

HALLITUKSEN SELOSTUS TILINPÄÄTÖKSEN 31.12.2017 JÄLKEISISTÄ YHTIÖN ASEMAAN OLENNAISESTI VAIKUTTAVISTA TAPAHTUMISTA / A STATEMENT BY THE BOARD OF DIRECTORS ON THE EVENTS OCCURRING AFTER FINANCIAL STATEMENT 31 DECEMBER 2017 AND HAVING AN ESSENTIAL EFFECT ON THE STATE OF THE COMPANY

Liittyen hallituksen ehdotukseen hallituksen valtuuttamisesta päättämään osakeanneista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta osakeyhtiölain 5 luvun 21 §:n 2 momentin 4 kohdan mukaisena selostuksena tilinpäätöksen 31.12.2017 jälkeisistä Savosolar Oyj:n ("**Savosolar**") asemaan olennaisesti vaikuttavista tapahtumista toteamme seuraavaa: / *In relation to the proposal of the Board of Directors to authorize the Board of Directors to resolve on share issues as well as issuance of special rights entitling to shares and in accordance with Chapter 5, section 21(2)(4) of the Companies Act, we hereby state the following as a statement on the events occurring after financial statement 31 December 2017 and having an essential effect on the state of Savosolar Oyj ("**Savosolar**"):*

1. Savosolar ja newHeat SAS allekirjoittivat 2.3.2018 sopimuksen Ranskan suurimman aurinkolämpöjärjestelmän toimittamisesta. Sopimuksen arvo on yli 2,0 miljoonaa euroa ja aurinkokeräinkentän toimituksen on määrä tapahtua kesällä 2018. Sopimus astuu voimaan sen jälkeen kun newHeat on saanut tarvittavat hyväksynnät ja sitoumukset. Työt projektityömaalla ovat kuitenkin jo käynnistyneet ja newHeat SAS on maksanut Savosolarille noin 250.000 euroa kattamaan töiden aloittamisesta aiheutuvia kustannuksia. Savosolarin saama maksu on osoitus siitä, että asiakas vie hanketta vahvasti eteenpäin ja pyrkii pitämään alkuperäisen aikataulun, vaikka odottamattomien hallinnollisten syiden takia viimeisten virallisten asiakirjojen allekirjoitus on viivästynyt. Savosolar valittiin aurinkokeräinkentän ensisijaiseksi tarjoajaksi kesäkuussa 2017, jolloin neuvottelut varsinaisesta sopimuksesta käynnistyivät. / *On 2 March 2018, Savosolar and newHeat SAS signed a contract on the delivery of the largest solar thermal system in France. The contract value is over EUR 2.0 million and the delivery of the collector field is due to take place in summer 2018. The contract will take effect after newHeat has received the final approvals and agreements. However, work on the project site has already begun, and newHeat has paid to Savosolar approximately 250,000 euros to cover the costs caused by the project start. The payment Savosolar has received shows that the customer pushes the project forward and aims at keeping the original timetable, even though there is delay in the signing of the last official documents because of unforeseen administrative reasons. Savosolar was selected as the preferred bidder in a tender in June 2017, when the negotiations on the final contract started.*

Kokonaistoimitus kattaa rakennustyöt, kiskojärjestelmälle asennetun keräinkentän, putkiston, aurinkolämpöaseman siirtolaitteistoineen ja valvontajärjestelmän. Lisäksi Savosolar on saanut kentän huolto- ja ylläpitosopimuksen ja vastaa järjestelmän toiminnasta. Condat-sur-Vézèreen asennettava aurinkolämpölaite tulee 4.000 neliömetrin pinta-alallaan olemaan

Ranskan suurin. Se on myös maailman ensimmäinen yksiakseliselle, kääntyvälle kiskojärjestelmälle asennettava tasokeräinkenttä. Asiakas, newHeat-yhtiö, toimittaa aurinkolämpölaitoksesta lämpöä paikalliselle teollisuuslaitokselle. / *The turnkey delivery covers the civil works, the collector field installed on a tracking system, piping, solar station including the heat exchanger, the control system and the heat delivery to the industrial process. Additionally, Savosolar has been awarded the operation & maintenance contract and will be responsible for the operation of the system. The solar thermal plant to be installed in Condat-sur-Vézère will be the largest one in France, with a collector area of over 4,000m². This will also be the first flat plate collector field in the world installed on a one-axis tracking system. The customer, newHeat SAS, will use the solar thermal plant to supply and sell heat to an industrial site.*

2. Savosolar vastaanotti 26.3.2018 Sunti SAS:ltä haasteen vastaamaan Montpellierin kauppatoimioistuimeen Savosolarin väitetyn sopimusrikkomuksen johdosta. Haasteessa Sunti väittää Savosolarin rikkoneen yhtiöiden välisen sopimuksen yksinoikeuslauseketta, joka liittyy aurinkokeräinkenttäprojektin keskeneräiseen tarjouskilpailuun Ranskassa. Sunti vaatii haastehakemuksessa Savosolarilta yhteensä noin 2,0 miljoonan euron vahingonkorvauksia väitetyn sopimusrikkomuksen johdosta. Savosolar katsoo Suntin vahingonkorvausvaatimusten olevan perusteettomia. Kauppatoimioistuimen on määrä käsitellä asiaa 22.6.2018. / *On 26 March 2018, Savosolar received summons from Sunti SAS to attend the commercial court of justice in Montpellier due to an alleged breach of contract by Savosolar. In the summons Sunti claims that Savosolar has acted against the exclusive rights clause in the contract between the two companies, which is related to an open tender for a solar collector field project in France. In its summons Sunti is claiming for a total compensation of approximately EUR 2.0 million based on the alleged breach of contract. Savosolar considers Sunti's claim for compensation to be without just cause. The commercial court will handle the case on 22 June 2018.*
3. Savosolar on sopinut Finnvera Oyj:n ja Suur-Savon Osuuspankin kanssa 12 kuukauden jatkosta pääomainojen erääntymiseen. Eräpäivän siirron jälkeen yhteensä 1.431 miljoonan euron suuruiset lainat erääntyvät 31.12.2019 niiden alkuperäisen eräpäivän 31.12.2018 sijaan. / *Savosolar has agreed on a 12-month extension for the maturity date of capital loans with its creditors Finnvera Oyj and Suur-Savon Osuuspankki. After the agreed extension, the capital loans in the total amount of EUR 1.431 million will mature on 31 December 2019 instead of 31 December 2018 which was the original maturity date of the loans.*
4. Savosolar julkisti 21.5.2018 yhtiön hallituksen suunnitelman järjestää noin 3,5 miljoonan euron suuruinen merkintäoikeusanti ("**Osakeanti**") sekä siihen liittyvä optio-oikeuksien tarjoaminen, jolla Savosolar voi kerätä enintään noin 3,3 miljoonaa euroa ("**Optio-oikeudet**"), edellyttäen, että 12.6.2018 pidettävä ylimääräinen yhtiökokous antaa tarvittavan valtuutuksen hallitukselle päättää

Osakeannista ja Optio-oikeuksien antamisesta. Osakeannin odotetaan koostuvan enintään 174.332.085 uudesta osakkeesta. Merkintähinnan ennakoidaan olevan 0,02 euroa osakkeelta. Osakeanti on taattu noin 80,0 prosenttiin merkintäsitoumuksilla nykyisiltä osakkeenomistajilta ja merkintätakauksilla ulkopuolisilta sijoittajilta. Merkintätakaajat ovat oikeutettuja saamaan takauskorvauksen joko rahana tai Savosolarin uusia osakkeita kuittaamalla takauskorvauksen suunnatussa osakeannissa, joka järjestetään tarvittaessa Osakeannin jälkeen. / *On 21 May 2018, Savosolar announced the plan of Board of Directors to arrange a rights issue of approximately EUR 3.5 million (the "Offering") with additional warrants enabling Savosolar to raise up to a maximum of approximately EUR 3.3 million (the "Warrants"), under the condition that the Extraordinary General Meeting to be held on 12 June 2018 gives authorization to the Board of Directors to resolve on the Offering and the issuance of Warrants. The Offering is expected to consist of a maximum of 174,332,085 new shares. The subscription price is expected to be EUR 0.02 per share. The Offering is underwritten to approximately 80.0 per cent by current shareholders and external guarantee providers. The external guarantee providers are entitled to receive their guarantee compensation either in cash or in new shares of the company by setting off the guarantee compensation against subscription price of the new shares in a directed share issue to be conducted after the Offering, if necessary.*

Augment Partners AB:llä on toimeksianto hankkia ammattimaisia sijoittajia Osakeannin merkintäajan kuluessa siten, että sen kautta tulevien sijoitusten määrä on enintään noin 0,9 miljoonaa euroa ("**Suunnattu Anti**"). Augment Partnersin kautta tulevat sijoittajat osallistuvat ensisijaisesti Osakeantiin ja heille voidaan lisäksi suunnata erillinen osakeanti Osakeannissa käytettävällä merkintähinnalla, mikäli Osakeanti merkitään täyteen. Mahdollisessa Suunnatussa Annissa annettavien osakkeiden määrä on maksimissaan 43.583.021 kappaletta. Yhtiön hallitus tekee päätöksen mahdollisesta Suunnatusta Annista arviolta 13.7.2018 samalla kun se päättää Osakeannissa saatujen merkintöjen hyväksymisestä. / *Augment Partners AB has received a mandate to acquire professional investors during the subscription period of the Offering, so that the investments received through them is a maximum of approximately EUR 0.9 million (the "Directed Issue"). Investors who are procured by Augment Partners will primarily take part in the Offering, and additionally a separate directed issue to them can be arranged with the same subscription price, if the Offering is fully subscribed. The number of shares to be issued in the possible Directed Issue would amount to maximum of 43,583,021 shares. The Board of Directors shall decide on the possible Directed Issue approximately on 13 July 2018, while resolving on approval of the subscriptions received in the Offering.*

Optio-oikeudet annettaisiin vastikkeetta Osakeannissa osakkeita merkinneille henkilöille siten, että kutakin kahta (2) merkittyä ja maksettua osaketta kohden, joiden merkinnän hallitus on hyväksynyt, merkitsijä saa yhden (1) Optio-oikeuden. Savosolar suunnittelee tarjoavansa saman mahdollisuuden sijoittajille, jotka osallistuvat mahdolliseen Suunnattuun Antiin. Jokainen Optio-

oikeus antaisi omistajalleen oikeuden merkitä yhden (1) uuden osakkeen 26.11.2018-10.12.2018 välisenä aikana. Optio-oikeuksilla merkittyjen osakkeiden merkintähinta määräytyy Yhtiön osakkeen kaupankäyntivolyyymillä painotetulla keskimäärällä alennettuna 25 prosentilla First North Finlandissa 12.11.2018-23.11.2018 välisenä aikana. Merkintähinta ei kuitenkaan voi olla alle 0,02 euroa osakkeelta eikä yli 0,03 euroa osakkeelta. Optio-oikeuksien enimmäismäärä olisi 87.166.043, mikäli Osakeanti merkitään kokonaan, ja 108.957.553 jos sekä Osakeanti että Suunnattu Anti merkitään kokonaan. / *The Warrants would be offered to subscribers of the shares in the Offering so that one (1) warrant would be offered free of charge for every two (2) Offer Shares subscribed and paid for in the Offering, the subscription of which the Board of Directors has approved. Savosolar is planning to make a similar offer also to investors who will participate in the possible Directed Issue. Each Warrant would entitle its holder to subscribe for one (1) new share in the Company during the time period between 26 November 2018 – 10 December 2018. The subscription price for the shares subscribed based on the Warrants will be defined based on volume weighted average price of the Company's shares in First North Finland during the time period between 12 November 2018 – 23 November 2018 with a discount of 25 per cent. However, the subscription price shall not be less than EUR 0.02 per share nor higher than EUR 0.03 per share. The maximum number of Warrants would be 87,166,043 if the Offering is fully subscribed, and 108,957,553 if both the Offering and Directed Issue are fully subscribed.*

5. Savosolar ja tanskalainen Grenaa Varmevaerk A.m.b.a. ovat 29.5.2018 solmineet lopullisen sopimuksen suuren aurinkolämpöjärjestelmän toimituksesta. Sopimuksen lopullinen arvo on noin 3,5 miljoonaa euroa sisältäen aurinkokentän, jonka koko on lähes 21 000 m². Projekti on sekä arvoltaan että kooltaan Savosolarin tähänastisen historian suurin. / *Savosolar and Danish Grenaa Varmevaerk A.m.b.a. have on 29 May 2018 signed a final delivery contract of a large solar thermal system. The final value of the deal is approximately EUR 3.5 million including a solar field of nearly 21,000 m². The project is the largest in Savosolar's history so far in both value and size.*

Sopimus kattaa aurinkolämpöjärjestelmän kokonaistoimituksen Grenaa Varmevaerkille. Järjestelmän rakentamisessa ja asennuksissa tehdään yhteistyötä paikallisten toimijoiden kanssa, Savosolarin strategian mukaisesti. Valtaosa töistä tehdään pääosin tämän vuoden aikana. Luovutuksen on suunniteltu tapahtuvan helmikuun 2019 lopussa. / *The contract covers a turnkey delivery of solar thermal system to Grenaa Varmevaerk. Local partners will be co-operating with Savosolar in building and installing the system, in line with the company's strategy. Majority of the works will be done mostly during this year. Hand-over is planned to take place at the end of February 2019.*

Helsinki, 1.6.2018

SAVOSOLAR OYJ

Hallitus / *Board of Directors*