

MERKINTÄOIKEUSANNIN EHDOT

Yleistä Merkintäoikeusannista

Nurminen Logistics Oyj:n (”Yhtiö”) 21.4.2017 pidetty varsinainen yhtiökokous valtuutti Yhtiön hallituksen päättämään

joko yhdellä tai useammalla päätöksellä osakeannista. Valtuutuksen perusteella liikkeeseen laskettavien osakkeiden

lukumäärä voi olla yhteensä enintään 30.000.000 osaketta. Yhtiön hallitus valtuutettiin päättämään muista osakeannin

ehdoista. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen asti, kuitenkin enintään 31.4.2018 asti.

Yhtiön hallitus päätti 26.6.2017 varsinaisen yhtiökokouksen antaman valtuutuksen perusteella laskea liikkeeseen enintään

29.229.764 uutta osaketta (”Uudet Osakkeet”) osakkeenomistajien merkintäetuoikeuteen perustuvassa maksullisessa

osakeannissa (”Merkintäoikeusanti”) näiden Merkintäoikeusannin ehtojen mukaisesti.

Yhtiön osakkeiden kokonaislukumäärä voi Merkintäoikeusannin seurauksena nousta 14.674.410 nykyisestä osakkeesta

(”Nykyiset osakkeet” ja yhdessä Uusien Osakkeiden kanssa ”Osakkeet”) enintään 43.904.174 Osakkeeseen. Olettaen,

että Merkintäoikeusanti merkitään kokonaisuudessaan, Uudet Osakkeet vastaavat noin 199,19 prosenttia Nykyisistä

osakkeista ja niiden tuottamasta äänimäärästä ennen Merkintäoikeusantia ja 66,58 prosenttia kaikista Osakkeista ja niiden

tuottamasta äänimäärästä Merkintäoikeusannin toteuttamisen jälkeen.

Oikeus merkitä Uusia Osakkeita Merkintäoikeuksilla

Uusia Osakkeita tarjotaan merkittäväksi Yhtiön osakkeenomistajille samassa suhteessa kuin he omistavat Yhtiön

osakkeita Merkintäoikeusannin täsmäytyspäivänä (”Täsmäytyspäivä”). Merkintäoikeusannin Täsmäytyspäivä on

28.6.2017.

Kukin Nykyisten osakkeiden haltija, joka on merkitty Täsmäytyspäivänä Euroclear Finland Oy:n (”Euroclear Finland”)

ylläpitämään Yhtiön osakasluetteloon, saa automaattisesti kutakin Täsmäytyspäivänä omistamaansa Nykyistä osaketta

kohden kaksi (2) luovutettavissa olevaa arvo-osuusmuotoista merkintäoikeutta (”Merkintäoikeus”). Merkintäoikeuksien

haltija on oikeutettu merkitsemään yhdellä (1) Merkintäoikeudella yhden (1) Uuden Osakkeen. Uusien Osakkeiden

murto-osia ei anneta, eikä yksittäistä Merkintäoikeutta voi käyttää osittain. Merkintäoikeudet kirjataan

osakkeenomistajien arvo-osuustileille 28.6.2017. Yhtiön hallussa olevat omat osakkeet eivät oikeuta Merkintäoikeuksiin.

Merkintäoikeudet ovat julkisen kaupankäynnin kohteena Nasdaq Helsinki Oy:ssä (”Helsingin Pörssi”) 3.7.2017 ja

17.7.2017 välisenä aikana.

Jos Merkintäoikeuteen oikeuttava Nykyinen osake on pantattu tai sitä koskee muu rajoitus, Merkintäoikeutta ei

välttämättä voi käyttää ilman pantinhaltijan tai muun oikeudenhaltijan suostumusta.

Merkintäoikeusannissa ei ole toissijaista merkintäoikeutta.

Merkintäsitoumusten antajat ja Suunnattu Konversioanti

Mikäli kaikkia Uusia Osakkeita ei merkitä Merkintäoikeuksien perusteella merkintäaikana, Yhtiön hallitus voi päättää

merkitsemättä jääneiden Uusien Osakkeiden tarjoamisesta ja allokoinnista Merkintähintaan private

placement -järjestelyssä. Suomen Kauppayhtiöt Oy, K. Hartwall Invest Oy Ab, Avant Tecno Oy, Eva Hisinger-

Jägerskiöld, Apteekkien Eläkekassa ja Matti Eestilä ovat kukin tietyin tavanomaisin ehdoin sitoutuneet merkitsemään

Uusia Osakkeita Merkintähintaan, siltä osin kun niitä ei ole muutoin merkitty ja maksettu Merkintäoikeuksien nojalla,

kuitenkin vain siinä määrin, että kunkin omistusosuus Yhtiöstä jää alle 30 prosentin ja yhteismäärältään enintään

seuraavasti: Suomen Kauppayhtiöt Oy enintään 1.600.000,00 eurolla, K. Hartwall Invest Oy Ab enintään 1.000.000,00

eurolla, Avant Tecno Oy enintään 1.000.000,00 eurolla, Eva Hisinger-Jägerskiöld enintään 500.000,00 eurolla,

Apteekkien Eläkekassa enintään 500.000,00 eurolla ja Matti Eestilä enintään 300.000,00 eurolla (”Private Placement”).

Yhtiö on saanut edellä mainittujen tahojen merkintäsitoumukset huhti-, touko- ja kesäkuun 2017 aikana. Tietyt Yhtiön

hallituksen ja johdon jäsenistä ovat myös ilmoittaneet käyttävänsä Merkintäoikeuksiaan tai antaneet

merkintäsitoumuksen. Hallituksen puheenjohtaja Olli Pohjanvirta on vahvistanut Yhtiölle että hänen omistuksessaan

olevat Yhtiöt tulevat käyttämään merkintäoikeuksiaan ja merkitsemään Uusia Osakkeita yhteensä 650.000,00 euron

määrällä. Yhtiön toimitusjohtaja Marko Tuunainen on sitoutunut merkitsemään Uusia Osakkeita yhteensä 100.000,00

euron määrällä, mikäli kaikkia Uusia Osakkeita ei muutoin merkitä. Muut Yhtiön johtoon kuuluvat henkilöt ovat

vastaavasti sitoutuneet merkitsemään Uusia Osakkeita yhteensä 60.000,00 euron määrällä. Yhtiön suurin

osakkeenomistaja Juha Nurminen ja hänen määräysvaltayhtiönsä JN Uljas Oy sekä Jukka Nurminen, Mikko Nurminen

ja Satu Lassila, edustaen tämän Esitteen päivämääränä noin 76,13 prosenttia Yhtiön osakkeista ja äänistä, ovat

ilmoittaneet, että eivät tule käyttämään Merkintäoikeuksiaan Uusien Osakkeiden merkintään Merkintäoikeusannissa

eivätkä tule myymään tai muutoin luovuttamaan Merkintäoikeuksiaan.

Lisäksi Ilmarinen on sitoutunut tietyin tavanomaisin ehdoin merkitsemään Yhtiön Sale and Lease Back -järjestelyn

maksuvelvoitteita vastaan Uusia Osakkeita Merkintähintaan (”Suunnattu Konversioanti”) siltä osin kuin Uusia

Osakkeita ei merkitä Merkintäoikeuksien perusteella enintään 2.458.400,00 eurolla. Suunnatussa Konversioannissa

osakemerkintä maksetaan kokonaisuudessaan käyttämällä Yhtiön Sale and Lease Back -järjestelyn maksuvelvoitteita

Ilmariselle osakemerkintöjen maksuun. Yhtiön ja Ilmarisen välillä sovitun mukaisesti Sale and Lease Back -järjestelystä

johtuvia Yhtiön maksuvelvoitteita muutetaan Uusien Osakkeiden Merkintähinnan osalta siten, että Merkintähintaa

vastaava määrä eräännytetään maksettavaksi ja käytetään Suunnatussa Konversioannissa Ilmarisen merkitsemien Uusien

Osakkeiden Merkintähinnan maksuun. Suunnattu Konversioanti vähentää Yhtiön velkoja, mutta siitä ei kerry varoja

Yhtiölle.

Merkintäoikeusannin kanssa samanaikaisesti Nurminen Logistics ja Ilmarinen toteuttavat järjestelyn, jossa 1.500.000,00

euroa Sale and Lease Back -järjestelyyn liittyviä Yhtiön maksuvelvoitteita Ilmariselle konvertoidaan Vaihdettavaksi

Hybridilainaksi, joka voidaan lainaehtojen mukaisesti vaihtaa Yhtiön osakkeiksi. Vaihdettavan Hybridilainan

toteuttaminen edellyttää, että Yhtiön 17.7.2017 pidettävä ylimääräinen yhtiökokous valtuuttaa Yhtiön hallituksen

päättämään osakeannista ja/tai osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. (Merkintäoikeusanti, Private

Placement ja Suunnattu Konversioanti ja Vaihdettava Hybridilaina yhdessä ”Pääomajärjestely”.)

Merkintäoikeusanti, Private Placement ja Suunnattu Konversioanti ovat ehdollisia Vaihdettavan Hybridilainan

toteutumiselle (katso ”—Merkintöjen peruminen tietyissä olosuhteissa”).

Perustelut osakkeenomistajien etuoikeudesta poikkeamiselle Private Placementissa ja Suunnatussa

Konversioannissa

Merkintäoikeusannin tarkoituksena on Yhtiön strategian mukaisten suunnitelmien edistäminen, Yhtiön taseen

vahvistaminen ja Yhtiön velkarakenteen keventäminen. Yhtiö on kuvannut Esitteen kohdassa ”Tietoja Nurminen

Logisticsista—Yhtiön strategia ja tavoitteet” Yhtiön strategian mukaisia tavoitteita, joiden toteuttamiseen ja edistämiseen

Yhtiön johdon mukaan Yhtiö tulee käyttämään Merkintäoikeusannissa hankittavia varoja. Varojen käyttö strategian

mukaisiin suunnitelmiin ajoittuu osittain kuitenkin pidemmälle ajanjaksolle. Lisäksi Suunnatun Konversioannin merkintä

vähentää Yhtiön Sale and Lease Back -järjestelystä johtuvia maksuvelvoitteiden määrää noin 2,4 miljoonalla eurolla.

Merkintäoikeusannissa tarjotaan Yhtiön nykyisille osakkeenomistajille mahdollisuus merkitä Uusia Osakkeita siten, että

osakkeenomistajilla on mahdollisuus säilyttää suhteellinen omistuksensa Yhtiössä. Uusien Osakkeiden Merkintähinta on

sama jokaiselle Uusia Osakkeita merkitsevälle sijoittajalle.

Yhtiön hallitus katsoo, että ottaen huomioon yllä mainittu Merkintäoikeusannin tavoite sekä se, että

Merkintäoikeusannissa tarjotaan Yhtiön nykyisille osakkeenomistajille mahdollisuus merkitä Uusia Osakkeita ja se, että

Yhtiön suurin osakkeenomistaja Juha Nurminen ja hänen määräysvaltayhtiönsä JN Uljas Oy sekä Jukka Nurminen,

Mikko Nurminen ja Satu Lassila, edustaen tämän Esitteen päivämääränä noin 76,13 prosenttia Yhtiön osakkeista ja

äänistä, ovat ilmoittaneet Yhtiölle, että eivät tule käyttämään Merkintäoikeuksiaan Uusien Osakkeiden merkintään

Merkintäoikeusannissa eivätkä tule myymään tai muutoin luovuttamaan Merkintäoikeuksiaan, Yhtiön hallituksen

mukaan rahoituksen hankkiminen ainoastaan Yhtiön nykyisiltä osakkeenomistajilta on osoittautunut Yhtiön kannalta

riittämättömäksi, joten Private Placementissa ja Suunnatussa Konversioannissa on Yhtiön kannalta painava taloudellinen

syy poiketa osakkeenomistajien etuoikeudesta annettaviin Uusiin Osakkeisiin.

Uusien Osakkeiden allokointi Private Placementissa ja Suunnatussa Konversioannissa

Hallitus voi päättää Merkintäoikeuden perusteella merkitsemättä jääneiden Uusien Osakkeiden tarjoamisesta Private

Placementissa ja Suunnatussa Konversioannissa. Tietyt tahot ovat antaneet edellä kohdassa ”—Merkintäsitoumusten

antajat ja Suunnattu Konversioanti” esitetysti tietyin tavanomaisin ehdoin sitoumuksia merkitä merkitsemättä jääneitä

Yhtiön Uusia Osakkeita. Mikäli osakkeenomistajien Merkintäoikeuksien perusteella merkitsemättä jääneiden Uusien

Osakkeiden lukumäärä ei riitä kattamaan täysimääräisesti merkintäsitoumuksia antaneiden tahojen merkintäsitoumusten

määrää, päättää Yhtiön hallitus merkitsemättä jääneiden Uusien Osakkeiden allokoinnista merkintäsitoumusten ehtojen

mukaisesti ja siten, että (i) Suunnatussa Konversioannissa merkittävillä Uusilla Osakkeilla on etuoikeus

Merkintäoikeuksien perusteella merkitsemättä jääneisiin Uusiin Osakkeisiin ja (ii) Suunnatun Konversioannin jälkeen

jäljellä olevat merkitsemättömät Uudet Osakkeet allokoidaan Yhtiön hallituksen päätöksen mukaisesti Private

Placementissa merkintäsitoumuksia antaneille heidän merkintäsitoumustensa enimmäismerkintämäärien mukaisissa

suhteissa. Yhtiö ilmoittaa merkintäsitoumuksia antaneille Private Placementissa ja Suunnatussa Konversioannissa

allokoitujen Uusien Osakkeiden määrän.

Merkintähinta

Merkintähinta on 0,28 euroa Uudelta Osakkeelta (”Merkintähinta”). Merkintähinta merkitään Yhtiön sijoitetun vapaan

oman pääoman rahastoon. Merkintähinta voidaan maksaa kokonaisuudessaan kuittaamalla Merkintäoikeuksien haltijalla

Yhtiöltä oleva saatava Uusien Osakkeiden Merkintähintaa vastaan. Kuittaus ja Merkintäoikeusannissa annettavien Uusien

Osakkeiden merkintä tapahtuu Yhtiön hallituksen hyväksyessä merkinnät.

Merkintähinta sisältää alennuksen, joka vastaa tässä Merkintäoikeusannissa noin 71,6 prosentin laskennallista alennusta

osakkeen teoreettiseen hintaan merkintäoikeuden irtoamisen jälkeen perustuen Nurminen Logisticsin osakkeen

päätöskurssiin 0,985 euroa Helsingin Pörssissä 22.6.2017, eli kaupankäyntipäivänä, joka välittömästi edeltää Yhtiön

hallituksen päätöstä Merkintäoikeusannista.

Merkintäoikeudet, Väliaikaiset osakkeet ja Uudet Osakkeet ovat euromääräisiä.

Merkintäaika

Merkintäaika alkaa 3.7.2017 klo 9.30 ja päättyy 21.7.2017 klo 16.30 Suomen aikaa (”Merkintäaika”).

Merkintäpaikat ottavat vastaan merkintätoimeksiantoja tavanomaisina aukioloaikoinaan. Merkintäpaikat, tilinhoitajat ja

omaisuudenhoitajat saattavat edellyttää asiakkailtaan merkintätoimeksiannon antamista tiettynä päivänä jo ennen kuin

julkinen kaupankäynti Merkintäoikeuksilla tai Merkintäaika päättyy.

Merkintäpaikat

Merkintäpaikkana toimii S-Pankki Oy, toimipaikka osoitteessa Fleminginkatu 34, 00510 Helsinki

(asiakaspalvelu@fim.com, puhelin +358 9 6134 6250).

Merkintätoimeksiantoja vastaanottavat myös ne tilinhoitajat ja omaisuudenhoitajat, jotka ovat tehneet sopimuksen S-

Pankki Oy:n kanssa merkintöjen vastaanottamisesta.

Merkintäoikeuksien käyttäminen

Osakkeenomistaja voi osallistua Merkintäoikeusantiin merkitsemällä Uusia Osakkeita arvo-osuustilillään olevilla

Merkintäoikeuksilla ja maksamalla Merkintähinnan. Merkintäoikeusantiin osallistuakseen osakkeenomistajan on

annettava merkintätoimeksianto oman tilinhoitajansa tai omaisuudenhoitajansa antamien ohjeiden mukaisesti. Mikäli

osakkeenomistaja ei saa merkintään liittyviä ohjeita omalta tilinhoitajaltaan tai omaisuudenhoitajaltaan,

osakkeenomistajan tulee ottaa yhteyttä S-Pankki Oy:n asiakaspalveluun. Euroclear Finlandin arvo-osuustiliasiakkaiden

tulee antaa merkintätoimeksiantonsa tilinhoitajalle tai omaisuudenhoitajalle, jotka ovat tehneet S-Pankki Oy:n kanssa

sopimuksen merkintöjen vastaanottamisesta.

Helsingin Pörssistä ostettujen Merkintäoikeuksien haltijoiden on annettava merkintätoimeksiantonsa oman tilinhoitajansa

tai omaisuudenhoitajansa antamien ohjeiden mukaisesti.

Niiden osakkeenomistajien ja muiden Merkintäoikeusantiin osallistuvien sijoittajien, joiden Nykyiset osakkeet tai

Merkintäoikeudet on rekisteröity hallintarekisteröinnin hoitajan nimiin, on annettava merkintätoimeksiantonsa

hallintarekisteröinnin hoitajansa antamien ohjeiden mukaisesti.

Merkintätoimeksiannot tulee antaa erikseen jokaisen arvo-osuustilin osalta.

Puutteelliset tai virheelliset merkintätoimeksiannot voidaan hylätä. Mikäli merkintämaksua ei makseta näiden ehtojen

mukaisesti tai maksu on vajaa, merkintätoimeksianto voidaan hylätä. Näissä tilanteissa maksettu merkintämaksu

palautetaan merkitsijälle. Palautettaville varoille ei makseta korkoa.

Tehdyt merkinnät ovat sitovia, eikä niitä voi muuttaa tai peruuttaa muutoin kuin jäljempänä olevan kohdan ”—
Merkintöjen peruminen tietyissä olosuhteissa” mukaisesti.

Käyttämättömät Merkintäoikeudet raukeavat arvottomina Merkintäajan päättyessä 21.7.2017 klo 16.30 Suomen aikaa.

Merkintöjen maksu

Merkintäoikeusannissa merkittyjen Uusien Osakkeiden Merkintähinta on maksettava kokonaisuudessaan

merkintätoimeksiannon antamisen yhteydessä merkintäpaikan, tilinhoitajan tai omaisuudenhoitajan antamien ohjeiden

mukaisesti.

Puutteelliset tai virheelliset merkintätoimeksiannot voidaan hylätä. Mikäli merkintämaksua ei makseta näiden ehtojen

mukaisesti tai maksu on vajaa, merkintätoimeksianto voidaan hylätä. Tällaisessa tilanteessa maksettu merkintämaksu

palautetaan merkitsijälle. Palautettaville varoille ei makseta korkoa.

Merkintä katsotaan tehdyksi vasta, kun merkintätoimeksianto on saapunut merkintäpaikkaan tai asianmukaiselle

tilinhoitajalle tai omaisuudenhoitajalle ja Merkintähinta on maksettu kokonaisuudessaan.

Oikeus peruuttaa Merkintäoikeusanti

Yhtiön hallituksella on oikeus peruuttaa Merkintäoikeusanti milloin tahansa ennen Merkintäoikeusannin toteuttamista

mistä tahansa syystä, kuten markkinatilanteen, Yhtiön taloudellisen aseman tai Yhtiön liiketoiminnan olennaisen

muutoksen johdosta. Osakkeista maksettu Merkintähinta maksetaan takaisin merkitsijöille arviolta kolmen (3)

pankkipäivän kuluttua Yhtiön hallituksen päätöksestä. Mikäli sijoittajan pankkitili on eri rahalaitoksessa kuin

merkintäpaikka, palautettavat varat maksetaan sijoittajan suomalaiselle pankkitilille rahalaitosten välisen

maksuliikenteen aikataulun mukaisesti arviolta viimeistään viiden (5) pankkipäivän kuluttua Yhtiön hallituksen

päätöksestä. Palautettaville varoille ei makseta korkoa.

Merkintöjen peruminen tietyissä olosuhteissa

Mikäli Merkintäoikeusantiin liittyvää Esitettä täydennetään tai oikaistaan sellaisen siinä olevan virheen tai puutteen tai

olennaisen uuden tiedon vuoksi, jolla saattaa olla olennaista merkitystä sijoittajille, on Uusia Osakkeita merkinneillä

sijoittajilla arvopaperimarkkinalain (746/2012, muutoksineen) mukaan oikeus perua merkintänsä kahden (2)

pankkipäivän kuluessa siitä, kun Esitteen täydennys tai oikaisu on julkaistu. Merkintöjen peruminen voi koskea

ainoastaan kaikkia Uusia Osakkeita, jotka osakkeenomistaja on merkinnyt. Perumisoikeuden käyttämisen edellytyksenä

on, että sijoittaja on sitoutunut merkitsemään tai merkinnyt Uusia Osakkeita ennen Esitteen täydennyksen tai oikaisun

julkistamista ja että täydennykseen tai oikaisuun johtanut virhe, puute tai olennainen uusi tieto on käynyt ilmi ennen kuin

kaupankäynti Uusia Osakkeita edustavilla väliaikaisilla osakkeilla (”Väliaikaiset osakkeet”) alkaa. Merkintöjen

perumiseen liittyvät menettelytavat julkistetaan pörssitiedotteella samanaikaisesti Esitteen mahdollisen täydennyksen tai

oikaisun kanssa. Mikäli osakkeenomistaja on myynyt tai muuten siirtänyt Merkintäoikeutensa, tällaista myyntiä tai siirtoa

ei voi peruuttaa.

Merkintäoikeusanti, Private Placement ja Suunnattu Konversioanti ovat ehdollisia Vaihdettavan Hybridilainan

toteutumiselle. Mikäli (i) Yhtiön ylimääräinen yhtiökokous ei valtuuta Yhtiön hallitusta päättämään osakeannista ja/tai

osakkeisiin oikeuttavien erityisten oikeuksien antamisesta tai (ii) Vaihdettavaa Hybridilainaa ei merkitä kokonaan, Yhtiön

hallitus tulee peruuttamaan Merkintäoikeusannin ja Uusista Osakkeista maksettu Merkintähinta maksetaan takaisin

merkitsijöille arviolta kolmen (3) pankkipäivän kuluttua Yhtiön hallituksen päätöksestä. Mikäli sijoittajan pankkitili on

eri rahalaitoksessa kuin merkintäpaikka, palautettavat varat maksetaan sijoittajan suomalaiselle pankkitilille rahalaitosten

välisen maksuliikenteen aikataulun mukaisesti arviolta viimeistään viiden (5) pankkipäivän kuluttua Yhtiön hallituksen

päätöksestä. Palautettaville varoille ei makseta korkoa. Mikäli hallitus päättäisi edellä kuvatusti peruuttaa

Merkintäoikeusannin, käyttämättömät Merkintäoikeudet raukeavat arvottomina ja sijoittajat, jotka ovat hankkineet

Merkintäoikeudet niiden ollessa kaupankäynnin kohteena ja jotka eivät ole merkinneet Uusia Osakkeita niiden

perusteella, menettävät Merkintäoikeuksista maksamansa hinnan.

Kaupankäynti Merkintäoikeuksilla

Merkintäoikeuksien haltijat voivat myydä Merkintäoikeutensa markkinoilla milloin tahansa Merkintäoikeuksien

kaupankäynnin aikana. Kaupankäynti Merkintäoikeuksilla Helsingin Pörssissä alkaa 3.7.2017 ja päättyy 17.7.2017.

Merkintäoikeuksien hinta Helsingin Pörssissä määräytyy markkinaehtoisesti. Merkintäoikeuksia voi myydä tai ostaa

antamalla myynti- tai ostotoimeksiannon omalle tilinhoitajalle tai mille tahansa arvopaperivälittäjälle.

Merkintäoikeuksien ISIN-tunnus on FI4000252366 ja kaupankäyntitunnus on NLG1VU0117.

Merkintöjen hyväksyminen ja Merkintäoikeusannin tuloksen julkistaminen

Yhtiön hallitus hyväksyy kaikki Merkintäoikeuksien perusteella ja näiden Merkintäoikeusannin ehtojen sekä

sovellettavien lakien ja määräysten mukaisesti tehdyt merkinnät.

Lisäksi Yhtiön hallitus hyväksyy edellä kohdissa ”—Merkintäsitoumusten antajat ja Suunnattu Konversioanti” ja ” —
Uusien Osakkeiden allokointi Private Placementissa ja Suunnatussa Konversioannissa” esitettyjen

allokaatioperiaatteiden mukaisesti ilman Merkintäoikeuksia ja näiden Merkintäoikeusannin ehtojen sekä sovellettavien

lakien ja määräysten mukaisesti tehdyt merkinnät. Merkintäoikeuksien perusteella tehtyjen ensisijaisten merkintöjen

hyväksymisestä ei lähetetä erillistä vahvistuskirjettä.

Yhtiö julkistaa Merkintäoikeusannin lopullisen tuloksen pörssitiedotteella arviolta 28.7.2017.

Uusien Osakkeiden kirjaaminen arvo-osuustileille ja kaupankäynti Uusilla Osakkeilla

Merkintäoikeusannissa merkityt Uudet Osakkeet lasketaan liikkeeseen arvo-osuuksina Euroclear Finlandin ylläpitämässä

arvo-osuusjärjestelmässä. Merkintäoikeuksien perusteella merkityt Uudet Osakkeet kirjataan merkitsijän arvo-osuustilille

Uusia Osakkeita edustavina Väliaikaisina osakkeina merkinnän tekemisen jälkeen. Väliaikaisten osakkeiden ISIN-tunnus

on FI4000252358 ja kaupankäyntitunnus on NLG1VN0117. Väliaikaiset osakkeet ovat vapaasti luovutettavissa, ja

kaupankäynti Väliaikaisilla osakkeilla alkaa Helsingin Pörssin pörssilistalla omana osakelajinaan ensimmäisenä

kaupankäyntipäivänä Merkintäajan päättymisen jälkeen arviolta 24.7.2017.

Väliaikaiset osakkeet yhdistetään Nykyisiin osakkeisiin (ISIN-tunnus FI0009900187 ja kaupankäyntitunnus NLG1V)

kun Uudet Osakkeet on merkitty Kaupparekisteriin arviolta 28.7.2017. Kaupankäynti Uusilla Osakkeilla Helsingin

Pörssin pörssilistalla alkaa arviolta 31.7.2017.

Ilman Merkintäoikeuksia merkityt Uudet Osakkeet kirjataan merkitsijän arvo-osuustilille Osakkeina arviolta 28.7.2017.

Uudet Osakkeet ovat vapaasti luovutettavissa.

Osakkeenomistajien oikeudet

Uudet Osakkeet oikeuttavat mahdolliseen osinkoon ja muuhun varojenjakoon sekä tuottavat muut osakkeenomistajan

oikeudet Yhtiössä siitä alkaen, kun Uudet Osakkeet on rekisteröity Kaupparekisteriin, mikä tapahtuu arviolta 28.7.2017.

Uudet Osakkeet tuottavat samat osakkeenomistajien oikeudet kuin Nykyiset osakkeet siitä alkaen, kun Uudet Osakkeet

on rekisteröity Kaupparekisteriin. Kukin Uusi Osake oikeuttaa haltijansa yhteen ääneen Yhtiön yhtiökokouksessa.

Omistuksen laimentuminen

(a) Merkintäoikeusannissa liikkeeseen laskettavat Uudet Osakkeet vastaavat noin 199,19

prosenttia Nurminen Logisticsin kaikista Nykyisistä osakkeista ja äänistä ennen Merkintäoikeusantia sekä noin 66,58

prosenttia Yhtiön kaikista Osakkeista ja äänistä Merkintäoikeusannin jälkeen olettaen, että Merkintäoikeusannissa

tarjottavat Uudet Osakkeet merkitään täysimääräisesti.

Osakkeenomistajan, joka päättää olla merkitsemättä täyttä määrää Uusia Osakkeita tai joka ei rajoitusten johdosta voi

merkitä Uusia Osakkeita, suhteellinen omistusosuus ja äänimäärä Yhtiöstä laimentuu vastaavasti, ja kyseisen

osakkeenomistajan alkuperäisten osakkeiden prosenttiosuus Yhtiön kaikkien liikkeeseen laskettujen Osakkeiden

kasvaneesta lukumäärästä vähenee vastaavassa suhteessa. Mikäli Yhtiön nykyiset osakkeenomistajat eivät merkitsisi

Merkintäoikeusannissa Uusia Osakkeita, laimenisi heidän omistusosuutensa Yhtiössä noin 66,58 prosenttia olettaen, että

Merkintäoikeusannissa tarjottavat Uudet Osakkeet merkitään täysimääräisesti.

Varainsiirtovero ja muut maksut ja kulut

Uusien Osakkeiden merkinnästä ei peritä varainsiirtoveroa eikä palvelumaksua. Tilinhoitajat, omaisuudenhoitajat ja

arvopaperivälittäjät, jotka toteuttavat Merkintäoikeuksia koskevia toimeksiantoja, saattavat periä näistä toimenpiteistä

välityspalkkion omien hinnastojensa mukaisesti. Tilinhoitajat ja omaisuudenhoitajat perivät myös hinnastonsa mukaisen

maksun arvo-osuustilin ylläpitämisestä ja osakkeiden säilyttämisestä.

Informaatio

Osakeyhtiölain (624/2006, muutoksineen) 5 luvun 21 §:ssä tarkoitetut asiakirjat ovat nähtävillä Yhtiön verkkosivuilla

osoitteessa www.nurminenlogistics.fi.

Sovellettava laki ja erimielisyyksien ratkaisu

Merkintäoikeusantiin sovelletaan Suomen lakia. Merkintäoikeusannista mahdollisesti aiheutuvat erimielisyydet

ratkaistaan toimivaltaisessa tuomioistuimessa Suomessa.

Muut asiat

Yhtiön hallitus päättää Uusien Osakkeiden liikkeeseenlaskuun ja Merkintäoikeusantiin liittyvistä muista seikoista ja

käytännön toimenpiteistä.

