

AKSJEEIERAVTALE

om

Nye BaneTele

OSLO, [Gjennomføringstidspunktet]

209 *J. L.*
17 h

Innhold

1	BAKGRUNN.....	3
2	AVTALENS FORMÅL OG PARTENES LOJALITETSPLIKT	3
3	MILEPÆLER I UTVIKLINGEN AV NYE BANETELE	4
	3.1 Milepæler	4
	3.2 Ikke-oppnåelse av Milepæler.....	5
	3.2.1 Statens rett til å kreve valgt styrets leder etter forslag fra Staten.....	5
	3.2.2 Statens Kjøpsrett	5
	3.2.3 Fremgangsmåte ved utøvelse av Statens Kjøpsrett.....	5
	3.2.4 Vederlag ved utøvelse av Statens Kjøpsrett.....	5
4	NYE BANETELES-STYRE.....	6
	4.1 Utgangspunkt	6
	4.2 Endring er som følge av Statens utøvelse av rettigheter etter Avtalen	6
5	BESLUTNINGSMYNDIGHET	7
	5.1 Utgangspunkt	7
	5.2 Endring er som følge av Statens utøvelse av rettigheter etter Avtalen	8
6	SALGSFORBUD.....	8
7	SALGSRETT.....	8
	7.1 Salgsrett	8
	7.2 Fremgangsmåte ved utøvelse av Salgsrett	8
	7.3 Vederlag ved utøvelse av Salgsrett	8
8	MEDSALGSPLIKT FOR BREDBÅNDSALLIANSEN HVIS STATENS KJØPSRETT ER UTØVET	9
9	FORKJØPSRETT	9
	9.1 Forkjøpsrett	9
	9.2 Fremgangsmåte ved utøvelse av Forkjøpsrett.....	9
	9.3 Vederlag ved utøvelse av Forkjøpsrett	9
10	MEDSALGSRETT	10
	10.1 Medsalgsrett.....	10
	10.2 Forberedelse til salg	10
	10.3 Salg hvis Medsalgsretten er utøvet	10
	10.4 Salg hvis Medsalgsretten ikke er utøvet	10
	10.5 Virkning av brudd på Medsalgsretten.....	10
11	NYE AKSJEIERE	11
12	KONKURRANSEFORBUD	11
13	MISLIGHOLD.....	12
	13.1 Vesentlig mislighold	12
	13.2 Hevning og overføring av aksjer.....	12
	13.3 Erstatningskrav som følge av mislighold.....	12
14	OFFENTLIGHET	12
15	AVTALENS VARIGHET; OPPSIGELSE.....	12
16	ENDRINGER OG TILLEGG.....	12
17	DEFINERTE UTTRYKK.....	13
18	LOVVALG OG VERNETING.....	13

Denne aksjeeieravtalen ("Avtalen") er i dag inngått mellom
Den norske stat ved Nærings- og handelsdepartementet ("Staten"),
Bredbåndsansliansen AS ("Bredbåndsansliansen") og
BaneTele AS ("Nye BaneTele").

1 BAKGRUNN

Staten, Nye BaneTele, Bredbåndsansliansen og Bredbåndsansliansens aksjeeiere - Agder Energi AS, Bergenshalvøens Kommunale Kraftselskap AS, Eidsiva bredbånd AS, Lyse Energi AS, Nord-Trøndelag Elektrisitetsverk FKF og Troms Kraft AS - inngikk 1. juni 2006 Integrasjonsavtale vedrørende Nye BaneTele ("Integrasjonsavtalen"). Denne Avtalen er inngått i medhold av Integrasjonsavtalen.

Etter gjennomføring av Integrasjonsavtalen eier Bredbåndsansliansen halvparten av aksjekapitalen i Nye BaneTele. Staten eier den andre halvparten av aksjekapitalen i Nye BaneTele.

2 AVTALENS FORMÅL OG PARTENES LOJALITETSPLIKT

Staten, Bredbåndsansliansen og Bredbåndsansliansens aksjeeiere ønsker å utvikle Nye BaneTele til en landsdekkende og konkurransedyktig bredbåndsbasert leverandør av transporttjenester og andre telekommunikasjonstjenester engros og til bedriftskunder. Nye BaneTeles tjenester skal tilbys på kommersielle vilkår i markedet.

Denne Avtalens formål er å etablere et grunnlag for samarbeid mellom Nye BaneTeles aksjeeiere slik at Nye BaneTeles virksomhet drives etter alminnelige forretningsmessige prinsipper med sikte på å skape merverdier for Nye BaneTeles aksjeeiere. Innenfor disse rammer skal aksjeeierne arbeide for at Nye BaneTeles virksomhet som beskrevet i Nye BaneTeles vedtekter utvikles i Norge.

Staten og Bredbåndsansliansen har til hensikt at Nye BaneTele i lovlig utstrekning normalt skal utdele halvparten av årsoverskuddet som utbytte. Denne hensikt innebærer ingen plikt til å gi tilslutning til noe forslag om utdeling av utbytte.

Alle beslutninger som fattes i Nye BaneTele skal være begrunnet i Nye BaneTeles egne forretningsmessige interesser, og ikke i Statens og Bredbåndsansliansens respektive særinteresser.

Dersom det er konflikt mellom Nye BaneTeles vedtekter og Avtalen, går Avtalen foran hva gjelder forholdet mellom Staten og Bredbåndsansliansen.

Ved utøvelse av sitt eierskap i Nye BaneTele skal Staten og Bredbåndsansliansen opptre lojalt i forhold til Avtalens formål. De skal opptre i overensstemmelse med Avtalen i alle forhold som

211 3
Jil
X

gjelder Nye BaneTele, og påtar seg herunder å stemme på generalforsamlingen slik at Avtalens bestemmelser etterleves.

Hver av Staten og Bredbåndsalliansen skal se til at de styremedlemmer som er valgt av generalforsamlingen etter forslag fra vedkommende er kjent med Avtalen, og skal uten ugrunnet opphold etter at det kreves av den annen part foreslå erstattet styremedlemmer som eventuelt ikke etterlever Avtalens bestemmelser om styrets beslutninger. Staten og Bredbåndsalliansen skal i felleskap sørge for at det holdes generalforsamling for å få gjennomført slik erstatning. Staten og Bredbåndsalliansen påtar seg i generalforsamling å stemme for å instruere styret om i mulig utstrekning å reversere eventuelle beslutninger som ikke er i overensstemmelse med Avtalen.

3 MILEPÆLER I UTVIKLINGEN AV NYE BANETELE

3.1 Milepæler

Nye BaneTeles forretningsplan og strategidokument ("Forretningsplan") er vedlagt Avtalen som Vedlegg 3.1. Partene er enige om at følgende milepæler ("Milepæler") skal nås:

- (1) Nye BaneTeles og Bredbåndsalliansens eieres samlede infrastruktur skal ha et dekningsomfang som dekker minst 75 prosent av Norges husholdninger og bedrifter. Infrastrukturen skal i hovedsak være eid av Nye BaneTele eller av Bredbåndsalliansens eiere eller samarbeidende selskaper. Med dekning menes mulighet til å tilby et basissortiment av tjenester (telefoni og internett, og, for relevante kunder, VPN og kapasitet).
- (2) Felles (samordnede, sømløse) teknologiske plattformer skal være etablert og implementert mellom Bredbåndsalliansens eiere og mellom Bredbåndsalliansens eiere og Nye BaneTele for det samme basissortimentet som under Milepæl (1) for transport og bedrift.
- (3) På de vilkår som følger av de Nye Avtalene, herunder at Nye BaneTele er leveringsdyktig og konkurransedyktig og at kjøp ikke hindres av de eksisterende avtaler om kjøp av transporttjenester fra tredjepart som er fremlagt under due diligence før inngåelse av Integrasjonsavtalen, skal minst 95 prosent av hver av Bredbåndsalliansens eieres transportbehov utover det den enkelte eier transporterer i egneid nett kjøpes fra Nye BaneTele. I tillegg skal årlige innkjøp fra alle Bredbåndsalliansens aksjeeiere samlet utgjøre minst NOK 20.000.000 i 2007, minst NOK 40.000.000 i 2008 og minst NOK 51.000.000 i 2009. Tallene i foregående punktum er eksklusive merverdiavgift.
- (4) Drift og overvåking av transport er etablert felles for Nye BaneTele og Bredbåndsalliansens eiere.
- (5) Eksternt innkjøp av nettkapasitet skjer felles for Nye BaneTele og Bredbåndsalliansens eiere gjennom Nye Bane Tele.
- (6) Omsetningen i Nye Bane Tele samlet for årene 2007 og 2008 skal være minst NOK 1.400.000.000.

Milepælene kan bare endres i samsvar med bestemmelsen i punkt 5.1 a). Det skal fremgå uttrykkelig av beslutningen at den innebærer en endring av en eller flere av Milepælene.

3.2 Ikke-oppnåelse av Milepæler

3.2.1 Statens rett til å kreve valgt styrets leder etter forslag fra Staten

Dersom en eller flere Milepæler ikke er nådd eller ikke kan forventes nådd innen 1. juli 2009, og dette ikke skyldes hindring utenfor Bredbåndssalliansens og Bredbåndssalliansens eieres kontroll og som de ikke med rimelighet kunne ventes å ha tatt i betraktning på avtaletiden eller å unngå eller overvinne følgene av, skal Staten ha rett til å foreslå en person som leder av Nye BaneTeles styre som Staten og Bredbåndssalliansen skal velge på generalforsamling. Den foreslåtte person går av Statens kvote på tre i forhold til bestemmelsen i punkt 4.1. Den som skiftes ut fortsetter som styremedlem på Bredbåndssalliansens kvote i forhold til bestemmelsen i punkt 4.1. Dersom Staten utøver sin rett i henhold til dette punktet, skal punkt 4.1 fjerde ledd ikke lenger gjelde.

Dersom Staten finner at det foreligger forhold som gir Staten rett til å foreslå styreleder i henhold til punkt 3.2.1 første ledd, skal Staten senest innen 1. september 2009 meddele dette til Bredbåndssalliansen, og invitere Bredbåndssalliansen til møte for å drøfte om det er noe aksjeeierne kan og vil gjøre for å rette på forholdet. Staten står fritt med hensyn til om den finner å ville foreta seg noe for å rette på forholdet ut over den plikt som måtte foreligge til å erstatte styremedlemmer som ikke stemmer i samsvar med Avtalen i henhold til punkt 2 siste ledd.

3.2.2 Statens Kjøpsrett

Dersom en eller flere Milepæler fortsatt ikke er nådd innen 1. juli 2010, og dette ikke skyldes hindring utenfor Bredbåndssalliansens og Bredbåndssalliansens eieres kontroll og som de ikke med rimelighet kunne ventes å ha tatt i betraktning på avtaletiden eller å unngå eller overvinne følgene av, skal Staten ha rett til å kjøpe 17 prosent av Bredbåndssalliansens aksjer i Nye BaneTele ("Statens Kjøpsrett"), slik at Statens eierandel blir 67 prosent og Bredbåndssalliansens eierandel blir 33 prosent.

3.2.3 Fremgangsmåte ved utøvelse av Statens Kjøpsrett

Statens Kjøpsrett gjøres gjeldende ved skriftlig melding til Bredbåndssalliansen. Slik melding må gis senest 15. august 2010.

Statens utøvelse av Statens Kjøpsrett skjer med forbehold om Stortingets samtykke. Dersom samtykke ikke foreligger senest tre måneder etter at Statens Kjøpsrett ble gjort gjeldende, likevel slik at tremånedersperioden suspenderes når Stortinget ikke er samlet, vil utøvelsen av Statens Kjøpsrett ikke lenger ha virkning.

3.2.4 Vederlag ved utøvelse av Statens Kjøpsrett

Ved utøvelse av Statens Kjøpsrett skal vederlaget tilsvare 50 prosent av virkelig verdi av aksjene. Som virkelig verdi av aksjene anses summen av verdien av Nye BaneTeles eiendeler, rettigheter og forpliktelser fordelt på antall aksjer ("Virkelig verdi").

Vederlaget skal betales mot overføring av aksjene fri for heftelser. Dersom verdien av aksjene er omstridt, skal aksjene likevel overføres, men Bredbåndssalliansen kan da uten hinder av første setning forbeholde seg panterett for vederlaget i de overførte aksjene.

Dersom Staten og Bredbåndssalliansen ikke blir enige om hva som er Virkelig verdi av de overførte aksjene, kan hver av dem kreve at verdien fastsettes med endelig virkning av en voldgiftsnemnd. Nemnden skal ha tre medlemmer, hvorav lederen skal være en erfaren forretningsadvokat som skal være uavhengig av dem begge. Dersom de ikke blir enige om hvem som skal være leder, utnevnes han eller hun av lederen av Oslo krets av Den Norske Advokatforening. De øvrige to medlemmene skal være finansielle rådgivere hos registrerte verdipapirforetak. Staten og Bredbåndssalliansen oppnevner en hver. Om nemndens avgjørelse ikke er enstemmig, skal den verdi som ved avstemming får tilslutning fra to av nemndens medlemmer legges til grunn.

Kostnader som pådras i forbindelse med fastsettelse av vederlaget skal deles i det forhold som det nemndens avgjørelse av Virkelig verdi står i til avstanden mellom Statens og Bredbåndssalliansens respektive påstander. Dersom, for eksempel, Statens påstand er at Virkelig verdi er 200 og Bredbåndssalliansens påstand er at Virkelig verdi er 350, er avstanden 150. Dersom nemndens avgjør at Virkelig Verdi er 300, står nemndens avgjørelse i forholdet 100/150 i favør av Bredbåndssalliansen. Kostnadene faller da med 100/150 på Staten og 50/150 på Bredbåndssalliansen.

4 NYE BANETELES STYRE

4.1 Utgangspunkt

Nye BaneTeles styre skal bestå av seks aksjeeiervalgte styremedlemmer. I tillegg skal de ansatte i Nye BaneTele ha rett til å velge styremedlemmer i henhold til loven.

Staten skal ha rett til å foreslå tre av de aksjeeiervalgte styremedlemmene. Bredbåndssalliansen skal ha rett til å foreslå tre av de aksjeeiervalgte styremedlemmene.

Styrets leder (som skal ha dobbeltstemme ved stemmelikhet i styret) velges av generalforsamlingen blant de aksjeeiervalgte styremedlemmene for to år av gangen.

Bredbåndssalliansen skal ha rett til å foreslå styrets leder for perioden frem til 1. juli 2010. Deretter skal hver av Staten og Bredbåndssalliansen ha rett til å foreslå styrets leder for to år av gangen. Denne forslagsretten skal gå på omgang annen hver gang. Styrets leder velges etter denne bestemmelse første gang blant styremedlemmene foreslått av Staten for perioden fra 1. juli 2010 frem til ordinær generalforsamling i 2012.

Staten og Bredbåndssalliansen skal i generalforsamlingen stemme for valg av de personer som er foreslått i henhold til dette punkt 4.1.

4.2 Endringer som følge av Statens utøvelse av rettigheter etter Avtalen

Dersom Statens Kjøpsrett benyttes skal punkt 4.1 ikke lenger gjelde. Staten skal likevel i generalforsamlingen stemme for at det blant styremedlemmene i Nye BaneTele velges minst ett styremedlem foreslått av Bredbåndssalliansen.

Dersom Staten benytter sin rett til å selge aksjer til Bredbåndssalliansen i henhold til punkt 7, skal retten til å foreslå styrets leder i Nye BaneTele gå over til Bredbåndssalliansen. Staten skal i generalforsamlingen stemme for valg av den som er foreslått.

Dersom Statens eierandel som følge av slikt salg reduseres til under fire tideler, skal Bredbåndssalliansen bare ha plikt til å stemme for valg av minst to styremedlemmer foreslått av Staten.

Dersom Statens eierandel som følge av slikt salg reduseres til under en tredjedel, skal Bredbåndssalliansen bare ha plikt til å stemme for valg av minst ett styremedlem foreslått av Staten.

Dersom Statens eierandel som følge av slikt salg reduseres til under en tidel, skal Bredbåndssalliansen ikke ha plikt til å stemme for valg av noe styremedlem foreslått av Staten.

5 BESLUTNINGSMYNDIGHET

5.1 Utgangspunkt

Følgende saker krever tilslutning fra minst fire aksjeeiervalgte styremedlemmer, eller, dersom Staten, Bredbåndssalliansen eller noen av de aksjeeiervalgte styremedlemmene krever at saken skal forelegges på generalforsamling, enstemmighet på generalforsamlingen:

- a) Godkjenning og endring av strategi og/eller Forretningsplan, herunder av Milepælene.
- b) Enkeltinvesteringer og oppkjøp av virksomhet på over NOK 50.000.000.
- c) Opptak av lån eller annen kreditt på over NOK 25.000.000.
- d) Salg, nedleggelse eller flytting av virksomhet av ikke uvesentlig betydning for Nye BaneTele.
- e) Beslutninger om forslag om utdeling av og om utdeling av utbytte høyere enn det normalutbytte som er fastsatt i punkt 2.
- f) Transaksjoner mellom nærstående som ikke er en naturlig del av den daglige drift, herunder ethvert låneopptak mellom nærstående selskaper.
- g) Beslutning om forslag om og beslutning om aksjekapitalforhøyelser og -nedsettelser.
- h) Beslutning om forslag om og beslutning om fusjon og fisjon.
- i) Ansettelse av daglig leder.

Styrets leder skal skriftlig varsle Staten og Bredbåndssalliansen når beslutning som nevnt i første ledd a) - i) er truffet av Nye BaneTeles styre. Hver av Staten og Bredbåndssalliansen kan innen fem virkedager etter mottak av styreleders varsel kreve ekstraordinær generalforsamling for å behandle styrets beslutning. Styrets beslutning trer i kraft dersom ingen av disse har krevd ekstraordinær generalforsamling innen denne fristen.

For øvrig gjelder aksjelovens regler om styring av aksjeselskaper.

5.2 Endringer som følge av Statens utøvelse av rettigheter etter Avtalen

Dersom Statens Kjøpsrett benyttes, skal punkt 5.1 unntatt siste punktum ikke lenger gjelde.

Dersom Staten benytter sin rett til å selge aksjer til Bredbandsalliansen i henhold til punkt 7, og Statens eierandel som følge av slikt salg reduseres til under en tredjedel, skal punkt 5.1 unntatt siste punktum ikke lenger gjelde.

6 SALGSFORBUD

Ingen av Staten eller Bredbandsalliansen kan selge eller på annen måte avhende til tredjepart alle eller en del av sine aksjer i Nye BaneTele så lenge Statens Kjøpsrett kan utøves.

7 SALGSRETT

7.1 Salgsrett

I perioden fra og med 30. juni 2008 til og med 31. desember 2015 har Staten rett til å selge sine aksjer i Nye BaneTele til Bredbandsalliansen ("Salgsrett"). Salgsretten kan utøves flere ganger innenfor denne perioden. Salgsretten kan hver gang utøves for det antall aksjer Staten selv bestemmer.

7.2 Fremgangsmåte ved utøvelse av Salgsrett

Salgsretten gjøres gjeldende ved skriftlig melding til Bredbandsalliansen.

7.3 Vederlag ved utøvelse av Salgsrett

Ved utøvelse av Salgsrett i perioden fra 30. juni 2008 til og med 30. juni 2011 skal vederlaget per aksje tilsvare høyeste verdi av (i) NOK 1.250.000.000 for hele egenkapitalen, fordelt på samlet antall aksjer etter gjennomføring av Integrasjonsavtalen med tillegg av rente lik 6 måneders NIBOR pluss 100 basispunkter, og (ii) (A) EBITDA for de siste 6 måneder før utøvelses tidspunktet multiplisert med 2 og så multiplisert med 6 (B) fratrukket netto rentebærende gjeld eventuelt tillagt netto finansielle aktiva (C) fordelt på samlet antall aksjer.

Ved utøvelse av Salgsrett i perioden fra 1. juli 2011 til og med 31. desember 2015 skal vederlaget fastsettes til den verdi som følger av (ii) i foregående ledd.

Statens utøvelse av Salgsrett kan skje med forbehold om Stortingets samtykke, og i så fall gjelder punkt 3.2.3 andre ledd andre punktum tilsvarende. Overføring av aksjene skal skje senest 60 dager etter at Salgsretten er gjort gjeldende og 30 dager etter at Stortingets samtykke er meddelt Bredbandsalliansen når Salgsrett er utøvet med forbehold om Stortingets samtykke. Dersom Staten krever et vederlag som tilsvarer en egenkapitalverdi for hele aksjekapitalen i Nye BaneTele over NOK 1.500.000.000 skal overføring av aksjene skje senest 90 dager etter at Salgsretten er gjort gjeldende dog tidligst 30 dager etter at Stortingets samtykke er meddelt Bredbandsalliansen når Salgsrett er utøvet med forbehold om Stortingets samtykke.

Vederlaget skal betales mot overføring av aksjene fri for heftelser. Dersom vederlaget er omstridt, skal aksjene likevel overføres, men Staten kan da uten hinder av første punktum forbeholde seg panterett i de overførte aksjene for vederlaget.

Dersom Staten og Bredbåndsalliansen ikke blir enige om hva som er vederlaget for de aktuelle aksjene, kan hver av dem kreve at vederlaget i henhold til første ledd fastsettes med endelig virkning av en voldgiftsnemnd etter bestemmelsene i punkt 3.2.4 tredje og fjerde ledd så langt de passer.

8 MEDSALGSPLIKT FOR BREDBÅNDSALLIANSEN HVIS STATENS KJØPSRETT ER UTØVET

Dersom Statens Kjøpsrett benyttes plikter Bredbåndsalliansen, hvis Staten krever det, å delta i Statens eventuelle salg av aksjer i Nye BaneTele etter sitt forholdsmessige aksjeinnehav på samme betingelser og vilkår.

9 FORKJØPSRETT

9.1 Forkjøpsrett

Hver av Staten og Bredbåndsalliansen skal ha forkjøpsrett ("Forkjøpsrett") til å kjøpe den annen parts aksjer i Nye BaneTele ved enhver overgang av aksjer. Forkjøpsretten gjelder ikke ved salg av aksjer Staten måtte foreta i hvilket Staten krever at Bredbåndsalliansen deltar i henhold til punkt 8.

Den av partene som gjør Forkjøpsrett gjeldende omtales som "Utøvende Part". Den andre parten omtales som "Selgende Part".

9.2 Fremgangsmåte ved utøvelse av Forkjøpsrett

Forkjøpsretten gjøres gjeldende ved skriftlig melding til Selgende Part. Slik melding må gis Selgende Part senest 30 dager etter at Selgende Part skriftlig gjorde Utøvende Part kjent med Utøvende Parts anledning til å utøve Forkjøpsretten.

Statens utøvelse av Forkjøpsrett skjer med forbehold om Stortingets samtykke. Tremånedersfristen, inkludert bestemmelsen om suspensjon av fristen, som angitt i punkt 3.2.3 andre ledd, gjelder tilsvarende.

9.3 Vederlag ved utøvelse av Forkjøpsrett

Ved utøvelse av Forkjøpsrett skal Utøvende Part betale et kontant vederlag likt det tredjemann skulle ha betalt for aksjene og for øvrig på samme vilkår. Var det avtalt annet enn kontantvederlag fra tredjemann for aksjene, skal det betales kontantvederlag lik verdien av det tredjemann skulle betale.

Vederlaget skal betales mot overføring av aksjene fri for heftelser. Dersom verdien av aksjene er omstridt, skal aksjene likevel overføres, men Selgende Part kan da uten hinder av første setning forbeholde seg panterett i de overførte aksjene for vederlaget. Hvis det er Staten som har utøvet Forkjøpsrett skal overføring av aksjene og betaling av vederlaget skje senest ti virkedager etter at Stortingets samtykke foreligger.

Dersom Staten og Breddbandsalliansen ikke blir enige om hva som er verdien av de aktuelle aksjene, kan hver av dem kreve at verdien fastsettes med endelig virkning av en voldgiftsnemnd etter bestemmelsene i punkt 3.2.4 tredje og fjerde ledd så langt de passer.

10 MEDSALGSRETT

10.1 Medsalgsrett

Hver av Staten og Breddbandsalliansen skal ha rett ("Medsalgsrett") til å delta i den andres eventuelle salg av aksjer i Nye BaneTele etter sitt forholdsmessige aksjeinnehav. Den som gjør Medsalgsrett gjeldende omtales som "Deltagende Part". Den andre parten omtales som "Initierende Part".

10.2 Forberedelse til salg

Dersom Initierende Part gir Deltagende Part melding ("Salgsmelding") om at Initierende Part ønsker å selge aksjer i Nye BaneTele, skal Deltagende Part svare innen 14 dager.

Dersom Salgsmeldingen er foranlediget av (i) et tilbud fra tredjemann eller (ii) en inngått intensjonsavtale, skal de kommersielle hovedvilkårene i (det beste) tilbudet fra tredjemann angis i Salgsmeldingen. I andre tilfelle skal Salgsmeldingen inneholde en kortfattet redegjørelse for den salgsprosessen som Initierende Part tar sikte på å gjennomføre og skal angi i hvilket prisområde og på hvilke øvrige kommersielle hovedvilkår et salg antas å kunne gjennomføres.

Statens utøvelse av Medsalgsrett skjer med forbehold om Stortingets samtykke. Tremånedersfristen, inkludert bestemmelsen om suspensjon av fristen, som angitt i punkt 3.2.3 andre ledd gjelder tilsvarende.

10.3 Salg hvis Medsalgsretten er utøvet

Dersom Deltagende Part har svart at den ønsker å delta i salgsforsøket, skal Initierende Part ha rett til på Deltagende Parts vegne å inngå salg av alle Deltagende Parts aksjer i Nye BaneTele. Initierende Parts rett til å inngå avtale om salg på Deltagende Parts vegne gjelder bare dersom (i) vilkårene for salget av Deltagende Parts aksjer er de samme eller bedre enn for salget av Initierende Parts aksjer og (ii) vilkårene for salget av Deltagende Parts aksjer i det vesentlige er de samme eller bedre for Deltagende Part enn angitt i Salgsmeldingen.

10.4 Salg hvis Medsalgsretten ikke er utøvet

Dersom Deltagende Part ikke har svart innen svarfristen eller innen fristen har svart at Deltagende Part ikke vil delta i et salg av aksjer i Nye BaneTele, skal Medsalgsretten ikke gjelde ved det salg Salgsmeldingen omtaler såfremt dette gjennomføres i løpet av seks måneder fra Salgsmeldingen ble gitt forutsatt at salgsvilkårene samlet sett ikke er vesentlige bedre for Initierende Part enn angitt i Salgsmeldingen.

10.5 Virkning av brudd på Medsalgsretten

Dersom Initierende Part har solgt aksjer i Nye BaneTele, men

- (i) ikke har gitt Deltagende Part Salgsmelding, eller
- (ii) ikke samtidig har solgt Deltagende Parts aksjer i samsvar med Deltagende Parts svar på Salgsmeldingen, eller
- (iii) ikke har gitt ny Salgsmelding i tilfelle salg på vesentlig bedre vilkår enn angitt i en tidligere Salgsmelding

så skal Deltagende Part ha rett til å selge til Initierende Part høyst like mange av sine aksjer i Nye BaneTele som Initierende Part har solgt til tredjemann. Vilåårene skal vre de samme som ved Initierende Parts salg. Retten m utves innen 14 dager fra Deltagende Parts mottakelse av skriftlig melding fra Initierende Part om det foretatte salget.

11 NYE AKSJEIERE

Nye aksjeeiere skal vre bundet av Avtalen som den part vedkommende nye aksjeeier erverver sine aksjer fra. Statens Salgsrett bortfaller for aksjer som Staten selger.

For det tilfelle at ny aksjeeier bare erverver en del av selgende parts aksjer, s skal ny aksjeeier og selgende part, i forhold til de andre partene, vre solidarisk forpliktet og berettiget.

Selgende part plikter å pse at erverver tiltrer Avtalen.

Nye aksjeeiere skal godkjennes av Staten. Bestemmelsen i foregende punktum skal ikke lenger gjelde dersom Staten benytter sin rett til å selge aksjer til Bredbndsalliansen i henhold til punkt 7, og Statens eierandel som flge av slikt salg reduseres til under en tredjedel. Staten kan nekte godkjenning av aksjeeier som ikke vil tiltre Avtalen. Bestemmelse om bestemmelsene i dette ledd skal inntas i Nye BaneTeles vedtekter.

12 KONKURRANSEFORBUD

Bredbndsalliansen skal ikke drive virksomhet som konkurrerer med Nye BaneTeles virksomhet. Bredbndsalliansen skal pse at dets eiere, direkte eller indirekte for eksempel gjennom bestemmende innflytelse i andre selskaper, heller ikke driver virksomhet som konkurrerer med Nye BaneTeles virksomhet, og herunder pse at det ikke skjer endringer i aksjeeieravtalen mellom Bredbndsalliansens aksjeeiere inntatt som Vedlegg 12 som kan pvirke lovligheten av dette punkt 12 uten Statens forutgende skriftlige samtykke. Dersom Staten benytter sin rett til å kjpe 17 prosent av aksjekapitalen fra Bredbndsalliansen i henhold til punkt 3.2.2 flg kan Staten plegge Bredbndsalliansen og Bredbndsalliansens aksjeeiere et tilsvarende konkurranseforbud for en periode p atten mneder etter gjennomfring av kjpet.

Tilf
17

13 MISLIGHOLD

13.1 Vesentlig mislighold

Dersom en av Staten og Bredbåndsansliansen vesentlig misligholder Avtalen kan den andre utøve de rettigheter som er fastsatt i punkt 13.2.

Den som mener å ha grunnlag for dette skal sende skriftlig varsel om dette til den andre senest 14 dager etter å ha blitt oppmerksom på det vesentlige misligholdet. I varselet skal den misligholdende parten gis 14 dagers frist til, om mulig, å rette forholdet ("Rettingsfrist").

13.2 Hevning og overføring av aksjer

Dersom den misligholdende parten ikke retter forhold som representerer vesentlig mislighold innen Rettingsfristen, skal den andre parten ha rett til å heve Avtalen med umiddelbar virkning og å kreve overført til seg av den misligholdende partens aksjer i Nye BaneTele.

Krav om overføring av aksjer må settes frem senest 14 dager etter utløpet av Rettingsfristen. For Staten vil et slikt krav om overføring av aksjer være forbeholdt Stortingets samtykke. Tre månedersfristen, inkludert bestemmelsen om suspensjon av fristen, som angitt i punkt 3.2.3 andre ledd gjelder tilsvarende.

Ved utøvelse av krav om overføring av aksjer i henhold til dette punktet gjelder punkt 3.2.4 første, andre og tredje ledd for fastsettelse av vederlaget. Den misligholdende part skal bære alle kostnader som pådras i forbindelse med fastsettelse av vederlaget.

13.3 Erstatningskrav som følge av mislighold

Denne Avtalen begrenser ikke den rett en part har til å kreve erstatning for økonomisk tap som følge av mislighold i henhold til bakgrunnsretten.

14 OFFENTLIGHET

Denne Avtalen skal være offentlig.

15 AVTALENS VARIGHET; OPPSIGELSE

Avtalen kan sies opp med umiddelbar virkning av Staten og Bredbåndsansliansen i fellesskap. For øvrig skal Avtalen være i kraft på ubestemt tid med mindre noe annet følger av andre bestemmelser.

16 ENDRINGER OG TILLEGG

Enhver endring i eller tilføyelse til Avtalen skal være skriftlig og undertegnet av partene.

17 DEFINERTE UTTRYKK

Ord og uttrykk med stor forbokstav skal i denne Avtalen ha den betydning som er angitt hvor uttrykket er definert, med mindre annet klart fremgår av sammenhengen. En liste over definerte ord og uttrykk er inntatt som Vedlegg 17.

18 LOVVALG OG VERNETING

Twister som måtte oppstå som følge av eller med tilknytning til denne Avtalen, skal løses etter norsk rett og ved de ordinære domstolene med Oslo som eneste verneting.

Oslo, 16/11 2006

Den norske stat ved Nærings- og handelsdepartementet:

Bredbåndssalliansen AS:

BaneTele AS:

The image shows three handwritten signatures in black ink. The largest signature is on the right, written over the date. Below it are two smaller signatures, one for Bredbåndssalliansen AS and one for BaneTele AS. The signatures are cursive and somewhat stylized.