muulla

tavoin. Ohjelma on myös jätettävä vahvistamatta, jos saneerausmenettelyn aloittamiselle olisi Yrityssaneerauslain 7 §:n 2

momentissa tarkoitettu este.

Vaikka enemmistö yhdessä tai useammassa velkojaryhmässä jäisi saavuttamatta, tuomioistuin voi ehdotuksen laatijan,

selvittäjän tai velallisen vaatimuksesta vahvistaa saneerausohjelman seuraavin edellytyksin:

1) vahvistamiselle ei ole Yrityssaneerauslain 53 §:ssä tarkoitettua estettä;

https://www.finlex.fi/fi/laki/ajantasa/1961/19610367

 91

2) ainakin yksi velkojaryhmä on äänestänyt ohjelman hyväksymisen puolesta ja kaikkien puolesta äänestäneiden velkojien

saatavat edustavat vähintään viidennestä kaikkien huomioon otettavien tunnettujen velkojien saatavista;

3) kukaan velkojista ei ohjelman mukaan saa etua, joka arvoltaan ylittää hänen saatavansa määrän;

4) mikäli velkojille ohjelman mukaan kertyy suorituksia yli sen vähimmäistason, jota tässä laissa kyseisen velkojaryhmän

osalta vaaditaan, etu jakautuu velkojaryhmien kesken kohtuullisella tavalla; ja

5) vastaan äänestänyttä, muista kuin vakuusvelkojista koostuvaa velkojaryhmää huonommassa etuoikeusasemassa olevien

saatavien velkojille ei ohjelman mukaan tule suoritusta.

Sen lisäksi, mitä edellä on todettu saneerausohjelman vahvistamisen esteistä, tuomioistuin ei voi vahvistaa

saneerausohjelmaa, jos sen sisältö ei täytä Yrityssaneerauslain 41 ja 42 §:n vaatimuksia, ohjelmaehdotuksen käsittelyä

koskevia menettelysäännöksiä ei ole noudatettu ja laiminlyönnillä voidaan olettaa olleen vaikutusta käsittelyn tulokseen tai

ehdotusta laadittaessa tai käsiteltäessä on muuten menetelty lain vastaisesti tai sopimattomasti. Saneerausohjelmaan

sisältyvä määräys, joka on lain vastainen tai kohtuuton, on jätettävä vahvistamatta. Jos saneerausohjelmassa edellytetään,

että velallinen tai joku muu ennen ohjelman vahvistamista tekee tietyn päätöksen tai suorituksen, ryhtyy tiettyyn

toimenpiteeseen taikka täyttää tietyn ehdon, ohjelmaa ei saa vahvistaa, ennen kuin tällainen edellytys on täyttynyt.

Saneerausohjelman oikeusvaikutukset

Kun saneerausohjelma on vahvistettu, saneerausvelkojen ja muiden ohjelmassa säänneltyjen oikeussuhteiden ehdot

määräytyvät ohjelman mukaisesti. Saneerausvelka, jota ei velallinen eikä velkoja itse ole menettelyssä ilmoittanut ja joka ei

muuten ole tullut selvittäjän tietoon ennen saneerausohjelman vahvistamista, lakkaa, kun saneerausohjelma vahvistetaan,

jollei ohjelmassa toisin määrätä. Velka ei kuitenkaan lakkaa, jos se ei ollut eikä sen pitänytkään olla velkojan tiedossa eikä

velka ole tullut selvittäjän tietoon ennen ohjelman vahvistamista. Velkojalla, jolla on saatavastaan esinevakuus, on edellä

sanotun estämättä oikeus periä saatavansa vakuuden arvosta.

Velallisen omaisuuteen kohdistuva, saneerausvelkaan perustuva ulosmittaus raukeaa, kun saneerausohjelma on

lainvoimaisesti vahvistettu. Sama koskee muuta saneerausvelkaan perustuvaa täytäntöönpanoa.

Jos saneerausohjelman velkajärjestelyillä on rajoitettu velkojien oikeutta suoritukseen saataviensa pääomasta, velallisen

varoja ei saneerausohjelman vahvistamisen ja päättymisen välisenä aikana saa jakaa omistajille lukuun ottamatta työn

perusteella suoritettavaa ja ohjelman mukaista vastiketta tai korvausta.

Sitoumus tai sopimus, jonka mukaan velallisen on tehtävä saneerausvelkaan perustuva tai siihen liittyvä suoritus, on

mitätön, jollei suoritusvelvollisuus perustu vahvistettuun saneerausohjelmaan. Vahvistettuun saneerausohjelmaan sisältyvän

maksuohjelman mukainen suoritusvelvollisuus voidaan, jos se on laiminlyöty, panna täytäntöön niin kuin suoritukseen

velvoittava tuomio.

Ohjelman toteuttamisen seuranta

Saneerausohjelman seurantaa varten voidaan määrätä valvoja, jonka tehtävänä on velkojien lukuun valvoa ohjelman

toteuttamista sekä huolehtia sellaisista ohjelman mukaisista toimenpiteistä, joiden suorittaminen ei kuulu asianosaisille.

Valvojaksi voidaan määrätä selvittäjä taikka muu henkilö. Valvojalla on vastaavat tiedonsaanti- ja läsnäolo-oikeudet kuin

selvittäjällä on Yrityssaneerauslain 9 §:n mukaan. Myös velkojatoimikunnan toimikausi voidaan saneerausohjelmassa

määrätä jatkumaan ohjelman päättymiseen saakka.

Valvojan tai, jos sellaista ei ole, velallisen on määräajoin annettava velkojatoimikunnalle ja velkojille selonteko

saneerausohjelman toteuttamisesta. Selonteon määräajat voidaan asettaa saneerausohjelmassa tai sen vahvistamista

koskevassa päätöksessä. Jos muuta ei ole määrätty, selonteko on annettava kuuden kuukauden välein. Saneerausohjelman

päätyttyä valvojan tai, jos sellaista ei ole, velallisen on viipymättä annettava velkojatoimikunnalle ja velkojille

loppuselonteko ohjelman toteutumisesta. Loppuselonteko on toimitettava myös asian käsitelleelle käräjäoikeudelle.

 92

Velallisella on saneerausohjelman vahvistamisen ja päättymisen välisenä aikana samanlainen tietojenanto- ja

myötävaikutusvelvollisuus suhteessa valvojaan, velkojatoimikuntaan ja tuomioistuimeen, kuin saneerausmenettelyn aikana.

Ohjelman muuttaminen

Vahvistetun ohjelman mukaisen velkajärjestelyn tai maksuohjelman sisältöä voidaan muuttaa sen velkojan suostumuksella,

jonka oikeutta muutos loukkaa. Suostumusta ei kuitenkaan tarvita, jos velkojan saatava on määrältään vähäinen eikä

velkojan asema muutoksen vuoksi muutu olennaisesti.

Jos saneerausvelan määrä tai velkojan oikeus vahvistetaan toisenlaiseksi kuin millaisena se on otettu saneerausohjelmassa

huomioon, ohjelmaa on velkojan tai velallisen vaatimuksesta muutettava sikäli kuin velkojan oikeutta koskeva ratkaisu

vaikuttaa ohjelman mukaisen velkajärjestelyn tai maksuohjelman sisältöön. Sama on vastaavasti voimassa, jos velkojalle

maksun takaisinsaannin vuoksi syntyy saatava tai ilmenee muu saneerausvelka, joka ei ole lakannut. Maksuohjelmaa

muutettaessa velkoja on velkajärjestelyissä asetettava yhdenvertaiseen asemaan muiden samassa asemassa olevien velkojien

kanssa.

Velkajärjestelyn raukeaminen

Tuomioistuin voi velkojan vaatimuksesta määrätä saneerausohjelman mukaisen, kyseistä velkojaa koskevan velkajärjestelyn

raukeamaan, jos velallinen on olennaisella tavalla laiminlyönyt ohjelman mukaisen velvollisuutensa velkojalle eikä ole

täyttänyt sitä velkojan asettaman kohtuullisen lisäajan kuluessa.

Jos varojenjakokieltoa on rikottu, saneerausohjelman mukainen velkajärjestely voidaan määrätä raukeamaan niiden

velkojien osalta, joiden oikeutta suoritukseen saataviensa pääomasta on ohjelmassa rajoitettu. Vaatimuksen tästä voi esittää

valvoja taikka velkoja oman saatavansa osalta. Tuomioistuin voi jättää vaatimuksen hyväksymättä, jos kiellon vastaisesti

jaetut varat on palautettu tai niiden arvo on korvattu ja velkajärjestelyn raukeaminen olisi tämä huomioon ottaen

kohtuutonta.

Tuomioistuin voi myös määrätä saneerausohjelman mukaisen velkajärjestelyn raukeamaan, jos raukeamiselle on ohjelmassa

määrätty muu peruste. Vaatimuksen tästä voi esittää valvoja taikka velkoja oman saatavansa osalta.

Velkojalla, jonka osalta velkajärjestely raukeaa, on samanlainen oikeus suoritukseen kuin jos saneerausohjelmaa ei olisi

vahvistettu. Velallisen ei kuitenkaan ole suoritettava velalle viivästyskorkoa velkajärjestelyn voimassaoloajalta, jollei

tuomioistuin erityisestä syystä määrää toisin.

Ohjelman raukeaminen

Saneerausohjelma voidaan tuomioistuimen päätöksellä määrätä valvojan tai velkojan vaatimuksesta raukeamaan, jos:

1) ohjelman vahvistamisen jälkeen ilmenee seikkoja, jotka Yrityssaneerauslain 53 §:n 2 momentin mukaan olisivat estäneet

ohjelman vahvistamisen, jos ne olisivat tuolloin olleet tiedossa; tai

2) velallinen on rikkonut ohjelmaa suosiakseen jotakin velkojaa eikä rikkomus ole vähäinen.

Jos velallinen on yksityinen elinkeinon- tai ammatinharjoittaja ja saneerausohjelman aikana tehdään päätös yksityishenkilön

velkajärjestelyn aloittamisesta, Yrityssaneerauslain nojalla vahvistettu saneerausohjelma raukeaa. Tuomioistuin voi

kuitenkin määrätä, että saneerausohjelma ei velkajärjestelystä huolimatta raukea, jos tähän on erityinen syy sen vuoksi, että

pääosa saneerausohjelmaan sisältyvistä veloista on ohjelman mukaisesti suoritettu.

Jos saneerausohjelma määrätään raukeamaan, sen voimassaolo lakkaa ja velkojilla on samanlainen oikeus suoritukseen

saneerausvelasta kuin jos ohjelmaa ei olisi vahvistettu. Ohjelman raukeaminen ei vaikuta sen perusteella jo tehtyjen

oikeustointen pätevyyteen.

 93

Konkurssin vaikutus saneerausohjelmaan

Jos velallinen asetetaan konkurssiin ennen saneerausohjelman päättymistä, ohjelma raukeaa. Velkojan oikeus konkurssissa

määräytyy tällöin samoin kuin jos saneerausohjelmaa ei olisi vahvistettu.

Tuomioistuin voi kuitenkin edellä todetun estämättä velallisen tai konkurssihakemuksen tehneen velkojan vaatimuksesta

määrätä, että saneerausohjelma ei konkurssin vuoksi raukea, jos tähän on erityinen syy sen vuoksi, että pääosa

saneerausveloista on jo ohjelman mukaisesti maksettu.

Jos velallinen asetetaan konkurssiin hakemuksesta, joka on tehty ennen saneerausohjelman päättymistä, taikka, jos

saneerausmenettely on lakannut ilman saneerausohjelman vahvistamista, sellaisesta hakemuksesta, joka on ollut vireillä

saneerausmenettelyn aikana tai tehty kolmen kuukauden kuluessa menettelyn lakkaamisesta, menettelyn alkamisen ja

lakkaamisen välisenä aikana syntyneet saatavat ja niille varojen tilittämiseen kertyvä korko maksetaan konkurssissa

velkojien maksunsaantijärjestyksestä annetun lain (1578/1992) 3 §:ssä tarkoitettujen saatavien jälkeen parhaalla

etuoikeudella. Maksamatta oleva selvittäjän ja valvojan palkkio ja korvaus sekä niille varojen tilittämiseen kertyvä korko

maksetaan kuitenkin ensin.

https://www.finlex.fi/fi/laki/ajantasa/1992/19921578

 94

First North ja arvopaperimarkkinat

Tietoa First Northin markkinoista

First North on Nasdaqin pohjoismainen kasvumarkkina, joka on suunniteltu pienille ja kasvaville yrityksille. Säännellyillä

markkinoilla listatuista yrityksistä, kuten Helsingin Pörssin tai Tukholman Pörssin päälistalla noteeratuista yhtiöistä,

poiketen First North -listan yrityksiin sovelletaan suppeampia sääntöjä. Tällä pyritään siihen, että pienemmät yritykset

voivat nauttia julkisen kaupankäynnin kohteena olemisen eduista ilman liiallista hallinnollista taakkaa. Säännellyistä

markkinoista poiketen First North -listan yhtiöillä on oltava hyväksytty neuvonantaja, jonka tehtävänä on varmistaa, että

yhtiöt noudattavat sovellettavia sääntöjä ja vaatimuksia.

First North on monenkeskinen kaupankäyntijärjestelmä, eikä sillä ole juridista asemaa säänneltynä markkinana.

òMonenkeskinen kaupankªyntijªrjestelmªò ja òsªªnnelty markkinaò ovat rahoitusvªlineiden markkinoista annetussa

direktiivissä 2004/39/EY vahvistettuja kauppapaikkojen luokituksia. Monenkeskisiin kaupankäyntijärjestelmiin sekä

monenkeskiseen kaupankäyntijärjestelmään listattujen arvopaperien haltijoihin ja liikkeeseenlaskijoihin ei sovelleta yhtä

tiukkoja sääntöjä kuin säänneltyihin markkinoihin sekä säännellyillä markkinoilla listattujen arvopaperien haltijoihin ja

liikkeeseenlaskijoihin. First Northin liikkeeseenlaskijat ovat First Northin sääntöjen alaisia, eivätkä säännellyn markkinan

kaupankäyntiin hyväksymisen vaatimukset koske niitä. Katso jªljempªnª kohta òArvopaperimarkkinasääntely ï Suomiò ja

òArvopaperimarkkinasääntely ï Ruotsiò.

First North Finland ja First North Sweden käyttävät osakkeiden kaupankäynnissä samaa INET Nordic -

kaupankäyntijärjestelmää kuin Nasdaq Nordic -päämarkkinat. Kaupankäynti koostuu kaupankäyntiä edeltävästä jaksosta,

jatkuvasta kaupankäynnistä sekä kaupankäynnin jälkeisestä jaksosta. Kaupankäyntivaiheet ja aukioloajat käyvät ilmi

kulloinkin voimassa olevista kaupankäyntiaikatauluista, jotka ovat saatavissa Nasdaq Nordic -pörssien verkkosivuilta

osoitteesta www.nasdaqomxnordic.com/kaupankayntiajat.

First North -listan yhtiöt luokitellaan kansanvälisen ICB-toimialaluokituksen mukaan. Toimialaluokitus helpottaa yhtiöiden

kansanvälistä vertailua selkeästi määriteltyjen ja suurempien vertaisryhmien kautta.

Kaupankªynti ja selvitys First North Finlandissa

First North Finlandia yllªpitªª Helsingin Pörssi. First Northin sªªntºjen mukaan kaupankªyntiin First Northissa sovelletaan

Helsingin Pörssin Arvopaperien Kaupankªyntisªªntºjª kuten tarkemmin esitetty First Northin sªªnnºissª. Lisªksi

sovelletaan First North Finlandia koskevia First Northin sªªntºjen Tªydennysosassa C esitettyjª sªªntºjª.

First North Finlandissa kaupankªynti ja kauppojen selvitys tapahtuu euroissa, ja pienin mahdollinen hinnanmuutos

(tikkivªli, tick size) on 0,01 euroa.

Yhtiºn Osakkeet on laskettu liikkeeseen ja rekisterºity arvo-osuusjªrjestelmªssª, jota yllªpitªª Euroclear Finland. First

North Finlandissa listatuilla Osakkeilla tehdyt kaupat selvitetªªn Euroclear Finlandin selvitysjªrjestelmªssª kahdenkeski-

sesti kulloinkin voimassa olevan selvitysaikataulun mukaisesti.

Kaupankäynti ja selvitys First North Swedenissä

First North Sweden on Tukholman Pörssin ylläpitämä markkinapaikka. First Northin sääntöjen mukaisesti kaupankäyntiin

First North Swedenissa sovelletaan Tukholman Pörssiä koskevia NASDAQ OMX:n jäsensääntöjä (luvut 2ï5 ja liitteet,

sellaisina kuin ne ovat kulloinkin muutettuina). First Northin sääntöjen lisäyksessä B vahvistetaan erityisesti First North

Swedenia koskevat säännöt.

First North Swedenissä kaupankªynti ja kauppojen selvitys tapahtuu Ruotsin kruunuissa, ja pienin mahdollinen

hinnanmuutos (tikkiväli, tick size) on 0,01 Ruotsin kruunua.

First North Swedenissª kaupankªynnin kohteena olevat Osakkeet on laskettu liikkeeseen ja rekisterºity arvo-

osuusjªrjestelmªssª, jota yllªpitªª Euroclear Finland. Tªllaiset Osakkeet on rekisteröity lisªksi ruotsalaisessa Euroclear

 95

Swedenin yllªpitªmªssª arvo-osuusjªrjestelmªssª ja kaupankªynti First North Swedenissª listatuilla Osakkeilla selvitetªªn

Euroclear Swedenin selvitysjªrjestelmªssª.

Euroclear Swedenissª rekisterºidyt Osakkeet kirjataan Yhtiºn Euroclear Finlandin yllªpitªmªªn osakasluetteloon Euroclear

Swedenin nimissª hallintarekisterºityjen First North Swedenissª kaupankªynnin kohteena olevien Osakkeiden

tilinhoitajana, ja Euroclear Sweden "peilaa" nªmª Osakkeet Euroclear Swedenin arvo-osuusjªrjestelmªªn. Euroclear

Swedenin jªrjestelmªssª rekisterºidyillª Osakkeilla on sama ISIN-tunnus kuin Euroclear Finlandissa rekisterºidyillª

Osakkeilla.

Osakkeiden rekisteröinti

Yleistä

Yhtiº on suomalainen osakeyhtiº, jonka Osakkeet on listattu kaupankªynnin kohteeksi First North Swedenissª ja First

North Finlandissa. Yhtiºn Osakkeet on rekisterºity sªhkºiseen Euroclear Finlandin yllªpitªmªªn arvo-osuusjªrjestelmªªn.

Yhtiºllª ja sen Osakkeilla on ensisijaiset rekisterºintinsª Euroclear Finlandin arvo-osuusrekisterissª. Lisªksi Osakkeet on

rekisteröity vastaavaan ruotsalaiseen Euroclear Swedenin yllªpitªmªªn arvo-osuusjªrjestelmªªn.

Euroclear Swedenin kªyttªmª tilinhoitaja on kirjattu Euroclear Finlandin yllªpitªmªªn arvo-osuusrekisteriin Yhtiºn

Osakkeiden hallintarekisterºinnin hoitajaksi. Euroclear Swedenin arvo-osuusjªrjestelmªªn rekisterºidyillª Osakkeilla on

sama ISIN-tunnus kuin Euroclear Finlandissa rekisterºidyillª Osakkeilla (katso alla òRekisterºinti Suomessaò ja

òRekisterºinti Ruotsissaò).

Sellaisten sijoittajien, jotka ovat saaneet Osakkeita Euroclear Finlandin kautta suomalaiselle arvo-osuustilille, Osakkeet on

kirjattu Euroclear Finlandin yllªpitªmªªn osakasluetteloon. Voidakseen kªydª kauppaa Osakkeilla First North Swedenissª,

nªiden sijoittajien on siirrettªvª Osakkeensa Euroclear Swedenin arvo-osuusjªrjestelmªªn. Jos suomalainen sijoittaja

hankkii Osakkeita jªlkimarkkinoilla First North Swedenin kautta, on tªllaisen sijoittajan siirrettªvª Osakkeensa Euroclear

Finlandin jªrjestelmªªn voidakseen tulla rekisterºidyksi omistajaksi Euroclear Finlandin yllªpitªmªªn osakasluetteloon.

Tªmªnkaltaiseen rajat ylittªvªªn selvitykseen saattaa liittyª lisªkuluja (katso òRajat ylittªvª selvitysò alla).

Sijoittajien, jotka ovat saaneet Osakkeita Euroclear Swedenin kautta ruotsalaiselle arvo-osuustilille, Osakkeet kirjataan

Euroclear Swedenin yllªpitªmªªn osakasluetteloon. Voidakseen kªydª kauppaa Osakkeilla First North Finlandissa, nªiden

sijoittajien on siirrettªvª Osakkeensa Euroclear Finlandin arvo-osuusjªrjestelmªªn. Tªmªnkaltaiseen rajat ylittªvªªn

selvitykseen saattaa liittyª lisªkuluja (katso òRajat ylittªvª selvitysò alla).

Rekisteröinti Suomessa

Arvo-osuusjärjestelmällä tarkoitetaan järjestelmää, jossa fyysiset osakekirjat on vaihdettu arvo-osuuksiksi, jotka on kirjattu

arvo-osuustileille. Suomalainen arvo-osuusjärjestelmä on keskitetty Euroclear Finlandiin, joka tarjoaa arvopapereiden

selvitys- ja rekisteröintipalveluja kansallisella tasolla. Euroclear Finland ylläpitää keskitettyä arvo-osuusrekisteriä sekä

oman pääoman että vieraan pääoman ehtoisista arvopapereista. Euroclear Finlandin osoite on Urho Kekkosen katu 5 C,

00100 Helsinki.

Euroclear Finland ylläpitää osakasluetteloita pörssiyhtiöiden osakkeenomistajista sekä arvo-osuustilejä osakkeenomistajille,

jotka eivät halua käyttää kaupallisten tilinhoitajien palveluita. Euroclear Finlandille arvo-osuusjärjestelmän ylläpitämisestä

aiheutuvista kustannuksista vastaavat pääasiassa arvo-osuusjärjestelmään liittyneet liikkeeseenlaskijat ja tilinhoitajat.

Tilinhoitajilla, joihin lukeutuu luottolaitoksia, sijoituspalveluyrityksiä sekä muita yhteisöjä, joille Euroclear Finland on

antanut valtuudet toimia tilinhoitajana, on oikeus tehdä kirjauksia arvo-osuusrekisteriin ja hallinnoida arvo-osuustilejä.

Osingot ja muut varojenjaot maksetaan niille osakkeenomistajille tai heidän hallintarekisteröityjen osakkeiden tilinhoitajille,

jotka ovat kirjattu osakasluetteloon kyseessä olevana täsmäytyspäivänä. Euroclear Finlandin arvo-osuusjärjestelmässä

osingot maksetaan tilisiirrolla rekisterissä olevien osakkeenomistajien tileille.

Arvo-osuusjärjestelmään tehtäviä merkintöjä varten osakkeenomistajan on avattava arvo-osuustili joko Euroclear

Finlandissa tai jossakin tilinhoitajassa. Ulkomaalainen yksityishenkilö, ulkomaalainen yhteisö tai omaisuudenhoitaja voi

 96

omistaa arvo-osuuksia. Tällaisten henkilöiden arvo-osuudet voidaan myös kirjata omaisuudenhoitotilille, jolloin arvo-

osuudet rekisteröidään hallintarekisteröinnin hoitajan nimiin yhtiön osakasluetteloon. Omaisuudenhoitotilin tulee sisältää

tiedot hallintarekisteröinnin hoitajasta osakkeen oikean omistajan sijaan sekä maininta siitä, että tili on omaisuudenhoitotili.

Yhden tai useamman omistajan arvo-osuudet voidaan hallintarekisteröidä omaisuudenhoitotilille. Lisäksi ulkomaalaisen

yksityishenkilön, ulkomaalaisen yhteisön tai omaisuudenhoitajan omistamat osakkeet voidaan merkitä tämän nimiin

avatulle arvo-osuustilille, mutta omistus voidaan hallintarekisteröidä yhtiön osakasluettelossa.

Kaikki arvo-osuusjärjestelmään rekisteröityjen arvopapereiden siirrot toteutetaan tilisiirtoina tietojärjestelmässä siinä määrin

kuin ne toteutetaan arvo-osuusjärjestelmässä. Tilinhoitaja vahvistaa kirjaukset toimittamalla tilinhaltijalle tili-ilmoituksen

arvo-osuustileille tehdyistä kirjauksista vähintään neljä kertaa vuodessa. Arvo-osuustilin haltijat saavat myös vuosi-

ilmoituksen omistuksistaan jokaisen kalenterivuoden päättyessä. Jokaiselle arvo-osuustilille on merkittävä määriteltyjä

tietoja tilinhaltijasta ja muista tilille kirjattuihin arvo-osuuksiin kohdistuvien oikeuksien haltijoista sekä tilinhoitajasta, jonka

hoidossa arvo-osuustili on. Vaadittavat tiedot sisältävät myös tilille kirjattujen arvo-osuuksien lajin ja määrän sekä tiliin ja

sille kirjattuihin arvo-osuuksiin kohdistuvat oikeudet ja rajoitukset. Hallintarekisteröinnistä tehdään kirjattaessa merkintä.

Euroclear Finland ja tilinhoitajat ovat velvollisia pitämään saamansa tiedot ehdottoman luottamuksellisina. Euroclear

Finlandin ja yhtiön on pidettävä yleisön saatavilla eräät Euroclear Finlandin ylläpitämään osakasluetteloon liittyvät tiedot

(esimerkiksi kunkin tilinhaltijan nimi ja osoite) hallintarekisteröintitilanteita lukuun ottamatta. Finanssivalvonnalla on myös

pyynnöstä oikeus saada määrättyjä hallintarekisteröityjen osakkeiden omistukseen liittyviä tietoja. Yhtiöllä on samat

oikeudet suhteessa osakkeisiin ja arvopapereihin, jotka oikeuttavat niiden haltijan yhtiön liikkeeseen laskemiin osakkeisiin.

Kukin tilinhoitaja on ankarassa vastuussa virheistä ja puutteista kirjaustoiminnassa sekä salassapitovelvollisuuden

rikkomisesta. Mikäli tilinhaltijalle on aiheutunut vahinkoa virheellisestä kirjauksesta taikka muusta virheestä tai puutteesta

kirjaustoiminnassa eikä asianomainen tilinhoitaja ole suorittanut tästä korvausta johtuen maksukyvyttömyydestä, joka ei ole

tilapäistä, tilinomistaja on oikeutettu saamaan korvauksen Euroclear Finlandin lakisääteisestä kirjausrahastosta.

Kirjausrahaston pääoman on oltava vähintään 0,0048 % arvo-osuusjärjestelmässä viiden viimeksi kuluneen vuoden aikana

säilytettävinä olleiden arvo-osuuksien yhteenlasketun käyvän arvon keskiarvosta, kuitenkin vähintään 20 miljoonaa euroa.

Samalle vahingonkärsijälle maksetaan kirjausrahaston varoista korvauksena vahingonkärsijän samalta tilinhoitajalta olevan

korvaussaatavan määrä, kuitenkin enintään 25.000 euroa. Kirjausrahaston korvausvelvollisuus on rajoitettu samaan

vahinkotapahtumaan liittyvissä vahingoissa 10 miljoonaan euroon.

Osakkeiden säilyttäminen ja hallintarekisteröinti

Muu kuin suomalainen osakkeenomistaja voi valtuuttaa tilinhoitajan (tai määrätyn muun Euroclear Finlandin hyväksymän

suomalaisen tai ulkomaisen yhteisön) toimimaan puolestaan. Hallintarekisteröinnin hoitajalla on oikeus vastaanottaa

osinkoja osakkeenomistajan puolesta. Hallintarekisteröityjen osakkeiden omistajan on yhtiökokouksiin osallistumista ja

yhtiökokouksessa äänestämistä varten haettava osakkeiden merkitsemistä tilapäisesti osakasluetteloon, ja osakkeiden on

oltava merkittynä osakasluetteloon viimeistään kahdeksan arkipäivää ennen kyseistä yhtiökokousta. Hallintarekisteröinnin

hoitaja on pyydettäessä velvollinen ilmoittamaan Finanssivalvonnalle sekä asianomaiselle yhtiölle nimiinsä rekisteröityjen

osakkeiden todellisen osakkeenomistajan henkilöllisyys, mikäli se on tiedossa, sekä tämän omistamien osakkeiden määrän.

Mikäli todellisen osakkeenomistajan henkilöllisyys ei ole tiedossa, hallintarekisteröinnin hoitajan on ilmoitettava vastaavat

tiedot todellisen osakkeenomistajan edustajana toimivasta tahosta ja toimitettava edustajan kirjallinen vakuutus siitä, että

osakkeiden todellinen osakkeenomistaja ei ole suomalainen luonnollinen henkilö tai oikeushenkilö. Osakkeenomistajan,

joka haluaa pitää osakkeitaan arvo-osuusjärjestelmässä omissa nimissään, mutta jolla ei ole arvo-osuustiliä Suomessa, tulee

avata arvo-osuustili jonkin tilinhoitajan kautta sekä euromääräinen tili pankissa.

Rekisteröinti Ruotsissa

Ruotsalaista arvopaperirekisteriä (ruotsiksi avstämningsregistret) ylläpitää Euroclear Sweden, joka on ruotsalaisen

rahoitusvälinelain (SFS 1998:1479) ja ruotsalaisen arvopaperimarkkinalain (SFS 2007:528) alainen arvopaperikeskus ja

selvitysyhteisö. Euroclear Sweden hallinnoi First North Swedenissa listattujen ruotsalaisyhtiöiden osakeluetteloja, joissa

osakkeet on rekisteröity aineettomasti arvo-osuustileille eikä osakekirjoja anneta. Omistusoikeus osakkeisiin varmistetaan

rekisteröinnillä Euroclear Swedeniin, Euroclear Swedenin tilinhoitajiksi hyväksyttyjen pankkien tai

sijoituspalveluyrityksien kautta. Ruotsin keskitetty arvopaperirekisteri sisältää myös tietynlaista muuta tietoa, esimerkiksi

vakuusoikeuksista. Euroclear Swedenin osoite on Klarabergsviadukten 63, Box 191, 101 23 Stockholm, Sweden.

 97

Osakkeita voidaan rekisteröidä arvopaperitileille ja näin kirjata Euroclear Swedenin ylläpitämään osakeluetteloon joko

omistajan omiin nimiin (suoraan omistetut osakkeet) tai Euroclear Swedenin hyväksymän tilinhoitajan nimiin

(hallintarekisteröidyt osakkeet). Jos osakkeet ovat hallintarekisteröityjä, tämä merkitään arvo-osuusjärjestelmään.

Tilinhoitajan ja hallintarekisteröidyn osakkeen omistajan suhdetta hallinnoi sopimus. Hallintarekisteröidyn osakkeen

omistajan tulee väliaikaisesti rekisteröidä osakkeet omiin nimiinsä voidakseen käyttää eräitä oikeuksia, esimerkiksi

osallistua yhtiökokoukseen. Tilinhoitajat myös raportoivat säännöllisesti hallintarekisteröityjen osakkeiden omistajien

omistuksia Euroclear Swedenille.

Osakkeisiin liittyvät oikeudet, jotka oikeuttavat esimerkiksi osinkoihin tai osallistumiseen merkintäetuoikeusantiin,

annetaan niille Osakkeiden omistajille, joiden nimet on kirjattu Ruotsin keskitettyyn arvopaperirekisteriin

täsmäytyspäivänä, ja osingot maksetaan normaalisti Euroclear Swedenissa rekisteröityjen omistajien osoittamille

pankkitileille. Päätöksissä, jotka koskevat osinkoa taikka osakeantia, tai muissa keskeisissä päätöksissä tulee osoittaa

kyseessä oleva täsmäytyspäivä.

Jos rekisteröity omistaja on tilinhoitaja, tilinhoitaja saa osingon ja muut Osakkeista johtuvat taloudelliset oikeudet

hallintarekisteröidyn osakkeen omistajan puolesta. Sama pätee osakeanteihin liittyviin merkintäoikeuksiin ja sellaisiin

uusiin osakkeisiin, jotka on merkitty merkintäoikeuden nojalla. Tilinhoitaja vastaa osingon jakamisesta todellisille

omistajille, ja vastaavanlaista menettelyä noudatetaan merkintäoikeuksien ja uusmerkittyjen osakkeiden osalta.

Rajat ylittävä selvitys

Rajat ylittävälle selvitykselle on tietyt vaatimukset (toisin sanoen osakkeiden siirrolle Euroclear Finlandista Euroclear

Swedeniin tai toisinpäin). Tällaisiin siirtoihin voi liittyä selvitysosapuolten hinnastonsa mukaan perimiä kuluja.

Sijoittajien korvausrahasto ja talletussuojarahasto

Sijoittajien korvausrahastossa sijoittajat jaetaan ammattimaisiin ja ei-ammattimaisiin sijoittajiin. Sijoittajien

korvausrahastosta ei korvata ammattimaisten sijoittajien tappioita. Ammattimaisen sijoittajan määritelmään kuuluvat

yritykset ja julkiset yhteisöt, joita voidaan pitää arvopaperimarkkinat ja niiden riskit tuntevina tahoina. Myös sijoittaja voi

kirjallisesti ilmoittautua arvopaperimarkkinoihin liittyvän ammattitaitonsa ja kokemuksensa johdosta ammattimaiseksi

sijoittajaksi; luonnolliset henkilöt oletetaan yleensä kuitenkin ei-ammattimaisiksi sijoittajiksi. Sijoituspalveluyritysten ja

luottolaitosten tulee kuulua korvausrahastoon. Korvausrahasto turvaa selvien ja riidattomien saatavien maksun tapauksessa,

jossa sijoituspalveluyritys tai luottolaitos on asetettu konkurssiin, yrityssaneeraukseen tai on muutoin kuin tilapäisesti

kykenemätön vastaamaan maksuvelvoitteistaan määrätyn ajanjakson aikana. Pätevien saatavien perusteella korvausrahaston

maksama korvauksen määrä on 90 % sijoittajan kultakin sijoituspalveluyritykseltä tai luottolaitokselta olevasta saatavan

määrästä, kuitenkin enintään 20.000 euroa. Rahastosta ei korvata osakkeenarvonalentumisesta johtuvia tappioita tai

virheellisiksi osoittautuneista sijoituspäätöksistä syntyneitä tappioita. Sijoittajat ovat siten edelleen vastuussa

sijoituspäätöksiensä seurauksista. Talletuspankkien on kuuluttava talletussuojarahastoon, jonka tarkoituksena on turvata

talletuspankissa tilillä olevien tai tilille vielä kirjaamattomien maksunvälityksessä olevien saatavien maksu, jos

talletuspankki on muutoin kuin tilapäisesti maksukyvytön. Talletuspankin asiakkaille voidaan korvata saatavat

talletussuojarahastosta 100.000 euroon asti. Sijoittajan varat voidaan turvata joko talletussuojarahastolla tai

korvausrahastolla. Sijoittajan varat eivät kuitenkaan ole korvattavissa kummastakin rahastosta yhtä aikaa.

Arvopaperimarkkinasääntely

Suomi

Suomessa arvopaperimarkkinoita valvoo Finanssivalvonta. Tärkein arvopaperimarkkinoita koskeva laki on

Arvopaperimarkkinalaki, joka sisältää määräyksiä muun muassa yhtiöiden ja osakkeenomistajien

tiedonantovelvollisuudesta, esitteistä, julkisista ostotarjouksista sekä sisäpiirikaupoista. Finanssivalvonta ja

valtionvarainministeriö ovat antaneet tarkempaa sääntelyä Arvopaperimarkkinalain nojalla. Finanssivalvonta valvoo

Arvopaperimarkkinalain ja näiden määräysten noudattamista. Koska First North Finland on monenkeskinen

kaupankªyntijªrjestelmª eikª sªªnnelty markkina, vain tietyt Arvopaperimarkkinalain sªªnnºkset koskevat Yhtiºtª ja sen

arvopapereihin sijoittaneita.

 98

Arvopaperimarkkinalaissa mªªritetªªn tiedonantovelvollisuuden vªhimmªisvaatimukset suomalaisille yhtiºille, jotka

hakevat listautumista sªªnnellyille markkinoille tai tarjoavat arvopapereita yleisºlle Suomessa. Arvopaperimarkkinalaki ei

mªªritª tiedonantovelvollisuuden vªhimmªisvaatimuksia yhtiºille, jotka hakevat listautumista monenkeskiseen

kaupankªyntijªrjestelmªªn kuten First North Finlandiin tai First North Swedeniin, mutta jotka eivªt tarjoa arvopapereita

yleisºlle Suomessa. Tªmªnlaisen tiedonantovelvollisuuden soveltuessa, annettujen tietojen on oltava riittªviª, jotta sijoittaja

voi tehdª perustellun arvion tarjotuista arvopapereista, niiden liikkeeseenlaskijasta sekª seikoista, jotka voivat olennaisesti

vaikuttaa arvopapereiden arvoon. Arvopaperimarkkinalain mukaan arvopaperin liikkeeseenlaskijan, jonka arvopaperi on

otettu liikkeeseenlaskijan hakemuksesta kaupankªynnin kohteeksi monenkeskisessª kaupankªyntijªrjestelmªssª Suomessa,

on ilman aiheetonta viivytystª julkistettava kaikki pªªtºksensª sekª liikkeeseenlaskijaa ja sen toimintaa koskevat seikat,

jotka ovat omiaan olennaisesti vaikuttamaan arvopaperin arvoon. Liikkeeseenlaskijan tai monenkeskisen kaupankªynnin

jªrjestªjªn on pidettªvª julkistetut tiedot sijoittajien saatavilla. Arvopaperimarkkinalaki ei aseta osakkeenomistajille

velvoitetta julkistaa merkittªviª omistuksia yhtiºssª, joka on listattu monenkeskisessª kaupankªyntijªrjestelmªssª.

Suomalaisessa monenkeskisessª kaupankªyntijªrjestelmªssª kaupankªynnin kohteena olevien osakkeiden suomalaiset

liikkeeseenlaskijat eivªt tªllª hetkellª ole velvoitettuja yllªpitªmªªn julkista sisªpiirirekisteriª. First Northin sªªntºjen

mukaan yhtiºn julkisen sisªpiirilªisen ja hªnen lªhipiirinsª liikkeeseenlaskijan osakkeilla tekemªt kaupat on julkaistava

lii kkeeseenlaskijan verkkosivuilla.

Arvopaperimarkkinalain mukaan osake- tai ªªnioikeusomistukseen perustuvaa velvoitetta tehdª julkista ostotarjousta

jªljellª olevien osakkeiden ja muiden arvopaperien ostamisesta, ei synny mikªli osakkeet tai arvopaperit eivªt ole

kaupankªynnin kohteena sªªnnellyllª markkinalla. Vapaaehtoisen julkisen ostotarjouksen tekijªn, osakkeiden tai

monenkeskisessª kaupankªyntijªrjestelmªssª listatun yhtiºn osakkeisiin oikeuttavien arvopaperien ostamiseksi, on

noudatettava tiettyjª Arvopaperimarkkinalaista johtuvia velvoitteita, jotka koskevat muun muassa osakkeenomistajien

tasavertaista kohtelua, tiedonantoa ja ostotarjouksen rahoituksen varmistamista.

Rikoslaki (39/1889, muutoksineen) kriminalisoi muun muassa sisäpiiritiedon väärinkäytön ja markkinoiden vääristämisen.

Arvopaperimarkkinalain ja Finanssivalvonnasta annetun lain (878/2008, muutoksineen) mukaan Finanssivalvonnalla on

oikeus asettaa hallinnollisia seuraamuksia siltä osin kun rikkomus ei kuulu rikoslain soveltamisalaan. Finanssivalvonta voi

esimerkiksi antaa julkisen varoituksen tai asettaa hallinnollisia maksuja tai rahallisia sanktioita sisäpiiritiedon väärinkäytön

ja markkinoiden vääristämisen kieltävien säännösten rikkomisesta.

Ruotsi

Arvopaperimarkkinoita Ruotsissa valvoo Ruotsin Finanssivalvonta (ruotsiksi Finansinspektionen). Ruotsin

Finanssivalvonta valvoo soveltuvien määräyksien noudattamista.

Ruotsin arvopaperimarkkinoita säätelevät muun muassa seuraavat lait: (i) Ruotsin laki kaupankäynnistä rahoitusvälineillä

(SFS 1991:980), joka sisältää säännöksiä muun muassa merkittäviin omistuksiin, esitteisiin ja ostotarjouksiin liittyvästä

tiedonannosta, (ii) Ruotsin arvopaperimarkkinalaki (SFS 2007:528), jossa säädetään muun muassa säännöllisestä ja

jatkuvasta tiedonantovelvollisuudesta, säänneltyjen markkinoiden ja monenkeskisten kaupankäyntijärjestelmien

toiminnasta, (iii) Ruotsin laki osakemarkkinoista (ostotarjouksista) (SFS 2006:451), jossa säädetään pakollisista julkisista

ostotarjouksista (ruotsiksi budpliktsbud), sekä (iv) Ruotsin laki kaupankäynnistä rahoitusvälineillä (markkinoiden

väärinkäytöstä aiheutuvista rangaistuksista) (SFS 2005:377), jossa vahvistetaan sisäpiiritiedon väärinkäyttöön ja

markkinoiden manipulointiin liittyviä säännöksiä ja rangaistuksia.

Ruotsin Finanssivalvonta on antanut yksityiskohtaisempia määräyksiä arvopaperimarkkinoita koskevan lainsäädännön

perusteella. Koska First North Sweden on monenkeskinen kaupankäyntijärjestelmä (ruotsiksi handelsplattform) eikä

säännelty markkina (ruotsiksi reglerad marknad), tiettyjä näiden lakien ja määräysten vaatimuksia ei sovelleta First North

Swedenissa kaupankäynnin kohteena oleviin arvopapereihin.

Ruotsin laissa kaupankäynnistä rahoitusvälineillä määritetään tiettyjä tiedonantovaatimuksia yhtiöille, jotka ovat

listautuneet säännellylle markkinalle. Kyseinen laki ei kuitenkaan sisällä tiedonantovaatimuksia monenkeskiseen

kaupankäyntijärjestelmään, kuten First North Swedeniin, listautuneille yrityksille.

Ruotsin arvopaperimarkkinalaki ei aseta yhtiöille, jotka on listattu monenkeskisessä kaupankäyntijärjestelmässä, kuten

First North Swedenissa, velvollisuutta julkaista säännöllisesti tietoa yhtiön taloudesta.

 99

Ruotsin laki osakemarkkinoista (ostotarjouksista) ei aseta osake- tai äänioikeusomistukseen perustuvaa velvoitetta tehdä

julkista ostotarjousta jäljellä olevien osakkeiden ja muiden arvopaperien ostamisesta, jos osakkeet tai arvopaperit eivät ole

kaupankäynnin kohteena säännellyillä markkinoilla. Ruotsin Corporate Governance -elin (ruotsiksi Kollegiet för Svensk

Bolagsstyrning) on kuitenkin julkaissut julkisia ostotarjouksia koskevia sääntöjä, joita sovelletaan monenkeskisessä

kaupankäyntijärjestelmässä listattuihin yhtiöihin.

Ruotsin laki kaupankäynnistä rahoitusvälineillä (markkinoid en väärinkäytöstä aiheutuvista rangaistuksista)

kriminalisoi sisäpiiritiedon väärinkäytön ja markkinoiden manipuloinnin.

First North Swedenissa listatut yhtiöt eivät ole lain mukaan velvoitettuja ylläpitämään sisäpiirirekisteriä. First Northin

sääntöjen mukaan tällaisen yhtiön on kuitenkin edellytettävä, että sisäpiiriläiset ja heidän lähipiirinsä ilmoittavat yhtiölle

yhtiön osakkeilla ja niihin liittyvillä rahoitusvälineillä tekemistään kaupoista. Yhtiö julkaisee tiedot tällaisista kaupoista

verkkosivuillaan.

 100

Verotukselliset näkökohdat

Verotus Ruotsissa

Seuraavassa yhteenvedossa on kuvattu joitakin Osakeantiin liittyviä Ruotsin veronäkökohtia. Yhteenveto koskee sellaisia

luonnollisia henkilöitä ja osakeyhtiöitä, jotka ovat yleisesti verovelvollisia Ruotsissa, ellei toisin ole mainittu. Yhteenveto

perustuu tällä hetkellä voimassa olevaan lainsäädäntöön, ja sen tarkoituksena on ainoastaan antaa yleisluonteista tietoa

Osakeannista. Yhteenveto ei kata tilanteita, joissa osakkeet sisältyvät liiketoiminnan lyhytaikaisiin varoihin tai tilanteita,

joissa osakkeet omistaa kommandiittiyhtiö tai avoin yhtiö. Yhteenveto ei myöskään kata erityisiä säännöksiä, jotka liittyvät

verovapaisiin luovutusvoittoihin (mukaan lukien vähennyskelvottomat luovutustappiot) ja osinkoihin, joita voidaan soveltaa

silloin, kun osakkeenomistajan omistamien Yhtiön osakkeiden katsotaan kuuluvan osakkeenomistajan liiketoiminnan

varallisuuteen (verotuksessa, ruotsiksi näringsbetingade andelar). Erityisiä säännöksiä, joita voidaan tietyissä tapauksissa

soveltaa sellaisten yhtiöiden osakkeisiin, jotka ovat tai ovat aikaisemmin olleet niin kutsuttuja lähiyhtiöitä, tai tällaisilla

osakkeilla hankittuihin osakkeisiin ei ole huomioitu, kuten ei myöskään erityisiä verosäännöksiä, jotka koskevat

sijoitussäästötilien (ruotsiksi investeringssparkonto) kautta omistettuja varoja.

Lisäksi erityisiä verosäädöksiä sovelletaan tiettyihin yhtiöryhmiin, jotka ovat osakkeenomistajia. Jokaisen yksittäisen

osakkeenomistajan verokohtelu riippuu jossakin määrin osakkeenomistajan omista olosuhteista. Jokaisen

osakkeenomistajan tulee kysyä riippumattomalta veroasiantuntijalta neuvoja omista olosuhteistaan johtuvista

veroseuraamuksista, joita Osakeantiin osallistumisesta saattaa aiheutua, mukaan lukien ulkomaisen verolainsäädännön ja

kaksinkertaisen verotuksen välttämiseksi tehtyjen verosopimusten soveltuvuudesta ja vaikutuksesta.

Luonnolliset henkilöt

Pääomatulojen verotus

Ruotsissa yleisesti verovelvollisten luonnollisten henkilöiden pääomatulot, kuten listatuista yhtiöistä saadut korkotulot,

osingot ja luovutusvoitot, verotetaan pääomatulona. Pääomatulojen verokanta on 30 %.

Luovutusvoitto tai -tappio lasketaan vähentämällä myyntituotosta mahdolliset myyntikulut ja hankintameno. Hankintameno

listatuille osakkeille lasketaan tavallisesti keskihankintahintamenetelmällä. Tämä tarkoittaa sitä, että kaikkien myytävän

osakkeen kanssa samaan osakesarjaan ja -lajiin kuuluvien osakkeiden hinta lasketaan yhteen ja jaetaan hankintamenoksi

ottaen huomioon omistuksen muutokset. Vaihtoehtoisesti voidaan käyttää niin kutsuttua standardimenetelmää, jossa

hankintamenoksi katsotaan 20 % myyntituotosta vähennettynä myyntikuluilla.

Luovutustappiot listatuista osakkeista ovat kokonaisuudessaan vähennyskelpoisia samana verovuonna myytyjen osakkeiden

ja muiden osakkeiden tapaan verotettavien listattujen arvopapereiden veronalaista luovutusvoittoa vastaan (ei kuitenkaan

sellaisten sijoitusrahastojen osuuksista saatuja tuottoja vastaan, jotka koostuvat ainoastaan ruotsalaisista saatavista, ruotsiksi

räntefonder). Enintään 70 % osakkeiden luovutustappioista, joita ei saada katettua tällä tavalla, voidaan vähentää muista

pääomatuloista.

Mikäli pääomatulolajissa on nettotappio, verovähennys sallitaan työ- ja elinkeinotoiminnan tuloveroa vastaan, kuin myös

kansallista ja kunnallista kiinteistöveroa vastaan. Siltä nettotappion osalta, joka ei ylitä 100.000 Ruotsin kruunua, sallitaan

30 %:n suuruinen verovähennys ja jäljelle jäävästä tappiosta 21 %:n suuruinen verovähennys. Nettotappiota ei voida siirtää

tuleville verovuosille.

Osinkojen verotus

Ruotsissa yleisesti verovelvollisten luonnollisten henkilöiden saamista osingoista pidätetään ennakkovero. Ennakkoveron

pidättää yleensä Euroclear Sweden tai hallintarekisteröityjen osakkeiden osalta tilinhoitaja. Ruotsissa pidätettävä

ennakkovero voi pienentyä kaksinkertaisen verotuksen välttämiseksi tehtyjen verosopimusten perusteella.

Lisäksi ulkomaisten yhtiöiden maksamista osingoista pidätetään tyypillisesti ulkomainen lähdevero. Lähdeveron verokantaa

on kuitenkin tyypillisesti alennettu soveltuvissa verosopimuksissa osinkojen osalta, jotka maksetaan Ruotsissa yleisesti

 101

verovelvollisen henkilön omistamille hallintarekisteröidyille osakkeille. Maksettu ulkomainen vero voidaan yleensä hyvittää

samasta tulosta Ruotsissa maksettavasta verosta.

Merkintäoikeuksien käyttäminen ja luovuttaminen

Merkintäoikeuksien käyttämisestä ei aiheudu veroseuraamuksia. Osakkeenomistajille, jotka eivät halua käyttää

merkintäoikeuksiaan vaan myydä ne, saattaa aiheutua merkintäoikeuksien myynnistä verotettava pääomatulo.

Merkintäoikeudet, jotka saadaan olemassa olevan osakeomistuksen perusteella, katsotaan saadun vastikkeetta. Siten koko

saatavaa myyntituottoa, vähennettynä myyntikuluilla, verotetaan. Standardimenetelmää ei voida tässä tapauksessa soveltaa.

Osakkeiden alkuperäinen hankintameno pysyy muuttumattomana. Ostettujen tai muuten hankittujen merkintäoikeuksien

osalta (joita ei siis ole saatu olemassa olevan osakeomistuksen perusteella) merkintäoikeuksista maksettu hinta muodostaa

hankintamenon. Merkintäoikeuksien hankintameno otetaan huomioon laskettaessa osakkeiden hankintamenoa.

Standardimenetelmää voidaan soveltaa listattujen merkintäoikeuksien myynnin yhteydessä. Merkintäoikeus, jota ei käytetä

tai myydä ja joka siten raukeaa, katsotaan luovutetuksi vastikkeetta.

Optio-oikeuksien saaminen, käyttäminen ja luovuttaminen

Optio-oikeuksien saaminen uusien osakkeiden merkinnän yhteydessä ei aiheuta veroseuraamuksia henkilölle, joka on optio-

oikeuksia antavan yhtiön osakkeenomistaja. Myöskään optio-oikeuksien käyttämisestä osakkeiden merkintään ei aiheudu

veroseuraamuksia. Osakkeenomistajille, jotka myyvät optio-oikeutensa, saattaa aiheutua optio-oikeuksien myynnistä

verotettava pääomatulo. Optio-oikeudet, jotka saadaan olemassa olevan osakeomistuksen perusteella, katsotaan saadun

vastikkeetta. Siten koko saatavaa myyntituottoa, vähennettynä myyntikuluilla, verotetaan. Ostettujen tai muuten hankittujen

optio-oikeuksien osalta (joita ei siis ole saatu olemassa olevan osakeomistuksen perusteella) optio-oikeuksista maksettu

hinta muodostaa hankintamenon.

Osakeyhtiöt

Luovutusvoittojen ja osinkojen verotus

Ruotsalaisten osakeyhtiöiden (ruotsiksi aktiebolag) kaikki tulot, mukaan lukien veronalaiset luovutusvoitot ja osingot,

verotetaan liiketoiminnan tuloina 22 %:n verokannalla. Luovutusvoitot ja -tappiot lasketaan samalla tavalla kuin edellä on

kuvattu luonnollisia henkilöitä käsittelevässä kohdassa.

Osakkeista aiheutuneet vähennyskelpoiset luovutustappiot voidaan vähentää vain osakkeista ja muista osakkeiden tapaan

verotettavista arvopapereista syntyneistä veronalaisista luovutusvoitoista. Jos luovutustappion kärsinyt osakeyhtiö ei voi

vähentää sitä itse, luovutustappio voi olla vähennettävissä muiden samaan konserniin kuuluvien yhtiöiden vastaavista

luovutusvoitoista, mikäli konserniavustusten (ruotsiksi: koncernbidrag) antamista koskevat edellytykset täyttyvät ja

molemmat yhtiöt pyytävät tätä saman verovuoden veroilmoituksessa. Osakkeista aiheutunut luovutustappio, jota ei saada

hyödynnettyä samana tilikautena kun se syntyi, voidaan siirtää eteenpäin (tappion kärsineen osakeyhtiön toimesta) ja

vähentää osakkeista ja muista osakkeiden tapaan verotettavista arvopapereista syntyneistä veronalaisista luovutusvoitoista

myöhempinä tilikausina ilman ajallisia rajoituksia. Erityisiä verosäädöksiä voidaan soveltaa tiettyihin yhtiö- tai

yhteisöryhmiin, kuten sijoitusrahastoihin ja sijoitusyhtiöihin.

Lisäksi ulkomaisten yhtiöiden maksamista osingoista pidätetään tyypillisesti ulkomainen lähdevero. Lähdeveron verokantaa

on kuitenkin tyypillisesti alennettu soveltuvissa verosopimuksissa osinkojen osalta, jotka maksetaan Ruotsissa yleisesti

verovelvollisen henkilön omistamille hallintarekisteröidyille osakkeille. Maksettu ulkomainen vero voidaan yleensä hyvittää

samasta tulosta Ruotsissa maksettavasta verosta.

Merkintäoikeuksien käyttäminen ja luovuttaminen

Merkintäoikeuksien käyttämisestä ei aiheudu veroseuraamuksia. Osakkeenomistajille, jotka eivät halua käyttää

merkintäoikeuksiaan vaan myydä ne, saattaa aiheutua merkintäoikeuksien myynnistä verotettava luovutusvoitto.

Merkintäoikeudet, jotka saadaan olemassa olevan osakeomistuksen perusteella, katsotaan saadun vastikkeetta. Siten koko

saatavaa myyntituottoa, vähennettynä myyntikuluilla, verotetaan. Standardimenetelmää ei voida tässä tapauksessa soveltaa.

Osakkeiden alkuperäinen hankintameno pysyy muuttumattomana. Ostettujen tai muuten hankittujen merkintäoikeuksien

osalta (joita ei siis ole saatu olemassa olevan osakeomistuksen perusteella) merkintäoikeuksista maksettu hinta muodostaa

