

Loxam S.A.S. täydentää tarjousasiakirjaa, joka koskee vapaaehtoista Ramirent Oyj:n hallituksen suosittelemaa julkista käteisostotarjousta kaikista Ramirent Oyj:n liikkeeseen laskemista osakkeista

Ramirent Oyj / Loxam S.A.S.
Pörssitiedote
2.7.2019 klo 14:30 CEST / 15:30 EEST

EI JULKISTETTAVAKSI TAI LEVITETTÄVÄKSI, KOKONAAN TAI OSITTAIN, SUORAAN TAI VÄLILLISESTI, KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA, HONGKONGISSA TAI MILLÄÄN MUULLA ALUEELLA MISSÄ TARJOUS OLISI SOVELLETTAVAN LAIN VASTAINEN. LISÄTIETOJA ALLA KOHDASSA "TÄRKEÄÄ TIETOA".

Loxam S.A.S. täydentää tarjousasiakirjaa, joka koskee vapaaehtoista Ramirent Oyj:n hallituksen suosittelemaa julkista käteisostotarjousta kaikista Ramirent Oyj:n liikkeeseen laskemista osakkeista

Loxam S.A.S. ("**Loxam**" tai "**Tarjouksentekijä**") on 19.6.2019 aloittanut vapaaehtoisen hallituksen suositteleman julkisen käteisostotarjouksen kaikista Ramirent Oyj:n ("**Ramirent**") liikkeeseen laskemista osakkeista, jotka eivät ole Ramirentin tai sen tytäryhtiöiden hallussa ("**Ostotarjous**"). Ostotarjouksen hyväksymisaika alkoi 19.6.2019 klo 9:30 (Suomen aikaa) ja, kuten aiemmin tiedotettu, se päättyy 18.7.2019 klo 16:00 (Suomen aikaa) ("**Tarjousaika**"). Tarjouksentekijä varaa itselleen oikeuden pidentää Tarjousaikaa Ostotarjouksen ehtojen mukaisesti.

Finanssivalvonta on tänään hyväksynyt Ostotarjousta koskevan 18.6.2019 päivätyn tarjousasiakirjan ("**Tarjousasiakirja**") täydennysasiakirjan ("**Täydennysasiakirja**"). Täydennysasiakirja liittyy Ramirentin Stavdal AB:tä koskevan yritysosaston toteuttamiseen, minkä Ramirent julkisti 1.7.2019. Täydennysasiakirja ja Pörssitiedote (kuten määritelty alla) ovat liitetty tämän tiedotteen Liitteeksi 1.

Tarjouksentekijä täydentää Tarjousasiakirjaa seuraavasti:

Ramirent julkisti 1.7.2019 pörssitiedotteen koskien sen Stavdal AB:n yritysosaston toteuttamista ("**Pörssitiedote**"). Stavdal AB:n yritysosaston toteuttamisen yhteydessä Ramirent on laskenut liikkeeseen 5 848 341 uutta osaketta Stavdal AB:n osakkeenomistajille ("**Stavdal Osakkeet**") (katso "*Liite F: Ramirentin pörssitiedote 1.7.2019: Ramirentin Stavdal-kauppa päätökseen – Kaupan toteuttamiseksi liikkeeseen lasketut uudet osakkeet on rekisteröity*").

Ostotarjouksen ehtojen mukaisesti Stavdal Osakkeiden liikkeeseen lasku ei vaikuta tarjottuun 9,00 euron tarjousvastikkeeseen käteisenä jokaisesta Ramirentin osakkeesta, jotka on pätevästi tarjottu ostotarjouksen ehtojen mukaisesti.

Täydennysasiakirjan päivämääränä Ramirentin osakkeiden lukumäärä on 114 545 669, joista ulkona olevia on 113 612 217.

Lisäksi Tarjouksentekijä vahvistaa Tarjousasiakirjassa aiemmin todetun seuraavasti:

- Toteuttamisedellytys (Tarjousasiakirjan kohta 4.4.2) koskien ulkona olevien Ramirentin osakkeiden yli yhdeksänkymmenen prosentin (90 %) pätevää tarjoamista lasketaan Ramirentin yhteensä 113 612 217 ulkona olevan osakkeen perusteella (olettaen, että muuta laimennusvaikutusta ei synny).
- Tarjouksentekijä on vastaanottanut peruuttamattomat sitoumukset hyväksyä ostotarjous erään tavanomaisin ehdoin kaikilta Stavdal AB:n osakkeenomistajilta, jotka saivat Stavdal Osakkeita Stavdal AB:n yritysosaston toteuttamisen yhteydessä. Nämä peruuttamattomat sitoumukset yhdessä

muiden Tarjousasiakirjan mukaisten peruuttamattomien sitoumuksien kanssa edustavat yhteensä noin 35,4 prosenttia Ramirentin ulkona olevista osakkeista ja äänistä.

Tämä tarkoittaa, että Ostotarjouksen eteneminen edellyttää hyväksyntöjen vastaanottamista vähintään 102 250 996 Ramirentin osakkeelta ennen tarjousajan päättymistä 18.7.2019, ellei Tarjouksentekijä luovu vaatimasta kyseisen ehdon täyttymistä Ostotarjouksen ehtojen mukaisesti. Ramirentin hallitus on yksimielisesti suositellut, että Ramirentin osakkeenomistajat hyväksyvät Ostotarjouksen.

Tarjousasiakirja on saatavilla yhdessä Täydennysasiakirjan kanssa 2.7.2019 alkaen Loxamin pääkonttorissa osoitteessa 89, avenue de la Grande Armée, 75219 Paris Cedex 16, Ranska, Handelsbanken Capital Markets konttorissa, Itämerenkatu 11–13, 00180, Helsinki ja Nasdaq Helsinki Oy:ssä osoitteessa Fabianinkatu 14, 00130 Helsinki. Tarjousasiakirjan sähköinen versio on saatavilla yhdessä Täydennysasiakirjan kanssa 2.7.2019 alkaen internetissä osoitteissa www.loxamgroup.com/loxam-offer-for-ramirent, ja www.handelsbanken.fi/ostotarjous sekä englanninkielisenä käännöksenä 2.7.2019 alkaen internetissä osoitteessa www.loxamgroup.com/loxam-offer-for-ramirent, ja www.handelsbanken.fi/tenderoffer.

Liite 1: Täydennysasiakirja ja Pörssitiedote

Lisätietoja sijoittajille:

Patrick Bourmaud / Maëg Videau, Loxam S.A.S.
Puh. +33 (0)158 440 400
ir@loxamgroup.com

Ulf Lundahl, hallituksen puheenjohtaja, Ramirent Oyj
Puh. +46 70 820 4648
ulflundahl03@gmail.com

Agnès Catineau / Bénie Igiraneza, Brunswick Group
Puh. +33 (0)1 53 96 83 83
loxam@brunswickgroup.com

Lisätietoja tiedotusvälineille:

Sylvie Passat, viestintäpäällikkö, Loxam S.A.S.
Puh. +33 158 440 400
sylvie.passat@loxam.com

Ulf Lundahl, hallituksen puheenjohtaja, Ramirent Oyj
Puh. +46 70 820 4648
ulflundahl03@gmail.com

Jukka Havia, talousjohtaja, Ramirent Oyj
Puh. +358 50 355 3757
jukka.havia@ramirent.com

TIETOA LOXAMISTA

Loxam on johtava konevuokrausyhtiö Euroopassa vuoden 2018 konsolidoidulla 1 483 miljoonan euron liikevaihdolla ja arviolta 8 000 työntekijällä. Loxamin yli 766 konevuokraamon verkosto ulottuu 13 Euroopan valtion (Ranska, Saksa, Yhdistynyt Kuningaskunta, Irlanti, Belgia, Sveitsi, Espanja, Portugal, Luxemburg, Alankomaat, Tanska, Norja ja Italia) lisäksi Lähi-Itään, Marokkoon ja Brasiliaan.

TIETOA RAMIRENTISTÄ

Ramirent on johtava palveluyritys, joka vuokraa koneita rakentamiseen ja muulle teollisuudelle. Autamme asiakkaitamme työskentelemään turvallisesti ja tehokkaasti vuokraamalla juuri heille sopivia koneita sekä palvelemalla sujuvasti ja positiivisella asenteella. Ramirentillä on 2 900 työntekijää 294 konevuokraamossa yhdeksässä Pohjois- ja Itä-Euroopan maassa. Vuonna 2018 Ramirent-konsernin liikevaihto oli 712 miljoonaa euroa. Ramirent on listattu Nasdaq Helsinki Oy:ssä (RAMI).

TÄRKEÄÄ TIETOA

TÄTÄ TIEDOTETTA EI SAA JULKAISTA TAI MUUTOIN LEVITTÄÄ, KOKONAAN TAI OSITTAIN, SUORAAN TAI VÄLILLISESTI, KANADAAN, JAPANIIN, AUSTRALIAAN, ETELÄ-AFRIKKAAN TAI HONGKONGIIN TAI MILLEKÄÄN SELLAISELLE ALUEELLE, JOLLA 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 ARVOPAPERIEITA EIKÄ OSTOTARJOUKSEN LAAJENNUS KANADAAN, JAPANIIN, AUSTRALIAAN, ETELÄ-AFRIKKAAN TAI HONGKONGIIN. SIOITTAJIEN TULEE HYVÄKSYÄ OSAKKEITA KOSKEVA OSTOTARJOUS YKSINOMAAN TARJOUSASIAKIRJAAN SISÄLLYTETTYJEN TIETOJEN POHJALTA. TARJOUKSIA EI TEHDÄ SUORAAN TAI VÄLILLISESTI ALUEILLE, JOILLA TARJOAMINEN TAI TARJOUKSEEN OSALLISTUMINEN OLISI LAINVASTAISTA 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 LAINVASTAINEN, EIKÄ, KUN JULKAISTU, TARJOUSASIAKIRJAA JA SIIHEN LIITTYVIÄ HYVÄKSYMISLOMAKKEITA JAETA EIKÄ SAA JAKAA, LEVITTÄÄ EDELLEEN TAI VÄLITTÄÄ ALUEELLE TAI ALUEELTA, JOSSA SE ON LAINVASTAISTA. OSTOTARJOUSTA EI ERITYISESTI TEHDÄ SUORAAN TAI VÄLILLISESTI, POSTIPALVELUJEN KAUTTA TAI MILLÄÄN MUULLA VÄLINEELLÄ (SISÄLTÄEN MUTTA EI RAJOITUEN, FAKSIN, TELEKSIN, PUHELIMEN SEKÄ INTERNETIN) TAI MINKÄÄN KANSALLISEN ARVOPAPERIPÖRSSIN KAUTTA KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONGKONGISSA. OSTOTARJOUSTA EI VOIDA HYVÄKSYÄ, SUORAAN TAI VÄLILLISESTI, MILLÄÄN SELLAISELLA TAVALLA TAI VÄLINEELLÄ EIKÄ KANADASTA, JAPANISTA, AUSTRALIASTA, ETELÄ-AFRIKASTA TAI HONGKONGISTA. MIKÄ TAHANSA OSTOTARJOUKSEN VÄITETTY HYVÄKSYNTÄ ON MITÄTÖN, JOS SE JOHTUU NÄIDEN RAJOITUSTEN SUORASTA TAI VÄLILLISESTÄ RIKKOMISESTA.

TÄTÄ PÖRSSITIEDOTETTA TAI MUITA OSTOTARJOUKSEEN LIITTYVIÄ ASIAKIRJOJA EI OLE TEHNYT TAI HYVÄKSYNYT AUKTORISOITU HENKILÖ YHDISTYNEEN KUNINGASKUNNAN VUODEN 2000 RAHOITUSPALVELU- JA MARKKINALAIN (FINANCIAL SERVICES AND MARKETS ACT) ("FSMA") ARTIKLAN 21 TARKOITTAMALLA TAVALLA. VASTAAVASTI TÄTÄ PÖRSSITIEDOTETTA TAI MUITA OSTOTARJOUKSEN ASIAKIRJOJA TAI MATERIAALEJA EI JAELLA, EIKÄ SAA VÄLITTÄÄ, YLEISÖLLE YHDISTYNEESSA KUNINGASKUNNASSA. TÄMÄN PÖRSSITIEDOTTEEN JA MUIDEN OSTOTARJOUKSEN ASIAKIRJOJEN TAI MATERIAALIEN JULKAISUA EI RAJOITA FSMA:N ARTIKLAN 21 MUKAISET RAHOITUSTARJOUSTEN RAJOITUKSET, KOSKA KYSEESSÄ ON YHTIÖN TEKEMÄ TAI YHTIÖN PUOLESTA TEHTY TIEDOTE, JOKA LIITTYY TRANSAKTIOON, JOLLA HANKITAAN YHTIÖN PÄIVITTÄISTEN ASIOIDEN KONTROLLI; TAI HANKITAAN 50 PROSENTTIA TAI ENEMMÄN ÄÄNIOIKEUDELLISISTA OSAKKEISTA YHTIÖSSÄ VUODEN 2000 RAHOITUSPALVELU- JA MARKKINALAIN (FINANCIAL PROMOTION ORDER) ARTIKLA 62:N MUKAISESTI.

TÄMÄ PÖRSSITIEDOTE ON VALMISTELTU SUOMEN LAIN, NASDAQ HELSINKI OY:N SÄÄNTÖJEN JA HELSINGIN OSTOTARJOUKSKOODIN MUKAISESTI JA TÄSSÄ ESITETTY INFORMAATIO EI VÄLTÄMÄTTÄ VASTAA SITÄ, MITÄ SE OLISI OLLUT, JOS TÄMÄ TIEDOTE OLISI VALMISTELTU SUOMEN ULKOPUOLELLA OLEVIEN LAKIEN MUKAISESTI.

Tietoja osakkeenomistajille Yhdysvalloissa

Yhdysvaltalaisille osakkeenomistajille ilmoitetaan, että Ramirentin osakkeet eivät ole rekisteröitynä Yhdysvaltain vuoden 1933 arvopaperilain, muutoksineen ("Arvopaperilaki") mukaisesti ja että Ramirentiä eivät koske Yhdysvaltain vuoden 1934 arvopaperipörssilain, muutoksineen ("Pörssilaki") vaatimukset

säännöllisestä tiedonantovelvollisuudesta, eikä se ole velvollinen toimittamaan, eikä toimita, mitään sen mukaisia raportteja Yhdysvaltain arvopaperi- ja pörssiviranomaiselle (U.S. Securities and Exchange Commission, "SEC").

Ostotarjous on avoinna Yhdysvalloissa asuville Ramirentin osakkeenomistajille ja tehdään samoin ehdoin kuin kaikille muille Ramirentin osakkeenomistajille, joille tarjous tehdään. Kaikki asiakirjat, mukaan lukien tämä pörssitiedote, annetaan yhdysvaltalaisille osakkeenomistajille tavalla, joka on verrattavissa menetelmään, jolla tällaiset asiakirjat toimitetaan Ramirentin muille osakkeenomistajille.

Ostotarjous odotetaan tehtävän Yhdysvalloissa Pörssilain kohdan 14(e) ja Regulation 14E -säännöksen mukaisesti "Tier II" -ostotarjouksena, ja muutoin Suomen lainsäädännön vaatimusten mukaisesti. Ostotarjoukseen sovelletaan näin ollen muun muassa peruuttamisoikeuksia, tarjousaikataulua, selvitysmenettelyitä ja maksujen ajoitusta koskevia tiedonantovelvollisuus- ja muita menettelymääräyksiä, jotka eroavat Yhdysvaltain kansallisista ostotarjousmenettelyistä ja -laista.

Loxam ja sen lähipiiriyhtiöt tai välittäjät (toimiessaan Loxamin tai sen lähipiiriyhtiöiden asiamiehinä) voivat ajoittain soveltuvien lakien tai määräysten, mukaan lukien Pörssilain Rule 14e-5, sallimissa rajoissa, suoraan tai välillisesti, ostaa tai järjestää ostavansa Ostotarjouksen ulkopuolella Ramirentin osakkeita tai mitä tahansa arvopapereita, jotka ovat vaihdettavissa tai muunnettavissa tällaisiksi Ramirentin osakkeiksi, edellyttäen että kyseisiä ostoja tai järjestelyjä ostaa Ostotarjouksen ulkopuolella ei tehdä Yhdysvalloissa Tarjouksentekijän tai sen lähipiiriyhtiöiden toimesta tai puolesta taikka Tarjousvastiketta korkeampaan hintaan. Siinä laajuudessa kuin tieto ostoista tai järjestelyistä ostaa julkistetaan Suomessa, tieto julkistetaan lehdistötiedotteella tai muulla sellaisella tavalla, jolla tällaisen tiedon voidaan kohtuudella arvioida tavoittavan Ramirentin osakkeenomistajat Yhdysvalloissa. Loxamin taloudelliset neuvonantajat tai taloudellisten neuvonantajien lähipiiriyhtiöt voivat lisäksi harjoittaa Ramirentin arvopapereilla tavanomaista kaupankäyntiä, joka voi käsittää tällaisten arvopapereiden oston tai niiden ostamisen järjestämisen.

SEC tai mikään Yhdysvaltain osavaltion arvopaperikomitea ei ole hyväksynyt tai hylännyt Ostotarjousta eikä lausunut mitenkään Tarjousasiakirjan oikeellisuudesta tai täydellisyydestä. Tämän vastainen lausuma on rikosoikeudellisesti rangaistava teko Yhdysvalloissa.

LIITE 1

**TÄYDENNYSASIAKIRJA LOXAM S.A.S.:N 18.6.2019 PÄIVÄTTYYN TARJOUSASIAKIRJAAN
KOSKIEN VAPAAEHTOISTA RAMIRENT OYJ:N HALLITUKSEN SUOSITTELEMAA JULKISTA
KÄTEISOSTOTARJOUSTA KAIKISTA RAMIRENT OYJ:N LIIKKEESEEN LASKEMISTA
OSAKKEISTA**

2.7.2019

OSTOTARJOUSTA EI TEHDÄ SUORAAN EIKÄ VÄLILLISESTI ALUEILLA, JOILLA SEN TEKEMINEN OLISI LAINVASTAISTA, EIKÄ TARJOUSASIAKIRJAA TAI SIHEN LIITTYVIÄ HYVÄKSYMISLOMAKKEITA JA TÄYDENNYSASIAKIRJOJA LEVITETÄ TAI VÄLITETÄ EIKÄ NIITÄ SAA LEVITTÄÄ TAI VÄLITTÄÄ MILLÄÄN TAVALLA, KUTEN POSTITSE, TELEFAKSITSE, SÄHKÖPOSTITSE TAI PUHELIMITSE TAI KKA MILLÄÄN MUULLAKAAN TAVALLA, ALUEILLE TAI ALUEILTA, JOILLA SE OLISI LAINVASTAISTA. OSTOTARJOUSTA EIERITYISESTI TEHDÄ EIKÄ TÄTÄ TARJOUSASIAKIRJAA SAA MISSÄÄN OLOSUHTEISSA LEVITTÄÄ KANADASSA, JAPANISSA, AUSTRALIASSA, ETELÄ-AFRIKASSA TAI HONG KONGISSA EIKÄ MILLÄÄN MUILLA ALUEILLA, JOILLA TÄMÄ OLISI LAINVASTAISTA.

Loxam S.A.S. ("Tarjouksentekijä" tai "Loxam") täydentää 18.6.2019 päivättyä tarjousasiakirjaa ("Tarjousasiakirja") arvopaperimarkkinalain (746/2012) 11 luvun 11 §:n 4 momentin mukaisesti seuraavilla tämän asiakirjan ("Täydennysasiakirja") tiedoilla:

Tarjouksentekijä täydentää Tarjousasiakirjaa seuraavasti:

Ramirent Oyj ("Ramirent" tai "Yhtiö") julkisti 1.7.2019 pörssitiedotteen koskien sen Stavdal AB:n yritystoston toteuttamista. Stavdal AB:n yritystoston toteuttamisen yhteydessä Ramirent on laskenut liikkeeseen 5 848 341 uutta osaketta Stavdal AB:n osakkeenomistajille ("Stavdal Osakkeet") (katso "Liite F: Ramirentin pörssitiedote 1.7.2019: Ramirentin Stavdal-kauppa päätökseen – Kaupan toteuttamiseksi liikkeeseen lasketut uudet osakkeet on rekisteröity").

Ostotarjouksen ehtojen mukaisesti Stavdal Osakkeiden liikkeeseen lasku ei vaikuta tarjottuun 9,00 euron tarjousvastikkeeseen käteisenä jokaisesta Ramirentin osakkeesta, jotka on pätevästi tarjottu ostotarjouksen ehtojen mukaisesti.

Tämän Täydennysasiakirjan päivämääränä Ramirentin osakkeiden lukumäärä on 114 545 669, joista ulkona olevia on 113 612 217.

Lisäksi Tarjouksentekijä vahvistaa Tarjousasiakirjassa aiemmin todetun seuraavasti:

- Toteuttamisedellytys (Tarjousasiakirjan kohta 4.4.2) koskien ulkona olevien Ramirentin osakkeiden yli yhdeksänkymmenen prosentin (90 %) pätevää tarjoamista lasketaan Ramirentin yhteensä 113 612 217 ulkona olevan osakkeen perusteella (olettaen, että muuta laimennusvaikutusta ei synny).
- Tarjouksentekijä on vastaanottanut peruuttamattomat sitoumukset hyväksyä ostotarjous eräin tavanomaisin ehdoin kaikilta Stavdal AB:n osakkeenomistajilta, jotka saivat Stavdal Osakkeita Stavdal AB:n yritystoston toteuttamisen yhteydessä. Nämä peruuttamattomat sitoumukset yhdessä muiden Tarjousasiakirjan mukaisten peruuttamattomien sitoumuksien kanssa edustavat yhteensä noin 35,4 prosenttia Ramirentin ulkona olevista osakkeista ja äänistä.

Tarjousasiakirja on saatavilla edellä mainituin täydennyksin 2.7.2019 alkaen.

Finanssivalvonta on hyväksynyt suomenkielisen version tästä Täydennysasiakirjasta, mutta ei ole vastuussa siinä esitettyjen tietojen oikeellisuudesta. Hyväksymispäätöksen diaarinumero on FIVA 12/02.05.05/2019.

Tietoja osakkeenomistajille Yhdysvalloissa

Yhdysvaltalaisille osakkeenomistajille ilmoitetaan, että Osakkeet eivät ole rekisteröitynä Yhdysvaltain vuoden 1933 arvopaperilain (muutoksineen, "Arvopaperilaki") mukaisesti ja että Yhtiötä eivät koske Yhdysvaltain vuoden 1934 arvopaperipörssilain (muutoksineen, "Pörssilaki") vaatimukset säännöllisestä tiedonantovelvollisuudesta, eikä Yhtiö ole velvollinen toimittamaan, eikä toimita, mitään sen mukaisia raportteja Yhdysvaltain arvopaperi- ja pörssiviranomaiselle (*U.S. Securities and Exchange Commission*, "SEC"). Ostotarjous on avoin Yhtiön Yhdysvalloissa asuville osakkeenomistajille ja on tehty samoin ehdoin kuin kaikille muille Yhtiön osakkeenomistajille, joille tarjous tehdään. Kaikki asiakirjat, mukaan lukien

Tarjousasiakirja ja tämä Täydennysasiakirja, annetaan yhdysvaltalaisille osakkeenomistajille tavalla, joka on verrattavissa menetelmään, jolla tällaiset asiakirjat toimitetaan Yhtiön muille osakkeenomistajille.

Ostotarjous tehdään suomalaisen Yhtiön liikkeeseen lasketuista ja ulkona olevista osakkeista. Ostotarjouksen yhteydessä annettaviin tietoihin sovelletaan Suomen tiedonantovelvollisuuksia, jotka eroavat Yhdysvaltain vastaavista. Erityisesti on huomattava, että tähän Tarjousasiakirjaan sisällytetty tilinpäätös ja taloudelliset tiedot on laadittu Suomessa soveltuvien kirjanpitostandardien mukaisesti, eivätkä ne välttämättä ole verrattavissa yhdysvaltalaisen yhtiöiden tilinpäätöksiin tai taloudellisiin tietoihin.

Yhtiön osakkeenomistajien oikeuksien toteuttaminen tai mahdollisten vaatimusten esittäminen Yhdysvaltain liittovaltion arvopaperilakien nojalla voi olla vaikeaa, koska Tarjouksentekijä ja Yhtiö ovat sijoittautuneet Yhdysvaltain ulkopuolelle ja osa tai kaikki näiden johtajista ja hallituksen jäsenistä saattavat asua Yhdysvaltain ulkopuolella. Yhtiön osakkeenomistajat eivät välttämättä voi haastaa Tarjouksentekijää tai Yhtiötä tai näiden johtajia tai hallituksen jäseniä oikeuteen Yhdysvaltain arvopaperilakien rikkomisesta Yhdysvaltain ulkopuolisessa tuomioistuimessa. Tarjouksentekijän, Yhtiön ja näiden lähipiiri-yhtiöiden pakottaminen noudattamaan yhdysvaltalaisen tuomioistuimen tuomiota voi olla vaikeaa.

Ostotarjous odotetaan tehtävän Yhdysvalloissa Pörssilain kohdan 14(e) ja Regulation 14E -säännöksen mukaisesti "Tier II" -ostotarjouksena, ja muutoin Suomen lainsäädännön vaatimusten mukaisesti. Ostotarjoukseen sovelletaan näin ollen muun muassa vetäytymisoikeudet, tarjousaikataulua, selvitysmenettelyitä ja maksujen ajoitusta koskevia tiedonantovelvollisuus- ja muita menettelymääräyksiä, jotka eroavat Yhdysvaltain kansallisista ostotarjousmenettelyistä ja -laista.

Tarjouksentekijä ja sen lähipiiri-yhtiöt tai välittäjät (toimiessaan Tarjouksentekijän tai sen lähipiiri-yhtiöiden asiamiehinä) voivat ajoittain, soveltuvien lakien tai määräysten (mukaan lukien Pörssilain kohta 14e-5) sallimissa rajoissa, suoraan tai välillisesti, ostaa tai järjestää ostavansa, Ostotarjouksen ulkopuolella, sellaisia Osakkeita tai mitä tahansa arvopapereita, jotka ovat vaihdettavissa tai muunnettavissa tällaisiksi Osakkeiksi, edellyttäen että tällaiset Ostotarjouksen ulkopuoliset ostot tai oston järjestämiset tullaan tekemään Yhdysvalloissa Tarjouksentekijän tai sen lähipiiri-yhtiöiden toimesta tai puolesta taikka Tarjousvastiketta korkeammalla hinnalla. Siinä laajuudessa kuin tieto ostoista tai järjestelyistä ostaa julkistetaan Suomessa, tieto julkistetaan lehdistötiedotteella tai muulla sellaisella tavalla, jolla tällaisen tiedon voidaan kohtuudella arvioida tavoittavan Yhtiön osakkeenomistajat Yhdysvalloissa. Tarjouksentekijän taloudelliset neuvonantajat, tai niiden lähipiiri-yhtiöt, voivat lisäksi harjoittaa Yhtiön arvopapereilla tavanomaista kaupankäyntiä, joka voi käsittää tällaisten arvopapereiden oston tai niiden ostamisen järjestämisen.

Käteisen vastaanottaminen Ostotarjouksen perusteella yhdysvaltalaisena osakkeenomistajana saattaa olla Yhdysvaltain liittovaltion tuloverotuksessa ja soveltuvan Yhdysvaltain osavaltion ja paikallisten sekä ulkomaisten ja muiden verolakien mukaan verotettava tapahtuma. Kaikkia osakkeenomistajia kehoitetaan välittömästi kääntymään riippumattoman ammattimaisen neuvonantajan puoleen Ostotarjouksen hyväksymistä koskeviin veroseuraamuksiin liittyen.

SEC tai mikään Yhdysvaltain osavaltion arvopaperikomitea ei ole hyväksynyt tai hylännyt Ostotarjousta eikä lausunut mitenkään Tarjousasiakirjan tai tämän Täydennysasiakirjan oikeellisuudesta tai täydellisyydestä. Tämän vastainen lausuma on rikosoikeudellisesti rangaistava teko Yhdysvalloissa.

Tietoja osakkeenomistajille Yhdistyneessä Kuningaskunnassa

TARJOUSASIAKIRJAA, TÄTÄ TÄYDENNYSASIAKIRJAA TAI MUITA OSTOTARJOUKSEEN LIITTYVIÄ ASIAKIRJOJA EI OLE TEHNYT TAI HYVÄKSYNYT AUKTORISOITU HENKILÖ YHDISTYNEEN KUNINGASKUNNAN VUODEN 2000 RAHOITUSPALVELU- JA MARKKINALAIN (FINANCIAL SERVICES AND MARKETS ACT) ("FSMA") ARTIKLAN 21 TARKOITTAMALLA TAVALLA. VASTAAVASTI TARJOUSASIAKIRJAA, TÄTÄ TÄYDENNYSASIAKIRJAA TAI MUITA OSTOTARJOUKSEN ASIAKIRJOJA TAI MATERIAALEJA EI JAELLA, EIKÄ SAA VÄLITTÄÄ, YLEISÖLLE YHDISTYNEESSA KUNINGASKUNNASSA. TARJOUSASIAKIRJAN, TÄMÄN TÄYDENNYSASIAKIRJAN JA MUIDEN OSTOTARJOUKSEN ASIAKIRJOJEN TAI MATERIAALIEN JULKAISUA EIVÄT RAJOITA FSMA:N ARTIKLAN 21 MUKAISET RAHOITUSTARJOUSTEN RAJOITUKSET, KOSKA KYSEESSÄ ON YHTIÖN TEKEMÄ TAI YHTIÖN PUOLESTA TEHTY TIEDOTE, JOKA LIITTYY TRANSAKTIOON, JOLLA HANKITAAN YHTIÖN PÄIVITTÄISTEN ASIOIDEN KONTROLLOINTI; TAI HANKITAAN 50 PROSENTTIA TAI ENEMMÄN ÄÄNIOIKEUDELLISISTA OSAKKEISTA YHTIÖSSÄ VUODEN 2000 RAHOITUSPALVELU- JA MARKKINALAIN (FINANCIAL PROMOTION ORDER) ARTIKLA 62:N MUKAISESTI.

Julkaistu: 2019-07-01 14:00:00 CEST

Ramirent Oyj
Osakkeiden kokonaismäärä ja kokonaisäänimäärä

Ramirentin Stavdal-kauppa päätökseen – Kaupan toteuttamiseksi liikkeeseen lasketut uudet osakkeet on rekisteröity

Ramirent Oyj Pörssitiedote 1.7.2019 klo 15.00

Ramirent Oyj ("Ramirent") on saanut tänään päätökseen Stavdal AB:n ("Stavdal") kaikkien osakkeiden hankinnan. Kauppa [julkistettiin 8. huhtikuuta 2019](#) ja Ruotsin kilpailuviranomainen hyväksyi sen 19. kesäkuuta 2019.

Ramirent on maksanut yritysoston käteisvastikkeena yhteensä noin 86 miljoonaa euroa, ja lisäksi laskenut liikkeeseen Stavdalin entisille osakkeenomistajille suunnatulla osakeannilla 5 848 341 uutta Ramirentin osaketta. Osakkeiden luovuttaminen suunnatulla osakeannilla perustuu Ramirentin yhtiökokouksen 17. maaliskuuta 2016 hallitukselle antamaan valtuutukseen. Lisäksi Stavdalin noin 40 miljoonan euron pankkirahoitusvelat yhdistellään Ramirent-konserniin.

Uudet Ramirentin osakkeet on tänään rekisteröity kaupparekisteriin. Rekisteröinnin jälkeen osakkeet edustavat noin 5,1 prosenttia kaikista kaupparekisteriin merkityistä Ramirentin osakkeista. Kaikilla osakkeilla on yhtäläiset oikeudet. Ramirent on hakenut uudet osakkeet kaupankäynnin kohteeksi lisäeränä Nasdaq Helsinki Oy:n pörssilistalle. Uusien osakkeiden rekisteröinnin jälkeen Ramirentin osakkeiden ja äänien kokonaismäärä on 114 545 669 kappaletta. Yhtiön hallussa on 933 452 omaa osaketta.

Tänään päätökseen saatuun kauppaan kuuluvat Stavdalin moderni kalusto sekä 13 paikkakunnalla toimivat vuokraamot Ruotsissa ja Oslon alueella Norjassa. Stavdalin 280 vuokrauksen ammattilaista ovat siirtyneet tänään Ramirentin palvelukseen. Kauppa vaikuttaa Ramirentin Ruotsin ja Norjan segmenttien taloudellisiin lukuihin vuoden 2019 kolmannelta vuosineljänneksestä alkaen.

Ohjeistus vuodelle 2019 ennallaan

Ramirentin ohjeistus vuodelle 2019 sekä yhtiön pitkän aikavälin taloudelliset tavoitteet säilyvät ennallaan.

Lisätietoja antaa:

Jukka Havia, talousjohtaja, Ramirent Oyj, puh. +358 50 355 3757.

Ramirent on johtava palveluyritys, joka vuokraa koneita rakentamiseen ja muulle teollisuudelle. Autamme asiakkaitamme työskentelemään turvallisesti ja tehokkaasti vuokraamalla juuri heille sopivat koneet sekä palvelemalla sujuvasti ja positiivisella asenteella. Ramirentissä on 2 900 työntekijää yhteensä 294 konevuokraamossa yhdeksässä Pohjois- ja Itä-Euroopan maassa. Vuonna 2018 Ramirent-konsernin liikevaihto oli 712 miljoonaa euroa. Ramirent on noteerattu Nasdaq Helsingissä (RAMI). Ruotsissa Ramirentillä on noin 800 työntekijää ja 75 vuokraamo. **Ramirent - Gear Up. Konevuokraamo palveluksessasi**

Stavdal on yksi Ruotsin johtavista konevuokraamoyhtiöistä. Yhtiöllä on moderni kalusto, joka sisältää nostimia, rakennuskoneita- ja laitteita sekä työmaatiloja. Yhtiö tarjoaa lisäksi kalustoon

liittyviä palveluita sekä koulutusta. Vuonna 2018 Stavdalin liikevaihto oli 819 miljoonaa Ruotsin kruunua ja sillä oli noin 280 työntekijää. Lue lisää osoitteesta www.stavdal.se

Jakelu: Nasdaq Helsinki, keskeiset tiedotusvälineet, www.ramirent.com

Viestin lähettäjä Company News System, www.nasdaqomxnordic.com/news