

NOKIA OYJ:N YHTIÖJÄRJESTYS

1 § Toiminimi

Yhtiön toiminimi on Nokia Oyj, sen ruotsinkielinen toiminimi on Nokia Abp ja englanninkielinen toiminimi Nokia Corporation.

Kotipaikka

Yhtiön kotipaikka on Helsinki.

2 § Toimiala

Yhtiön toimialana on tutkia, kehittää, tuottaa, markkinoida, myydä ja toimittaa tuotteita, ohjelmistoja sekä palveluita laaja-alaisesti kuluttaja- ja yritysmarkkinoilla. Mainitut tuotteet, ohjelmistot ja palvelut liittyvät muun muassa teleoperaattoreille ja muille yrityksille toimitettaviin verkkoihin, esineiden internetiin, terveyteen ja hyvinvointiin, multimediaan, big dataan ja analytiikkaan, matkaviestimiin sekä puettavaan ja muuhun elektroniikkaan. Lisäksi yhtiö voi luoda, hankkia ja lisenoida aineetonta omaisuutta ja ohjelmistoja sekä harjoittaa muuta teollista ja kaupallista liiketoimintaa, mukaan lukien arvopaperikauppa ja muu sijoitustoiminta. Yhtiö voi harjoittaa liiketoimintaansa suoraan, tytär- ja osakkuusyritysten sekä yhteisyritysten välityksellä.

3 § Kuuluminen arvo-osuusjärjestelmään

Yhtiön osakkeet kuuluvat arvo-osuusjärjestelmään.

4 § Hallitus

Hallitukseen kuuluu vähintään seitsemän ja enintään kaksitoista jäsentä.

Hallituksen jäsenen toimikausi alkaa siitä yhtiökokouksesta, jossa hänet on valittu tai yhtiökokouksen päättämästä myöhemmästä ajankohdasta ja päättyy seuraavan varsinaisen yhtiökokouksen päättyessä.

Hallitus valitsee puheenjohtajansa ja varapuheenjohtajansa hallituksen toimikaudeksi tai muuksi hallituksen päättämäksi toimikaudeksi.

Hallitus vahvistaa itselleen työjärjestyksen.

5 § Toimitusjohtaja

Hallitus valitsee toimitusjohtajan.

6 § Yhtiön edustaminen

Yhtiötä edustavat hallituksen puheenjohtaja yksin ja hallituksen jäsenet kaksi yhdessä. Johtokunnan puheenjohtajalle samoin kuin toimitusjohtajalle voidaan antaa oikeus edustaa yhtiötä yksin. Hallitus voi antaa oikeuden edustaa yhtiötä muille nimeltä mainituille henkilöille siten, että he edustavat yhtiötä kaksi yhdessä tai kukin erikseen yhdessä hallituksen jonkun jäsenen kanssa.

Hallitus voi antaa prokuroita siten, että prokuristit edustavat yhtiötä kaksi yhdessä tai kukin erikseen yhdessä hallituksen jonkun jäsenen tai sellaisen henkilön kanssa, joka on saanut oikeuden edustaa yhtiötä tämän yhtiöjärjestyksen nojalla.

7 § Tilintarkastajat

Yhtiössä on yksi varsinainen tilintarkastaja, jonka tulee olla Keskuskauppakamarin hyväksymä tilintarkastusyhteisö.

Tilintarkastajan toimikausi on yksi tilikausi.

8 § Tilinpäätös

Yhtiön tilit päätetään kalenterivuositain.

9 § Yhtiökokous

Varsinainen yhtiökokous pidetään viimeistään kesäkuun 30. päivänä hallituksen määräyksen mukaisesti. Yhtiökokoukset pidetään Helsingissä, Espoossa tai Vantaalla.

10 § Kutsu yhtiökokoukseen

Kutsu yhtiökokoukseen on julkaistava yhtiön internetsivuilla aikaisintaan kolme kuukautta ennen osakeyhtiölain 4 luvun 2 §:n 2 momentissa tarkoitettua yhtiökokouksen täsmäytyspäivää ja viimeistään kolme viikkoa ennen kokousta, kuitenkin aina vähintään yhdeksän päivää ennen mainittua täsmäytyspäivää.

11 § Äänioikeus ja ilmoittautuminen yhtiökokoukseen

Osakkeenomistaja käyttää äänioikeuttaan yhtiökokouksessa henkilökohtaisesti tai asiamiehen välityksellä. Osakkeenomistajan on, saadakseen osallistua yhtiökokoukseen, ilmoittauduttava yhtiölle viimeistään kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan kymmenen päivää ennen kokousta. Ellei tässä yhtiöjärjestyksessä tai osakeyhtiölaissa toisin määrätä, ratkaisee asian yhtiökokouksessa yksinkertainen äänten enemmistö. Äänten mennessä tasan ratkaisee puheenjohtajan ääni, paitsi vaaleissa arpa.

Äänestyksen suorittamistavan määrää kokouksen puheenjohtaja.

12 § Varsinaisessa yhtiökokouksessa käsiteltävät asiat

Varsinaisessa yhtiökokouksessa on

esitettävä

1. tilinpäätös, joka käsittää tuloslaskelman, taseen, rahavirtalaskelman ja liitetiedot sekä konsernitilinpäätöksen,
2. tilintarkastuskertomus;

päätettävä

3. tilinpäätöksen vahvistamisesta, mikä käsittää myös konsernitilinpäätöksen vahvistamisen,
4. taseen osoittaman voiton käyttämisestä,
5. vastuuvapaudesta hallituksen jäsenille ja toimitusjohtajalle,
6. hallituksen jäsenten lukumäärä, ja
7. hallituksen jäsenten ja tilintarkastajan palkkioista; sekä

valittava

8. hallituksen jäsenet, ja
9. tilintarkastaja.

13 § Lunastusvelvollisuus

Osakkeenomistaja, jonka osuus yhtiön kaikista osakkeista – joko yksin tai yhdessä toisten osakkeenomistajien kanssa siten kuin jäljempänä määritellään – saavuttaa tai ylittää 33 1/3 prosenttia tai 50 prosenttia (lunastusvelvollinen osakkeenomistaja), on velvollinen lunastamaan muiden osakkeenomistajien (lunastukseen oikeutetut osakkeenomistajat) vaatimuksesta näiden osakkeet ja niihin osakeyhtiölain mukaan oikeuttavat arvopaperit siten kuin tässä pykälässä määrätään.

Laskettaessa osakkeenomistajan osuutta yhtiön osakkeista luetaan mukaan myös ne osakkeet, jotka kuuluvat

- yhteisölle, joka osakeyhtiölain mukaan kuuluu samaan konserniin kuin osakkeenomistaja,
- yritykselle, joka kirjanpitolain mukaista konsernitilinpäätöstä laadittaessa luetaan kuuluvaksi samaan konserniin kuin osakkeenomistaja,
- edellä tarkoitettujen yhteisöjen tai yritysten eläkesäätiölle tai eläkekassalle, ja
- sellaiselle muulle kuin suomalaiselle yhteisölle tai yritykselle, joka – jos se olisi suomalainen – kuuluisi edellä tarkoitetuin tavoin samaan konserniin kuin osakkeenomistaja.

Mikäli lunastusvelvollisuus syntyy yhteenlaskettavien omistusten perusteella, lunastusvelvolliset osakkeenomistajat vastaavat lunastuksen toteuttamisesta yhteisvastuullisesti lunastukseen oikeutettuihin osakkeenomistajiin nähden.

Lunastusvaatimus katsotaan tällaisessa tilanteessa kohdistetuksi ilman eri vaatimustakin kaikkiin lunastusvelvollisiin osakkeenomistajiin.

Mikäli kaksi osakkeenomistajaa saavuttaa tai ylittää lunastusvelvollisuuden aikaansaavan omistusrajan siten, että molemmat ovat lunastusvelvollisia samanaikaisesti, voi lunastukseen oikeutettu osakkeenomistaja vaatia lunastusta kummaltakin erikseen.

Lunastusvelvollisuus ei koske osakkeita tai niihin oikeuttavia arvopapereita, jotka lunastusta vaativa osakkeenomistaja on hankkinut lunastusvelvollisuuden syntymisen jälkeen.

Lunastushinta

Osakkeiden lunastushinta on korkeampi seuraavista:

- a) osakkeen kaupankäyntikurssien painotettu keskikurssi viimeisen kymmenen (10) pörssipäivän aikana Helsingin Pörssissä ennen sitä päivää, jolloin yhtiö sai lunastusvelvolliselta osakkeenomistajalta ilmoituksen edellä tarkoitettujen omistusrajan saavuttamisesta tai ylittymisestä tai, sanotun ilmoituksen puuttuessa tai jäädessä määräajassa saapumatta, yhtiön hallitus sai siitä muutoin tiedon;

b) se osakkeiden lukumäärällä painotettu keskihinta, jonka lunastusvelvollinen osakkeenomistaja on maksanut hankkimistaan tai muutoin saamistaan osakkeista viimeisten 12 kuukauden aikana ennen edellä a-kohdassa tarkoitettua päivää.

Jos jokin keskihintaan vaikuttava saanto on valuuttamääräinen, lasketaan sen vasta-arvo euroina noudattaen Euroopan keskuspankin asianomaiselle valuutalle vahvistamaa kurssia seitsemän (7) päivää ennen sitä päivää, jona hallitus ilmoittaa osakkeenomistajille osakkeiden lunastusmahdollisuudesta. Mitä edellä on sanottu lunastushinnan määrittämisestä osakkeille sovelletaan myös muihin lunastettaviksi tuleviin arvopapereihin.

Lunastusmenettely

Lunastusvelvollisen osakkeenomistajan tulee seitsemän (7) päivän kuluessa siitä kun lunastusvelvollisuus on syntynyt kirjallisesti ilmoittaa tästä yhtiön hallitukselle yhtiön osoitteella. Ilmoituksen tulee sisältää tiedot lunastusvelvollisen osakkeenomistajan omistamien osakkeiden määrästä sekä lunastusvelvollisen viimeisten kahdentoista (12) kuukauden aikana hankkimien tai muutoin saamien osakkeiden määrästä ja hinnoista. Ilmoitukseen tulee liittää osoite, josta lunastusvelvollinen osakkeenomistaja on tavoitettavissa. Hallituksen tulee antaa osakkeenomistajille tieto lunastusvelvollisuuden syntymisestä 45 päivän kuluessa siitä kun se on saanut edellä tarkoitetun ilmoituksen, tai sanotun ilmoituksen puuttuessa tai jäädessä määräajassa saapumatta, se on muutoin saanut tiedon lunastusvelvollisuuden syntymisestä. Ilmoituksen tulee sisältää tiedot lunastusvelvollisuuden syntymisen ajankohdassa ja lunastushinnan määräytymisen perusteista, siltä osin kuin ne ovat hallituksen tiedossa, sekä päivämäärä, jolloin lunastusvaatimus viimeistään on tehtävä. Ilmoitus osakkeenomistajille on annettava noudattaen mitä kokouskutsun toimittamisesta on yhtiöjärjestyksen 10:ssä määrätty.

Lunastukseen oikeutetun osakkeenomistajan tulee kirjallisesti vaatia lunastusta 30 päivän kuluessa lunastusvelvollisuutta koskevan hallituksen ilmoituksen julkaisemisesta. Lunastusvaatimuksesta, joka toimitetaan yhtiölle, tulee ilmetä niiden osakkeiden ja muiden arvopapereiden lukumäärä, joita vaatimus koskee. Lunastusta vaativan osakkeenomistajan on samalla toimitettava yhtiölle mahdolliset osakekirjat tai muut osakkeiden saamiseen oikeuttavat asiakirjat luovutettaviksi lunastusvelvolliselle lunastushintaa vastaan.

Mikäli vaatimusta ei ole esitetty määräajassa edellä mainituin tavoin, raukeaa osakkeenomistajan oikeus vaatia lunastusta kyseisen lunastustilanteen osalta. Lunastukseen oikeutetulla osakkeenomistajalla on oikeus peruuttaa vaatimuksensa niin kauan kuin lunastusta ei ole tapahtunut.

Hallituksen tulee lunastukseen oikeutetuille osakkeenomistajille varatun määräajan umpeuduttua antaa lunastusvelvolliselle osakkeenomistajalle tieto esitetyistä lunastusvaatimuksista. Lunastusvelvollisen osakkeenomistajan on 14 päivän kuluessa lunastusvaatimuksista tiedon saatuaan suoritettava lunastushinta yhtiön määräämin tavoin osakkeiden ja niihin oikeuttavien arvopapereiden luovutusta vastaan tai, mikäli lunastettavat osakkeet on merkitty asianomaisten osakkeenomistajien arvo-osuustileille, yhtiön antamaa kuittia vastaan. Yhtiön on tässä tapauksessa huolehdittava siitä, että lunastaja välittömästi kirjataan lunastettujen osakkeiden omistajaksi arvo-osuustilille.

Lunastushinnalle, jota ei ole suoritettu määräajassa, lasketaan viivästyskorkoa 20 prosenttia vuodessa siitä päivästä, jolloin lunastus olisi viimeistään tullut suorittaa. Mikäli lunastusvelvollinen osakkeenomistaja on lisäksi laiminlyönyt noudattaa mitä edellä on ilmoitusvelvollisuudesta säädetty, lasketaan viivästyskorko siitä päivästä, jolloin ilmoitusvelvollisuus olisi viimeistään tullut täyttää.

Muut määräykset

Tässä pykälässä tarkoitettu lunastusvelvollisuus ei koske osakkeenomistajaa, joka osoittaa, että lunastusvelvollisuuden aikaansaava omistusraja on saavutettu tai ylitetty ennen kuin tämä yhtiöjärjestyksen määräys on rekisteröity kaupparekisterissä.

Tämän pykälän määräysten muuttamista tai poistamista tarkoittava yhtiökokouksen päätös on pätevä vain, mikäli sitä ovat kannattaneet osakkeenomistajat, joilla on vähintään kolme neljännessä annetuista äänistä ja kokouksessa edustettuina olevista osakkeista.

Edellä olevaa lunastusvelvollisuutta, siihen liittyvää oikeutta vaatia lunastusta sekä lunastushinnan määrää koskevat erimielisyydet ratkaistaan välimiesmenettelyssä yhtiön kotipaikkakunnalla välimiesmenettelystä annetun lain (967/92) säännöksiä noudattaen. Välimiesmenettelyssä noudatetaan Suomen lakia.
