

FUSIONSPLAN

POHJANTÄHTI ÖMSESIDIGA FÖRSÄKRINGSBOLAGET
överlåtande bolag

POHJOLA FÖRSÄKRING AB
övertagande bolag

28.9.2010

FUSIONSPLAN

1 I FUSIONEN DELTAGANDE BOLAG

1.1 Övertagande bolag

Pohjola Försäkring Ab (nedan "Pohjola Försäkring" eller "övertagande bolaget").

FO- 1458359-3
nummer:

Hemort: Helsingfors

Adress: Labbackavägen 1,
00350 Helsingfors

1.2 Överlåtande bolag

Pohjantähti Ömsesidiga Försäkringsbolaget (nedan "Pohjantähti" eller "överlåtande bolaget")

FO- 0146905-4
nummer:

Hemort: Tavastehus

Adress: Keinusaarentie 2,
13100 Tavastehus

Pohjola Försäkring och Pohjantähti benämns nedan var och en för sig också "Parten" och tillsammans "Parterna".

2 FUSIONEN

Pohjola Försäkrings och Pohjantähtis styrelser har godkänt och undertecknat den här fusionsplanen, enligt vilken Pohjantähti uppgår i Pohjola Försäkring ("Fusionen"). Vid Fusionen övergår det överlåtande bolagets försäkringsbestånd, tillgångar, skulder, åtaganden och rättigheter till det övertagande bolaget och delägarna i det överlåtande bolaget får ett kontantvederlag.

På Fusionen tillämpas 19 kap. i försäkringsbolagslagen (521/2008, med ändringar) och tillämpliga delar av 16 kap. i aktiebolagslagen (624/2006, med ändringar).

3.1 Utredning om orsakerna till Fusionen

Pohjola Försäkring och Pohjantähti har en gemensam, finländsk värdegrund och en starkt inhemsk ägarbas. Syftet med Fusionen är att stärka konkurrenskraften på skadeförsäkringsmarknaden i Finland hos den nya helhet som Pohjola Försäkrings och Pohjantähtis försäkringsverksamhet bildar genom att förena Pohjola Försäkrings och Pohjantähtis försäkringsverksamhet till en enda helhet.

Målet med Fusionen är att förbättra tillväxtpöjligheterna och lönsamheten hos den förenade försäkringsverksamheten. Den helhet som bildas genom Fusionen klarar också effektivare än tidigare av att utveckla produkter, tjänster och datasystem, att rekrytera och utbilda personal samt att hantera kapital med beaktande av att omvärlden och regleringen blir allt mer krävande. Fusionen motiveras också av bolagens geografiska läge i och med att Pohjantähtis huvudkontor finns i Tavastehus expanderande ekonomiska region, där Pohjola Försäkring i samband med Fusionen kommer att grunda en ny s.k. servicecentral. Pohjola Försäkring har för närvarande tre servicecentraler runt om i Finland.

3.2 Förslag till det övertagande bolagets bolagsordning

Pohjola Försäkrings bolagsordning kommer inte att ändras på grund av Fusionen.

3.3 Förslag till vederlag till ägarna i det överlåtande bolaget samt till fördelning av vederlaget

3.3.1 Fusionsvederlagets sammanlagda belopp, grunder för fastställande av fusionsvederlag och rätt till fusionsvederlag

Pohjola Försäkring ska i fusionsvederlag till Pohjantähtis försäkringstagardelägare och garantiandelsägare betala sammanlagt åttiomiljoner (80.000.000,00) euro kontant i enlighet med den här fusionsplanen. Från det sammanlagda beloppet i den här fusionsplanen ska dras av räntan på garantikapitalet eller de medel som Pohjantähti betalar ut eller som besluter om efter det att den här fusionsplanen har undertecknats.

Då det sammanlagda beloppet av fusionsvederlaget fastställdes beaktades det uppskattade framtida kassaflödet i Pohjantähti, dess balansposition och dess försäkringsbestånd. Det sammanlagda beloppet av fusionsvederlaget baserar sig också på det överlåtande och det övertagande bolagets styrelser värdering av Pohjantähtis verkliga värde. Värderingen har utförts med värderingsgrunder som tillämpas allmänt. För Pohjantähtis del baserar sig värderingen främst på värderingen av Pohjantähti vid tidpunkten för underteckning av fusionsplanen samt på dess andel av eventuella synergifördelar vid sammanslagningen av Pohjola Försäkrings och Pohjantähtis affärsverksamheter.

Styrelserna för både det överlåtande och det övertagande bolaget har fått ett yttrande om fusionsvederlaget av en utomstående expert. Yttrandena står inte i konflikt med det överlåtande och övertagande bolagets styrelser värdering.

Delägarna i Pohjantähti får rätt till fusionsvederlag i samband med att verkställandet av Fusionen registrerats. Enligt 8 § i Pohjantähtis bolagsordning består delägarna i Pohjantähti av försäkringstagare och garantiandelsägare.

Av försäkringstagarna i Pohjantähti har de försäkringstagare rätt till fusionsvederlag,

- i) som hos bolaget tecknat en försäkring som varit i kraft vid slutet av 2009, och
- ii) som har en gällande försäkring hos Pohjantähti vid tidpunkten för den extra bolagsstämman som ska behandla Fusionen av Pohjantähti (uppskattningsvis i december 2010), och
- iii) som enligt 8 § i Pohjantähtis bolagsordning är delägare i bolaget vid tidpunkten för registrering av verkställandet av Fusionen (uppskattningsvis i april 2011).

Fusionsvederlaget ska i enlighet med försäkringsbolagslagen fördelas mellan a) garantikapitalets ägare på det sätt som beskrivs i punkt 3.3.2 och b) försäkringstagardelägarna i Pohjantähti på det sätt som närmare beskrivs i punkt 3.3.3 i proportion till de försäkringspremier som de betalt under åren 2005–2009.

Fusionsvederlaget består inte av aktier i Pohjola Försäkring eller av något annat fusionsvederlag än den kontanta betalning som beskrivs i den här fusionsplanen.

3.3.2 Fusionsvederlag till garantikapitalets ägare

Pohjantähtis garantikapital uppgår till 8.064.000,00 euro, och det är fördelat på 96 garantiandelar. Varje garantiandels nominella värde är 84.000,00 euro. Alla garantiandelar innehas av Ömsesidiga Pensionsförsäkringsbolaget Ilmarinen.

Enligt bolagsordningen ska på garantikapitalet i ränta betalas fem års APL-referensränta förhöjd med en marginal på 2 % p.a. Räntan för följande räkenskapsperiod som börjar bestäms enligt noteringen för den sista dagen i föregående räkenskapsperiod. Räntesatsen 2010 är 4,20 %.

Den ränta på garantikapitalet som Pohjantähti inte betalt ut vid tidpunkten för underteckningen av den här fusionsplanen är cirka 253.075 euro. På garantikapitalet löper ränta till dagen för registrering av verkställandet av Fusionen i enlighet med 6 § i Pohjantähtis bolagsordning.

Till garantikapitalets ägare ska betalas ett fusionsvederlag som är återköpsvärdet enligt Pohjantähtis bolagsordning. Enligt 6 § i Pohjantähtis bolagsordning består återköpsvärdet då garantikapitalet återbetalas helt eller delvis av garantiandelens nominella värde. I samband med återbetalningen betalas först alla räntor som förfallit.

Till garantikapitalets ägare ska i fusionsvederlag betalas garantikapitalet 8.064.000,00 euro förhöjt med den ränta som är obetald vid tidpunkten för registreringen av Fusionen.

3.3.3 Fusionsvederlag för försäkringstagardelägare

Det belopp som ska betalas i fusionsvederlag till försäkringstagardelägarna består av den andel som återstår av fusionsvederlagets sammanlagda belopp enligt punkt 3.3.1 ovan efter avdrag av garantikapitalet samt upplupna och obetalda räntor på det enligt punkt 3.3.2, sammanlagt uppskattningsvis 71,5 miljoner euro.

Det fusionsvederlag som ska betalas till försäkringstagardelägarna ska fördelas mellan de försäkringstagardelägare som har rätt till det i den proportion som följer av det sammanlagda beloppet av de direktförsäkringspremier som de betalt under de fem kalenderår som föregår den av Pohjantähtis bolagsstämma som godkänt fusionsplanen, dvs. som utgångspunkt åren 2005–2009. Då beloppet av vederlaget räknas ut beaktas dock inte premierna för arbetstagares grupplivförsäkringar och arbetsgivarens arbetslöshetsförsäkringar.

Om inte annat följer av en tillförlitlig utredning som en försäkringstagardelägare lägger fram, betraktas som direktförsäkringspremier sådana direktförsäkringspremier som framgår av Pohjantähtis register, som har betalats på Pohjantähtis bankkonto och från vilka premieskatt eller andra avgifter av skattenatur har dragits av.

Grunden för fördelningen av fusionsvederlaget mellan försäkringstagardelägare har fastställts genom att tillämpa principerna i 21 § om upplösning av bolaget i Pohjantähtis bolagsordning.

3.4 Förslag till tidpunkt för överlämnande av vederlaget och andra villkor

Det belopp som ska betalas till varje försäkringstagardelägare som har rätt till fusionsvederlag ska beräknas så fort som möjligt efter det att verkställandet av Fusionen har registrerats. Beräkningen medför en stor arbetsbörda, varför försäkringstagardelägarnas fusionsvederlag betalas ut uppskattningsvis under det tredje kvartalet 2011. Fusionsvederlaget ska på dagen för registrering av Fusionen deponeras för försäkringstagardelägarnas räkning hos en inlåningsbank i Finland som Pohjola Försäkring väljer på så sätt att de som har rätt till fusionsvederlaget på sitt fusionsvederlag får en avkastning bunden till 3 månaders euribor på dagen för registrering av verkställandet av Fusionen räknat från dagen för verkställandet av Fusionen till den dag då Pohjola Försäkring börjar betala ut fusionsvederlaget till försäkringstagardelägarna.

Fusionsvederlaget till försäkringstagardelägarna ska betalas på ett bankkonto i Finland förutsatt att den som har rätt till vederlaget har uppgett uppgifter om ett sådant konto för utbetalningen av vederlaget till Pohjola Försäkring eller till en tredje part som Pohjola Försäkring angett, eller i enlighet med andra anvisningar som Pohjola Försäkring gett. Om en försäkringstagare som har rätt till fusionsvederlaget inte före registreringen av verkställandet av Fusionen har uppgett sitt bankkonto för utbetalningen av fusionsvederlaget, ska fusionsvederlaget betalas ut först efter det att uppgifterna om ett bankkonto har uppgetts.

Parterna har rätt att minska och kvitta det fusionsvederlag som ska betalas till en försäkringstagardelägare med försäkringstagardelägarens försäkringspremier som förfallit till betalning men inte är betalda samt med räntan och dröjsmålsräntan på dem.

I fall där det på grund av förändringar som skett hos försäkringstagaren (t.ex. att försäkringstagaren fusionerats, delats, överlåtit affärsverksamhet, ändrat namn) eller betalda försäkringspremier eller tolkningsbarheten hos längden på ett försäkringsavtal är oklart till vem och till vilket belopp fusionsvederlag borde betalas, ska tillämpas de principer och beslut för fördelningen av fusionsvederlaget som Pohjantähtis styrelse eller, om oklarheten måste avgöras efter verkställandet av Fusionen, som Pohjola Försäkrings styrelse godkänt med beaktande av att försäkringstagarna ska behandlas likställt.

Om en försäkringstagare inte har uppgett en betalningsadress inom tio år från registreringen av verkställandet av Fusionen, kan enligt 16 kap. 16 § 4 mom. i aktiebolagslagen Pohjola Försäkrings stämman besluta att rätten till fusionsvederlag och de på detta baserade rättigheterna är förverkade. Det förverkade vederlaget tillfaller då Pohjola Försäkring.

Fusionsvederlaget till garantikapitalets ägare ska betalas utan dröjsmål efter registreringen av verkställandet av Fusionen på det bankkonto i Finland som garantikapitalets ägare har uppgett för Pohjola Försäkring.

3.5 Utredning om särskilda rättigheter och förmåner

De i fusionen deltagande bolagen har inte delat ut optionsrätter, konvertibla skuldebrevslån och andra särskilda rättigheter som likställs med aktieägares rättigheter.

3.6 Utredning av det övertagande bolagets aktiekapital

Det övertagande bolagets aktiekapital ökas inte vid Fusionen.

3.7 Utredning enligt 16 kap. 3 § 9 punkten i aktiebolagslagen

En utredning om det överlåtande bolagets försäkringsbestånd, de tillgångar och skulder och det egna kapital som ska övergå till det övertagande bolaget samt om de omständigheter som påverkar värderingen av dem finns i bilaga 3.7. Dessutom finns i bilagan en utredning om den inverkan som Fusionen planeras få på det övertagande bolagets balansräkning och om de bokföringsmetoder som ska tillämpas på Fusionen.

Pohjantähti upprättar ett mellanbokslut per 31.8.2010 och Pohjola Försäkring per 30.9.2010. De reviderade mellanboksluten hålls tillgängliga i enlighet med 19 kap. 8 § i försäkringsbolagslagen.

3.8 Förslag enligt 16 kap. 3 § 10 punkten i aktiebolagslagen om arrangemang utöver sedvanlig affärsverksamhet

Pohjola Försäkring och Pohjantähti får under fusionsförfarandet fatta beslut om sedvanlig affärsverksamhet.

Pohjantähti får inte utan att på förhand ha fått ett uttryckligt skriftligt tillstånd av Pohjola Försäkring dela ut medel, delta i andra fusioner, delningar eller företagsarrangemang än den Fusion som avses i den här fusionsplanen, sälja affärsverksamheten eller en del av den eller vidta andra åtgärder som kan jämföras med de här åtgärderna innan verkställandet av fusionsplanen har registrerats.

Pohjola Försäkring har under fusionsförfarandet rätt att delta i andra fusioner och företagsarrangemang, dela ut medel, tilldela och förvärva egna aktier och särskilda rättigheter som berättigar till aktier samt vidta andra betydande arrangemang och ändra sin bolagsordning till de delar som arrangemanget eller ändringen inte påverkar genomföringen av fusionsplanen. Pohjola Försäkring har dessutom rätt att hålla bolagsstämmor och behandla ärenden som ankommer på bolagsstämman för verkställandet av Fusionen.

3.9 Utredning om kapitallån

Det överlåtande bolaget har inga kapitallån.

3.10 Utredning om företagsinteckningar

Det överlåtande och det övertagande bolagets egendom är inte föremål för företagsinteckningar.

3.11 De i Fusionen deltagande bolagens innehav i det övertagande bolaget eller det överlåtande bolaget

Pohjantähti eller dess dotterbolag innehar inga aktier i Pohjola Försäkring eller dess moderbolag Pohjola Bank Abp.

Pohjola Försäkring innehar inga garantiandelar i Pohjantähti och är inte försäkringstagare hos Pohjantähti.

3.12 Utredning om särskilda förmåner och rättigheter till ledningen och revisorerna

Vid Fusionen ges de i Fusionen deltagande bolagens styrelseledamöter, verkställande direktörer, revisorer eller revisorer som ger yttrande om fusionsplanen inga särskilda förmåner eller rättigheter.

3.13 Förslag till planerad registreringstidpunkt för verkställandet av Fusionen

Avsikten är att registreringen av verkställandet av Fusionen ska ske uppskattningsvis 1.4.2011.

4 UPPLYSNINGAR ENLIGT FÖRSÄKRINGSBOLAGSLAGEN

4.1 Förslag om hur det överlåtande bolagets försäkringsbestånd och andra tillgångar och skulder överförs till det övertagande bolaget

En utredning om det överlåtande bolagets försäkringsbestånd samt övriga tillgångar och skulder som övergår till det övertagande bolaget finns i bilaga 3.7.

4.2 Utredning om det utjämningsbelopp och den garantiavgiftspost som överförs

En utredning om det utjämningsbelopp och den garantiavgiftspost som övergår till det övertagande bolaget finns i bilaga 4.2.

4.3 Utredning om att det övertagande bolaget efter Fusionen uppfyller kraven på täckning för ansvarsskulden i 10 kap. i försäkringsbolagslagen samt soliditetskraven i 11 och 12 kap. i försäkringsbolagslagen

En utredning om att det övertagande bolaget efter Fusionen uppfyller kraven på täckning för ansvarsskulden i 10 kap. i försäkringsbolagslagen samt soliditetskraven i 11 och 12 kap. i försäkringsbolagslagen finns i bilaga 4.3.

5 ÖVRIGA VILLKOR FÖR FUSIONEN

5.1 Förutsättningar för verkställandet av Fusionen

Om de i Fusionen deltagande bolagens styrelser inte beslutar annat, är en förutsättning för verkställandet av Fusionen att alla förutsättningar i punkterna 5.1.1–5.1.3 i den här fusionsplanen uppfylls. Parterna förbinder sig att enligt bästa förmåga bidra till att alla förutsättningar för Fusionen uppfylls.

Om alla förutsättningar för verkställandet av Fusionen inte har uppfyllts senast dagen för registreringen av verkställandet av Fusionen, som senast kan infalla 30.9.2011, och de i Fusionen deltagande bolagens styrelser inte har beslutat annat, förfaller Fusionen.

5.1.1 Pohjantähtis sedvanliga affärsverksamhet

En förutsättning för verkställandet av Fusionen är att Pohjantähtis angelägenheter efter underteckningen av den här fusionsplanen har skötts och dess affärsverksamhet har utövats i enlighet med god försäkrings- och affärsed samt väsentligen på samma sätt som tidigare.

5.1.2 Myndighetstillstånd

En förutsättning för Fusionen är att de myndighetstillstånd som behövs för verkställandet av Fusionen fås av Finansinspektionen, Konkurrensverket och övriga myndigheter, och att de här myndighetstillstånden inte innehåller sådana villkor som Parterna inte skäligen kan godta eller uppfylla.

5.1.3 Bolagsstämmornas beslut

En förutsättning för verkställandet av Fusionen är att både det överlåtande bolagets och det övertagande bolagets bolagsstämmor godkänner Fusionen i enlighet med den här fusionsplanen med den kvalificerade majoritet som lagen kräver. Pohjola Bank Abp, som är enda aktieägare i det övertagande bolaget, har förbundit sig till att biträda Fusionen vid Pohjola Försäkrings bolagsstämma (bilaga 5.1.3)

5.2 Firmor

Vid registreringen av verkställandet av Fusionen ska rätten till Pohjantähtis firmor övergå till Pohjola Försäkring, och Pohjantähti ska ge sitt samtycke till att Pohjola Försäkring eller den Pohjola Försäkring angett vid registreringen av verkställandet av Fusionen som sin bifirma kan registrera och i branschen på det sätt som separat bestäms kan börja använda följande av Pohjantähtis firmor och bifirmor:

– Pohjantähti Vakuutus

- Pohjantähti Försäkring
- Pohjantähti Insurance
- Pohjantähti Versicherung
- Hämeen Vakuutus.

6 ÖVRIGA FRÅGOR

6.1 Revisorsutlåtande

Parternas styrelser har utsett CGR Hannu Paunikallio från CGR-sammanslutningen KPMG Oy Ab för det överlåtande bolaget och CGR Timo Nummi från CGR-sammanslutningen KPMG Oy Ab för det övertagande bolaget att avge de yttranden som avses i 19 kap. 3 § 2 mom. i försäkringsbolagslagen. Revisorernas yttranden finns i bilagorna 6.1a och 6.1b till den här fusionsplanen.

6.2 Bemyndigande

Advokat Pekka Jaatinen från Advokatbyrå Castrén & Snellman Ab eller order bemyndigades att för Pohjola Försäkrings räkning och advokat Mikko Heinonen från Hannes Snellman Advokatbyrå Ab eller order bemyndigades att för Pohjantähtis räkning underteckna de anmälningsblanketter till handelsregistret som ansluter sig till den här Fusionen samt att också annars företräda bolagen i frågor som gäller Fusionen.

Helsingfors den 28 september 2010

POHJOLA FÖRSÄKRING AB

STYRELSEN

POHJANTÄHTI ÖMSESIDIGA FÖRSÄKRINGSBOLAGET

STYRELSEN

BILAGOR

- Bilaga 3.7** Utredning om Pohjantähti Ömsesidiga Försäkringsbolagets försäkringsbestånd, tillgångar, skulder och eget kapital och deras inverkan på Pohjola Försäkring Ab:s balansräkning samt förslag till överföring av Pohjantähti Ömsesidiga Försäkringsbolagets försäkringsbestånd samt övriga tillgångar och skulder till Pohjola Försäkring Ab.
- Bilaga 4.2** Utredning om det utjämningsbelopp och den garantiavgiftspost som överförs
- Bilaga 4.3** Utredning om solvensen och täckningen av ansvarsskulden enligt 19 kap. 3 § 1 mom. 4 punkten i försäkringsbolagslagen.
- Bilaga 5.1.3** Pohjola Bank Abp: s förbindelse att biträda godkännandet av fusionsplanen vid Pohjola Försäkring Ab: s extra bolagsstämma.
- Bilaga 6.1a och 6.1b** Yttrande om fusionsplanen från utsedda revisorer