

PÖRSSITIEDOTE

JULKAISTAVAKSI 27.08.2015 klo 9:00

Ei julkistettavaksi tai levitettäväksi Yhdysvaltoihin, Kanadaan, Australiaan, Hongkongiin, Etelä-Afrikkaan tai Japaniin.

Ixonos ostaa Cresensen ja vahvistaa käyttäjätutkimus- ja design-osaamistaan

Ixonos Oyj ("Ixonos") on allekirjoittanut sopimuksen, jonka mukaan se ostaa yksityisomistuksessa oleva suomalainen Cresense Oy:n. Kaupan myötä Ixonos vahvistaa asemaansa innovatiivisena digitalisaatio- ja transformaatiokumppanina. Cresensen osaaminen tukee optimaalisesti Ixonosin heinäkuussa uudistettua strategiaa lisäämällä yhtiön käyttäjätutkimus- ja design-osaamista. Yritysjärjestely edellyttää tiettyjen ehtojen täyttymistä ja sen odotetaan toteutuvan vielä kolmannen vuosineljänneksen aikana.

Cresense Oy on käyttäjäkeskeiseen palvelusuunnitteluun erikoistunut yritys. Yhtiö edustaa johtavaa osaamista käyttäjätutkimuksen, käyttäjäkokemuksen ja palvelumuotoilun saumattomassa yhdistämisessä. Yhtiöllä on vahva asiakaskunta ja referenssit sekä B2C-että B2B-palveluiden saralla. Yhdistymisen myötä Ixonosin palvelukseen siirtyy 27 henkilöä.

"Yhdessä pystymme nyt tarjoamaan globaalisti johtavaa osaamista digitaalisen disruption faktoja etsiville asiakkaillemme. Cresensen vankka käyttäjätutkimuskokemus tuo osaamisportfolioomme juuri oikeanlaisen ulottuvuuden. Myös Cresensen suunnitteluosaaminen vahvistaa designtiimiämme uusilla tekijöillä. Toivotamme uudet kollegamme Cresensestä lämpimästi tervetulleiksi Ixonosiin - meillä on yhdessä parhaat edellytykset luoda asiakkaillemme digitaalisia menestystarinoita ja haastaa tulevaisuus uudella ajattelulla ja erottuvilla palveluilla", sanoo Ixonosin toimitusjohtaja **Sami Paihonen**.

"Yrityskauppa Ixonosin kanssa on meille erinomainen mahdollisuus kasvaa ja kehittää uuden sukupolven käyttäjäymmärryspohjaista palvelumuotoilua. Ixonosin pitkän teknologia- ja designkokemuksen avulla pystymme integroimaan käyttäjätutkimuksen saumattomasti osaksi palvelumuotoilua ja teknologista toteutusta, läpi palvelun elinkaaren. Näin asiakkaamme voivat tuoda markkinoille uuden ajan palveluja, laitteita ja kokemuksia joissa käyttäjäkokemus on avain brandin ja liiketoiminnan menestykselle," kertoo Cresensen toimitusjohtaja **Marko Rapeli**.

Järjestelyssä Cresense Oy:n koko osakekanta, lukuun ottamatta sen hallussa olevia omia osakkeitaan, siirtyy Ixonosin omistukseen. Vastikkeena Ixonos antaa suunnatulla

osakeannilla ("Osakeanti") yhteensä 7.142.860 uutta Ixonosin osaketta ("Vastikeosakkeet") Cresense Oy:n nykyisten omistajien merkittäväksi. Cresense Oy:n omistaa yhdeksän yksityishenkilöä ("Myyjät"), joista kahdeksan on sitoutunut jatkamaan yhtiön palveluksessa. Osakeanti toteutetaan Ixonosin hallituksen päätöksellä osakkeenomistajien merkintäetuoikeudesta poiketen Ixonosin varsinaisen yhtiökokouksen 29.4.2015 antaman valtuutuksen nojalla. Osakeannissa annettavat Vastikeosakkeet annetaan konsernin liiketoiminnan kehittämiseksi ja yrityskaupan rahoittamiseksi, joten Osakeannille ja osakkeenomistajien etuoikeudesta poikkeamiselle on olemassa osakeyhtiölain mukainen painava taloudellinen syy. Osakeanti on ehdollinen yrityskaupan täytäntöönpanolle ja osakemarkintöjen hyväksymiselle. Vastikeosakkeiden merkintähinta ("Merkintähinta") Osakeannissa on 0,07 euroa Vastikeosakkeelta. Merkintähinta on määritelty Ixonosin osakkeen kaupankäyntimäärillä painotetuksi keskipäiväks 26.6.2015 - 25.8.2015 väliseltä ajalta. Vastikeosakkeiden merkintä tapahtuu ja Cresense Oy:n osakkeet siirtyvät Ixonosin omistukseen yrityskaupan täytäntöönpanon yhteydessä.

Vastikeosakkeet edustavat 3,4 prosenttia Ixonosin osakkeista ja äänistä Osakeannin jälkeen. Vastikeosakkeet oikeuttavat Ixonosin mahdollisesti jakamaan täyteen osinkoon ja muuhun varojenjakaon sekä tuottavat muut osakkeenomistajan oikeudet Yhtiössä siitä lähtien, kun Vastikeosakkeet on merkitty kaupparekisteriin ja yhtiön osakasluetteloon. Konsernin palveluksessa jatkavien Myyjien Vastikeosakkeita koskee kuuden (6) kuukauden – kahden (2) vuoden luovutusrajoitukset ("lock-up") niiden antamisesta lukien. Tiettyjen edellytysten täytyessä Myyjillä on oikeus yhteensä enintään 350.000 euron määräiseen lisäkauppahintaan. Ixonos voi maksaa mahdollisen lisäkauppahinnan valintansa mukaan joko rahana tai Ixonosin osakkeilla.

Osakeannin ehdot ovat tämän pörssitiedotteen liitteenä.

IXONOS OYJ

Hallitus

Lisätietoja:

Ixonos Oyj:

Sami Paihonen, toimitusjohtaja

Puh. 050-5021111

sami.paihonen@ixonos.com

Pekka Pylkäs, interim talousjohtaja

Puh. 040-5381821

pekka.pylkas@ixonos.com

Cresense Oy

Marko Rapeli, toimitusjohtaja, partner

Puh. 050-3233973

marko.rapeli@cresense.com

Jakelu / Distribution:

NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet
www.ixonos.com

HUOMAUTUS

Tämän tiedotteen sisältämä tieto ei ole tarkoitettu julkistettavaksi tai levitettäväksi suoraan tai välillisesti Yhdysvalloissa, Kanadassa, Australiassa, Hongkongissa, Etelä-Afrikassa tai Japanissa. Nämä kirjalliset materiaalit eivät ole tarjous arvopapereiden myymiseksi Yhdysvalloissa, eikä arvopapereita saa tarjota tai myydä Yhdysvalloissa, ellei niitä ole rekisteröity Yhdysvaltain vuoden 1933 arvopaperilain (muutoksineen) ja sen nojalla annettujen säännösten ja määräysten mukaisesti tai ellei rekisteröintivelvollisuudesta ole poikkeusta. Mitään osaa arvopapereita koskevasta annista ei rekisteröidä Yhdysvalloissa, eikä arvopapereita tarjota yleisölle Yhdysvalloissa.

Arvopapereiden liikkeeseen laskemiselle, käyttämiselle ja/tai myymiselle on asetettu erityisiä oikeudellisia tai lainsäädännöllisiä rajoituksia tietyissä valtioissa. Yhtiö ei ole vastuussa, jos tällaisia rajoituksia rikotaan.

Tätä tiedotetta ei tule tulkita tarjoukseksi myydä tai tarjouspyynnöksi ostaa tässä mainittuja arvopapereita, eikä arvopapereita myydä alueilla, joilla kyseisten arvopapereiden tarjoaminen, hankinta tai myynti olisi lainvastaista ennen niiden rekisteröintiä taikka rekisteröintivelvollisuutta koskevan poikkeuksen tai muun kyseisten alueiden arvopaperilakien mukaisen hyväksynnän saamista. Sijoittajien ei tule hyväksyä arvopapereita koskevaa tarjousta tai hankkia arvopapereita, joihin tämä dokumentti viittaa, elleivät he tee sitä Yhtiön julkaisemaan tai levittämään soveltuvaan esitteeseen sisältyviin

tietoihin perustuen.

Yhtiö ei ole antanut valtuutusta arvopapereiden tarjoamiseen yleisölle missään muussa Euroopan talousalueen jäsenvaltiossa kuin Suomessa. Lukuun ottamatta Suomea, missään Euroopan talousalueen jäsenvaltiossa, joka on pannut täytäntöön Esitedirektiivin (kukin "Relevantti jäsenvaltio"), ei ole tehty eikä tulla tekemään mitään toimenpiteitä arvopapereiden tarjoamiseksi yleisölle siten, että se edellyttäisi esitteen julkistamista Relevantissa jäsenvaltiossa. Tämän seurauksena arvopapereita voidaan tarjota Relevanteissa jäsenvaltioissa ainoastaan (a) Esitedirektiivissä määritellyille kokeneiksi sijoittajiksi lukeutuville oikeushenkilöille tai (b) missä tahansa muussa Esitedirektiivin 3(2) artiklan mukaisessa tilanteessa. Tässä kappaleessa ilmaisu "tarjota arvopapereita yleisölle" tarkoittaa viestimistä millä tahansa tavalla ja antamalla riittävästi tietoa tarjouksen ehdoista ja tarjottavista arvopapereista, jotta sijoittaja pystyy päättämään arvopapereiden käyttämisestä, ostamisesta tai merkitsemisestä, kuten ilmaisu voi vaihdella jäsenvaltiossa tehtyjen täytäntöönpanotoimenpiteiden seurauksena. Ilmaisu "Esitedirektiivi" tarkoittaa direktiiviä 2003/71/EY (muutoksineen, mukaan lukien 2010 Muutosdirektiivi, siltä osin kuin se on pantu täytäntöön Relevantissa jäsenvaltiossa), ja se sisältää kaikki relevantit täytäntöönpanotoimenpiteet Relevantissa jäsenvaltiossa, ja ilmaisu "2010 Muutosdirektiivi" tarkoittaa direktiiviä 2010/73/EU.

Tässä esitetyt tiedot on suunnattu ainoastaan (i) henkilöille, jotka ovat Ison-Britannian ulkopuolella tai (ii) henkilöille, joilla on ammattimaista kokemusta sijoittamisesta Ison-Britannian vuoden 2000 rahoituspalvelu- ja markkinalain (Financial Services and Markets Act) (Financial Promotion) vuoden

2005 määräyksen ("Määräys") 19(5) artiklan tarkoittamalla tavalla ja (iii) Määräyksen 49(2) mukaisille korkean varallisuustason omaaville tahoille (high net worth entities) taikka muille henkilöille, joille asiakirja voidaan laillisesti tiedottaa (kaikki edellä mainitut henkilöt yhdessä, "relevantit

henkilöt"). Kaikki tähän tiedotteeseen liittyvä sijoitustoiminta on ainoastaan relevanttien henkilöiden saatavilla ja siihen ryhdytään ainoastaan relevanttien henkilöiden kanssa. Kenenkään, joka ei ole relevantti henkilö, ei tule toimia tämän asiakirjan perusteella tai luottaa sen sisältöön.

OSAKEANNIN EHDOT

1 Uudet osakkeet

Yhtiö laskee osakeannissa liikkeeseen 7.142.860 kappaletta yhtiön uusia osakkeita.

Osakeannissa liikkeeseen laskettavat osakkeet vastaavat noin 3,5 prosenttia kaikista yhtiön osakkeista ja äänistä ennen osakeantia ja noin 3,4 prosenttia kaikista yhtiön osakkeista ja äänistä osakeannin jälkeen edellyttäen, että osakeanti merkitään täysimääräisesti.

2 Merkintäoikeus ja osakkeenomistajan merkintäetuoikeudesta poikkeaminen

Kaikki uudet osakkeet tarjotaan osakkeenomistajien merkintäetuoikeudesta poiketen merkittäviksi seuraaville henkilöille näillä osakemäärillä:

<i>Merkitsijä</i>	<i>Merkittäväksi annettavat osakkeet, kpl</i>	<i>Merkintahinta euroissa</i>
Matti Kilponen	388.199	27.173,93
Marika Koskenkanto	388.199	27.173,93
Taina Martikainen	388.199	27.173,93
Petteri Mäki	1.552.795	108.695,65
Hannele Piirainen	776.398	54.347,86
Marko Rapeli	1.086.957	76.086,99
Veikko Savijoki	388.199	27.173,93
Raisa Suihkonen	1.086.957	76.086,99
Simo Säde	1.086.957	76.086,99
Yhteensä	7.142.860 osaketta	500.000

Suunnatun osakeannin tarkoituksena on toteuttaa Cresense Oy:n osakekannan osto yhtiön ja yllä mainittujen Cresense Oy:n osakkeenomistajien välillä solmitun Cresense Oy:n osakkeita koskevan kauppakirjan ("Kauppakirja") mukaisesti maksamalla kauppahinnan ensimmäinen erä yhtiön liikkeeseen laskettavilla uusilla osakkeilla. Tästä

syystä osakkeenomistajien merkintäetuoikeudesta poikkeamiselle on yhtiön kannalta osakeyhtiölain 9 luvun 4 §:n 1 momentin tarkoittama painava taloudellinen syy.

Näiden ehtojen mukaista osakkeiden merkintäoikeutta ei saa siirtää tai luovuttaa toiselle.

3 Osakkeiden merkintä ja merkintäaika

Osakkeiden merkintä tapahtuu Kauppakirjassa määriteltyyn yrityskaupan täytäntöönpanotilaisuuden (Closing) yhteydessä. Hallitus voi pidentää osakkeiden merkintäaika. Osakkeiden merkintä tulee kuitenkin tehdä viimeistään 30.9.2015 mennessä.

Osakkeet on merkittävä käyttäen Kauppakirjan liitteenä 6.2 (a) olevaa Cresense Oy:n osakkeiden osakesiirtosopimusta.

Merkintä on sitova, eikä sitä voi muuttaa tai peruuttaa.

4 Osakkeiden merkintähinta ja merkintähinnan maksu

Osakkeiden merkintähinta maksetaan apporttina sijoittamalla yhtiön oheisessa Kauppakirjassa (liite A) määritelty kaupan kohde, joka käsittää yhteensä 1.840 Cresense Oy:n osaketta. Osakkeiden kokonaismerkintähinta on viisisataatuhatta euroa (500.000 €), eli noin seitsemän eurosenttiä (0,07 €) osakkeelta. Apporttiomaisuus sekä sillä suoritettava maksu on yksilöity ja omaisuuden arvostamiseen vaikuttavat seikat sekä arvostamisessa noudatettavat menetelmät on selvitetty oheisessa yhtiön hallituksen antamassa selvityksessä (liite D).

Osakkeiden merkintähinta perustuu yhtiön ja osakkeiden merkitsijän väliseen Kauppakirjaan, jonka mukaan kauppahinnan ensimmäisen erän suorittamiseksi liikkeeseen laskettavien yhtiön vastikeosakkeiden määrä määräytyy jakamalla kauppahinnan ensimmäisen erän summa (500.000 euroa) Ixonos Oyj:n osakkeen kaupankäyntimäärillä painotetulla keskikurssilla Nasdaq OMX pörssissä kahden kuukauden ajalta ennen Kauppakirjan allekirjoittamista. Mikäli merkitsijälle annettavien osakkeiden määrä ei ole kokonainen numero pyöristetään osakkeiden määrää ylöspäin seuraavaan kokonaiseen osakkeeseen.

Apporttiomaisuus, joka muodostaa osakkeiden merkintähinnan, luovutetaan yhtiölle Kauppakirjan ehdoin. Cresense Oy:n 1.840 osakkeesta muodostuva apporttiomaisuus siirtyy yhtiölle osakkeiden merkitsemisen yhteydessä. Hallitus voi pidentää merkintähinnan maksuaikaa.

Osakkeiden merkintähinta kirjataan kokonaisuudessaan yhtiön sijoitetun vapaan oman pääoman rahastoon.

5 Osinko- ja muut osakasoikeudet

Merkityt osakkeet oikeuttavat yhtiön mahdollisesti jakamaan osinkoon ja tuottavat haltijalleen muut osakkeenomistajan oikeudet siitä hetkestä lähtien, kun osakkeet on merkitty kaupparekisteriin ja merkitty yhtiön osakasluetteloon.

6 Uusien Osakkeiden kirjaaminen arvo-osuustileille

Osakeannissa merkityt osakkeet kirjataan merkitsijän arvo-osuustilille, kun uudet osakkeet on merkitty kaupparekisteriin.

7 Merkintöjen hyväksyminen

Osakeanti on ehdollinen sille, että Kauppakirjan kohdassa 6 määritellyt kaupan täytäntöönpanon muut ehdot ovat täyttyneet, tai niistä on Kauppakirjan ehtojen mukaisesti luovuttu, ja kaupan täytäntöönpano tapahtuu sekä hallitus on hyväksynyt osakemerkinnät. Mikäli kauppa ei ole toteutunut 30 päivän kuluessa Kauppakirjan allekirjoituksesta raukeaa tämä hallituksen päätös suunnatusta osakeannista. Yhtiön hallitus hyväksyy kaikki merkintäoikeuden perusteella ja näiden osakeannin ehtojen mukaisesti tehdyt merkinnät, jotka on tehty osakemerkintään soveltuvien lakien ja säännösten mukaisesti.

8 Osakkeita koskeva myyntikielto (Lock-up)

Osakeannissa muiden kuin Taina Martikaisen merkitsemiin osakkeisiin sovelletaan myyntikieltoa, joka purkautuu vaiheittain kahden vuoden aikana Kauppakirjaan liittyvässä osakkeita koskevassa myyntirajoitussopimuksessa (Lock-up Sopimus) sovitun mukaisesti.

9 Informaatio

Osakeyhtiölain 5 luvun 21 §:ssä tarkoitetut asiakirjat ovat nähtävillä merkintäajan alkamisesta lähtien Yhtiön pääkonttorissa osoitteessa Hitsaajankatu 24, 00810 Helsinki.

10 Huomautus sijoittajalle ja sovellettava laki sekä riitaisuuksien ratkaiseminen

Osakkeita ei saa suoraan tai välillisesti tarjota, myydä, myydä edelleen, siirtää tai toimittaa Australiaan, Japaniin, Kanadaan, Hongkongiin, Etelä-Afrikkaan, Yhdysvaltoihin tai muuhun maahan, jossa osakkeiden tarjoaminen olisi lainvastaista. Osakeantiin liittyviä asiakirjoja ei saa toimittaa henkilöille edellä mainittuihin maihin. Osakkeiden tai osakeannin rekisteröimiseksi tai osakkeiden yleiseksi tarjoamiseksi missään muualla kuin Suomessa ei ole ryhdytty minkäänlaisiin toimenpiteisiin.

Yhtiön osakkeenomistajan tai muun sijoittajan katsotaan hyväksyneen edellä mainitut rajoitukset osakeantiin ja osakkeisiin sovelletaan Suomen lakia. Osakeantia mahdollisesti koskevat riidat ratkaistaan toimivaltaisessa tuomioistuimessa Suomessa.

11 Muut seikat

Yhtiön hallitus päättää osakeantiin liittyvistä muista seikoista ja niistä aiheutuvista käytännön toimenpiteistä.