

TIETOA OSINKONA JAETTAVISTA OSAKKEISTA

Yleistä

Sievi Capital Oyj:n hallitus esittää 9.12.2016 pidettävälle ylimääräiselle yhtiökokoukselle, että 31.12.2015 päättyneeltä tilikaudelta jaetaan lisäosinkona Apetit Oyj:n ja Efore Oyj:n osakkeita hallituksen esityksessä tarkemmin kuvatulla tavalla. Tässä asiakirjassa annetaan osakkeenomistajille arvopaperimarkkinalain edellyttämiä tietoja Apetit Oyj:n ja Efore Oyj:n osakkeista.

Apetit Oyj:n ja Efore Oyj:n osakkeet ovat kaupankäynnin kohteena Nasdaq Helsinki Oy:n ylläpitämällä pörssilistalla. Yhtiöt ovat pörssiyhtiöitä koskevan säännöllisen ja jatkuvan tiedonantovelvollisuuden piirissä. Osakkeenomistajia kehoitetaan tutustumaan yhtiöiden sijoittajille suunnattuihin internet-sivuihin (<http://www.efore.com/fi/sijoittajille> ja <http://www.apetitgroup.fi/fi/Sijoittajatieto-osaan>) sekä yhtiöiden niitä koskevan tiedonantovelvollisuuden nojalla julkistamaan tietoon. Alla olevat tiedot perustuvat yhtiöiden tiedonantovelvollisuuden nojalla ja internetsivuillaan julkistamaan tietoon. Tieto on Sievi Capital Oyj:n näkemyksen mukaan toistettu tarkasti ja siltä osin kuin Sievi Capital Oyj tietää, tiedoista ei ole jätetty pois seikkoja, jotka tekisivät toistetuista tiedoista harhaanjohtavia tai epätarkkoja. Molempiin yhtiöihin soveltuu EU:n markkinoiden väärinkäyttöasetuksen ((EU) N:o 596/2014) mukainen velvollisuus julkistaa mahdollisimman pian kaikki yhtiötä koskeva sisäpiiritieto jollei yhtiö ole päättänyt lykätä sisäpiiritiedon julkistamista EU:n markkinoiden väärinkäyttöasetuksessa säädetyllä tavalla. Näin ollen on mahdollista, että yhtiöillä on hallussaan sisäpiiritietoa, jota ei ole ylimääräisen yhtiökokouksen päivämäärään mennessä julkistettu.

Huomioitavaa

Efore Oyj:n ja Apetit Oyj:n osakkeisiin sijoittamiseen liittyy riskejä, joista monet kuuluvat Efore Oyj:n ja Apetit Oyj:n liiketoiminnan luonteeseen ja jotka voivat olla merkittäviä. Yhtiöiden toimintaympäristöön ja liiketoimintaan voi myös liittyä yleisen taloudellisen tilanteen tai markkinoiden kehityksen tai muutosten aiheuttamia riskejä. Yhtiöihin ja/tai niiden liiketoimintaan kohdistuvien riskien toteutumisella saattaa olla olennaisen haitallinen vaikutus Efore Oyj:n tai Apetit Oyj:n liiketoimintaan, liiketoiminnan tulokseen, taloudelliseen asemaan ja/tai yhtiöiden osakkeiden arvoon. Mikäli nämä riskit johtaisivat yhtiöiden osakkeiden markkinahinnan laskuun, osinkona jaettavat osakkeet voivat menettää arvonsa kokonaan tai osittain. Osakkeiden markkinahinta ja likviditeetti saattaa vaihdella joko yhtiöistä riippuvista tai riippumattomista syistä. On myös mahdollista, että yhtiöt ryhtyvät järjestelyihin tai toimenpiteisiin, kuten esimerkiksi uusien osakkeiden liikkeeseenlaskuihin, jotka saattavat alentaa osinkona annettavien osakkeiden arvoa tai laimentaa osakeomistuksia. Ei ole myöskään takeita siitä, että yhtiöt voivat jakaa osakkeille osinkoa tulevaisuudessa.

Efore Oyj (EFO1V, ISIN: FI0009900054)

Tietoa yhtiön liiketoiminnasta

Efore on vaativia tehoelektroniikkatuotteita kehittävä ja valmistava kansainvälinen yhtiö. Yhtiön pääkonttori on Suomessa ja sen tuotekehitystoiminnot sijaitsevat Suomessa, Ruotsissa, Italiassa ja Kiinassa. Yrityksen myynti- ja markkinointitoiminnot sijaitsevat Euroopassa, Yhdysvalloissa ja Kiinassa. Yhtiön 31.12.2015 päättyneeltä tilikaudelta laaditun tilinpäätöksen mukaan konsernin liikevaihto oli kyseisellä tilikaudella 89,9 miljoonaa euroa ja sen palveluksessa oli keskimäärin 887 henkilöä. Yhtiön viimeisimmät tilinpäätökset, puolivuositarkastukset ja muut taloudelliset tiedotteet ovat luettavissa yhtiön internetsivuilla osoitteessa www.efore.com/fi/sijoittajille.

Tietoa osakkeesta

Konsernin emoyhtiö Efore Oyj:n osake on listattu Nasdaq Helsinki Oy:n ylläpitämällä pörssilistalla. Yhtiöjärjestyksessä ei ole mainintaa osakkeiden tai osakepääoman enimmäismääristä. Yhtiön 31.12.2015 päättyneeltä tilikaudelta laaditun tilinpäätöksen mukaan kaikki liikkeeseenlasketut osakkeet on maksettu täysimääräisesti. Yhtiön internetsivuilla 2.12.2016 olevan tiedon mukaan yhtiön osakepääoma on 15 000 000 euroa. Osakkeilla ei ole nimellisarvoa. Yhtiöllä on yksi osakelaji, jonka osakkeiden äänioikeus on yksi ääni per osake.

Yhtiön internetsivuilla 2.12.2016 olevan tiedon mukaan yhtiö on laskenut liikkeeseen 55 772 891 osaketta ja osakkeen päätöskurssi 1.12.2016 oli 0,47 euroa. Efore Oyj:n internetsivuilla julkistetun tiedon mukaan 30.11.2016 yhtiöllä oli hallussaan 3 501 995 omaa osaketta (6,28 % koko osakekannasta) ja yhtiön suurimmat osakkeenomistajat olivat Sievi Capital Oyj (12 133 576 osaketta eli 21,76 % koko osakekannasta) ja Evli Pankki Oyj (5 046 357 osaketta eli 9,05 % koko osakekannasta).

Tietoa yhtiön hallinnoinnista

Efore noudattaa ilmoituksensa mukaan arvopaperimarkkinalakia, NASDAQ Helsinki Oy:n antamia, listattuja yhtiöitä koskevia sääntöjä ja määräyksiä, mukaan lukien Suomen listayhtiöiden hallinnointikoodi, sekä Finanssivalvonnan sääntöjä ja määräyksiä. Yhtiön hallinnointiin sovelletaan 1.1.2016 lähtien Suomen listayhtiöiden hallinnointikoodin 2015 (Corporate Governance) suosituksia. Yhtiön hallitukseen kuuluu kuusi jäsentä: Päivi Marttila (puheenjohtaja vuodesta 2013 lähtien), Olli Heikkilä (hallituksen jäsen vuodesta 2011 lähtien), Marjo Miettinen (hallituksen jäsen vuodesta 2013 lähtien), Jarmo Simola (hallituksen jäsen vuodesta 2013 lähtien), Antti Sivula (hallituksen jäsen vuodesta 2016 lähtien) ja Jarkko Takanen (hallituksen jäsen vuodesta 2013 lähtien). Marttila, Heikkilä, Miettinen, Simola ja Sivula ovat yhtiön ilmoituksen mukaan riippumattomia yhtiöstä tai suurimmista osakkeenomistajista. Takanen on riippumaton yhtiöstä. Takanen toimii muun muassa Sievi Capital Oyj:n hallituksen jäsenenä. Selvitys hallinto- ja ohjausjärjestelmästä julkaistaan vuosikertomuksen yhteydessä ja tiedot perustuvat kunkin vuoden lopun vallinneeseen tilanteeseen. Viimeisimmät selvitykset hallinto- ja ohjausjärjestelmästä ovat luettavissa yhtiön internetsivuilla www.efore.com/fi/sijoittajille.

Yhtiön tiedotteet vuonna 2016

Yhtiö on vuoden 2016 aikana (2.12.2016 mennessä) julkaissut seuraavat pörssitiedotteet, jotka ovat luettavissa yhtiön internetsivuilla www.efore.com/fi/sijoittajille (uusin ensin):

01.12.2016 08:30	Jorma Wiitakorpi jatkaa Eforen toimitusjohtajana
19.10.2016 09:00	Efore aloittaa yhteistoimintamenettelyn toiminnan tehostamiseksi
19.10.2016 08:30	Efore jatkaa tehostamistoimenpiteitä tavoitteena 7 milj.euron vuotuiset säästöt
19.10.2016 08:20	Eforen taloudellinen tiedottaminen ja varsinainen yhtiökokous vuonna 2017
10.10.2016 17:40	Efore saattoi päätökseen Kiinan tehtaan valmistustoimintojen myynnin Wuxi Hodgen Technologylle
30.09.2016 14:00	Efore on järjestellyt rahoitustaan
31.08.2016 12:00	Efore ulkoistaa Kiinan tehtaan tuotannon Wuxi Hodgen Technologylle
10.08.2016 09:00	Efore Oyj:n puolivuosisikatsaus 1.1.2016 - 30.6.2016
04.08.2016 13:30	Efore julkaisee alustavia tietoja puolivuosisikatsauksesta (tammi-kesäkuu 2016) ja alentaa tilikaudelle 2016 annettua arviota yhtiön taloudellisesta kehityksestä
29.06.2016 11:00	Martin Raznovich nimitetty Efore Oyj:n talous- ja hallintojohtajaksi sekä johtoryhmän jäseneksi
24.05.2016 14:00	Efore alentaa arviotaan tilikauden 2016 taloudellisesta kehityksestä
29.04.2016 07:00	Jorma Wiitakorpi nimitetty Efore Oyj:n toimitusjohtajaksi
30.03.2016 12:40	Eforen hallitus on päättänyt uudesta optio-ohjelmasta 1/2016
30.03.2016 12:15	Eforen hallitus on päättänyt mitätöidä yhtiölle palautuneet ja jakamattomat optio-ohjelman 1/2014 mukaiset A-, B- ja C-sarjan optio-oikeudet
30.03.2016 12:00	Efore Oyj:n uuden hallituksen järjestäytymiskokous
30.03.2016 11:20	Efore Oyj:n varsinaisen yhtiökokouksen päätökset
30.03.2016 07:00	Efore käynnistää keskustelut Kiinan tehtaan tuotannon ulkoistamisesta
09.03.2016 16:55	Efore Oyj:n vuosikertomus sekä selvitys hallinto- ja ohjausjärjestelmästä tilikaudelta 2015 julkaistu
03.03.2016 16:30	Efore tuo markkinoille uuden himmennettävän CIELO LED-virtalähdesarjan
12.02.2016 08:20	KUTSU EFORE OYJ:N YHTIÖKOKOUKSEEN
12.02.2016 08:00	EFORE OYJ:N TILINPÄÄTÖSTIEDOTE 1.1.2015 – 31.12.2015

Apetit Oyj (APETI, ISIN FI0009003503)

Tietoa yhtiön liiketoiminnasta

Apetit on suomalainen, ruoan alkutuotantoon toimintansa perustava elintarvikeyhtiö. Konsernin emoyhtiönä toimii Apetit Oyj. Yhtiön tuoteryhmiin kuuluvat kasvis- ja ruokapakasteet, tuore kala ja kalajalosteet, hedelmä- ja vihannestuoretuotteet sekä viljat ja öljykasvituotteet. Yhtiön liiketoimintoja ovat Ruokaliiketoiminta ja Vilja- ja öljykasviliiketoiminta. Ruokaliiketoimintaan kuuluvat yritykset ovat Apetit Ruoka Oy, Caternet Finland Oy, Apetit Kala Oy sekä Maritim Food-konsernin yhtiöt Norjassa ja Ruotsissa. Lisäksi liiketoimintasegmenttiin kuuluu palveluyhtiö Apetit Suomi Oy. Vilja- ja öljykasviliiketoiminnan muodostaa Avena Nordic Grain Oy tytäryhtiöineen. Konsernilla on myös osakkuusyritys Sucros Oy. Yhtiön 31.12.2015 päättyneeltä tilikaudelta laaditun tilinpäätöksen mukaan konsernin liikevaihto oli kyseisellä tilikaudella 380,8 miljoonaa euroa ja konsernin palveluksessa oli keskimäärin 725 henkilöä. Yhtiön viimeisimmät tilinpäätökset, puolivuositarkastukset ja muut taloudelliset tiedotteet ovat luettavissa yhtiön internetsivuilla Sijoittajatieto-osiossa osoitteessa www.apetitgroup.fi.

Tietoa osakkeesta

Konsernin emoyhtiön Apetit Oyj:n osakkeet on listattu Nasdaq Helsinki Oy:n ylläpitämällä pörssilistalla. Apetit Oyj:n osakkeet ovat yhtä sarjaa. Kaikilla osakkeilla on sama ääni- ja osinko-oikeus. Yhtiöjärjestyksen määräyksellä osakkeenomistajan äänimäärä on rajattu yhteen kymmenesosaan yhtiökokouksessa edustetusta äänimäärästä. Yhtiön osakepääoman vähimmäismäärä on 10 000 000 euroa ja enimmäismäärä 40 000 000 euroa. Osakkeen nimellisarvo on 2 euroa. Yhtiön internetsivuilla 2.12.2016 olevan tiedon mukaan yhtiön osakepääoma on 12 635 152 euroa (rekisteröity 22.6.2004).

Yhtiön internetsivuilla 2.12.2016 olevan tiedon mukaan yhtiö on laskenut liikkeeseen 6 317 576 osaketta ja osakkeen päätöskurssi 1.12.2016 oli 12,99 euroa. Apetit Oyj:n internetsivuilla julkistetun tiedon mukaan yhtiöllä oli 31.10.2016 hallussaan 118 158 omaa osaketta (eli 1,9 % koko osakekannasta) ja yhtiön suurimmat osakkeenomistajat olivat Sievi Capital Oyj (635 596 osaketta eli 10,1 % koko osakekannasta), Valion eläkekassa (520 108 osaketta eli 8,2 % koko osakekannasta), Esko Eela (392 392 osaketta eli 6,2 % koko osakekannasta), Sijoitusrahasto Nordea Nordic Small Cap (347 860 osaketta eli 5,5 % koko osakekannasta) ja EM Group Oy (314 520 osaketta eli 5,0 % koko osakekannasta).

Tietoa yhtiön hallinnoinnista

Apetit Oyj:n hallinnointi perustuu yhtiön ilmoituksen mukaan sen hallituksen vahvistamaan hallinnointiohjeeseen. Yhtiöllä on hallintoneuvosto, johon kuuluu vähintään 14 ja enintään 18 yhtiökokouksessa valittua jäsentä. Hallintoneuvosto valitsee nimitysvaliokunnan valmistelemansa yhtiön hallituksen jäsenet, puheenjohtajan ja varapuheenjohtajan sekä päättää heille maksettavista palkkioista. Hallintoneuvoston tehtävänä on myös hallinnon valvonta ja ohjeiden antaminen hallitukselle, lausunnon antaminen tilinpäätöksestä, hallituksen toimintakertomuksesta ja tilintarkastuskertomuksesta sekä muut osakeyhtiölain mukaan hallintoneuvostolle kuuluvat tehtävät. Apetit Oyj:n päätöksenteossa ja hallinnossa noudatetaan yhtiön ilmoituksen mukaan Suomen osakeyhtiölakia, julkisesti noteerattuja yhtiöitä koskevia muita säädöksiä sekä yhtiön yhtiöjärjestyksiä. Näiden lisäksi yhtiö noudattaa NASDAQ

Helsinki Oy:n 3.7.2016 alkaen voimassa olevaa sisäpiiriohjetta sekä Arvopaperimarkkinayhdistys ry:n julkaisemaa, 1.1.2016 alkaen voimassa olevaa Suomen listayhtiöiden hallinnointikoodia (CG-suositus). Yhtiö poikkeaa koodin hallitusta koskevista suosituksista 5 ja 8.

Yhtiön hallitukseen kuuluu kuusi jäsentä: Veijo Meriläinen (hallituksen puheenjohtaja vuodesta 2015 ja jäsen vuodesta 2012 lähtien), Aappo Kontu (hallituksen varapuheenjohtaja vuodesta 2015 lähtien, puheenjohtaja vuosina 2013–2015, varapuheenjohtaja vuosina 2012–2013, jäsen vuodesta 2004 lähtien), Lasse Aho (hallituksen jäsen vuodesta 2015 lähtien), Esa Härmälä (hallituksen jäsen vuodesta 2014 lähtien), Seppo Laine (hallituksen jäsen vuodesta 2016 lähtien) ja Niko Simula (hallituksen jäsen vuodesta 2015 lähtien). Yhtiön hallitus on suorittanut CG-suosituksen kohdan 10 mukaisesti hallituksen jäsenten riippumattomuusarvioinnin suhteessa yhtiöön. Arvioinnin perusteella todettiin, että hallituksen jäsenet, hallituksen puheenjohtaja Veijo Meriläinen ja varapuheenjohtaja Aappo Kontu sekä jäsenet Lasse Aho, Esa Härmälä, Seppo Laine ja Niko Simula, ovat yhtiöstä riippumattomia. Kaikki hallituksen jäsenet ovat riippumattomia myös CG -suosituksessa tarkoitettusta merkittävästä osakkeenomistajasta.

Yhtiön tiedotteet vuonna 2016

Yhtiö on vuoden 2016 aikana (2.12.2016 mennessä) julkaissut seuraavat pörssitiedotteet, jotka ovat luettavissa yhtiön edellä mainituilla internetsivuilla (uusin ensin):

02.12.2016	Ilmoitus omien osakkeiden luovutuksesta
03.11.2016	Talousjohtaja Sami Saarnio on nimitetty toimitusjohtajan sijaiseksi
03.11.2016	Apetit Oyj:n osavuositarkastus tammi-syyskuulta 2016
26.10.2016	Apetit Oyj:n tammi-syyskuun 2016 osavuositarkastuksen julkistaminen ja kutsu tiedotustilaisuuteen
19.10.2016	Apetit alentaa arviotaan kuluvan vuoden operatiivisesta liiketuloksesta
02.09.2016	Ilmoitus omien osakkeiden luovutuksesta
16.08.2016	Apetit Oyj:n hallitus päätti tarkastusvaliokunnan perustamisesta
16.08.2016	Apetit Oyj:n puolivuotiskatsaus tammi-kesäkuulta 2016
16.08.2016	Sami Saarnio Apetit Oyj:n talousjohtajaksi
09.08.2016	Apetit Oyj:n tammi-kesäkuun 2016 puolivuotiskatsauksen julkistaminen ja kutsu tiedotustilaisuuteen
02.06.2016	Ilmoitus omien osakkeiden luovutuksesta
12.05.2016	Apetit Oyj:n osavuositarkastus tammi-maaliskuulta 2016
04.05.2016	Apetit Oyj:n tammi-maaliskuun 2016 osavuositarkastuksen julkistaminen ja kutsu tiedotustilaisuuteen
28.04.2016	Hallintoneuvoston järjestäytyminen ja hallituksen valinta

31.03.2016	Apetit Oyj:n varsinaisen yhtiökokouksen päätökset
10.03.2016	Apetit Oyj:n tilinpäätös sekä selvitys hallinto- ja ohjausjärjestelmästä vuodelta 2015 julkaistu
02.03.2016	Ilmoitus omien osakkeiden luovutuksesta
01.03.2016	Uuden segmenttirakenteen mukaiset vertailutiedot
01.03.2016	Apetitin strategia 2016-2018: Tavoitteena kannattavuuden parantaminen ja kehittyminen kasvipohjaisten ruokaratkaisujen edelläkävijäksi
29.02.2016	Apetit Oyj:n markkinatakaajasopimus siirtyy FIM:stä S-Pankkiin
29.02.2016	Apetit uudisti kotimaista yritystodistusohjelmaansa
17.02.2016	Apetit Oyj:n yhtiökokouskutsu
17.02.2016	Hallituksen ehdotukset Apetit Oyj:n vuoden 2016 yhtiökokoukselle
17.02.2016	Apetit Oyj:n tilinpäätöstiedote vuodelta 2015
10.02.2016	Apetit Oyj:n tilinpäätöstiedotteen 2015 julkistaminen ja kutsu tiedotustilaisuuteen
01.02.2016	Kutsu Apetit Oyj:n pääomamarkkinapäivään 1.3.2016
19.01.2016	KORJAUS: Apetit Oyj:n taloudellinen tiedottaminen vuonna 2016