

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

MOTHERSON SUMI SYSTEMS LIMITED JULKISTAA VAPAAEHTOISEN PKC GROUP OYJ:N HALLITUKSEN SUOSITTELEMAN JULKISEN OSTOTARJOUKSEN KAIKISTA PKC GROUP OYJ:N OSAKKEISTA JA OPTIO-OIKEUKSISTA

Motherson Sumi Systems Limited ("MSSL") ja PKC Group Oyj ("PKC") ovat 19.1.2017 solmineet yhdistymissopimuksen, jonka mukaan ne sopivat yhdistävänsä MSSL:n ja PKC:n johdinsarjaliiketoiminnot ("Yhdistymissopimus"). Yhdistymisen toteuttamiseksi MSSL tekee suoraan tai välillisesti kokonaan omistamansa tytäryhtiön kautta ("Tarjouksentekijä") vapaaehtoisen PKC:n hallituksen suosittelman julkisen ostotarjouksen ostaakseen kaikki liikkeeseen lasketut ja ulkona olevat PKC:n osakkeet ja optio-oikeudet, jotka eivät ole PKC:n tai minkään sen tytäryhtiön omistuksessa ("Ostotarjous"). Ostotarjouksessa PKC:n osakkeenomistajille tarjotaan 23,55 euron käteisvastiketta jokaista PKC:n osaketta kohden ja optio-oikeuksien haltijoille tarjotaan käteisenä 23,55 euroa vähennettynä soveltuvalla merkintähinnalla kutakin ulkona olevaa PKC:n optio-oikeutta kohden, mikä vastaa yhteensä noin 571 miljoonan euron ostohintaa. Kahden yhtiön yhdistäminen luo johtavan johdinsarjojen ja komponenttien toimittajan maailman kuljetusteollisuudelle.

Ostotarjouksen tiivistelmä

- Tarjottava vastike on 23,55 euroa käteisenä kustakin PKC:n osakkeesta ("Osakevastike");
- Osakevastike vastaa:
 - 51,1 prosentin preemiota PKC:n osakkeen päätöskurssiin Nasdaq Helsinki Oy:ssä ("Nasdaq Helsinki") 19.1.2017, eli viimeisenä kaupankäyntipäivänä ennen Ostotarjouksen julkistamista; ja
 - 53,1 prosentin preemiota kolmen kuukauden kaupankäyntimäärillä painotettuun keskihintaan Nasdaq Helsingissä 19.1.2017 asti ja kyseinen päivä mukaan lukien;
- Tarjottava vastike on 6,90 euroa käteisenä kutakin ulkona olevaa 2012B-optio-oikeutta kohden ja 0,27 euroa käteisenä kutakin ulkona olevaa 2012C-optio-oikeutta kohden;
- PKC:n hallitus on yksimielisesti päättänyt suositella osakkeenomistajille ja optio-oikeuksien haltijoille Ostotarjouksen hyväksymistä;
- Ostotarjous on ehdollinen relevanttien viranomaisten, kuten kilpailuviranomaisten, hyväksynnöille ja sille, että Tarjouksentekijä saa määräysvaltaansa yhteensä yli 90 prosenttia PKC:n osakkeista ja ulkona olevista optio-oikeuksista;
- Tarjouksentekijä julkistaa arviolta 6.2.2017 tarjousasiakirjan, joka sisältää yksityiskohtaiset tiedot Ostotarjouksesta;
- Ostotarjouksen tarjousajan odotetaan alkavan arviolta 6.2.2017 ja jatkuvan 21.3.2017 asti. Tarjouksentekijä varaa itselleen oikeuden jatkaa tarjousaikaa Ostotarjouksen ehtojen mukaisesti.

“MSSL:n ostotarjous sisältää varsin merkittävän premion PKC:n osakehintaan ja heijastaa yhtiön strategista arvoa. Yhdistyminen MSSL:n kanssa vahvistaa PKC:n kilpailuasemaa tarjoamalla mittakaavaetua ja mahdollisuuden laajentaa tuote- ja palvelutarjontaa. PKC:n johdolle ja henkilöstölle liittyminen suuryritykseen antaa uusia kehittymismahdollisuuksia. Siten PKC:n hallitus suosittaa yksimielisesti yhtiön osakkeenomistajille järjestelyn hyväksymistä”, sanoo PKC:n hallituksen puheenjohtaja Matti Ruotsala.

“Johdinsarjat ovat jopa vielä tärkeämpiä asiakkaidemme tuotteille ja niillä on erityinen sija sydämissämme MSSL:ssä, sillä se on yhtiömme alkuperä”, sanoi Vivek Chaand Sehgal, MSSL:n hallituksen puheenjohtaja. ”Kahden yhdistyvän maailmanlaajuisen tiimin tulevaisuudennäkymät ja sen aikaansaamat synergiat ovat meille erittäin jännittäviä. Se antaa meidän luoda valtavasti arvoa asiakkaillemme ja palvella asiakkaitamme uusissa paikoissa maailmassa”, sanoo Vivek Chaand Sehgal, MSSL:n hallituksen puheenjohtaja.

Tausta ja strategiset perusteet

MSSL on johtava autojen komponenttiratkaisuihin erikoistunut tarjoaja kaikille suurille maailmanlaajuisille autovalmistajille. Tällä hetkellä MSSL:llä on maailmanlaajuisia tuotantoa sen yli 145 tehtaalla, jotka ovat 26 maassa. MSSL on yksi vakiintuneista johdinsarjojen, peräpeilien, IP-moduulien, ovilistojen ja puskurien valmistajista autovalmistajille.

PKC on asiakkaidensa globaali kumppani, joka suunnittelee, valmistaa ja integroi sähkönjakelujärjestelmiä, elektroniikkaa ja niihin liittyviä arkkitehtuurikomponentteja hyötyajoneuvoteollisuuteen, kiskokalustovalmistajille sekä valituille muille toimialoille. PKC:llä on markkinoiden johtava asema hyötyajoneuvojen johdinsarjoissa Pohjois-Amerikan ja Euroopan markkinoilla. Näiden maantieteellisten alueiden lisäksi PKC:llä on merkittävä asema Brasiliassa ja kahden yhteisyrityksen kautta kasvava asema Kiinassa. PKC on tunnistanut kasvumahdollisuuksia sekä maantieteellisestä laajentumisesta Aasia-Tyynenmeren-alueen hyötyajoneuvomarkkinalle että laajentumisesta kiskokalusto-, maatalous- ja maanrakennuskonemarkkinoille.

MSSL uskoo, että se voi auttaa PKC:tä saavuttamaan laajentumismahdollisuutensa ottaen huomioon MSSL:n vahvan markkina-aseman Aasia-Tyynenmeren-alueella. MSSL:n tekemään analyysiin perustuen kaikki johtavat maailmanlaajuiset hyötyajoneuvojen valmistajat ja komponenttitoimittajat ovat keskittyneempiä vakiinnuttamaan asemaansa ja kasvattamaan markkinaosuuttaan Aasian kuljetusmarkkinalla, mikä on suuntaus, jota myös PKC tavoittelee. Tämän mahdollisuuden ja yhdistyneen yhtiön kykyjen hyödyntämisen odotetaan kiihdyttävän yhdistymisen tuomaa kasvua ja kannattavuuden parantumista.

Tukiessaan PKC:tä saavuttamaan laajentumismahdollisuutensa PKC:n ja MSSL:n yhdistyminen tukee myös MSSL:ää tavoitteessaan olla ensisijainen ratkaisujen tarjoaja kuljetusteollisuudessa maailmanlaajuisesti. Yhdistymisen odotetaan tarjoavan laajoja synergioita, koska olemassa olevissa toiminnoissa on hyvin vähän päällekkäisyyksiä sekä maantieteellisen läsnäolon että tuotekategorioiden osalta. Asiakkaiden ja toimittajien suhteen luontaisia etuja tulee myös laajemman tuotevalikoiman tarjoamisesta sekä laajemmasta osaamisesta ja suuremmasta koosta.

”Johdinsarjat ovat olennainen osa työtämme MSSL:llä ja investoimme jatkuvasti maailmanlaajuiseen läsnäoloomme ja laajennamme sitä, jotta olemme asiakkaillemme maailmanlaajuisesti ensisijainen ratkaisujen tarjoaja”, sanoo Pankaj Mital. ”Olemme erittäin innostuneita PKC:n ainutlaatuisesta kyvystä hallita monimutkaisia kokonaisuuksia, sen asiakaslähtöisyydestä ja tuotevalikoimasta hyötyajoneuvo- ja kiskokalustosegmenteissä, joka täydentää hyvin MSSL:n vastaavaa tuotevalikoimaa. Uskomme, että voimme yhdessä luoda suuria kasvumahdollisuuksia ja että voimme tuottaa enemmän lisäarvoa yhdistetylle asiakaspohjallemme ympäri maailman”, sanoo MSSL:n operatiivisesta toiminnasta vastaava johtaja (COO), Pankaj Mital.

”PKC:n markkinajohtajuuden ja erikoisosaamisen yhdistäminen MSSL:n mittakaavaan, globaaliin liiketoimintaan ja laajaan osaamiseen on erittäin hyvin toisiaan täydentävä yhdistelmä. Yhdessä olemme vahvempia ja hyvin asemoituneet palvelemaan asiakkaitamme sekä odotamme pääsevämme työskentelemään uusien kollegoiden kanssa. Tämä on sekä yrityksemme että työntekijöidemme näkökulmasta mielenkiintoinen askel ja antaa meille uusia mahdollisuuksia oppia ja kehittyä edelleen”, sanoo PKC:n toimitusjohtaja Matti Hyytiäinen.

Ostotarjous tulee säilyttämään PKC:n identiteetin, johdon rakenteen, liiketoiminnot ja varat.

Ostotarjouksen onnistunut toteuttaminen loisi ainutlaatuisia mahdollisuuksia PKC:n nykyiselle johdolle ja työntekijöille tuottaa enemmän lisäarvoa asiakkailleen yhdistämällä synergioita näiden kahden organisaation välillä.

Ostotarjouksen onnistuneen toteuttamisen jälkeen PKC:n liiketoiminnasta tulee merkittävä osa suuremman listatun yhtiön, MSSL:n, johdinsarjadivisioonaa.

Ostotarjous

Yhdistymisen toteuttamiseksi MSSL ja PKC ovat 19.1.2017 solmineet Yhdistymissopimuksen, jonka mukaan Tarjouksentekijä tekee vapaaehtoisen julkisen ostotarjouksen ostaakseen kaikki liikkeeseen lasketut ja ulkona olevat PKC:n osakkeet ja optio-oikeudet. Lyhyt kuvaus Yhdistymissopimuksesta on esitetty jäljempänä liitteessä ”Yhteenveto Yhdistymissopimuksesta”.

Yhdistymissopimuksen mukaan Tarjouksentekijä hankkii kaikki liikkeeseen lasketut ja ulkona olevat PKC:n osakkeet, joiden lukumäärä on 24 125 387 osaketta, ja kaikki liikkeeseen lasketut ja ulkona olevat PKC:n optio-oikeudet, joiden lukumäärä on 457 300 optio-oikeutta. Mikäli Ostotarjous hyväksytään sellaisen osakemäärän osalta, että MSSL saa yli 90 prosenttia kaikista PKC:n osakkeista ja äänioikeuksista, Tarjouksentekijä aikoo aloittaa pakollisen lunastusmenettelyn jäljellä olevien osakkeiden ja optio-oikeuksien osalta ja sen jälkeen hakea kaupankäynnin lopettamista PKC:n osakkeilla Nasdaq Helsingissä.

Ostotarjouksen julkistamispäivänä MSSL ei omista osakkeita tai äänioikeuksia PKC:ssä.

Tarjouksentekijä ja PKC ovat sitoutuneet noudattamaan Arvopaperimarkkinayhdistys ry:n antamaa suositusta julkisissa ostotarjouksissa noudatettavista menettelytavoista (”Ostotarjouskoodi”).

Tarjouksentekijä varaa oikeuden ostaa PKC:n osakkeita ennen tarjousaikaa, sen aikana ja/tai tarjousajan jälkeen Nasdaq Helsingissä käytävässä julkisessa kaupankäynnissä tai muutoin.

PKC:n hallituksen suositus

PKC:n hallitus on yksimielisesti päättänyt suositella osakkeenomistajille ja optio-oikeuksien haltijoille Ostotarjouksen hyväksymistä ja pitää Ostotarjouksen ehtoja osakkeenomistajien ja optio-oikeuksien haltijoiden kannalta kohtuullisena. PKC:n hallitus on saanut taloudelliselta neuvonantajaltaan BofA Merrill Lynchiltä fairness opinion –lausunnon siitä, että ehdollisena kyseisessä lausunnossa tehdyille oletuksille ja rajoituksille osakkeenomistajille Ostotarjouksessa tarjottava vastike on taloudellisesti kohtuullinen osakkeenomistajille. Hallitus antaa virallisen kirjallisen lausuntonsa Ostotarjouksesta arvopaperimarkkinain mukaisesti sen jälkeen, kun se on vastaanottanut kopion Finanssivalvonnan hyväksymästä tarjousasiakirjasta ja joka tapauksessa viimeistään toisena (2.) pankkipäivänä tarjousajan alkamisen jälkeen.

Merrill Lynch International (”BofA Merrill Lynch”), Bank of America Corporationin tytäryhtiö, toimii Ostotarjouksessa ainoastaan PKC:n eikä kenenkään muun puolesta, eikä se ole vastuussa kenellekään

muulle kuin PKC:lle suojan antamisesta asiakkailleen eikä Ostotarjoukseen liittyvien neuvojen antamisesta.

Ostotarjouksen toteuttamisedellytykset

Ostotarjouksen toteuttaminen on ehdollinen muun muassa sille, että seuraavat edellytykset täyttyvät tai että Tarjouksentekijä luopuu edellytyksen täyttymisen vaatimisesta sinä päivänä tai siihen päivään mennessä, jona Tarjouksentekijä julkistaa Ostotarjouksen lopullisen tuloksen:

- (i) tarjous on pätevästi hyväksytty sellaisten ulkona olevien osakkeiden osalta, jotka yhdessä Tarjouksentekijän muutoin omistamien tai hankkimien osakkeiden kanssa, edustavat yhteensä yli yhdeksääkymmentä prosenttia (90 prosenttia) PKC:n osakkeista ja ulkona olevista optio-oikeuksista;
- (ii) PKC ei ole maksanut osinkoja tai jakanut varoja, ja PKC:n osakkeenomistajat tai hallitus (valtuutuksen perusteella) ei ole tehnyt mitään päätöksiä (muutoin kuin mitä Yhdistymissopimuksessa on sallittu) osinkojen tai PKC:n varojen jakamisesta;
- (iii) Tarjouksentekijä on saanut kaikilta soveltuville kilpailu- ja muilta viranomaisilta kaikki luvat, suostumukset ja hyväksynnät, joita voidaan tarvita Yhdistymissopimuksen mukaisten transaktioiden yhteydessä;
- (iv) mitään sellaista lakia, määräystä tai minkään toimivaltaisen maan tuomioistuimen tai viranomaisen hallinnollista päätöstä ei ole annettu tai ole vireillä, joka estäisi, siirtäisi tai olennaisesti vaikeuttaisi Ostotarjouksen toteuttamista;
- (v) PKC:n hallitus on antanut suosituksen PKC:n osakkeenomistajille ja optio-oikeuksien haltijoille Ostotarjouksen hyväksymisestä ja kyseinen suositus pysyy voimassa eikä sitä ole olennaisesti muokattu tai muutettu edellyttäen, että Tarjouksentekijä ei voi vedota tähän edellytykseen, jos PKC:n hallitus on muokannut tai muuttanut suositusta Tarjouksentekijän Yhdistymissopimusta koskevan olennaisen rikkomuksen vuoksi;
- (vi) mitään sellaista seikkaa tai olosuhdetta ei ole tapahtunut Yhdistymissopimuksen päivämäärän jälkeen, joka on johtanut tai muodostanut, tai jonka voidaan kohtuudella odottaa johtavan tai muodostavan, Olennaisen haitallisen muutoksen (kuten määritelty jäljempänä);
- (vii) mikään PKC:n julkistama tieto tai PKC:n Tarjouksentekijälle antama tieto ei ole olennaisesti virheellistä, epätäydellistä tai harhaanjohtavaa, ja PKC ei ole jättänyt julkistamatta mitään tietoa, joka sen soveltuvien lakien ja määräysten mukaan olisi pitänyt julkistaa; ja
- (viii) Yhdistymissopimus on edelleen voimassa.

Tarjousaika

Ostotarjouksen tarjousajan odotetaan alkavan arviolta 6.2.2017 ja päättyvän alustavasti 21.3.2017.

Tarjouksentekijä varaa itselleen oikeuden jatkaa tarjousaikaa Ostotarjouksen ehtojen mukaisesti.

Ostotarjouksen yksityiskohtaiset ehdot sekä ohjeet Ostotarjouksen hyväksymisestä tulevat sisältymään tarjousasiakirjaan, jonka Tarjouksentekijä odottaa julkistavansa arviolta 6.2.2017.

Tarjottava vastike

Tarjottava vastike on 23,55 euroa käteisenä kustakin PKC:n liikkeeseen lasketusta ja ulkona olevasta osakkeesta. Osakevastike vastaa:

- 51,1 prosentin preemiota PKC:n osakkeen päätöskurssiin Nasdaq Helsingissä 19.1.2017, eli viimeisenä kaupankäyntipäivänä ennen Ostotarjouksen julkistamista; ja
- 53,1 prosentin preemiota kolmen kuukauden kaupankäyntimäärillä painotettuun keskihintaan Nasdaq Helsingissä 19.1.2017 asti ja kyseinen päivä mukaan lukien.

Tarjottava vastike on 6,90 euroa käteisenä kutakin 2012B optio-oikeutta kohden ja 0,27 euroa käteisenä kutakin 2012C optio-oikeutta kohden.

Rahoitus

Yhdistymissopimuksen mukaan Tarjouksentekijällä on riittävä rahoitus Ostotarjoukselle käteisen ja nostettavissa olevien lainojen avulla, jotka eivät ole ehdollisia saatavuutta tai nostamista koskeville ehdoille. Tämä rahoitus tulee olemaan saatavilla tarjousaikana, mukaan lukien jatkettu tarjousaika. Tarjouksentekijä voi kuitenkin harkintansa mukaan myös käyttää uusia luottoja Ostotarjouksen tosiasiallisen selvityksen rahoittamiseen. Ostotarjouksen toteuttaminen ei ole ehdollinen rahoituksen saamiselle Ostotarjousta varten.

Viranomaishyväksynät

MSSL jättää kaikki tarvittavat hakemukset viranomaishyväksyntöjen, kuten relevanttien kilpailuviranomaisten hyväksyntöjen, saamiseksi niin pian kuin on mahdollista Ostotarjouksen julkistamisen jälkeen.

Tällä hetkellä käytettävissä olevien tietojen mukaan ei ole varmaa, että kaikki tarvittavat viranomaishyväksynät voidaan saada alkuperäisen tarjousajan loppuun mennessä. Jos kaikkia tarvittavia hyväksyntöjä ei ole saatu alkuperäisen tarjousajan loppuun mennessä, Tarjouksentekijä jatkaa tarjousaikaa saadakseen tarvittavat hyväksynät Ostotarjouksen toteuttamiseksi. Tällä hetkellä Tarjouksentekijä arvioi, että kilpailuviranomaisten hyväksynät voidaan saada ennen alkuperäisen tarjousajan päättymistä.

Neuvonantajat

MSSL on nimittänyt Nordea Corporate & Investment Bankingin ja Motilal Oswal Investment Advisorsin taloudellisiksi neuvonantajikseen ja White & Case LLP:n oikeudelliseksi neuvonantajakseen Ostotarjouksen yhteydessä.

Vivek Chaand Sehgal
Puheenjohtaja, MSSL

Pankaj Mital
COO, MSSL

Lisätietoja

G.N. Gauba
Talousjohtaja, MSSL
Puhelinnumero: +91 120 6679500
mediarelations@mssl.motherson.com

Tiedotustilaisuus:

Aika: 20.1.2017, klo 10.00.

Paikka: Hotelli Kämp, Pohjoisesplanadi 29, 00100 Helsinki

Tiedotustilaisuutta voi seurata suorana webcast-lähetyksenä osoitteessa
http://qsb.webcast.fi/c/customers/customers_2017_0120_pkc_group/#/webcast

Lähetyksen tallenne on saatavilla samalla sivustolla tilaisuuden jälkeen.

Tiedotustilaisuuden materiaalin voi ladata samasta paikasta tilaisuuden jälkeen.

MSSL lyhyesti:

MSSL on Samvardhana Motherson Groupin lippulaivayhtiö ja se perustettiin vuonna 1986 yhteisosakkuusyhtymyksenä Sumitomo Wiring Systemsin (Japani) kanssa.

MSSL, mukaan lukien sen tytäryhtiöt ja yhteisytykset, on yksi johtavista autojen johdinsarjojen ja henkilöautojen peilien valmistajista sekä yksi johtavista muovikomponenttien ja moduulien toimittajista autoteollisuudelle.

Sen laaja tuoteportfolio sisältää johdinsarjat, peilit henkilöautoille, ruiskumuovatuut tuotteet, moduulit, mukaan lukien kojetaulut, ovilistat, puskurit, puhallusmuovatuut komponentit, nestemäiset silikonikumikomponentit, ruiskuvalutyökalut, pursotetut kumituotteet, tarkkuustyöstetyt metallikomponentit ja jätteiden kierrätysjärjestelmät.

Vuosien saatossa MSSL on onnistuneesti tehnyt yhteistyötä johtavien maailmanlaajuisten teknologiayhtiöiden kanssa parantaakseen edelleen osaamistaan teknologisesti järkevien tuotteiden luomiseksi huippuluokan tehtaissa ja infrastruktuurissa varmistaakseen paremman tehokkuuden ja kokonaisvaltaisen asiakastyytyväisyyden.

<http://www.motherson.com>

PKC lyhyesti:

PKC-konserni perusti ensimmäisen johdinsarjatehtaansa vuonna 1969, ja se on luotettu ja tunnustettu yhteistyökumppani maailmanlaajuisessa hyötyajoneuvoteollisuudessa. PKC suunnittelee, valmistaa ja integroi räätälöityjä sähkönjakelujärjestelmiä ja niihin liittyviä arkkitehtuurikomponentteja, ajoneuvoelektronikkaa, johtimia ja kaapeleita erityisesti kuorma- ja linja-autoihin, kevyisiin ja vapaa-ajan ajoneuvoihin, maanrakennuskoneisiin sekä maa- ja metsätalouuskoneisiin. Lisäksi PKC suunnittelee ja valmistaa sähkökeskuksia, teholähteitä ja sähkönjakelujärjestelmiä johtaville kiskokalustovalmistajille. PKC:n vahvuudet, massaräätälöinti ja erinomainen kyky integroitua osaksi asiakkaan toimintaympäristöä,

tarjoavat ainutlaatuisen kilpailuedun markkinoilla. Tuotesuunnittelu ja tehokas toimitusketjun hallinta toteutetaan läheisessä yhteistyössä asiakkaiden kanssa, heidän vaatimustensa mukaisesti.

PKC:llä on markkinoiden johtava asema hyötyajoneuvojen johdinsarjoissa Pohjois-Amerikan ja Euroopan markkinoilla. Näiden maantieteellisten alueiden lisäksi PKC:llä on merkittävä asema Brasiliassa ja kasvava asema Kiinassa. PKC:llä oli 21 764 työntekijää 31.12.2015 ja sen liikevaihto jatkuvista liiketoiminnoista oli yhteensä noin 874,3 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella.

<http://www.pkcgroup.com>

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

TÄMÄ TIEDOTE EI OLE TARJOUSASIAKIRJA EIKÄ SELLAISENAAN MUODOSTA TARJOUSTA TAI KEHOTUSTA TEHDÄ MYyntITARJOUSTA. ERITYISESTI TÄMÄ TIEDOTE EI OLE TARJOUS MYydÄ TAI TARJOUSPYYNTÖ OSTAA MITÄÄN TÄSSÄ TIEDOTTEESSA KUVATTUJA ARVOPAPEREITA EIKÄ OSTOTARJOUKSEN LAAJENNUS YHDYSVALTOIHIN, KANADAAN, JAPANIIN, AUSTRALIAAN, ETELÄ-AFRIKKAAN TAI HONGKONGIIN. SJOITTAJIEIN TULEE HYVÄKSYÄ OSAKKEITA JA OPTIO-OIKEUKSIA KOSKEVA OSTOTARJOUS YKSINOMAAN TARJOUSASIAKIRJAAN SISÄLLYTETTYJEN TIETOJEN POHJALTA. TARJOUKSIA EI TEHDÄ SUORAAN TAI VÄLILLISESTI MILLÄÄN ALUEILLA, JOILLA TARJOAMINEN TAI TARJOUKSEEN OSALLISTUMINEN OLISI SOVELTUVAN LAIN VASTAISTA TAI MIKÄLI ALUEELLA VAADITAAN TARJOUSASIAKIRJAN JULKISTAMISTA TAI REKISTERÖINTEJÄ TAI TARJOUKSEN TEKEMISEEN KOHDISTUU MUITA VAATIMUKSIA SUOMESSA OSTOTARJOUKSEEN LIITTYVIEN VAATIMUSTEN LISÄKSI.

OSTOTARJOUSTA EI TEHDÄ SUORAAN TAI VÄLILLISESTI ALUEELLE, MISSÄ SE ON SOVELTUVAN LAIN VASTAINEN, EIKÄ TARJOUSASIAKIRJAA JA SIIHEN LIITTYVIÄ HYVÄKSYMISLOMAKKEITA SAA NIIDEN JULKISTAMISEN JÄLKEEN LEVITTÄÄ, LÄHETTÄÄ EDELLEEN TAI VÄLITTÄÄ ALUEELLE TAI ALUEELTA, JOSSA SE ON SOVELTUVAN LAIN VASTAISTA. OSTOTARJOUSTA EI ERITYISESTI TEHDÄ SUORAAN TAI VÄLILLISESTI POSTIPALVELUJEN KAUTTA TAI MILLÄÄN MUULLA VÄLINEELLÄ (SISÄLTÄEN MUUN MUASSA FAKSIN, TELEKSIN, PUHELIMEN TAI SÄHKÖISEN SIIRRON INTERNETIN VÄLITYKSELLÄ TAI MUUTOIN) TAI MINKÄÄN KANSALLISEN ARVOPAPERIPÖRSSIN KAUTTA YHDYSVALLOISSA, KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONGKONGISSA. OSTOTARJOUSTA EI VOIDA HYVÄKSYÄ, SUORAAN TAI VÄLILLISESTI, MILLÄÄN SELLAISELLA TAVALLA TAI VÄLINEELLÄ EIKÄ YHDYSVALLOISTA, KANADASTA, JAPANISTA, AUSTRALIASTA, ETELÄ-AFRIKASTA TAI HONGKONGISTA. KUKAAN YHDYSVALLOISSA, KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONGKONGISSA OLEVA OSAKKEENOMISTAJA TAI OPTIO-OIKEUKSIEN HALTIJA EIKÄ KUKAAN KYSEISEN OSAKKEENOMISTAJAN TAI OPTIO-OIKEUKSIEN HALTIJAN LUKUUN TAI PUOLESTA TOIMIVA HENKILÖ OLE OIKEUTETTU HYVÄKSYMÄÄN OSTOTARJOUSTA.

Liite: Yhteenveto Yhdistymissopimuksesta

Yleistä

MSSL ja PKC ovat 19.1.2017 solmineet Yhdistymissopimuksen, jonka mukaan MSSL tekee joko suoraan tai suoraan tai välillisesti kokonaan omistamansa tytäryhtiön kautta vapaaehtoisen julkisen ostotarjouksen kaikista liikkeeseen lasketuista ja ulkona olevista PKC:n osakkeista ja optio-oikeuksista.

PKC:n hallituksen suositus

PKC:n hallitus on Yhdistymissopimuksessa sitoutunut antamaan PKC:n osakkeenomistajille ja optio-oikeuksien haltijoille virallisen kirjallisen lausunnon Ostotarjouksen hyväksymisestä ("**Suositus**") viipymättä sen jälkeen, kun se on vastaanottanut kopion hyväksytyistä tarjousasiakirjasta ja joka tapauksessa viimeistään toisena (2.) pankkipäivänä tarjousajan alkamisen jälkeen.

PKC:n hallituksella on oikeus päättää olla antamatta tai muokata, muuttaa ja/tai peruuttaa Suositus sekä tehdä muita toimia, jotka saattavat olla Suosituksen vastaisia, jos:

- (i) PKC:n hallitus päättää vilpittömin mielin olennaisen tapahtuman, olosuhteen, kehityksen, sattuman, muutoksen, vaikutuksen tai seikan (muu kuin Kilpaileva tarjous) tapahtumisen johdosta, tai jos sellainen on Yhdistymissopimuksen päivämäärän jälkeen tullut PKC:n hallituksen tietoon, konsultoituaan ulkopuolista oikeudellista neuvonantajaansa sekä taloudellista neuvonantajaansa, että Suosituksen antamatta jättämisestä tai sen muokkaamisesta, muuttamisesta tai peruuttamisesta päättämättä jättäminen olisi PKC:n hallituksen PKC:n osakkeenomistajia ja optio-oikeuksien haltijoita kohtaan olevan huolellisuus- ja lojaliteettivelvoitteen vastaista soveltuvien Suomen lakien tai säännösten tai Ostotarjouskoodin mukaisesti (kyseisiä velvollisuuksia kutsutaan "**Lojaliteetti- ja huolellisuusvelvoitteiksi**"); ja
- (ii) PKC:n hallitus on, sikäli kuin tämä on arvopaperimarkkinalain, Finanssivalvonnan ja Nasdaq Helsingin sääntöjen ja Ostotarjouskoodin mukaan mahdollista, kohtuullisesti pitänyt Tarjouksentekijän tietoisena ja antanut Tarjouksentekijälle kohtuullisen mahdollisuuden keskustella PKC:n hallituksen kanssa suunnitelluista toimenpiteistä.

Mikäli kolmas taho ilmoittaa PKC:lle päätöksestään tai aikomuksestaan ostaa ulkona olevat osakkeet ja optio-oikeudet julkisella ostotarjouksella ("**Kilpaileva tarjous**"), PKC:n hallitus voi koska tahansa ennen Ostotarjouksen toteuttamispäivää päättää olla antamatta tai muokata tai muuttaa Suositusta tai peruuttaa Suosituksen, jos ennen muokkaamista, muuttamista tai peruuttamista:

- (i) PKC on noudattanut Kehotuskielto-velvoitteen (määritely jäljempänä) mukaisia velvoitteita;
- (ii) PKC:n hallitus tulee vilpittömin mielin siihen tulokseen, että Kilpaileva tarjous on PKC:n osakkeenomistajille ja optio-oikeuksien haltijoille Ostotarjousta (kuten sitä voidaan jäljempänä mainitun (iii)-kohdan mukaisen korottamisajan aikana Tarjouksentekijän toimesta korottaa) edullisempi kokonaisuutena tarkasteltuna konsultoituaan ulkopuolista oikeudellista neuvonantajaansa sekä taloudellista neuvonantajaansa, ja että Suosituksen antamatta jättämisestä tai sen muokkaamisesta, muuttamisesta tai peruuttamisesta päättämättä jättäminen olisi Lojaliteetti- ja huolellisuusvelvoitteiden vastaista;
- (iii) PKC:n hallitus, sikäli kuin tämä on arvopaperimarkkinalain, Finanssivalvonnan ja Nasdaq Helsingin sääntöjen ja Ostotarjouskoodin mukaan mahdollista, huolehtii, että Tarjouksentekijälle annetaan tieto Kilpailevasta tarjouksesta Ostotarjouksen korottamiseksi aikaisintaan viiden (5) pankkipäivän kuluessa PKC:n tiedotteesta tai kirjallisesta ilmoituksesta Tarjouksentekijälle.

Vakuutukset ja sitoumukset

Yhdistymissopimus sisältää tiettyjä tavanomaisia vakuutuksia ja sitoumuksia, kuten että PKC harjoittaa liiketoimintaansa kaikilta olennaisilta osilta tavanomaiseen tapaan ja aiemman käytännön mukaisesti ennen Ostotarjouksen toteuttamista ja että tarvittavat lakisäätteiset hakemukset ja tarjousasiakirja laaditaan ja PKC:n osakkeiden poistaminen pörssilistalta toteutetaan yhteistyössä Tarjouksentekijän ja PKC:n kanssa. PKC on myös sitoutunut olemaan aktiivisesti kehittämättä tekemään uutta ehdotusta, tarjousta tai kiinnostuksenosoitusta tarkoituksena johtaa julkiseen ostotarjoukseen, sulautumiseen, PKC:n kaikkien varojen tai varojen olennaisen osan myymiseen tai muuhun vastaavaan transaktioon, joka voisi muutoin olennaisesti vahingoittaa tai vaikeuttaa Ostotarjouksen toteuttamisen ("**Kehotuskielto**").

Toteuttamisedellytykset

Tarjouksentekijän velvollisuus toteuttaa Ostotarjous on ehdollinen kohdassa ”*Ostotarjouksen toteuttamisedellytykset*” kuvattujen toteuttamisedellytysten täyttymiselle tai, sikäli kuin tämä ei ole soveltuvien lakien, tarjousasiakirjan tai Yhdistymissopimuksen vastaista, Tarjouksentekijän luopumiselle (oman harkintansa mukaan) toteuttamisedellytyksistä sinä päivänä tai siihen päivään mennessä, jolloin Ostotarjouksen lopullinen tulos julkistetaan tai kun Tarjouksentekijä julistaa Ostotarjouksen ehdottomaksi.

Irtisanominen

Yhdistymissopimus voidaan irtisanoa ja siinä suunnitellut transaktiot peruuttaa välittömästi koska tahansa ennen Ostotarjouksen toteuttamispäivää vain seuraavasti:

- (i) osapuolten yhteisellä suostumuksella asianmukaisesti kunkin hallituksen valtuuttamana; tai
- (ii) PKC:n kirjallisella ilmoituksella Tarjouksentekijälle minkään Yhdistymissopimukseen sisältyvän Tarjouksentekijän vakuutuksen, kovenantin tai muun sitoumuksen tai velvoitteen olennaisesta rikkomisesta; tai
- (iii) Tarjouksentekijän PKC:lle antamalla kirjallisella ilmoituksella:
 - (a) Yhdistymissopimuksen kohtiin 2.1.2 (*Existence and Validity*) ja 2.1.3 (*Capitalization*) sisältyvän minkä tahansa vakuutuksen olennaisesta rikkomisesta; tai
 - (b) Yhdistymissopimukseen sisältyvän minkä tahansa muun vakuutuksen olennaisesta rikkomisesta tilanteessa, jossa rikkominen johtaa Olennaisen haitalliseen muutokseen (kuten määritelty jäljempänä); tai
 - (c) Yhdistymissopimukseen sisältyvän minkä tahansa kovenantin tai PKC:n muun sitoumuksen tai velvoitteen olennaisesta rikkomisesta; tai
- (iv) Tarjouksentekijän kirjallisella ilmoituksella PKC:lle, jos PKC:n hallitus ei ole antanut tai on muokannut tai muuttanut Suositusta tai peruuttanut sen; tai
- (v) Tarjouksentekijän kirjallisella ilmoituksella PKC:lle PKC:tä koskevasta Olennaisen haitallisesta muutoksesta; tai
- (vi) kumman tahansa osapuolen toimesta kirjallisella ilmoituksella toiselle osapuolelle, jos Ostotarjouksen toteuttamispäivä ei ole ollut viimeistään 31.12.2017.

edellyttäen kuitenkin kussakin yllä kuvatussa tapauksessa, että oikeutta Yhdistymissopimuksen irtisanomiseen ei ole sillä osapuolella, jonka Yhdistymissopimuksen mukainen velvoitteen täyttämättä jättäminen on johtanut tilanteeseen, joka muutoin antaisi osapuolelle oikeuden Yhdistymissopimuksen irtisanomiseen.

“**Olennaisen haitallinen muutos**” tarkoittaa PKC:n osalta mitä tahansa seikkaa tai olosuhdetta, jolla on tai jolla kohtuullisella todennäköisyydellä on olennaisen haitallinen vaikutus PKC:n tai sen tytäryhtiöiden, kokonaisuutena arvioituna, liiketoimintaan, varoihin, taloudelliseen asemaan tai liiketoiminnan tulokseen edellyttäen, ettei minkään seuraavista katsota yksin tai yhdessä muodostavan olennaisen haitallista muutosta, tai ettei mitään seuraavista oteta huomioon määritettäessä onko tapahtunut olennaisen haitallinen muutos; mikä tahansa muutos, kehitys, tapahtuma, sattuma, vaikutus tai seikka, joka on saanut alkunsa tai aiheutunut:

- (a) mistä tahansa muutoksesta pääomamarkkinaolosuhteissa yleisesti ottaen tai yleisissä taloudellisissa olosuhteissa, mukaan lukien korkotasoihin tai valuuttojen vaihtokursseihin liittyen;
- (b) mistä tahansa muutoksesta geopoliittisissa olosuhteissa tai mistä tahansa väkivaltaisuuksien puhkeamisesta tai kärjistymisestä, sotatoimista tai terrorismista, joka tapahtuu Yhdistymissopimuksen päivämäärän jälkeen;

- (c) mistä tahansa hurrikaanista, tornadosta, tulvasta, maanjäristyksestä tai muusta luonnonkatastrofista tai ihmisen aiheuttamasta katastrofista, joka tapahtuu Yhdistymissopimuksen päivämäärän jälkeen;
- (d) mistä tahansa muutoksesta soveltuviissa säännöksissä, yleisesti käyttöön otetuissa tilinpäätösperiaatteissa tai IFRS:ssä, joka tulee voimaan tai tulee sovellettavaksi Yhdistymissopimuksen päivämäärän jälkeen;
- (e) mistä tahansa muutoksesta yleisissä olosuhteissa toimialoilla, joilla PKC ja sen tytäryhtiöt ja yhteisyritykset toimivat; tai
- (f) PKC:n epäonnistumisesta sellaisenaan saavuttaa sisäisiä tai julkaistuja ennusteita tai arvioita liikevaihdon, tuloksen tai muiden taloudellisten tai operatiivisten mittareiden osalta Yhdistymissopimuksen päivämääränä tai sen jälkeen edellyttäen, ettei tällainen epäonnistuminen ole aiheutunut muutoksesta, kehityksestä, tapahtumasta, sattumasta, vaikutuksesta tai seikasta, joka muutoin olisi olennaisen haitallinen muutos;

edellyttäen yllä kohtien (a)–(f) osalta, että tällaisella muutoksella, kehityksellä, tapahtumalla, sattumalla, vaikutuksella tai seikalla ei ole olennaisen suhteetonta vaikutusta PKC:hen suhteessa toimialan muihin toimijoihin;

- (g) muutoksista PKC:n arvopapereiden markkinahinnoissa tai kaupankäyntimäärissä Yhdistymissopimuksen päivämäärän jälkeen; ja
- (h) Ostotarjouksen julkistamisesta ja siitä, että Tarjouksentekijästä on tullut uusi määräysvaltaa käyttävä PKC:n osakkeenomistaja (sisältäen rajoituksetta määräysvallan muutosta koskevien tai vastaavien sopimusmääräysten vaikutuksen sopimuksissa, jotka PKC tai sen tytäryhtiöt ovat solmineet).

Yhdistymissopimus päättyy automaattisesti Ostotarjouksen toteuttamispäivänä lukuun ottamatta Yhdistymissopimukseen sisältyviä voimaan jääviä kohtia.

Jos Tarjouksentekijä irtisanoo Yhdistymissopimuksen (A) edellä olevan kohdan (iii) mukaisesti, (B) sen johdosta, että PKC:n hallitus päättää olla antamatta Suositusta Ostotarjoukselle tai olennaisesti muokkaa tai muuttaa Suositusta Kilpailevan tarjouksen johdosta, tai (C) Kilpaileva tarjous on toteutettu, PKC maksaa Tarjouksentekijälle Tarjouksentekijän vahvistetut välittömät kulut, jotka ovat aiheutuneet Ostotarjoukseen liittyvistä arvioista, neuvotteluista ja valmisteluista, Yhdistymissopimuksessa määritellyn enimmäismäärään asti.

Jos PKC irtisanoo Yhdistymissopimuksen sen johdosta, että Tarjouksentekijä epäonnistuu saamaan tarvittavat hyväksynnit asianmukaisilta kilpailu- ja muilta viranomaisilta Yhdistymissopimuksessa määritellyn mukaisesti, Tarjouksentekijä maksaa PKC:lle PKC:n vahvistetut välittömät kulut, jotka ovat aiheutuneet Ostotarjoukseen liittyvistä arvioista, neuvotteluista ja valmisteluista, Yhdistymissopimuksessa määritellyn enimmäismäärään asti. PKC ei ole oikeutettu kyseiseen määrään, jos Tarjouksentekijä maksaa sopimussakkoa Yhdistymissopimuksen mukaisesti.

Mikäli (i) PKC irtisanoo Yhdistymissopimuksen Tarjouksentekijän Yhdistymissopimuksen olennaisen rikkomisen johdosta, kuten esitetty edellä kohdassa (ii); tai (ii) Tarjouksentekijä epäonnistuu Ostotarjouksen toteuttamisessa muusta syystä kuin siitä, että kohdassa ”*Ostotarjouksen toteuttamisedellytykset*” kuvatut toteuttamisedellytykset eivät ole täyttyneet, lukuun ottamatta tilannetta, jossa Ostotarjouksen toteuttamisen epäonnistuminen johtuu Yhdistymissopimuksen rikkomisesta PKC:n toimesta, mikä oikeuttaa Tarjouksentekijän irtisanoamaan Yhdistymissopimuksen edellä kuvatun mukaisesti, Tarjouksentekijä maksaa PKC:lle sopimussakkona 20 miljoonaa euroa.

Mikäli EU:n tai Yhdysvaltojen kilpailu- tai muu viranomainen asettaa ehtoja ennakoedellytyksenä hyväksynnälleen ja nämä ehdot ovat olennaisen haitallisia Tarjouksentekijälle, jolloin kohdassa ”*Ostotarjouksen toteuttamisedellytykset*” kuvatun toteuttamisedellytyksen (iii) ei voida katsoa täyttyneen,

Tarjouksentekijä maksaa PKC:lle sopimussakkona 20 miljoonaa euroa kertaluonteisena ja lopullisena korvauksena.

Mikäli Tarjouksentekijä irtisanoo Yhdistymissopimuksen ja Ostotarjousta ei toteuteta Olennaisen haitallisen muutoksen johdosta (joka ei johdu Yhdistymissopimukseen sisältyvän PKC:n minkä tahansa vakuutuksen, kovenantin tai muun sitoumuksen tai veloitteen rikkomisesta PKC:n toimesta, mikä oikeuttaa Tarjouksentekijän Yhdistymissopimuksen irtisanomiseen yllä olevan kohdan (iii) mukaisesti) tilanteessa, jossa kohdassa ”*Ostotarjouksen toteuttamisedellytykset*” kuvatun toteuttamisedellytyksen (vi) ei voida katsoa täyttyneen), Tarjouksentekijä maksaa PKC:lle sopimussakkona 5 miljoonaa euroa kertaluonteisena ja lopullisena korvauksena.