
Ferratum Oyj:n osakkeenomistajille

KUTSU FERRATUM OYJ:N VARSINAISEEN YHTIÖKOKOUKSEEN

Ferratum Oyj:n osakkeenomistajat kutsutaan yhtiön varsinaiseen yhtiökokoukseen, joka

pidetään 17.4.2019, klo 10.00 alkaen Suomen aikaa Ravintola Savoyssa,

Eteläesplanadi 14, Helsinki, Suomi. Kokoukseen ilmoittautuneiden vastaanotto ja

äänestyslippujen jako alkaa klo 9.00 Suomen aikaa.

Kokous pidetään englannin kielellä.

1 YHTIÖKOKOUKSESSA KÄSITELTÄVÄT ASIAT

Yhtiökokouksessa käsitellään seuraavat asiat:

(1) Kokouksen avaaminen

(2) Kokouksen järjestäytyminen

(3) Pöytäkirjantarkastajien ja ääntenlaskun valvojien valitseminen

(4) Kokouksen laillisuuden toteaminen

(5) Läsnäolevien toteaminen ja ääniluettelon vahvistaminen

(6) Vuoden 2018 konsernitilinpäätöksen sisältävän tilinpäätöksen, toimintakertomuksen ja

tilintarkastuskertomuksen esittäminen

Toimitusjohtajan ja talousjohtajan katsaus.

(7) Tilinpäätöksen vahvistaminen

(8) Taseen osoittaman tuloksen käyttäminen ja osingonmaksusta päättäminen

Ferratum Oyj:n tilikauden 2018 tulos oli -2.548.522 euroa. Yhtiön jakokelpoinen oma

pääoma oli tilikauden lopussa 46.701.246 euroa. Ferratum-konsernin tilikauden 2018

tulos oli 19.273.670 euroa.

Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että yhtiö jakaa 31.12.2018 päättyneeltä

tilikaudelta osinkoa 0,18 euroa osaketta kohden eli yhteensä 3.883.997 euroa, minkä

jälkeen yhtiön jakokelpoinen oma pääoma on 42.817.249 euroa. Yhtiön hallussa oleville

omille osakkeille ei makseta osinkoa.

Vuoden 2018 loppuun verrattuna yhtiön taloudellisessa tilassa ei ole tapahtunut

merkittäviä muutoksia. Yhtiöllä on vakaa maksuvalmius, ja hallituksen arvion mukaan

ehdotettu osingonmaksu ei vaaranna yhtiön maksukykyä.

Osinko maksetaan osakkeenomistajalle, joka on osingonmaksun täsmäytyspäivänä

23.4.2019 merkittynä osakkeenomistajaksi Euroclear Finland Oy:n pitämään yhtiön

osakasluetteloon. Osinko maksetaan 30.4.2019.

(9) Hallituksen jäsenten ja toimitusjohtajan vastuuvapaudesta päättäminen

2 (6)

(10) Hallituksen ehdotus yhtiöjärjestyksen muuttamiseksi

Hallitus esittää, että yhtiökokous päättää Yhtiön yhtiöjärjestyksen muuttamisesta niin,

että siinä huomioidaan tilintarkastuslakiin tehdyt muutokset ja että yhtiöjärjestyksen

mukaan hallituksen kokoonpano vastaa jatkossa paremmin yhtiön toimintaa ja niitä

markkinoita, joilla yhtiö toimii, sekä mahdollistaa riittävän moninaisuuden esimerkiksi

asiantuntemuksen ja maantieteellisen taustan suhteen.

Hallitus esittää, että kohtaa 3 (Hallitus ja toimitusjohtaja) muutetaan siten, että (i)

hallituksen jäsenten enimmäismäärä on seitsemän sijaan yhdeksän ja että (ii)

hallituksella on oikeus nimittää puheenjohtaja ja varapuheenjohtaja itse sen sijaan, että

yhtiökokous nimittää nämä henkilöt. Myös kohtaa 8 (Varsinainen yhtiökokous) tulee

muuttaa vastaavasti.

Hallitus esittää, että kohtaa 6 (Tilintarkastaja) muutetaan siten, että se vastaa

tilintarkastuslain sanamuotoja.

Nykyisten ja ehdotettujen yhtiöjärjestyksen kohtien vertailu on liitteessä 1.

(11) Hallituksen jäsenten palkkiosta päättäminen

Hallitus ehdottaa palkitsemisvaliokunnan suosituksesta, että hallituksen puheenjohtajalle

maksetaan 2.500 euron kuukausipalkkio ja muille jäsenille 2.000 euron kuukausipalkkio.

Lisäksi ehdotetaan, että palkkiota ei kuitenkaan makseta hallituksen puheenjohtajalle tai

hallituksen jäsenelle, jos tämä on yhtiön tai yhtiön tytäryhtiön toimitusjohtaja tai

työntekijä.

(12) Tilintarkastajan palkkiosta päättäminen

Hallitus ehdottaa tarkastusvaliokunnan suosituksesta, että tilintarkastajalle maksetaan

kohtuullinen palkkio yhtiön hyväksymän laskun mukaan.

(13) Hallituksen jäsenten lukumäärästä päättäminen

Edellyttäen, että varsinainen yhtiökokous hyväksyy yllä kohdassa (10) ehdotetun

muutoksen yhtiöjärjestyksen kohtaan 3, hallitus ehdottaa, että hallituksen jäsenten

lukumääräksi vahvistetaan yhdeksän.

(14) Hallituksen jäsenten valitseminen

Edellyttäen, että varsinainen yhtiökokous hyväksyy yllä kohdassa (10) ehdotetun

muutoksen yhtiöjärjestyksen kohtaan 3, hallitus ehdottaa, että Pieter van Groos, Jorma

Jokela, Lea Liigus, Juhani Vanhala ja Christopher Wang valitaan uudelleen hallituksen

jäseniksi ja Kati Hagros, Michael A. Cusumano, Goutam Challagalla ja Frederik Strange

valitaan uusiksi hallituksen jäseniksi, kukin seuraavan varsinaisen yhtiökokouksen

loppuun päättyvälle toimikaudelle.

Edellyttäen, että varsinainen yhtiökokous hyväksyy yllä kohdassa (10) ehdotetun

muutoksen yhtiöjärjestyksen kohtaan 3, hallitus valitsee muutetun yhtiöjärjestyksen

mahdollistamalla tavalla puheenjohtajan ja varapuheenjohtajan keskuudestaan.

3 (6)

Ehdotettujen hallituksen jäsenten ansioluettelot ovat nähtävillä yhtiön internetsivuilla

osoitteessa www.ferratumgroup.com.

(15) Tilintarkastajan valitseminen

Hallitus ehdottaa tarkastusvaliokunnan suosituksesta, että yhtiön tilintarkastajaksi

valitaan uudelleen seuraavan varsinaisen yhtiökokouksen loppuun saakka jatkuvalle

toimikaudelle tilintarkastusyhteisö PricewaterhouseCoopers Oy.

PricewaterhouseCoopers Oy on ilmoittanut, että jos heidät valitaan uudelleen,

päävastuullisena tilintarkastajana toimii (KHT) Mikko Nieminen.

(16) Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta

Hallitus esittää, että yhtiökokous valtuuttaa hallituksen päättämään enintään 1.086.198

oman osakkeen hankkimisesta, mikä vastaa noin viittä prosenttia kaikista yhtiön

osakkeista.

Valtuutuksen perusteella omia osakkeita voidaan hankkia käyttämällä yhtiön vapaata

omaa pääomaa. Mahdollinen hankkiminen vähentää näin ollen voitonjakoon

käytettävissä olevia yhtiön varoja.

Omia osakkeita voidaan hankkia Frankfurtin pörssin järjestämässä julkisessa

kaupankäynnissä hankinta-ajankohtana vallitsevaan markkinahintaan.

Valtuutus antaa hallitukselle oikeuden päättää osakkeiden hnakkimisesta myös muuten

kuin osakkeenomistajien omistamien osakkeiden suhteessa suunnattuna hankkimisena

edellyttäen, että osakeyhtiölaissa säädetyt edellytykset täyttyvät. Hallitus voi käyttää

valtuutusta yhdessä tai useammassa erässä kaikkiin hallituksen päättämiin tarkoituksiin.

Valtuutuksen ehdotetaan olevan voimassa seuraavaan varsinaiseen yhtiökokoukseen

asti, kuitenkin enintään 30.6.2020 saakka.

(17) Hallituksen valtuuttaminen päättämään osakeannista ja osakkeisiin oikeuttavien

erityisten oikeuksien antamisesta

Hallitus ehdottaa, että varsinainen yhtiökokous valtuuttaa hallituksen päättämään

enintään 3.258.594 osakkeen antamisesta, mikä vastaa noin 15 prosenttia kaikista

yhtiön osakkeista. Hallitus voi joko antaa uusia osakkeita tai luovuttaa yhtiön hallussa

olevia omia osakkeita.

Valtuutus sisältää myös oikeuden antaa osakeyhtiölain 10 luvun 1 §:ssä tarkoitettuja

erityisiä oikeuksia, jotka oikeuttavat maksua vastaan saamaan uusia osakkeita tai yhtiön

hallussa olevia omia osakkeita. Edellä mainittu osakkeiden enimmäismäärä sisältää

myös osakkeet, jotka voidaan merkitä osakkeisiin oikeuttavien erityisten oikeuksien

nojalla.

Hallitus voi valtuutuksen perusteella päättää suunnatusta osakeannista ja erityisten

oikeuksien antamisesta osakkeenomistajien merkintäetuoikeudesta poiketen

osakeyhtiölaissa säädetyin edellytyksin. Hallitus voi käyttää valtuutusta yhdessä tai

useammassa erässä, ja sitä voidaan käyttää kaikkiin hallituksen päättämiin tarkoituksiin,

4 (6)

kuten yhtiön pääomarakenteen kehittämiseen, yrityskauppojen tai muiden järjestelyjen

rahoittamiseen tai toteuttamiseen taikka osana yhtiön kannustinjärjestelmiä.

Valtuutuksen ehdotetaan olevan voimassa seuraavaan varsinaiseen yhtiökokoukseen

saakka, kuitenkin enintään 30.6.2020 saakka.

(18) Kokouksen päättäminen

2 YHTIÖKOKOUSASIAKIRJAT

Edellä mainitut yhtiökokouksen asialistalla olevat hallituksen ehdotukset sekä tämä

kokouskutsu ovat saatavilla Ferratum Oyj:n internetsivuilla osoitteessa

www.ferratumgroup.com.

Ferratum Oyj:n vuosikertomus, joka sisältää yhtiön tilinpäätöksen, toimintakertomuksen

ja tilintarkastuskertomuksen on saatavilla mainituilla Ferratum Oyj:n internetsivuilla.

Asialistalla olevat päätösehdotukset ja muut edellä mainitut asiakirjat ovat myös

saatavilla yhtiökokouksessa.

Näistä asiakirjoista sekä tästä kokouskutsusta lähetetään pyydettäessä jäljennökset

osakkeenomistajille.

Yhtiökokouksen pöytäkirja on nähtävillä Ferratum Oyj:n internetsivuilla viimeistään

1.5.2019 alkaen.

3 OHJEITA KOKOUKSEEN OSALLISTUJILLE

3.1 Osakasluetteloon merkitty osakkeenomistaja

Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla, joka on 5.4.2019 rekisteröity

Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osakkeenomistaja, jonka

osakkeet on merkitty hänen henkilökohtaiselle arvo-osuustililleen Euroclear Finland

Oy:n arvo-osuusjärjestelmässä, on rekisteröity yhtiön osakasluetteloon.

Yhtiön osakasluetteloon merkityn osakkeenomistajan, joka haluaa osallistua

yhtiökokoukseen, tulee ilmoittautua kokoukseen viimeistään 12.4.2019 klo 15.00

Frankfurtin aikaa eli klo 16.00 Suomen aikaa. Ilmoittautumisen on oltava perillä

viimeistään edellä mainittuun ajankohtaan mennessä. Yhtiökokoukseen voi ilmoittautua:

(a) yhtiön internet-sivuilla: www.ferratumgroup.com;

(b) puhelimitse numeroon +358 40 7248247 ma - pe klo 9.00–15.00 Frankfurtin aikaa

eli klo 10.00–16.00 Suomen aikaa;

(c) sähköpostitse osoitteeseen ir@ferratum.com;

(d) kirjeitse osoitteeseen Ferratum Oyj, "Yhtiökokous", Ratamestarinkatu 11 A, 00520

Helsinki, Suomi.

Ilmoittautumisen yhteydessä tulee ilmoittaa osakkeenomistajan nimi, henkilötunnus tai

y-tunnus, osoite, puhelinnumero sekä mahdollisen avustajan tai asiamiehen nimi ja

asiamiehen henkilötunnus. Osakkeenomistajien Ferratum Oyj:lle luovuttamia

5 (6)

henkilötietoja käytetään vain yhtiökokouksen ja siihen liittyvien rekisteröintien käsittelyn

yhteydessä.

Osakkeenomistajan, hänen edustajansa tai asiamiehensä tulee kokouspaikalla

tarvittaessa pystyä osoittamaan henkilöllisyytensä ja/tai edustusoikeutensa.

3.2 Hallintarekisteröidyn osakkeen omistaja

Hallintarekisteröityjen osakkeiden omistajalla on oikeus osallistua yhtiökokoukseen nii-

den osakkeiden nojalla, jotka hänellä on hallussaan yhtiökokouksen täsmäytyspäivänä

eli 5.4.2019, ja joiden perusteella hänellä olisi oikeus olla merkittynä Euroclear Finland

Oy:n pitämään osakasluetteloon. Osallistuminen edellyttää lisäksi, että

osakkeenomistaja on näiden osakkeiden nojalla tilapäisesti merkitty Euroclear Finland

Oy:n pitämään osakasluetteloon viimeistään 12.4.2019 klo 9.00 Frankfurtin aikaa

(CEST) eli klo 10.00 Suomen aikaa. Hallintarekisteriin merkittyjen osakkeiden osalta

tämä katsotaan ilmoittautumiseksi yhtiökokoukseen.

Hallintarekisteröidyn osakkeen omistajaa kehotetaan pyytämään hyvissä ajoin omaisuu-

denhoitajaltaan tarvittavat ohjeet koskien tilapäistä rekisteröitymistä yhtiön

osakasluetteloon, valtakirjojen antamista ja ilmoittautumista yhtiökokoukseen.

Omaisuudenhoitajan tilinhoitajan tulee ilmoittaa hallintarekisteröidyn osakkeen omistaja,

joka haluaa osallistua varsinaiseen yhtiökokoukseen, merkittäväksi yhtiön tilapäiseen

osakasluetteloon viimeistään edellä mainittuun ajankohtaan mennessä.

3.3 Asiamiehen käyttäminen ja valtakirjat

Osakkeenomistaja saa osallistua yhtiökokoukseen ja käyttää siellä oikeuksiaan

asiamiehen välityksellä. Osakkeenomistajan asiamiehen on esitettävä päivätty valtakirja,

tai hänen on muuten luotettavalla tavalla osoitettava olevansa oikeutettu edustamaan

osakkeenomistajaa yhtiökokouksessa.

Mikäli osakkeenomistaja osallistuu yhtiökokoukseen usean asiamiehen välityksellä,

jotka edustavat osakkeenomistajaa eri arvopaperitileillä olevilla osakkeilla, on

ilmoittautumisen yhteydessä ilmoitettava osakkeet, joiden perusteella kukin asiamies

edustaa osakkeenomistajaa.

Ferratum Oyj:n internet-sivuilla www.ferratumgroup.com on saatavilla valtakirjalomake.

Lomake on tarjolla osakkeenomistajien avuksi, eikä kyseisen lomakkeen käyttö ole

edellytys asiamiehen valtuuttamiseksi.

Mahdolliset valtakirjat pyydetään toimittamaan alkuperäisinä osoitteeseen Ferratum Oyj,

”Yhtiökokous”, Ratamestarinkatu 11 A, 00520 Helsinki, Suomi ennen ilmoittautumisajan

päättymistä.

3.4 Muut ohjeet ja tiedot

Yhtiökokouksessa läsnä olevalla osakkeenomistajalla on yhtiökokouksessa

osakeyhtiölain 5 luvun 25 §:n mukainen kyselyoikeus kokouksessa käsiteltävistä

asioista.

6 (6)

Ferratum Oyj:llä on tämän kokouskutsun päivänä 27.3.2019 yhteensä 21.723.960

osaketta, jotka tuottavat jokainen yhden äänen. Ferratum Oyj:llä on hallussaan 146.200

sen omaa osaketta. Siten liikkeesen laskettujen osakkeiden tuottama äänimäärä on

21.577.760.

–––––––––––––––––––––––––

Helsingissä 27.3.2019

FERRATUM OYJ

Hallitus

