
 1

KONE OYJ:N OPTIO-OIKEUKSIEN 2015 EHDOT

KONE Oyj:n hallitus on yhtiökokoukselta 1.3.2010 saamansa valtuutuksen
perusteella päättänyt 18.12.2014 optio-oikeuksien antamisesta KONE Oyj:n
(yhtiö) ja sen tytäryhtiöiden (KONE-konserni) avainhenkilöille sekä yhtiön
kokonaan omistamalle tytäryhtiölle KONE Capital Oy:lle (tytäryhtiö) seuraavin
ehdoin:

I OPTIO-OIKEUKSIEN EHDOT

1. Optio-oikeuksien määrä

Optio-oikeuksia annetaan yhteensä enintään 1 500 000 kappaletta, ja ne
oikeuttavat merkitsemään enintään 1 500 000 yhtiön uutta tai sen hallussa
olevaa B-sarjan osaketta.

2. Optio-oikeudet

1. Optio-oikeudet merkitään tunnuksella ”2015”.

2. Hallitus lähettää avainhenkilöille kirjallisen tarjouksen optio-oikeuksien
merkitsemisestä. Hallitus päättää optio-oikeuksien merkintöjen hyväksymisestä.

3. Optio-oikeuksien suuntaaminen

Optio-oikeudet annetaan vastikkeetta osakkeenomistajien merkintäetuoikeudesta
poiketen KONE-konsernin avainhenkilöille (optio-oikeuksien saajat) ja yhtiön
kokonaan omistamalle tytäryhtiölle. Osakkeenomistajien merkintäetuoikeudesta
poiketaan, koska optio-oikeudet on tarkoitettu osaksi konsernin avainhenkilöiden
kannustus- ja sitouttamisjärjestelmää. Optio-oikeuksien antamiselle on yhtiön
kannalta painava taloudellinen syy.

4. Optio-oikeuksien antaminen

1. Hallitus päättää optio-oikeuksien antamisesta. Tytäryhtiölle annetaan optio-
oikeuksia siltä osin, kuin niitä ei anneta KONE-konsernin avainhenkilöille.

2. Hallitus päättää tytäryhtiön merkitsemien optio-oikeuksien antamisesta
myöhemmin KONE-konsernin palveluksessa oleville tai palvelukseen otettaville
avainhenkilöille.

3. Optio-oikeudet ovat harkinnanvarainen ja kertaluonteinen osa kannustamista,
eivätkä ne ole osa optio-oikeuden saajan säännöllistä palkkaa. Ne eivät vaikuta
hänelle mahdollisesti työ- tai toimisuhteen perusteella maksettaviin korvauksiin.

 2

Optio-oikeuden saaja on itse vastuussa kaikista veroista ja verotuksellisista
seuraamuksista, joita optio-oikeuksien saamiseen tai käyttämiseen liittyy.

5. Optio-oikeuksien luovuttaminen ja tarjoamisvelvollisuus

1. Optio-oikeudet ovat vapaasti luovutettavissa, kun osakemerkinnän aika niiden
osalta on alkanut. Hallitus voi kuitenkin antaa luvan optio-oikeuksien
luovuttamiseen aikaisemminkin. Yhtiö tai tytäryhtiö säilyttää optio-oikeudet optio-
oikeuksien saajan lukuun osakkeiden merkintäajan alkamiseen saakka, jonka
jälkeen hänellä on oikeus saada omistukseensa optio-oikeudet. Optio-oikeuden
saaja on velvollinen ilmoittamaan viipymättä yhtiölle kirjallisesti, mikäli hän
luovuttaa optio-oikeuksiaan.

2. Mikäli optio-oikeuden saajan työ- tai toimisuhde KONE-konserniin päättyy
muusta syystä kuin hänen kuolemastaan tai lakisääteiselle, työsopimuksen
mukaiselle tai yhtiön muuten määrittelemälle eläkkeelle siirtymisestään, on
hänen tai hänen oikeudenomistajansa viipymättä tarjottava yhtiölle tai yhtiön
määräämälle vastikkeetta sellaiset optio-oikeudet, joiden osalta kohdan II.2.
mukainen osakemerkinnän aika ei työ- tai toimisuhteen päättymispäivänä ollut
alkanut. Hallitus voi kuitenkin näissä tapauksissa päättää, että optio-oikeuden
saaja saa pitää tarjoamisvelvollisuuden kohteena olevat optio-oikeutensa tai
osan niistä.

3. Yhtiö voi, riippumatta siitä onko optio-oikeuden saaja tai hänen
oikeudenomistajansa tarjonnut optio-oikeuksia yhtiölle tai ei, ilmoittaa kirjallisesti,
että edellä tarkoitetun työ- tai toimisuhteen päättymisen johdosta optio-oikeus on
menetetty. Mikäli optio-oikeudet on siirretty arvo-osuusjärjestelmään, on yhtiöllä
oikeus riippumatta siitä, onko optio-oikeuksia tarjottu sille tai ei, hakea ja saada
siirretyksi kaikki tarjoamisvelvollisuuden piiriin kuuluvat optio-oikeudet optio-
oikeuden saajan arvo-osuustililtä sen osoittamalle arvo-osuustilille ilman optio-
oikeuden saajan suostumusta. Yhtiöllä on lisäksi oikeus rekisteröidä optio-
oikeuksia koskevat luovutusrajoitukset ja muut vastaavat rajoitukset optio-
oikeuden saajan arvo-osuustilille ilman tämän suostumusta.

4. Optio-oikeuden saajalla ei ole oikeutta saada työ- tai toimisuhteen aikana tai
sen päättymisen jälkeen millään perusteella korvausta optio-oikeuksien
menettämisestä näiden ehtojen perusteella.

II OSAKEMERKINNÄN EHDOT

1. Oikeus osakkeiden merkintään

1. Kukin optio-oikeus oikeuttaa merkitsemään yhden (1) yhtiön uuden tai sen
hallussa olevan B-sarjan osakkeen. Yhtiö ilmoittaa ennen merkintäajan
alkamista, kohdistuuko merkintäoikeus uuteen vai olemassa olevaan

 3

osakkeeseen. Osakkeen kirjanpidollinen vasta-arvo on kaksitoista ja puoli senttiä
(0,125 euroa). Yhtiön osakepääoma voi osakemerkintöjen seurauksena nousta
yhteensä enintään 187 500 eurolla ja B-sarjan osakkeiden lukumäärä yhteensä
enintään 1 500 000 uudella B-sarjan osakkeella.

2. Tytäryhtiö ei voi merkitä optio-oikeuksien nojalla yhtiön osakkeita.

2. Osakkeiden merkintä ja maksu

1. Osakkeiden merkintäaika optio-oikeudella on 1.4.2017 - 30.4.2019. Jos
osakkeiden merkintäajan viimeinen päivä ei ole pankkipäivä, osakkeiden
merkinnän voi tehdä viimeistä merkintäpäivää seuraavana pankkipäivänä.

2. Osakkeiden merkintäaika alkaa kuitenkin vain, jos KONE-konsernin tilikausien
2015-2016 taloudellinen kehitys on yhtiön hallituksen kokonaisarvion perusteella
vähintään yhtä hyvä kuin KONEen merkittävimmillä kilpailijoilla keskimäärin. Jos
edellä mainittu edellytys ei toteudu, optio-oikeudet raukeavat hallituksen
harkinnan mukaan ja hallituksen päättämässä laajuudessa ja tavalla optio-
oikeuksien ehtojen mukaisesti.

3. Osakkeiden merkintä tapahtuu yhtiön pääkonttorissa tai mahdollisesti muussa
myöhemmin ilmoitettavassa paikassa. Merkitsijän on luovutettava yhtiölle
optiotodistus, jonka perusteella osakemerkintä tapahtuu tai, mikäli optio-oikeudet
on liitetty arvo-osuusjärjestelmään, osakemerkintään käytetty optio-oikeus
poistetaan merkitsijän arvo-osuustililtä. Osakkeet on maksettava merkittäessä
yhtiön osoittamalle pankkitilille. Mikäli merkinnässä annetaan uusia osakkeita,
merkintähinnasta osakkeen kirjanpidollista vasta-arvoa vastaava osuus 0,125
euroa kirjataan osakepääomaan ja muu osuus sijoitetun vapaan oman pääoman
rahastoon. Yhtiö päättää kaikista osakemerkintään liittyvistä toimenpiteistä.

3. Osakkeiden merkintähinta

1. Osakkeen merkintähinta optio-oikeudella on 36,20 euroa.

2. Optio-oikeudella merkittävän osakkeen merkintähintaa alennetaan jäljempänä
kohdissa II.7.1-II.7.2 mainituissa erityistapauksissa ja kohdissa tarkoitettuina
ajankohtina. Osakkeen merkintähinta on kuitenkin aina vähintään osakkeen
kirjanpidollinen vasta-arvo.

4. Osakkeiden kirjaus

Merkityt ja täysin maksetut osakkeet kirjataan merkitsijän arvo-osuustilille.

5. Osakkeenomistajan oikeudet

 4

Uusien osakkeiden oikeus osinkoon ja muut osakkeenomistajan oikeudet alkavat
osakepääoman korotuksen tultua merkityksi kaupparekisteriin.

Jos osakkeiden merkitsijöille annetaan yhtiön hallussa olevia omia osakkeita,
merkitsijä saa oikeuden osinkoon ja muut osakkeenomistajan oikeudet, kun
osakkeet on kirjattu hänen arvo-osuustililleen.

6. Osakeannit sekä optio- ja muut erityiset oikeudet osakkeisiin ennen
osakemerkintää

Mikäli yhtiö ennen osakemerkintää päättää osakeannista taikka uusien optio-
oikeuksien tai muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta,
on optio-oikeuden haltijalla sama tai yhdenvertainen oikeus osakkeenomistajan
kanssa. Yhdenvertaisuus toteutetaan hallituksen päättämällä tavalla siten, että
merkittävissä olevien osakkeiden määriä, merkintähintoja tai molempia
muutetaan.

7. Oikeudet eräissä erityistapauksissa

1. Jos yhtiö jakaa osinkoa tai varoja vapaan oman pääoman rahastosta, optio-
oikeudella merkittävän osakkeen merkintähintaa alennetaan ennen
osakemerkintää päätettävien osinkojen ja jaettavan vapaan oman pääoman
määrällä kunkin osingonjaon tai muun varojen jaon täsmäytyspäivänä.

2. Mikäli yhtiö ennen osakemerkintää alentaa osakepääomaansa jakamalla
osakepääomaa osakkeenomistajille, optio-oikeudella merkittävän osakkeen
merkintähintaa alennetaan jaettavan osakepääoman määrällä osakepääoman
palautuksen täsmäytyspäivänä.

3. Mikäli yhtiö ennen osakemerkintää asetetaan selvitystilaan, varataan optio-
oikeuksien haltijoille tilaisuus käyttää osakemerkintäoikeuttaan hallituksen
asettamana määräaikana. Jos yhtiö ennen osakemerkintää poistetaan
rekisteristä, optio-oikeuden haltijalla on sama tai yhdenvertainen oikeus
osakkeenomistajan kanssa.

4. Mikäli yhtiö päättää sulautua sulautuvana yhtiönä toiseen yhtiöön tai
kombinaatiofuusiossa muodostuvaan yhtiöön tai päättää jakautua
kokonaisuudessaan, annetaan optio-oikeuksien omistajille oikeus merkitä
osakkeet hallituksen asettamana määräaikana ennen sulautumisen tai
jakautumisen täytäntöönpanon rekisteröimistä. Vaihtoehtoisesti hallitus voi antaa
optio-oikeuksien omistajalle oikeuden vaihtaa optio-oikeudet toisen yhtiön
liikkeeseen laskemiin optio-oikeuksiin sulautumis- tai jakautumissuunnitelmassa
määrätyllä tai hallituksen muuten määräämällä tavalla taikka oikeuden myydä
optio-oikeudet ennen sulautumisen tai jakautumisen täytäntöönpanon
rekisteröimistä. Tämän jälkeen osakemerkintä- tai vaihto-oikeutta ei enää ole.
Sama menettely soveltuu rajat ylittävään sulautumiseen tai jakautumiseen tai

 5

mikäli yhtiö muututtuaan eurooppayhtiöksi (Societas Europae) tai muuten siirtää
kotipaikan Suomesta toiseen Euroopan Talousalueeseen kuuluvaan
jäsenvaltioon. Hallitus päättää mahdollisen osittaisjakautumisen vaikutuksesta
optio-oikeuksiin. Edellä mainituissa tilanteissa optio-oikeuksien omistajilla ei ole
oikeutta vaatia, että yhtiö lunastaa heiltä optio-oikeudet käyvästä hinnasta.

5. Mikäli yhtiö osakkeiden merkintäajan alettua päättää hankkia tai lunastaa omia
osakkeitaan kaikille osakkaille tehtävällä tarjouksella, on optio-oikeuksien
omistajille tehtävä yhdenvertainen tarjous. Muissa tapauksissa omien osakkeiden
hankkiminen tai lunastaminen tai optio-oikeuksien tai muiden osakkeisiin
oikeuttavien erityisten oikeuksien hankkiminen ei vaikuta optio-oikeuksien
omistajien asemaan.

6. Mikäli ennen osakkeiden merkintäajan päättymistä syntyy osakeyhtiölain 18
luvun 1 §:n mukainen tilanne, jossa jollakin on enemmän kuin yhdeksän
kymmenesosaa yhtiön kaikista osakkeista ja äänistä sekä siten lunastusoikeus ja
-velvollisuus loppuja osakkeenomistajia kohtaan, varataan optio-oikeuden
omistajalle tilaisuus käyttää osakemerkintäoikeuttaan hallituksen asettamana
määräaikana. Osakkeenomistajalla, jonka osuus yhtiön osakkeista ja osakkeiden
tuottamista äänistä on noussut yli yhdeksän kymmenesosan, on oikeus ostaa
optio-oikeuden omistajan optio-oikeudet ja osakkeenomistajan käyttäessä tätä
oikeuttaan optio-oikeuden omistajalla velvollisuus myydä ne osakkeenomistajalle
käypään hintaan.

7. Mikäli yhtiö ennen osakemerkintää päättää yhdistää osakesarjansa, optio-
oikeuden omistajalla on yhdenvertainen asema yhtiön B-sarjan osakkeen
omistajan kanssa.

III MUUT SEIKAT

1. Näihin ehtoihin sovelletaan Suomen lakia. Optio-oikeuksia koskevat
riitaisuudet ratkaistaan välimiesmenettelyssä Keskuskauppakamarin
välityslautakunnan sääntöjen mukaisesti yhtä välimiestä käyttäen.

2. Yhtiön hallitus voi päättää optio-oikeuksien siirtämisestä arvo-
osuusjärjestelmään myöhemminkin kuin edellä on tarkoitettu ja tehdä ehtoihin
muitakin sellaisia teknisiä muutoksia ja täsmennyksiä, joita ei ole pidettävä
olennaisina. Hallitus päättää muista optio-oikeuksiin liittyvistä seikoista ja se voi
antaa optio-oikeuksien saajia sitovia määräyksiä. Optio-oikeuksia koskevat
asiakirjat ovat nähtävissä yhtiön pääkonttorissa.

3. Mikäli optio-oikeuden omistaja toimii yhtiön näiden ehtojen perusteella
antamien päätösten, määräysten, ohjeiden, soveltuvien lakien tai
viranomaismääräysten vastaisesti, yhtiöllä on oikeus ottaa itselleen tai
määräämälleen optio-oikeuden omistajan luovuttamatta olevat tai

 6

osakemerkintään käyttämättömät optio-oikeudet vastikkeetta pois optio-oikeuden
omistajalta.

4. Yhtiö voi pitää optio-oikeuden omistajista luetteloa, josta ilmenee optio-
oikeuden omistajien henkilötiedot. Yhtiö voi toimittaa optio-oikeuksiin liittyvät
tiedonannot optio-oikeuksien omistajille sähköpostin välityksellä.

5. Nämä ehdot on laadittu suomen- ja englanninkielellä. Mikäli suomen- ja
englanninkielisten ehtojen välillä on ristiriitaa, noudatetaan suomenkielisiä ehtoja.

