

Dovre Group Oyj

SELVITYS HALLINTO- JA
OHJAUSJÄRJESTELMÄSTÄ 2015
HALLINNOINTIDOKUMENTIT

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ 2015

Hallinnointidokumentit

Päivämäärä: 17.2.2016

Hyväksyjä: Dove Group Oyj:n hallitus

SISÄLLYSLUETTELO

1	JOHDANTO	4
2	DOVRE GROUPIN YLEISET HALLINNOINTIPERIAATTEET	4
2.1	TOIMIELINTEN TEHTÄVÄT JA VASTUUT	4
2.2	SISÄINEN TARKASTUS	6
2.3	TILINTARKASTUS	7
2.4	TALOUDELLISEEN RAPORTOINTIIN LIITTYVÄT SISÄISEN VALVONNAN JA RISKIENHALLINNAN JÄRJESTELMÄT	7
2.5	RISKIENHALLINTA JA ARVIOINTI	8
2.6	VALVONTATOIMINNOT	8
2.7	VIESTINTÄ JA TIEDOTUS	9
2.8	SEURANTA	9
2.9	SISÄPIIRIHALLINTO	10
2.10	PALKITSEMINEN	10
3	HALLINNOINTI VUONNA 2015	11
4	PALKITSEMINEN VUONNA 2015	16

1 JOHDANTO

Tämä Dovre Group Oyj:n selvitys hallinto- ja ohjausjärjestelmästä on laadittu Arvopaperimarkkinayhdistys ry:n julkaiseman Suomen listayhtiöiden hallinnointikoodin raportointivaatimusten ja arvopaperimarkkinalain 7 luvun 7 §:n mukaisesti. Hallinnointikoodi on kokonaisuudessaan nähtävänä Arvopaperimarkkinayhdistyksen Internet-sivuilla, www.cgfinland.fi. Selvitys hallinto- ja ohjausjärjestelmästä annetaan hallituksen toimintakertomuksesta erillisenä. Dovre Group Oyj:n hallitus on käsitellyt tämän hallinto- ja ohjausjärjestelmää koskevan selvityksen.

2 DOVRE GROUPIN YLEISET HALLINNOINTIPERIAATTEET

Dovre Group-konsernin emoyhtiö Dovre Group Oyj on Suomessa rekisteröity ja Helsingissä kotipaikkaansa pitävä julkinen osakeyhtiö. Yhtiön päätöksenteossa ja hallinnoinnissa noudatetaan voimassa olevaa lainsäädäntöä, yhtiön yhtiöjärjestystä ja Arvopaperimarkkinayhdistyksen voimassa olevaa Suomen listayhtiöiden hallinnointikoodia. Lisäksi yhtiö noudattaa Nasdaq Helsinki Oy:n sääntöjä ja ohjeita ja Finanssivalvonnan standardeja, määräyksiä ja ohjeita. Yhtiön tytäryhtiöissä sovelletaan paikallisia lakeja.

Ajantasaista tietoa yhtiön hallinnoinnista on saatavilla yhtiön internetsivuilla osoitteessa www.dovregroup.com/sijoittajat/sijoittajat.html.

2.1 TOIMIELINTEN TEHTÄVÄT JA VASTUUT

Dovre Group -konsernin johtamisesta vastaavat yhtiökokous, hallitus ja toimitusjohtaja, joiden tehtävät määräytyvät Suomen osakeyhtiölain mukaisesti. Operatiivisesta toiminnasta konsernitasolla vastaa toimitusjohtaja konsernin johtoryhmän avustamana.

Yhtiökokous

Yhtiökokous on yhtiön ylin päättävä elin. Varsinainen yhtiökokous järjestetään kerran vuodessa hallituksen määräämänä päivänä kuuden kuukauden kuluessa tilikauden päättymisestä. Ylimääräisiä yhtiökokouksia voidaan tarvittaessa järjestää vuoden aikana hallituksen erillisestä kutsusta. Yhtiökokous pidetään yhtiöjärjestyksen mukaisesti Helsingissä, Espoossa tai Vantaalla. Kutsu yhtiökokoukseen ja kokouksessa käsiteltävät asiat julkistetaan pörssitiedotteena ja yhtiön internetsivuilla.

Varsinaisessa yhtiökokouksessa päätetään vuosittain seuraavista asioista:

- tuloslaskelman ja taseen vahvistaminen

- vahvistetun taseen mukaisen voiton tai tappion käsittely
- vastuuvapauden myöntäminen hallituksen jäsenille ja toimitusjohtajalle
- hallituksen jäsenten määrä ja nimitys
- tilintarkastajien valinta
- hallituksen ja tilintarkastajien palkkiot
- muut kokouskutsussa mainitut asiat

Hallitus

Dovre Groupin hallitus huolehtii yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä. Hallitus valvoo yhtiön toimintaa ja johtamista sekä päättää merkittävistä yhtiön strategialla, organisaatiolla, rahoitusta ja investointeja koskevista asioista. Hallituksen tehtävät ja vastuut määräytyvät ensisijaisesti yhtiöjärjestyksen ja Suomen osakeyhtiölain mukaisesti. Yhtiön hallitus ei ole asettanut yhtiölle tarkastusvaliokuntaa vaan hallitus kokonaisuudessaan hoitaa tarkastusvaliokunnalle säädetyt tehtävät. Hallitus vahvistaa vuosittain työjärjestyksen, johon on kirjattu hallituksen kokouskäytäntö sekä hallituksen tehtävät. Hallituksen tehtävänä on työjärjestyksen mukaan

- vastata osakeyhtiölaissa, yhtiöjärjestyksessä tai muualla yhtiön hallitukselle velvoittavasti säädetyistä tehtävistä
- hyväksyä konsernin strategia ja pitkän ajan taloudelliset tavoitteet
- hyväksyä konsernin Code of Conduct
- hyväksyä konsernin johtamisjärjestelmä ja organisaatorakenne
- hyväksyä toimintasuunnitelma ja sen olennaiset muutokset
- hyväksyä konsernin sisäisen valvonnan ja riskienhallinnan käytännöt sekä valvoa niiden noudattamista
- hyväksyä konsernin taloudelliset katsaukset, tilinpäätös ja toimintakertomus
- vastata rahoitusmarkkinoiden ohjausinformaatioon liittyvästä tiedottamisesta
- hyväksyä konsernin rahoituspolitiikka
- vastata konsernin arvon kehittämisestä ja määrittellä osinkopolitiikka
- hyväksyä yritys- ja liiketoimintaostot ja -myynnit sekä merkittävät yksittäiset investoinnit ja vastuusitoumukset
- hyväksyä konsernin palkitsemisjärjestelmä ja -periaatteet
- nimittää ja vapauttaa tehtävistään konsernin toimitusjohtajan ja konsernin johtoryhmän jäsenet sekä päättää heidän työehdoistaan ja palkkioistaan
- päättää toimitusjohtajan sijaisen nimittämisestä
- vastata toimitusjohtajan seuraajasuunnittelusta
- päättää uusien juridisten yksiköiden perustamisesta
- vastata konsernin hallinnointimenettelyiden kehittämisestä
- arvioida vuosittain hallituksen omaa toimintaa
- arvioida toimitusjohtajan toimintaa ja antaa palautetta

Yhtiön hallitukseen kuuluu yhtiöjärjestyksen mukaan vähintään kolme (3) ja enintään kahdeksan (8) varsinaista jäsentä. Varsinainen yhtiökokous valitsee hallituksen jäsenet yhdeksi toimikaudeksi kerrallaan. Hallituksen jäsenen toimikausi alkaa valinnan suorittaneen yhtiökokouksen päätyttyä ja päättyy valintaa ensiksi seuraavan varsinaisen yhtiökokouksen päätyttyä. Yhtiöjärjestyksessä ei ole asetettu hallituksen jäsenille yläikärajaa, rajoitettu jäsenten toimikausien lukumäärää eikä muullakaan tavalla ole rajoitettu yhtiökokouksen päätösvaltaa hallituksen jäsenten valinnassa. Hallitus valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan yhdeksi toimikaudeksi kerrallaan. Hallitus on päätösvaltainen, kun enemmän kuin puolet sen jäsenistä on läsnä.

Päätösasioiden lisäksi hallitukselle annetaan kokouksissa ajankohtaista tietoa konsernin toiminnasta, taloudellisesta tilanteesta ja riskeistä.

Hallitus kokoontuu etukäteen sovitun aikataulun mukaisesti normaalisti kerran kuukaudessa ja pitää tarvittaessa ylimääräisiä kokouksia. Kaikista kokouksista laaditaan pöytäkirja.

Toimitusjohtaja

Yhtiön hallitus nimittää toimitusjohtajan. Toimitusjohtajan tehtävänä on johtaa konsernin liiketoimintaa ja hallintoa yhtiöjärjestyksen, Suomen osakeyhtiölain ja hallituksen ohjeiden mukaan. Toimitusjohtajan tukena konsernin johtamisessa on konsernin johtoryhmä.

Konsernin johtoryhmä (Group Executive Team)

Yhtiön hallitus nimittää konsernin johtoryhmän. Konsernin johtoryhmä avustaa toimitusjohtajaa konsernin operatiivisessa johtamisessa, valmistele hallituksen ja toimitusjohtajan käsiteltäviä asioita sekä suunnittelee ja valvoo liiketoimintayksiköiden toimintaa. Konsernin johtoryhmä kokoontuu vähintään kerran kuukaudessa. Johtoryhmän puheenjohtajana toimii toimitusjohtaja.

2.2 SISÄINEN TARKASTUS

Konsernin sisäinen tarkastus arvioi ja varmistaa konsernin sisäisen valvonnan riittävyttä ja tehokkuutta. Se arvioi myös eri liiketoimintaprosessien tehokkuutta, riskienhallinnan riittävyttä sekä sisäisten ohjeiden noudattamista. Sisäisestä tarkastuksesta vastaa yhtiön hallitus. Sisäisen tarkastuksen koordinaattorina toimii yhtiön talousjohtaja.

2.3 TILINTARKASTUS

Yhtiöjärjestyksen mukaan yhtiöllä on vähintään yksi ja enintään kaksi Keskuskauppakamarin hyväksymää tilintarkastajaa (KHT). Mikäli varsinaisia tilintarkastajia ei ole kuin yksi, eikä tämä ole tilintarkastusyhteisö, tai yhtiökokous muuten harkitsee sen tarpeelliseksi, valitaan yksi tai kaksi varatilintarkastajaa. Tilintarkastajien toimikausi päättyy vaalia ensiksi seuraavan varsinaisen yhtiökokouksen päättyessä. Hallituksen ehdotus tilintarkastajaksi ilmoitetaan yhtiökokouksutsussa.

Tilintarkastuksen pääasiallisena tehtävänä on todentaa, että tilinpäätös antaa oikeat ja riittävät tiedot Dovre Group -konsernin tuloksesta ja taloudellisesta asemasta tilikaudelta. Sen lisäksi tilintarkastajat raportoivat hallitukselle hallinnon ja toimintojen juoksevasta tarkastuksesta.

2.4 TALOUDELLISEEN RAPORTOINTIIN LIITTYVÄT SISÄISEN VALVONNAN JA RISKIENHALLINNAN JÄRJESTELMÄT

Dovre Groupin sisäisen valvonnan järjestelmän tavoitteena on tukea konsernin strategian toteuttamista ja varmistaa säännösten noudattaminen. Dovre Groupin sisäisen valvonnan viitekehyksenä toimii hallituksen hyväksymä Dovre Group Authorization Matrix, joka määrittelee konsernin johdon vastuut ja valtuudet. Ylin valvova elin on Dovre Groupin hallitus. Toimeenpanoa valvoo ensisijaisesti toimitusjohtaja ja talousjohtaja, jotka raportoivat hallitukselle.

Ylin vastuu kirjanpidosta ja varainhoidon valvonnasta kuuluu Dovre Groupin hallitukselle. Hallitus vastaa sisäisestä valvonnasta, ja toimitusjohtaja huolehtii valvonnan käytännön järjestämisestä ja sen toimivuuden seurannasta. Liiketoiminnan ohjaus ja valvonta tapahtuvat koko konsernin kattavan raportointi- ja ennustejärjestelmän avulla. Toimitusjohtaja ja talousjohtaja toimittavat hallituksen ja konsernin johtoryhmän kokouksiin kuukausittaisiin raportteihin perustuvan katsauksen konsernin taloudellisesta tilanteesta ja kehityksestä.

Taloudellisen raportoinnin tavoitteena on varmistaa, että tilinpäätökseen merkityt omaisuuserät ja velat kuuluvat yritykselle, kaikki yrityksen oikeudet ja veloitteet käyvät ilmi tilinpäätöksestä, tilinpäätöksen erät on luokiteltu, esitetty sekä kuvattu oikein, omaisuuserät, velat, tuotot ja kulut on kirjattu tilinpäätökseen oikeansuuruisina, kaikki raportointikauden tapahtumat sisältyvät kirjanpitoon, kirjanpitoon merkityt tapahtumat ovat tosiasiallisia tapahtumia ja että omaisuuserät on turvattu.

2.5 RISKIENHALLINTA JA ARVIOINTI

Konsernin riskienhallintatoimintaa ohjaavat lain vaatimukset, omistajien liiketoiminnalle asettamat tavoitteet sekä asiakkaiden, henkilöstön ja muiden tärkeiden sidosryhmien odotukset. Riskienhallinnan tavoitteena on tiedostaa ja tunnistaa systemaattisesti ja kattavasti konsernin toimintaan liittyvät riskit sekä varmistaa, että riskejä hallitaan asianmukaisesti liiketoimintaan liittyviä päätöksiä tehtäessä.

Konsernin riskienhallinta tukee strategisten tavoitteiden saavuttamista, ja sen tavoite on varmistaa liiketoiminnan jatkuvuus. Dovre Group ottaa riskejä, jotka luontaisesti kuuluvat konsernin strategiaan ja tavoitteisiin. Konserni ei ole valmis ottamaan riskejä, jotka ovat toiminnan jatkuvuuden vaarantavia tai hallitsemattomia ja jotka voivat oleellisesti vahingoittaa toimintaa.

Dovre Groupin riskienhallintaprosessin mukaan yhtiön hallitukselle raportoidaan kerran vuodessa riskikartoituksen perusteella havaitut keskeisimmät riskit. Hallitus analysoi yhtiön riskit omistaja-arvon näkökulmasta.

Riskienhallintaprosessiin kuuluu vuosittainen taloudelliseen raportointiin liittyvien riskien tunnistus ja analysointi. Lisäksi kaikki uudet riskit pyritään analysoimaan ja raportoimaan heti, kun ne on tunnistettu. Olennaisimmat taloudellisen raportoinnin luotettavuuden riskialueet liittyvät konsernin harjoittaman liiketoiminnan laajuus huomioiden liikevaihdon tuloutukseen, omaisuuserien arvostamiseen (sisältäen liikearvon testauksen) sekä verolaskentaan.

2.6 VALVONTATOIMINNOT

Taloudellisen raportoinnin oikeellisuus ja luotettavuus varmistetaan noudattamalla konsernin menettelyohjeita. Taloudellisen raportoinnin oikeellisuuden varmistavia kontroleja ovat esimerkiksi kirjanpidon transaktioihin liittyvät kontrollit, tilinpäätöksen laatimisperiaatteiden valintaan ja niiden noudattamiseen liittyvät kontrollit, tietojärjestelmäkontrollit sekä väärinkäyttöihin liittyvät kontrollit.

Konsernin liikevaihdon tuloutus tapahtuu konsernin talousjohtajan valvonnassa. Liikevaihdon tuloutus perustuu vaadittujen myynti- ja toimitusasiakirjojen olemassaoloon.

Konsernin luottotappiovarauksen määrä tarkistetaan kuukausittain. Mahdolliset varaukset tehdään perustuen myyntisaamisten ikääntymisjakaumaan myyntiyhtiöittäin.

Vuosittainen arvonalentumistestaus liikearvolle suoritetaan vuodenvaihteessa. Testauspäivämäärä on tilikauden päättymisajankohta. Laskennassa käytetyt keskeiset muuttujat ovat liikevaihdon kasvu ja katetason ennakoitu muutos. Viitteitä

arvonalentumisista seurataan säännönmukaisesti. Jos viitteitä arvonalentumisista on havaittavissa, suoritetaan ylimääräinen testaus. Laskennallisia verosaamia yhtiöittäin määriteltäessä sovelletaan kunkin maan voimassa olevaa verokantaa. Konsernin tappioista ei ole kirjattu laskennallista verosaamista, jos ei ole varmaa, että tappioita voidaan hyödyntää lähitulevaisuudessa.

Liiketoiminnan tuloksia ja vuositavoitteiden saavuttamista tarkastellaan kuukausittain konsernin johtoryhmän ja hallituksen kokouksissa. Johdon ja hallituksen kuukausiraportointi sisältää sekä toteuma- että ennustetiedot verrattuna budjettiin ja aikaisempien kausien toteumiin. Liiketoimintajohdon käyttöön tuotetuilla talousraporteilla seurataan kuukausittain mm. myynnin, kannattavuuden ja myyntisaamisten kehitykseen liittyviä avainlukuja.

Strategiansa mukaisesti Dovre Group voi täydentää orgaanista kasvuaan yritysostoilla. Yritystohankkeita toteutettaessa noudatetaan huolellisuutta ja hyödynnetään yhtiön sisäistä osaamista sekä ulkopuolisia neuvonantajia suunnitteluvaiheessa (esimerkiksi due diligence), haltuunottovaiheessa sekä integroitaessa ostettuja toimintoja yhtiön muuhun toimintaan.

2.7 VIESTINTÄ JA TIEDOTUS

Johdon raportoinnin tavoitteena on tuottaa oikea-aikaista ja olennaista tietoa päätöksentekoa varten. Konsernin talousjohtaja ohjeistaa koko organisaatiolle kuukausiraportoinnin yleisperiaatteet sekä vastaa budjetointiin ja ennustamiseen liittyvistä raportoinnin erityisohjeista. Konsernin taloushallinto jakaa sisäisesti säännöllisesti tietoa taloudelliseen raportointiin liittyvistä prosesseista ja käytännöistä, joiden avulla henkilöstö suorittaa sisäisen valvonnan tehtävänsä. Taloushallinto myös järjestää tarpeen mukaan kohdennettua koulutusta muulle organisaatiolle taloudelliseen raportointiin liittyvistä käytännöistä ja niiden muutoksista. Konsernin sijoittajaviestintä ylläpitää yhdessä taloushallinnon kanssa taloudellisen tiedon julkaisemista koskevia ohjeita, johon sisältyy mm. pörssiyhtiön tiedottaminen ja tiedottamisvelvollisuudet.

2.8 SEURANTA

Seurannalla tarkoitetaan prosessia, jonka avulla Dovre Groupin sisäisen valvonnan järjestelmää ja sen suorituskykyä arvioidaan pitkällä aikavälillä. Omaa toimintaa seurataan Dovre Groupissa jatkuvasti myös erillisten arviointien, kuten sisäisten tarkastusten ja tilintarkastusten sekä asiakkaiden suorittamien toimittaja-auditointien avulla. Dovre Groupin johto seuraa sisäistä valvontaa osana normaalia johtamistyötä. Konsernin johtoryhmän vastuulla on varmistaa, että konsernin toiminta noudattaa soveltuvia lakeja ja määräyksiä. Konsernin taloustoiminto seuraa, että taloudellisen

raportoinnin prosesseja noudatetaan. Taloustoiminto seuraa myös ulkoisen ja sisäisen talousraportoinnin oikeellisuutta. Hallitus arvioi ja varmentaa Dovre Groupin sisäisen valvonnan ja riskienhallinnan asianmukaisuuden ja tehokkuuden.

Dovre Groupin sisäistä valvontaa arvioi myös yhtiön tilintarkastaja. Yhtiön tilintarkastaja tarkastaa ulkoisen vuositalousraportoinnin oikeellisuuden. Olennaisimmat tilintarkastussuunnitelman mukaiset havainnot ja toimenpidesuositukset raportoidaan hallitukselle.

2.9 SISÄPIIRIHALLINTO

Dovre Groupilla on käytössä sisäpiirisäännöt, jotka vastaavat Nasdaq Helsinki Oy:n 1.7.2013 voimaan astunutta sisäpiiriohjetta. Yhtiön sisäpiirisäännöt kieltävät sisäpiiriläisten, heidän holhottavien ja määräysvallassa olevien yhteisöiden kaupankäynnin yhtiön arvopapereilla raportoitavan kauden tai tilikauden päättymispäivän ja sitä koskevan taloudellisen katsauksen julkistamisen välisenä ajanjaksona, kuitenkin aina vähintään neljän (4) viikon ajan ennen puolivuotiskatsauksen, tilinpäätöstiedotteen tai kolmen ja yhdeksän kuukauden neljännesvuosittaisen liiketoimintakatsauksen julkistamista (ns. suljettu ikkuna).

Yhtiön julkiseen sisäpiiriin kuuluvat lain mukaisesti hallituksen jäsenet, toimitusjohtaja, johtoryhmän jäsenet, hallituksen sihteeri (jos nimitetty erikseen) ja yhtiön päävastuullinen tilintarkastaja. Lisäksi yhtiöllä on yrityskohtainen sisäpiirirekisteri, johon kuuluvat ne yhtiön henkilöt, jotka tehtävissään saavat säännöllisesti yhtiötä koskevia sisäpiiritietoa. Henkilöt, jotka osallistuvat yrityskauppoihin tai muihin yhtiön osakkeiden arvonmuodostukseen vaikuttaviin hankkeisiin, kuuluvat yhtiön hankekohtaiseen sisäpiiriin ja heitä koskee tilapäinen kaupankäyntikielto.

Yhtiön sisäpiiriasioiden ohjauksesta ja valvonnasta vastaa yhtiön hallitus, joka perustaa tarvittaessa hankekohtaisia sisäpiirirekistereitä. Yhtiön talousjohtaja vastaa pysyvästä sisäpiirirekisteristä. Dovre Group Oyj:n sisäpiirirekisteriä ylläpitää Euroclear Finland Oy. Sisäpiiriläisten ajantasaiset omistustiedot ovat nähtävillä Euroclear Finland Oy:n yleisöpalvelupisteessä Helsingissä osoitteessa Urho Kekkosen katu 5 C. Yhtiö pitää myös internetsivuillaan luettelo julkisista sisäpiiriläisistä. Yhtiön internetsivuilla olevat tiedot julkisista sisäpiiriläisistä päivitetään viikoittain.

2.10 PALKITSEMINEN

Yhtiön hallitukselle maksettavista palkkioista määrää varsinainen yhtiökokous. Yhtiön hallitus päättää ja hyväksyy toimitusjohtajan toimitusuhteen ehdoista kirjallisessa sopimuksessa. Ylimmän johdon palkitsemisperiaatteista päättää yhtiön hallitus. Hallitus

hyväksyy vuosittain konsernin henkilöstön lyhyen ja pitkän aikavälin kannustinjärjestelmän.

Hallitus päättää toimitusjohtajalle ja konsernin johtoryhmän jäsenille maksettavista palkoista ja palkkioista. Konsernin liiketoimintaryhmien johdon palkoista ja palkkioista päätetään yksi-yli-yhden -periaatteella, jolloin palkitsemista koskeva päätös hyväksytetään päätöksen tekevän henkilön esimiehellä.

3 HALLINNOINTI VUONNA 2015

Yhtiökokous

Varsinainen yhtiökokous pidettiin 25.3.2015 Helsingissä.

Hallitus

Yhtiökokous valitsi Dovre Group Oyj:n hallitukseen neljä (4) jäsentä. Hallituksen puheenjohtajana toimi Rainer Häggblom, varapuheenjohtajana Tero Viherto ja jäseninä Ilari Koskelo ja Arja Koski. Kaikki hallituksen jäsenet olivat riippumattomia yhtiöstä ja sen merkittävistä osakkeenomistajista. Varsinaiseen yhtiökokoukseen 25.3.2015 asti hallituksen muodostivat Rainer Häggblom (puheenjohtaja), Tero Viherto (varapuheenjohtaja), Ilari Koskelo ja Arja Koski.

Vuonna 2015 hallitus kokoontui 15 kertaa, ja osallistumisprosentti oli 98. Konsernin talousjohtaja Heidi Karlsson toimi hallituksen sihteerinä.

Hallituksen jäsenten osallistuminen kokouksiin:

Häggblom Rainer	14/15
Koskelo Ilari	15/15
Koski Arja	15/15
Viherto Tero	15/15

Euroclear Finland Oy:n pitämän osakerekisterin mukaan 31.12.2015 hallituksen jäsenet omistivat, joko itse ja/tai yrityksensä ja perheenjäsentensä kautta, yhteensä 5 060 758 Dovre Group Oyj:n osaketta, mikä vastaa 5,1 prosenttia yhtiön osake- ja äänimäärästä. Rainer Häggblom omisti yhteensä 55 279, Tero Viherto 428 449, Ilari Koskelo 4 542 285 ja Arja Koski 34 745 osaketta.

Toimitusjohtaja

Konsernin toimitusjohtajana on 1.4.2014 alkaen toiminut Patrick von Essen.

Euroclear Finland Oy:n pitämän osakerekisterin mukaan Patrick von Essen omisti tilikauden päättyessä yhteensä 675 000 yhtiön optiota ja 130 000 yhtiön osaketta.

Konsernin johtoryhmä (Group Executive Team)

Tilikauden päättyessä konsernin johtoryhmään kuuluivat toimitusjohtaja Patrick von Essen, talousjohtaja Heidi Karlsson, Stein Berntsen (johtaja, liiketoiminta-alue Konsultointi), Arve Jensen (johtaja, liiketoiminta-alue Norway), Ole Olsen (johtaja, liiketoiminta-alue Asia Pacific) ja Frank Ween (johtaja, liiketoiminta-alue Americas & EMEA). Olsen ja Ween nimitettiin konsernin johtoryhmään 28.5.2015. Olsen ja Ween ovat 28.5.2015 loppuunsaatetun NPC:n yritysjärjestelyn myötä ja määräysvalta-yhtiöidensä kautta Dovre Group Oyj:n suurimmat yksittäiset osakkeenomistajat.

Euroclear Finland Oy:n pitämän osakerekisterin mukaan 31.12.2015 Dovre Groupin johtoryhmän jäsenet omistivat, joko suoraan tai välillisesti omistamiensa yhtiöiden kautta, yhteensä 36 663 018 Dovre Group Oyj:n osaketta. Lisäksi johtoryhmän jäsenillä oli yhteensä 1 345 000 optio-oikeutta, joista kukin oikeuttaa merkitsemään yhden osakkeen. Nämä omistusosuudet eivät sisällä konsernin toimitusjohtajan Patrick von Essenin omistuksia.

Dovre Group Oyj:n julkisten sisäpiiriläisten osake- ja optio-omistus 31.12.2015:

Sisäpiiriläinen	Osakkeet	Optiot
Berntsen Stein (johtoryhmän jäsen)	0	200 000
Hägglom Rainer (hallituksen puheenjohtaja)	55 279	0
Jensen Arve (johtoryhmän jäsen)	80 000	545 000
Järventausta Mikko (päävastuullinen tilintarkastaja)	0	0
Karlsson Heidi (johtoryhmän jäsen)	130 000	450 000
Koskelo Ilari (hallituksen jäsen)	4 542 285	0
Koski Arja (hallituksen jäsen)	34 745	0
Olsen Ole (johtoryhmän jäsen)	18 226 509	50 000
Viherto Tero (hallituksen jäsen)	438 449	0
von Essen Patrick (toimitusjohtaja)	130 000	675 000
Ween Frank (johtoryhmän jäsen)	18 226 509	100 000

Omistuksiin sisältyvät myös julkisten sisäpiiriläisten määräysvallassa olevien yhtiöiden, samassa taloudessa asuvien perheenjäsenten sekä alaikäisten lasten omistamat osakkeet.

Tilintarkastus

Yhtiön tilintarkastajana toimi vuonna 2015 KHT-yhteisö Ernst & Young Oy, päävastuullisena tilintarkastajana KHT Mikko Järventausta.

Hallituksen jäsenet 31.12.2015

Rainer Hägglom, puheenjohtaja
MMM, KTM

Hallituksen jäsen 14.3.2013 alkaen
Päätoimena sijoitustoiminta ja hallitustyöskentely
s. 1956, Suomen kansalainen

Keskeinen työkokemus
Jaakko Pöyry Consulting Oy: toimitusjohtaja 1995-2008

Keskeiset luottamustoimet
Hallituksen puheenjohtaja: The Forest Company Ltd., Häggblom & Partners Ltd Oy
Hallituksen jäsen: Empower Oy, United Bankers Oyj

Tero Viherto, varapuheenjohtaja

DI
Hallituksen jäsen 27.3.2014 alkaen
Ammattisijoittaja
s. 1960, Suomen kansalainen

Keskeinen työkokemus
E. Öhman J:or Rahastoyhtiö Oy: toimitusjohtaja 2008-2011
Evli Pankki Oyj: toimitusjohtaja (varainhoito) 2001-2004; myyntijohtaja 1999-2001
Fleming Asset Management (Luxembourg): myyntijohtaja 1994-1999

Keskeiset luottamustoimet
Hallituksen puheenjohtaja: Schengen Advisors Oy, Schengen Investment Oy

Ilari Koskelo

M.Sc., MBA, Luonnontieteiden kandidaatti
Hallituksen jäsen 28.2.2008 alkaen
Navdata Oy, toimitusjohtaja
s. 1959, Suomen kansalainen

Keskeinen työkokemus
Navdata Oy: toimitusjohtaja ja perustaja
Soil Scout Oy: perustaja
Javad Positioning Systems Inc. ja Global Satellite Solutions Inc.: perustaja
Geo/Hydro Inc.: projektipäällikkö

Keskeiset luottamustoimet
Hallituksen puheenjohtaja: Navdata Oy
Hallituksen jäsen: Soil Scout Oy, SaraRasa Bioindo Pte. Ltd.

Arja Koski

FM, eMBA
Hallituksen jäsen 27.3.2014 alkaen

Talent Vectia Oy, johtava konsultti
s. 1968, Suomen kansalainen

Keskeinen työkokemus

Fortum Power and Heat Oy: Vice President, Renewables, Power division / Head of
Wind and Wave Asset Development 2007-2011

Fortum Oyj: ympäristöjohtaja, EHS-yksikkö (ympäristö, terveys ja turvallisuus) 2000-
2007

Konsernin johtoryhmä 31.12.2015

Patrick von Essen

Toimitusjohtaja huhtikuusta 2014 alkaen
DI

s. 1963, Suomen kansalainen

Keskeinen työkokemus

Fiskars Oyj: kiinteistöjohtaja 2012-2014

Neste Jacobs Oy: johtaja, Oil & Gas 2011-2012

Pöyry Oyj: johtaja, Renewable energy 2009-2011; johtaja, Pulp & Paper 2007-2008;
johtaja, Pohjois-Amerikka 2005-2006; Business development manager (Pöyry Forest
Industry Oy) 1999-2005

ABB Service Oy: Global Manager, Pulp & Paper Industry Maintenance 1998-1999

Pöyry Sweden AB: Business Development Manager 1997-1998

Keskeiset luottamustoimet

Hallituksen jäsen: Inha Works (Buster Boats), Ferraria Oy, Etteplan Oy

Heidi Karlsson

Talousjohtaja

Johtoryhmän jäsen kesäkuusta 2010 alkaen (poislukien 9/2013 - 6/2014)

KTM

s. 1967, Suomen kansalainen

Keskeinen työkokemus

Nokia Siemens Networks: Head of Management Reporting and Project Manager 2009-
2010; Region Controller (Latin America) 2007-2009

Nokia Networks: taloushallinnon johdon tehtävissä Saksassa, Sveitsissä, Kiinassa,
Suomessa ja Brasiliassa 1993-2006

Stein Berntsen

Johtaja, liiketoiminta-alue Konsultointi

Johtoryhmän jäsen heinäkuusta 2014 alkaen

M. Sc. (Econ. and BA)
s. 1965, Norjan kansalainen

Keskeinen työkokemus

Dovre Group AS: Managing Director/Managing Partner, Dovre Consulting Norway 2011-2014; EVP, Management Consulting 2008-2011
Dovre International AS: Vice President, Project Management 2006-2008; Vice President, Project Consulting 2002-2008; Manager Project Analysis 2000-2002; Project Control Manager (Statoililla) 1999-2000; Senior Consultant (Statoililla) 1997-1999
Philips Petroleum AS: Department Manager, Risk Management 1995-1997; Senior Cost Estimator 1993-1995; Cost and Contracts Engineer 1991-1993; Cost Estimator 1989-1991

Arve Jensen

Johtaja, liiketoiminta-alue Norja
Johtoryhmän jäsen lokakuusta 2009 alkaen
M. Sc. (Mech.)
s. 1959, Norjan kansalainen

Keskeinen työkokemus

Dovre Group AS: Norjan toimintojen johtaja 2009-2012; toimitusjohtaja (Dovre International AS) 2001-2008; aluepäällikkö 1995-2001; konsultti 1997-1999
ABB Global Engineering AS: Senior Project Engineer 1990-1993

Ole Olsen

Johtaja, liiketoiminta-alue Asia Pacific
Johtoryhmän jäsen toukokuusta 2015 alkaen
B. Sc. (Mech.), Diploma in Economics and Management, MBA
s. 1962, Norjan kansalainen

Keskeinen työkokemus

NPC Group AS: toimitusjohtaja 2013-2015; aluepäällikkö Asia Pacific 2010-2015; Head of Business Development 2010-2013; Project Mechanical Engineer / Client Rep. seconded to Marathon Petroleum Company 2008-2009; Project Mechanical Engineer / Client Rep. seconded to ConocoPhillips Norway 2003-2007; Lead Mechanical Engineer seconded to Fabricom 2002-2003; Lead Mechanical Engineer seconded to Aibel 2000-2002
Aker Solutions AS: Lead Mechanical Engineer 1990-1996 and 1999-2000
Brown & Root Energy Services / Halliburton: Lead Mechanical Engineer / Discipline Lead / Engineering Manager 1996-1999

Frank Ween

Johtaja, liiketoiminta-alue Americas & EMEA

Johtoryhmän jäsen toukokuusta 2015 alkaen
 B. Sc. (Eng.)
 s. 1971, Norjan kansalainen

Keskeinen työkokemus

Norwegian Petroleum Consultants AS: toimitusjohtaja 2010-2011 ja 2012-2015; Lead Automation Engineer seconded to BP 2011-2012

Engineering Partners AS: Executive Chairman 2005-2010; Company Rep. Projects & Part of VOS Team Valhalla, seconded to BP 2005-2008; Technical Lead SAS seconded to Mollier 2004-2005; Lead SAS Engineer seconded to Aker Offshore Partners 2002-2004

ABB Offshore Systems AS: Senior Instrument Engineer 2000-2002

Kværner ASA: Kværner Oil & Gas, Lead Field Engineer EIT, Package Engineer, Senior Instrument Engineer 1998-2000; Kværner Installasjon, Lead EIT Operator (Foreman), Electrician 1991-1997

4 PALKITSEMINEN VUONNA 2015

Hallitus

Hallituksen jäsenten palkitsemisesta päättää yhtiökokous. Yhtiökokouksessa käsitelty ehdotus hallituksen jäsenten palkkioista perustuu yhtiölle toimitettuun osakkeenomistajien ehdotukseen. Vuonna 2015 ehdotus hallituksen palkkioista tuli osakkeenomistajilta, jotka edustivat yli kahtakymmentäviittä (25) prosenttia yhtiön osakkeista.

Varsinainen yhtiökokous 25.3.2015 päätti, että hallituksen puheenjohtajalle maksetaan 35 000 euroa, varapuheenjohtajalle 25 000 euroa ja hallituksen muille jäsenille 22 000 euroa toimikaudelta, joka kestää seuraavaan varsinaiseen yhtiökokoukseen asti.

Matkakulut korvataan todellisten kustannusten mukaan. Vuosipalkkiot maksetaan siten, että hallituksen jäsenille hankitaan 40 prosentilla palkkion brutto-osuudesta Dovre Group Oyj:n osakkeita Nasdaq Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä.

Hallituksen jäsenille maksetut palkkiot 2015:

Jäsen	Vuosipalkkio, EUR	Hankitut osakkeet (40 % vuosipalkkiosta), kpl
Hägglom Rainer (puheenjohtaja)	35 000	28 226
Koskelo Ilari	22 000	17 741
Koski Arja	22 000	17 741

Viherto Tero (varapuheenjohtaja)	25 000	20 162
Yhteensä	104 000	83 870

Toimitusjohtaja

Toimitusjohtajan palkitsemisesta päättää hallitus. Toimitusjohtajan toimisuhteen ehdot perustuvat hallituksen hyväksymään kirjalliseen sopimukseen.

Toimitusjohtajasopimuksen mukaan Patrick von Essenin kompensatio koostuu 215 040 euron vuosipalkasta (sisältäen lomarahaa ja auto- ja matkapuhelinedun), hallituksen päättämästä tulospalkkiosta sekä henkivakuutuksesta.

Toimitusjohtajasopimus sisältää työntekijäeläkelain (TyEL) mukaisen eläkkeen. Toimitusjohtajasopimus ei sisällä määräyksiä eläkeiästä. Toimitusjohtajasopimuksen irtisanomisaika on kolme (3) kuukautta molemmin puolin. Yhtiön päättäessä sopimuksen toimitusjohtajalle maksetaan erokorvaus irtisanomispalkan lisäksi. Erakorvaus on suuruudeltaan kahdentoista (12) kuukauden kokonaispalkkaa vastaava rahasumma. Kokonaispalkkaan lasketaan kuukausipalkka luontoisetuineen.

Toimitusjohtajan tulospalkkio koostuu yhtiön tai sen osien kannattavuuteen sidotuista tai yhtiön rakennejärjestelyjen menestykselliseen loppuun suorittamiseen liittyvistä tavoitteista, jotka hyväksytään kerran vuodessa. Tulospalkkio ei voi ylittää 115 000 euron määrää kahdentoista (12) kuukauden aikajaksolla. Toimitusjohtaja kuuluu myös konsernin avainhenkilöille suunnatun pitkän aikavälin kannustinjärjestelmän piiriin (optio-ohjelmat).

Vuonna 2015 toimitusjohtaja Patrick von Essenille maksetut palkat ja palkkiot toimitusjohtajan tehtävästä olivat yhteensä 254 077 euroa, josta tulospalkkiota yhteensä 34 500 euroa. Vuoden 2015 aikana toimitusjohtajalle myönnettiin Dovre Groupin optio-ohjelman 2013A-sarjasta yhteensä 75 000 optiota ja 2013C-sarjasta yhteensä 300 000 optiota. Euroclear Finland Oy:n pitämän osakerekisterin mukaan Patrick von Essen omisti tilikauden päättyessä yhteensä 675 000 yhtiön optiota ja 130 000 yhtiön osaketta.

Konsernin johtoryhmä (Group Executive Team)

Konsernin johtoryhmän jäsenten palkitseminen muodostuu kokonaispalkasta (sisältäen rahapalkan ja tavanomaiset luontoisedut kuten autoedun ja matkapuhelinedun) sekä pitkän ja lyhyen aikavälin kannustimista, joista päättää yhtiön hallitus. Lyhyen aikavälin kannustimien muodostavat vuosittainen tulospalkkio (bonus), josta päättää yhtiön hallitus. Pitkän aikavälin kannustimina toimivat optio-ohjelmat, joiden piiriin konsernin johtoryhmän jäsenet kuuluvat. Optio-ohjelmista päättää hallitus. Dovre Group ei ole ottanut ylimmän johdon jäsenille lisäeläkevakuutuksia.

Hallitus vahvistaa vuosittain ne ehdot ja palkitsemiskriteerit, joiden perusteella konsernin johtoryhmän tulospalkkiot maksetaan. Mahdollinen tulospalkkio perustuu asetettujen taloudellisten tavoitteiden, kuten liiketuloksen, sekä liikevaihtoon ja muiden

siihen vaikuttavien tavoitteiden saavuttamiseen joko Dovre Group -konsernin ja/tai kyseisen liiketoimintayksikön tasolla. Näiden lisäksi konsernin johtoryhmän jäsenillä voi olla henkilökohtaisia tai tiimitavoitteita.

Vuonna 2015 konsernin johtoryhmän jäsenten palkat luontoisetuineen, toimitusjohtaja pois lukien, olivat yhteensä 765 898 euroa. Tulospalkkiot olivat yhteensä 169 646 euroa. Vuoden 2015 aikana Dovre Groupin optio-ohjelman 2013A-sarjasta myönnettiin yhteensä 350 000 optiota ja 2013C-sarjasta 300 000 optiota konsernin johtoryhmän jäsenille. Nämä tiedot johtoryhmän jäsenille vuonna 2015 myönnettyistä optioista eivät sisällä konsernin toimitusjohtajan Patrick von Essenille myönnettyjä optioita.

Avainhenkilöiden pitkän aikavälin kannustinjärjestelmät (optio-ohjelmat)

Yhtiöllä oli tilikauden 2015 aikana kaksi voimassa olevaa optio-ohjelmaa, optio-ohjelmat 2010 ja 2013. Optio-ohjelmat on suunnattu konsernin avainhenkilöille. Jokainen optio-oikeus oikeuttaa merkitsemään yhden Dovre Group Oyj:n osakkeen.

Yhtiön hallitus hyväksyi kokouksessaan 27.5.2010 yhtiön optio-ohjelman 2010 varsinaiselta yhtiökokoukselta 18.4.2007 saadun valtuutuksen perusteella. Optio-ohjelman 2010 osakkeiden merkintähinnat ja -ajat ovat seuraavat:

- 2010B-optiosarja: merkintähinta 0,36 euroa ja merkintäaika 1.3.2013 - 28.2.2016.
- 2010C-optiosarja: merkintähinta 0,27 euroa ja merkintäaika 1.3.2014 - 28.2.2017.

2010A-sarjan optio-oikeuksien merkintäaika päättyi 28.2.2015. Optiosarjan optio-oikeuksilla merkittiin yhteensä 315 000 uutta osaketta, joista yhteensä 120 000 merkittiin tilikaudella 2015. Tilikauden 2015 lopussa vuoden 2010 optio-ohjelman optio-oikeuksista oli jäljellä ja ulkona yhteensä 965 000 kappaletta.

Yhtiön hallitus hyväksyi 24.1.2013 yhtiön optio-ohjelman 2013 varsinaiselta yhtiökokoukselta 15.3.2012 saadun valtuutuksen perusteella. Optio-ohjelman 2013 osakkeiden merkintähinnat ja -ajat ovat seuraavat:

- 2013A-optiosarja: merkintähinta 0,39 euroa ja merkintäaika 1.3.2015 – 29.2.2018.
- 2013B-optiosarja: merkintähinta 0,52 euroa ja merkintäaika 1.3.2016 – 28.2.2019.
- 2013C-optiosarja: merkintähinta 0,45 euroa ja merkintäaika 1.3.2017 – 28.2.2020.

Tilikauden 2015 lopussa vuoden 2013 optio-ohjelman optio-oikeuksista oli myönnetty 2 685 000 kappaletta. Vuoden 2013 optio-ohjelman optio-oikeuksista oli yhtiön hallussa yhteensä 315 000 kappaletta.

Optio-ohjelmien ehdot kokonaisuudessaan löytyvät yhtiön internet-sivujen sijoittajaosioista osoitteesta www.dovregroup.com/sijoittajat/hallinnointiperiaatteet.html
-> Palkitseminen.

Yhtiön hallituksella on lisäksi varsinaiselta yhtiökokoukselta 25.3.2015 saatu ja 30.6.2016 asti voimassa oleva valtuutus päättää osakeannista sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Yhtiökokouksen päätöksen mukaisesti hallitus voi käyttää valtuutusta mm. yhtiön kannustinjärjestelmiin. Valtuutuksen perusteella voidaan antaa enintään 12 400 000 osaketta ja hallitus voi käyttää valtuutusta yhdessä tai useammassa erässä. Yhtiön hallitus ei käyttänyt valtuutusta tilikaudella 2015.


