

Amer Sports Oyj

PÖRSSITIEDOTE
24.9.2009 kello 9.30

EI JULKISTETTAVAKSI TAI LEVITETTÄVÄKSI, SUORAAN TAI VÄLILLISESTI, KOKONAAN TAI OSITTAIN, AUSTRALIASSA, ETELÄ-AFRIKASSA, HONG KONGISSA, JAPANISSA, KANADASSA TAI YHDYSVALLOISSA.

AMER SPORTS JULKISTAA OSAKEANTINSA EHDOT

- Amer Sports Oyj:n ("Amer Sports" tai "Yhtiö") nykyisten osakkeenomistajien merkintäetuoikeuteen perustuva noin 160 miljoonan euron bruttovarojen keräämiseksi järjestettävä ja uusien osakkeiden liikkeeseen laskuun perustuva ("Tarjottavat osakkeet") osakeanti, jolla on merkintätakaus ("Osakeanti")
- Merkintahinta on 3,30 euroa Tarjottavalta osakkeelta
- Kaksi (2) uutta osaketta jokaista kolmea (3) omistettua nykyistä osaketta kohden (2:3)
- Osakkeilla käydään kauppaa ilman merkintäoikeuksia 25.9.2009 lähtien ja Osakeannin täsmäytyspäivä on 29.9.2009
- Merkintäoikeuksien kaupankäyntiaika on 5.10.2009–12.10.2009
- Osakeannin merkintäaika on 5.10.2009–19.10.2009

Yleistä

Amer Sportsin hallitus on Amer Sportsin 23.9.2009 pidetyn ylimääräisen yhtiökokouksen myöntämän valtuutuksen perusteella päättänyt laskea liikkeeseen enintään 48 471 734 Tarjottavaa osaketta nykyisten osakkeenomistajien merkintäetuoikeuteen perustuen. Osakkeenomistajat, jotka ovat Osakeannin täsmäytyspäivänä 29.9.2009 merkitty osakasluetteloon, ovat oikeutettuja merkitsemään kaksi Tarjottavaa osaketta kolmea nykyistä osaketta kohden. Merkintahinta on 3,30 euroa Tarjottavalta osakkeelta. Tämä vastaa noin 40 prosentin laskennallista alennusta teoreettisesta hinnasta ilman merkintäoikeuksia (TERP), perustuen Amer Sportsin Nasdaq OMX Helsingissä listatun osakkeen päätöshintaan 23.9.2009. Osakeannin jälkeen, olettaen, että Tarjottavat osakkeet merkitään kokonaisuudessaan, Tarjottavien osakkeiden odotetaan edustavan noin 39,9 prosenttia Amer Sportsin kaikista osakkeista ja niiden tuottamista äänistä.

Amer Sportsin osakkeilla käydään kauppaa ilman merkintäoikeuksia 25.9.2009 lähtien. Jokainen olemassa oleva osake oikeuttaa haltijansa yhteen merkintäoikeuteen ja kolme merkintäoikeutta oikeuttaa niiden haltijan merkitsemään kaksi Tarjottavaa osaketta. Yhtiö on toimittanut listalleottoesitteen Suomen Finanssivalvonnan hyväksyttäväksi ja tämä listalleottoesite julkistetaan arviolta 28.9.2009. Amer Sports lähettää Suomessa oleville rekisteröidyille osakkeenomistajilleen markkinointiesitteen, jossa kuvataan Osakeannin pääkohdat.

Tarjottavien osakkeiden merkintäaika ja kaupankäynti merkintäoikeuksilla alkaa 5.10.2009 ja Merkintäoikeuksilla käytävä kauppa Nasdaq OMX Helsingissä päättyy 12.10.2009. Osakeannin merkintäaika päättyy 19.10.2009. Lisäksi merkintäoikeuksien haltijat voivat hakea Tarjottavien osakkeiden merkitsemistä yli heille merkintäoikeuksien johdosta kuuluvan määrän ja sijoittajat, joilla ei ole hallussaan merkintäoikeuksia, voivat myös hakea niiden Tarjottavien osakkeiden merkitsemistä, joita ei ole merkitty merkintäoikeuksien perusteella. Niiltä osin kuin kaikkia Tarjottavia osakkeita ei ole merkitty merkintäoikeuksien perusteella, Tarjottavat osakkeet allokoidaan ensin niille merkintäoikeuksien haltijoille, jotka ovat tehneet hakemuksen merkitä Tarjottavia osakkeita yli heidän merkintäosuutensa ja toiseksi sijoittajille, joilla ei ole merkintäoikeuksia, mutta ovat hakeneet Tarjottavien osakkeiden merkitsemistä.

Osakeannin tulosta koskeva alustava tiedote julkaistaan arviolta 20.10.2009 ja Osakeannin lopullinen tulos julkistetaan arviolta 23.10.2009.

Olettaen, että kaikki Tarjottavat osakkeet merkitään, Amer Sportsin Osakeannista saamat bruttovarat on arviolta 160 miljoonaa euroa. Amer Sports odottaa maksavansa noin 8 miljoonaa euroa Osakeantiin liittyviä kuluja ja palkkioita, mikä johtaa noin 152 miljoonan euron nettovaroihin. Amer Sports aikoo käyttää Osakeannilla kerätyt varat taseensa vahvistamiseen vähentämällä pitkäaikaisten luottolimiittiensä käyttöä ja parantaakseen operatiivista ja strategista joustavuuttaan.

Merkintäsitoumukset ja – takaukset

Ryhmä Amer Sportsin osakkeenomistajia, mukaan lukien Governance for Owners LLP, Keskinäinen Eläkevakuutusyhtiö Varma, Valtion Eläkerahasto, Keskinäinen Eläkevakuutusyhtiö Etera ja Keskinäinen Eläkevakuutusyhtiö Tapiola (yhdessä, "Sitoumuksen antaneet osakkeenomistajat"), jotka edustavat noin 13 prosenttia Amer Sportsin osakkeista, ovat peruuttamattomasti sitoutuneet merkitsemään suhteellisen osuutensa Tarjottavista osakkeista.

Lisäksi osakkeenomistajia, jotka edustavat yhteensä noin 33 prosenttia liikkeeseen lasketuista osakkeista, mukaan lukien Silchester International Investors Limited, Orkla ASA, Maa- ja Vesiteknikan Tuki r.y. ja Keskinäinen Eläkevakuutusyhtiö Ilmarinen, ovat ilmoittaneet aikomuksensa merkitä suhteellisen osuutensa Tarjottavista osakkeista. Niiltä osin kuin Amer Sportsin nykyiset osakkeenomistajat tai muut sijoittajat, jotka tekivät hakemuksen Tarjottavien osakkeiden merkitsemisestä, eivät ole merkinneet Tarjottavia osakkeita, J.P. Morgan ja Pohjola Corporate Finance ovat kumpikin omasta puolestaan sitoutuneet hankkimaan tavanomaisten ehtojen mukaisesti merkitsijöitä tällaisille Tarjottaville osakkeille. Mikäli tällaisia merkitsijöitä ei ole, J.P. Morgan ja Pohjola Pankki ovat kumpikin omasta puolestaan sitoutuneet merkitsemään tavanomaisten ehtojen mukaisesti jäljelle jäävät Tarjottavat osakkeet. J.P. Morganin, Pohjola Corporate Financen ja Pohjola Pankin velvollisuudet eivät kata Tarjottavia osakkeita, jotka Sitoumuksen antaneet osakkeenomistajat ovat sitoutuneet merkitsemään.

Osakeannin ehdot esitetään tämän tiedotteen liitteenä.

J.P. Morgan ja Pohjola Corporate Finance toimivat Osakeannin pääjärjestäjinä.

Helsingissä 24. syyskuuta 2009

AMER SPORTS OYJ
Hallitus

Lisätietoja:

Tommy Ilmoni, johtaja, sijoittajasuhteet ja konserniviestintä, puh. (09) 7257 8233

JAKELU:
NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet
www.amersports.com

AMER SPORTS OYJ

Amer Sports Oyj (www.amersports.com) on yksi maailman johtavista urheiluvälineyhtiöstä, jonka kansainvälisesti tunnettuja tuotemerkkejä ovat Salomon, Wilson, Precor, Atomic, Suunto, Mavic ja Arc'teryx. Amer Sports tarjoaa teknisesti edistyksellisiä, suoritusta parantavia urheiluvälineitä aktiiviharrastajille. Toimintaa tasapainottavat monipuolinen lajivalikoima sekä läsnäolo kaikilla tärkeillä markkinoilla.

HUOMAUTUS

J.P. Morgan ja Pohjola toimivat Osakeannissa ainoastaan Amer Sportsin eivätkä kenenkään muun lukuun, eivätkä pidä ketään muuta tahoa asiakkaanaan Osakeannin yhteydessä (riippumatta siitä, onko kyseinen taho vastaanottanut tämän tiedotteen). J.P. Morgan ja Pohjola eivät ole vastuussa asiakassuhteen nojalla kenellekään muulle kuin Amer Sportsille, eivätkä ne anna Osakeantiin tai mihinkään tässä asiakirjassa viitattuun järjestelyyn liittyviä neuvoja. J.P. Morgan ja Pohjola eivät kumpikaan hyväksy minkäänlaista vastuuta tämän tiedotteen sisällöstä eivätkä ne anna minkäänlaista suoraa tai epäsuoraa takuuta tämän tiedotteen sisällöstä, mukaan lukien sen täsmällisyydestä tai täydellisyydestä tai minkään sen sisältämän tiedon oikeellisuuden osalta, eikä mikään tässä

tiedotteessa ole eikä muodosta lupausta tai vakuutusta nykyisestä tai tulevasta. J.P. Morgan ja Pohjola eivät ota mitään vastuuta tiedotteen täsmällisyydestä tai täydellisyydestä taikka oikeellisuudesta ja tämän mukaisesti, ne eivät ota vastuuta, sovellettavan lain sallimissa rajoissa, joka niillä muutoin olisi tällaisen tiedotteen johdosta. Tämä tiedote on direktiivin 2003/71/EY (direktiivi mukaan lukien kaikki siihen liittyvät implementointitoimenpiteet kyseisessä jäsenvaltiossa, "Esitedirektiivi") implementointitoimenpiteiden mukainen mainos. Mahdollisen arvopapereita koskevan annin yhteydessä julkistetaan Esitedirektiivin mukaisesti laadittu esite, joka on saatavilla merkintäpaikoista Suomessa.

Tämän tiedotteen sisältämä tieto ei ole tarkoitettu julkistettavaksi tai levitettäväksi suoraan tai välillisesti, kokonaan tai osittain, Australiassa, Etelä-Afrikassa, Hong Kongissa, Japanissa, Kanadassa tai Yhdysvalloissa. Tämän tiedotteen sisältämä tieto ei ole tarjous arvopapereiden myymiseksi Yhdysvalloissa eikä tiedotteessa tarkoitettuja arvopapereita saa tarjota tai myydä Yhdysvalloissa ellei niitä olla rekisteröity Yhdysvaltain vuoden 1933 arvopaperilain (United States Securities Act of 1933, muutoksineen) ja sen nojalla annettujen säännösten tai määräysten mukaisesti tai ellei rekisteröintivelvollisuudesta ole poikkeusta. Arvopapereita koskevaa antia tai mitään sen osaa ei rekisteröidä Yhdysvalloissa, eikä arvopapereita myydä julkisesti Yhdysvalloissa.

Tämä tiedote ei ole arvopapereiden mahdollista myyntiä tai hankintaa koskeva suora tai välillinen tarjous, eikä arvopapereita myydä alueilla, joilla kyseisten arvopapereiden tarjoaminen tai myynti olisi lainvastaista ennen niiden rekisteröintiä taikka rekisteröintivelvollisuutta koskevan poikkeuksen tai muun kyseisten alueiden arvopaperilakien mukaisen hyväksynnän saamista.

Tässä esitetyt tiedot eivät ole tarjous myydä arvopapereita yleisölle Iso-Britanniassa. Arvopapereita koskevaa esitettä ei ole rekisteröity eikä rekisteröidä Iso-Britanniassa. Tässä esitetyt tiedot on suunnattu ainoastaan (i) henkilöille, jotka ovat Iso-Britannian ulkopuolella tai (ii) Iso-Britannian vuoden 2000 rahoituspalvelu- ja markkinalain (Financial Services and Markets Act) vuoden 2005 määräyksen (Order 2005) ("Määräys") 19 (1) artiklan (Financial Promotion) mukaisille sijoitusalan ammattilaisille tai (iii) Määräyksen 49 (2) artiklan mukaisille yhtiöille, joilla on korkea varallisuusasema (high net worth entity), taikka muille henkilöille, joille asiakirja voidaan laillisesti tiedottaa (kaikki tällaiset henkilöt jäljempänä "asiaankuuluvat tahot"). Kaikki tähän tiedotteeseen liittyvä investointitoiminta on tarkoitettu ainoastaan asiankuuluvien tahojen saataville. Kenenkään, joka ei ole asiaankuuluva taho, ei tule toimia tämän asiakirjan perusteella tai luottaa sen sisältöön.

Mikäli tämän tiedotteen perusteella katsottaisiin tarjottavan arvopapereita missään Esitedirektiivin implementoineessa Euroopan talousalueen jäsenvaltiossa, tarjous osoitetaan ainoastaan tällaisessa maassa oleville Esitedirektiivin tarkoittamille kokeneille sijoittajille.

Tästä tiedotteesta ei tehdä kopioita, eikä niitä tule jakaa tai lähettää Australiaan, Etelä-Afrikkaan, Hong Kongiin, Japaniin, Kanadaan tai Yhdysvaltoihin.

LIITE

OSAKEANNIN EHDOT

Osakeannin yleiskuvaus

Amer Sports Oyj:n ("Amer Sports" tai "Yhtiö") ylimääräinen yhtiökokous päätti 23.9.2009 valtuuttaa Yhtiön hallituksen toteuttamaan maksullisen osakeannin siten, että osakkeenomistajilla on oikeus merkitä Yhtiön uusia osakkeita samassa suhteessa kuin heillä on ennestään Yhtiön osakkeita. Valtuutuksen mukaan osakeannissa voidaan laskea liikkeeseen enintään 150 000 000 uutta osaketta ja Yhtiön hallituksella on oikeus päättää osakeannin muista ehdoista.

Yhtiön hallitus on Amer Sportsin ylimääräisen yhtiökokouksen antaman valtuutuksen perusteella 24.9.2009 päättänyt laskea liikkeeseen enintään 48 471 734 uutta osaketta ("Tarjottavat osakkeet") osakkeenomistajien merkintäoikeuteen perustuvalla osakeannilla ("Osakeanti") alla esitettyjen ehtojen mukaisesti.

Edellyttäen, että Osakeanti merkitään kokonaisuudessaan, Tarjottavat osakkeet vastaavat noin 66,4 prosenttia Yhtiön kaikista osakkeista ja äänistä ennen Osakeantia ja noin 39,9 prosenttia Yhtiön kaikista osakkeista ja äänistä Osakeannin jälkeen.

Merkintäoikeus

Tarjottavat osakkeet tarjotaan Yhtiön osakkeenomistajille heidän osakeomistuksiansa suhteessa. Ne Yhtiön osakkeenomistajat, jotka on täsmäytyspäivänä 29.9.2009 ("Täsmäytyspäivä") merkitty Euroclear Finland Oy:n ylläpitämään osakasluetteloon, saavat yhden (1) Tarjottavien osakkeiden merkintään oikeuttavan arvo-osuusmuotoisen merkintäoikeuden ("Merkintäoikeus") (ISIN-tunnus FI4000005434, kaupankäyntitunnus AMEASU0109) jokaista Täsmäytyspäivänä omistamaansa Yhtiön osaketta kohden. Yhtiön hallussa olevat omat nykyiset osakkeet eivät tuota oikeutta Merkintäoikeuksiin. Merkintäoikeudet ovat vapaasti luovutettavissa.

Merkintäoikeudet ovat julkisen kaupankäynnin kohteena NASDAQ OMX Helsinki Oy:ssä ("Helsingin Pörssi") 5.10.2009–12.10.2009.

Oikeus merkitä merkitsemättä jääneitä Tarjottavia osakkeita ilman Merkintäoikeuksia

Yhtiön hallitus päättää mahdollisten Merkintäoikeuksien perusteella merkitsemättä jääneiden Tarjottavien osakkeiden tarjoamisesta toissijaisessa merkinnässä osakkeenomistajille ja/tai muille sijoittajille, jotka ovat merkintäajan aikana antaneet merkintätoimeksiannon merkitä Tarjottavia osakkeita ilman Merkintäoikeuksia tai, mikäli näitä ei ole, J.P. Morgan Securities Ltd.:n ("J.P. Morgan") ja Pohjola Corporate Finance Oy:n ("Pohjola Corporate Finance" ja yhdessä J.P. Morganin kanssa, "Pääjärjestäjät") hankkimille merkitsijöille tai, mikäli näitä ei ole, J.P. Morganille ja Pohjola Pankki Oyj:lle ("Pohjola" ja yhdessä J.P. Morganin kanssa, "Merkintätakaajat"), kussakin edellä mainitussa tapauksessa Merkintätakaussopimuksen (määritelty jäljempänä) ehtojen mukaisesti. Katso jäljempänä kohta "—Tarjottavien osakkeiden merkintä ja allokaatio ilman Merkintäoikeuksia".

Merkintäsitoumukset ja merkintätakaukset

Ryhmä Amer Sportsin osakkeenomistajia eli Governance for Owners LLP, Keskinäinen työeläkevakuutusyhtiö Varma, Valtion Eläkerahasto, Keskinäinen Eläkevakuutusyhtiö Etera ja Keskinäinen Eläkevakuutusyhtiö Tapiola, jotka edustavat yhteensä 13 prosenttia Yhtiön osakkeista, ovat peruuttamattomasti sitoutuneet merkitsemään suhteellisen osuutensa Tarjottavista osakkeista Osakeannissa.

Lisäksi J.P. Morgan, Pohjola Corporate Finance ja Pohjola ovat tehneet Yhtiön kanssa merkintätakaussopimuksen ("Merkintätakaussopimus"), jonka mukaan Pääjärjestäjät ovat kumpikin omasta puolestaan sitoutuneet tiettyjen ehtojen mukaisesti hankkimaan merkitsijöitä niille Tarjottaville osakkeille, joita ei muuten merkitä Osakeannissa. Mikäli tällaisia merkitsijöitä ei ole, Merkintätakaajat ovat kumpikin omasta puolestaan sitoutuneet tiettyjen ehtojen mukaisesti merkitsemään Tarjottavat osakkeet. Merkintätakaussopimuksen kattamat Tarjottavat osakkeet vastaavat 87 prosenttia kaikista Tarjottavista osakkeista.

Merkintätakaussopimus sisältää tavanomaisia ehtoja, jotka antavat Merkintätakaajille oikeuden irtisanoa merkintätakausta koskevat sitoumuksensa tietyissä tilanteissa. Merkintätakaajien antamat merkintätakausta koskevat sitoumukset ovat myös mahdollisia tietyille tavanomaisille edellytyksille. Yhtiö on antanut tiettyjä vakuutuksia ja takuita J.P. Morganille, Pohjola Corporate Financelle ja Pohjolalle. Lisäksi Yhtiö on sitoutunut Pääjärjestäjiin nähden vahingonkorvausvastuuseen eräistä Osakeantiin liittyvistä vastuista.

Merkintähinta

Tarjottavien osakkeiden merkintähinta on 3,30 euroa osakkeelta ("Merkintähinta"). Merkintähinta merkitään kokonaisuudessaan Yhtiön sijoitetun vapaan oman pääoman rahastoon. Merkintähinta on määritelty siten, että se sisältää merkintäetuoikeusanneille tavanomaisen alennuksen, jonka suuruus Osakeannissa on noin 52,7 prosenttia verrattuna Yhtiön nykyisten osakkeiden päätöskurssiin Helsingin Pörssissä Yhtiön hallituksen tekemää osakeantipäätöstä edeltävänä kaupankäyntipäivänä.

Merkintäaika

Merkintäaika alkaa 5.10.2009 klo 9.30 ja päättyy 19.10.2009 klo 16.30 ("Merkintäaika"). Tilinhoitajayhteisöt voivat asettaa merkinnän tekemiselle määräjän, joka päättyy ennen Merkintäajan päättymistä.

Merkintäsuhde

Jokainen kolme (3) Merkintäoikeutta oikeuttaa niiden haltijan merkitsemään kaksi (2) Tarjottavaa osaketta. Tarjottavien osakkeiden murto-osia ei voi merkitä.

Merkintätoimeksiantojen antaminen

Merkintätoimeksiantoja voi antaa seuraavilla tavoilla:

- OP-Pohjola-ryhmään kuuluvien osuuspankkien ja Helsingin OP Pankki Oyj:n konttoreissa niiden tavanomaisina aukioloaikoina;
- OP 0100 0500 Puhelinpalvelun kautta. Puhelinpalvelun kautta merkinnän tekevillä asiakkaila on oltava henkilökohtainen OP-Pohjola-ryhmän verkkopalvelusopimus. Puhelinpalvelun kautta merkintöjä tehtäessä on merkitsijän tunnistauduttava verkkopalvelutunnuksilla; ja
- tilinhoitajayhteisöille, jotka ovat tehneet sopimuksen Pohjola Corporate Financen kanssa merkintöjen vastaanottamisesta.

Tehty merkintä on sitova, eikä sitä voi muuttaa tai peruuttaa muutoin kuin alla olevan kohdan "—Arvopaperimarkkinalain mukainen peruutusoikeus" mukaisesti.

Merkintöjen tekeminen ja maksaminen Merkintäoikeuksien perusteella

Tarjottavien osakkeiden merkintä Merkintäoikeuksien perusteella tapahtuu merkintätoimeksiannon antamisella ja Merkintähinnan käteismaksulla. Tarjottavien osakkeiden merkitsemiseksi Merkintäoikeuksien haltijan on toimittava oman tilinhoitajayhteisönsä ohjeiden mukaisesti. Mikäli haltija ei saa merkintään liittyviä ohjeita tilinhoitajayhteisöltään, hänen tulee merkinnän tekemiseksi antaa merkintätoimeksiantonsa jollain edellä kohdassa "—Merkintätoimeksiantojen antaminen" kuvatuista tavoista. Merkintähinta on maksettava kokonaisuudessaan merkinnän tekemisen yhteydessä tilinhoitajayhteisön tai merkintäpaikan antamien ohjeiden mukaisesti tilinhoitajayhteisön määräämässä maksuajassa.

Niiden Yhtiön osakkeenomistajien tai muiden Osakeantiin osallistuvien sijoittajien, joiden osakkeet Yhtiössä tai Merkintäoikeudet on rekisteröity hallintarekisterin pitäjän nimiin, on annettava merkintätoimeksianto hallintarekisterin pitäjän ohjeiden mukaisesti. Merkintäoikeudet, joita ei ole käytetty ennen Merkintäajan päättymistä 19.10.2009, raukeavat arvottomina.

Tarjottavien osakkeiden merkintä ja allokaatio ilman Merkintäoikeuksia

Tarjottavien osakkeiden merkintä ilman Merkintäoikeuksia tapahtuu merkintätoimeksiannon antamisella ja Merkintähinnan käteismaksulla. Tarjottavien osakkeiden merkitsemiseksi mahdollisen merkitsijän on toimittava oman tilinhoitajayhteisönsä ohjeiden mukaisesti. Mikäli mahdollinen merkitsijä ei saa merkintään liittyviä ohjeita tilinhoitajayhteisöltään, hänen tulee merkinnän

tekemiseksi antaa merkintätoimeksiantonsa jollain edellä kohdassa ”—Merkintätoimeksiantojen antaminen” kuvatuista tavoista.

Mikäli mahdollinen merkitsijä merkitsee Tarjottavia osakkeita myös Merkintäoikeuksien perusteella, Tarjottavien osakkeiden merkintä ilman Merkintäoikeuksia tulee tehdä samalla, kun merkitään Tarjottavia osakkeita Merkintäoikeuksien perusteella.

Mikäli merkitsijä antaa useita merkintätoimeksiintoja ilman Merkintäoikeuksia, merkintätoimeksiannot yhdistetään yhdeksi merkinnäksi merkitsijää kohti. Merkintäpaikan tai tilinhoitajayhteisön tulee saada merkintätoimeksianto ja maksu viimeistään 19.10.2009 tai sitä aikaisempaan ajankohtana tilinhoitajayhteisön antamien ohjeiden mukaisesti.

Mikäli kaikkia Tarjottavia osakkeita ei ole merkitty Merkintäoikeuksien perusteella, Yhtiön hallitus päättää ilman Merkintäoikeuksia merkittyjen Tarjottavien osakkeiden allokaatiosta seuraavasti:

- ensiksi niille, jotka ovat merkinneet Tarjottavia osakkeita myös Merkintäoikeuksien perusteella. Mikäli Osakeanti ylimerkitään tällaisten merkitsijöiden toimesta, allokaatio tällaisille merkitsijöille määräytyy tällaisten merkitsijöiden Tarjottavien osakkeiden merkintään käyttämien Merkintäoikeuksien lukumäärän mukaisessa suhteessa, ja mikäli tämä ei ole mahdollista, arpomalla;
- toiseksi niille, jotka ovat merkinneet Tarjottavia osakkeita ainoastaan ilman Merkintäoikeuksia, ja mikäli Osakeanti ylimerkitään tällaisten merkitsijöiden toimesta, allokaatio tällaisille merkitsijöille määräytyy suhteessa Tarjottavien osakkeiden määriin, jotka tällaiset merkitsijät ovat merkinneet, ja mikäli tämä ei ole mahdollista, arpomalla; ja
- kolmanneksi, Pääjärjestäjien hankkimille merkitsijöille tai, mikäli näitä ei ole, Merkintätakaajille Merkintätakaussopimuksen ehtojen mukaisesti. Merkintäaika Pääjärjestäjien hankkimien merkitsijöiden osalta päättyy 23.10.2009.

Yhtiö lähettää niille sijoittajille, jotka ovat merkinneet Tarjottavia osakkeita ilman Merkintäoikeuksia, vahvistuskirjeet, joissa mainitaan sijoittajille mahdollisesti jaettavien ilman Merkintäoikeuksia merkittyjen Tarjottavien osakkeiden lukumäärä.

Osakeantia koskevat päätökset

Yhtiön hallitus hyväksyy kaikki Merkintäoikeuksien perusteella ja näiden Osakeannin ehtojen sekä osakemarkintään soveltuvien lakien ja määräysten mukaisesti tehdyt merkinnät.

Ilman Merkintäoikeuksia tehdyt merkinnät hyväksytään edellä kohdassa ”—Tarjottavien osakkeiden merkintä ja allokaatio ilman Merkintäoikeuksia” esitettyjen periaatteiden mukaisesti. Mikäli Yhtiö ei allokoisi kaikkia sijoittajan merkintätoimeksiannossa mainittuja ilman Merkintäoikeuksia merkittyjä Tarjottavia osakkeita, Yhtiö palauttaa saamatta jääneiden Tarjottavien osakkeiden Merkintähinnan sijoittajalle arviolta 26.10.2009. Palautettaville varoille ei makseta korkoa.

Yhtiö julkistaa Osakeannin lopullisen tuloksen pörssitiedotteella arviolta 23.10.2009.

Arvopaperimarkkinain mukainen peruutusoikeus

Mikäli Osakeantia koskevaa listalleottoesitettä (”Listalleottoesite”) täydennetään virheen tai puutteen johdosta arvopaperimarkkinain (495/1989, muutoksineen, ”Arvopaperimarkkinainlaki”) mukaisesti, on sijoittajilla, jotka ovat tehneet merkintänsä ennen Listalleottoesitteen täydennyksen julkistamista, oikeus Arvopaperimarkkinain mukaisesti peruuttaa merkintänsä kahden (2) pankkipäivän tai Finanssivalvonnan erityisestä syystä päättämän pidemmän ajan, kuitenkin enintään neljän (4) pankkipäivän kuluessa siitä, kun täydennys on julkistettu. Peruutusoikeutta voi käyttää vain, mikäli sijoittaja on merkinnyt Tarjottavia osakkeita ennen Listalleottoesitteen täydennyksen julkistamista ja tällainen täydennys on julkistettu Merkintäajan alkamisen ja Merkintäoikeuksien perusteella merkittyjä Tarjottavia osakkeita vastaavien väliaikaisten osakkeiden (”Väliaikaiset osakkeet”) Helsingin Pörssissä tapahtuvan kaupankäynnin alkamisen välillä. Merkinnän peruutus koskee peruutettavalla merkinnällä tehtyjä merkintöjä kokonaisuudessaan. Peruuttamisoikeudesta ilmoitetaan sijoittajille täydennyksen julkistamisen yhteydessä Yhtiön pörssitiedotteella, jossa annetaan myös menettelyohjeet peruuttamisoikeuden käyttämisestä. Mikäli merkintä peruutetaan, Merkintähinta

kirjataan uudelleen merkintätoimeksiannon vastaanottaneen tahon toimesta sijoittajan merkinnän yhteydessä ilmoittamalle pankkitilille ilman korkoa. Tämän jälkeen, jos merkintä on tehty Merkintäoikeuksia käyttäen, Merkintäoikeudet kirjataan uudelleen osakkeenomistajan arvo-osuustilille noin kolmen (3) pankkipäivän kuluttua peruuttamisilmoituksen toimittamisesta. Jos Yhtiön osakkeenomistaja on myynyt tai muuten siirtänyt Merkintäoikeutensa, myyntiä tai siirtoa ei voi peruuttaa.

Osakkeiden kirjaaminen arvo-osuustileille ja kaupankäynti

Merkinnän tekemisen jälkeen Merkintäoikeuksilla merkityt Tarjottavia osakkeita vastaavat Väliaikaiset osakkeet kirjataan merkitsijän arvo-osuustilille. Tarjottavia osakkeita vastaavien Väliaikaisten osakkeiden ISIN-tunnus on FI4000005442 ja kaupankäyntitunnus on AMEASN0109.

Kaupankäynti Väliaikaisilla osakkeilla alkaa Helsingin Pörssissä omana lajinaan 20.10.2009, ensimmäisenä kaupankäyntipäivänä Merkintäajan päättymisen jälkeen.

Väliaikaiset osakkeet yhdistetään Yhtiön nykyiseen osakelajiin (ISIN-tunnus FI0009000285, kaupankäyntitunnus AMEAS) sen jälkeen, kun Tarjottavat osakkeet on rekisteröity kaupparekisteriin. Yhdistäminen tapahtuu arviolta 26.10.2009 ja Tarjottavat osakkeet ovat kaupankäynnin kohteena yhdessä Yhtiön nykyisten osakkeiden kanssa arviolta 27.10.2009.

Osakasoikeudet

Tarjottavat osakkeet tuottavat oikeuden osinkoon ja muuhun varojen jakoon sekä muut osakkeenomistajan oikeudet Yhtiössä siitä alkaen, kun Tarjottavat osakkeet on rekisteröity kaupparekisteriin arviolta 26.10.2009.

Tarjottavat osakkeet tuottavat samat oikeudet kuin Amer Sportsin muut osakkeet. Jokainen Tarjottava osake oikeuttaa yhteen ääneen Yhtiön yhtiökokouksessa.

Varainsiirtovero ja toimenpidemaksut

Osakemerkinnästä ei peritä varainsiirtoveroa. Kukin tilinhoitajayhteisö perii palveluhinnastonsa mukaisen maksun sijoittajalta tämän arvo-osuustilin ylläpitämisestä ja osakkeiden säilyttämisestä.

Muut seikat

Osakeantiin liittyvistä muista seikoista ja käytännön toimenpiteistä päättää Yhtiön hallitus.

Saatavilla olevat asiakirjat

Osakeyhtiölain (624/2006, muutoksineen) 5 luvun 21 §:n mukaiset asiakirjat ovat Merkintäaikana saatavilla Yhtiön pääkonttorissa osoitteessa Mäkelänkatu 91, 00610 Helsinki.

Sovellettava laki

Osakeantiin sovelletaan Suomen lakia, ja sitä koskevat riidat ratkaistaan toimivaltaisessa tuomioistuimessa Suomessa.