

Selvitys hallinto- ja ohjausjärjestelmästä 2010

Aspon päätöksenteossa ja hallinnossa noudatetaan Suomen osakeyhtiölakia, arvopaperimarkkinalainsäädäntöä ja julkisesti noteerattuja yhtiöitä koskevia säännöksiä, Aspo Oyj:n yhtiöjärjestystä sekä NASDAQ OMX Helsinki Oy:n sääntöjä ja määräyksiä. Aspo noudattaa 1.10.2010 alkaen Arvopaperimarkkinayhdistys ry:n antamaa Suomen listayhtiöiden hallinnointikoodia vuodelta 2010. Hallinnointikoodi on saatavilla Arvopaperimarkkinayhdistys ry:n sivustolta www.cgfinland.fi.

Tämän selvityksen lisäksi Aspo Oyj:n hallitus on antanut erillisen toimintakertomuksen vuoden 2010 toiminnasta.

Konsernin rakenne

Aspo-konsernin emoyhtiö Aspo Oyj on suomalainen julkinen osakeyhtiö, jonka kotipaikka on Helsinki. Ylin vastuu Aspo-konsernin hallinnosta ja toiminnasta on Aspo Oyj:n toimitusjohtajalla, joita ovat yhtiökokous, hallitus ja toimitusjohtaja. Ylintä päätösvaltaa käyttävät osakkeenomistajat yhtiökokouksessa.

Aspo Oyj:n tehtävänä on omistaa, johtaa ja kehittää tytäryhtiöidensä ja muiden toimintayksikköjensä toimintaa, huolehtia keskitetysti konserniyhtiöiden hallinnoimiseen, rahoitukseen ja strategiseen suunnitteluun liittyvistä asioista sekä suunnitella ja toteuttaa taloudellisesti tarkoituksenmukaisia investointeja.

Konsernin operatiivinen liiketoiminta tapahtuu konserniyhtiöissä, ESL Shipping Oy, Leipurin Oy, Telko Oy ja Kaukomarkkinat Oy, sekä näiden tytäryhtiöissä kotimaassa ja ulkomailla.

Yhtiökokous

Varsinainen yhtiökokous pidetään vuosittain yhtiön hallituksen määrämänä ajankohtana ja siinä käsitellään yhtiöjärjestyksen mukaan varsinaiselle yhtiökokoukselle kuuluvat asiat sekä hallituksen ehdotukset ja mahdolliset muut ehdotukset yhtiökokoukselle. Varsinainen yhtiökokous mm. vahvistaa tilinpäätöksen, valitsee hallituksen jäsenet ja tilintarkastajan, päättää voitonjaosta sekä hallituksen jäsenten ja tilintarkastajan palkkioista.

Osakkeenomistajalla on oikeus osakeyhtiölain mukaisesti saada yhtiökokoukselle kuuluva asia yhtiökokouksen käsiteltäväksi, jos hän vaatii sitä kirjallisesti hallitukselta niin hyvissä ajoin, että asia voidaan sisällyttää yhtiökokoukseen.

Yhtiökokoukset kutsuu koolle Aspo Oyj:n hallitus. Kokouskutsu julkaistaan pörssitiedotteella ja hallituksen määräämissä sanomalehdissä aikaisintaan kaksi kuukautta ja viimeistään 21 päivää ennen yhtiökokousta. Lisäksi kokouskutsu ja seuraavat tiedot julkistetaan yhtiön internet-sivustolla viimeistään 21 päivää ennen yhtiökokousta:

- osakkeiden ja äänioikeuksien kokonaismäärä osakelajeittain kokouskutsun päivänä
- yhtiökokoukselle esitettävät asiakirjat
- hallituksen tai muun toimivaltaisen elimen päätösehdotusasia, joka on otettu yhtiökokouksen asialistalle, mutta josta päätöstä ei ehdoteta tehtäväksi

Yhtiökokouksen päätökset julkistetaan kokouksen jälkeen pörssitiedotteella. Yhtiökokouksen pöytäkirja äänestystuloksineen ja päätöksiin liittyvine liitteineen julkaistaan yhtiön internet-sivustolla kahden viikon kuluessa yhtiökokouksesta.

Hallitus

Aspo Oyj:n hallitukseen kuuluu yhtiöjärjestyksen mukaan vähintään viisi ja enintään kahdeksan jäsentä. Jäsenistä ja heidän lukumäärästään päättää yhtiökokous. Hallitus valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan. Vuoden 2010 varsinaisessa yhtiökokouksessa hallitukseen valittiin kuusi jäsentä. Jäsenten toimikausi päättyy vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.

Hallitus on päätösvaltainen, kun joko hallituksen puheenjohtaja tai varapuheenjohtaja mukaan luettuna enemmän kuin puolet jäsenistä on paikalla.

Hallituksen tehtävät ja vastuut määräytyvät yhtiöjärjestyksen, osakeyhtiölain ja muun soveltuvan lainsäädännön pohjalta. Aspo Oyj:n hallitus on vahvistanut kirjallisen työjärjestyksen, jonka mukaisesti hallituksen käsiteltäviä asioita ovat mm:

- Aspo-konsernin strategiset linjaukset ja toimialastrategiat
- konsernirakenne
- yhtiökokoukselle esitettävät asiat
- osavuosikatsaukset ja konserni-tilinpäätökset
- konsernin toimintasuunnitelmat, budjetit ja investoinnit
- liiketoiminnan laajennukset tai supistukset, yritys- ja liiketoimintakaupat
- konsernin riskienhallinta-, vakuutus- ja rahoituspolitiikka
- konsernin ympäristöpolitiikka
- johdon palkitsemis- ja kannustin-järjestelmät
- toimitusjohtajan nimittäminen

Aspo-konsernin taloudellisen tilanteen ja rahoitustilanteen seuranta

Hallitus tekee vuosittain itsearviointin toiminnastaan ja työskentelytavoistaan.

Hallituksella oli vuoden 2010 aikana kymmenen kokousta, joista kolme oli puhelinkokouksia. Keskimääräinen osallistumisprosentti oli 99.

Hallituksen jäsenet 31.12.2010

GUSTAV NYBERG

s. 1956, päätoiminen puheenjohtaja

riippuvainen yhtiöstä, riippumaton merkittävistä osakkeenomistajista
diplomiekonomi, eMBA

Aspon hallituksen päätoiminen puheenjohtaja vuodesta 2009, hallituksen jäsen vuodesta 2008

MATTI ARTEVA

s. 1945, varapuheenjohtaja

riippumaton yhtiöstä ja merkittävistä osakkeenomistajista
insinööri

Aspon hallituksen varapuheenjohtaja vuodesta 2000, hallituksen jäsen vuodesta 1999

ESA KARPPINEN

s. 1952, riippumaton yhtiöstä ja merkittävistä osakkeenomistajista
oikeustieteen kandidaatti

konsernijohtaja, Berling Capital Oy 1986–
Aspon hallituksen jäsen vuodesta 2005

ROBERTO LENCIONI

s. 1961, riippumaton yhtiöstä ja merkittävistä osakkeenomistajista
oikeustieteen kandidaatti

toimitusjohtaja, Oy Gard (Baltic) Ab 2003–

Aspon hallituksen jäsen vuodesta 1999

KRISTINA PENTTI-VON WALZEL

s. 1978, riippumaton yhtiöstä ja merkittävistä osakkeenomistajista
kauppatieteiden maisteri, valtiotieteiden kandidaatti
varainhankinnan johtaja, HANKEN Svenska handelshögskolan 2008–
Aspon hallituksen jäsen vuodesta 2009

RISTO SALO

s. 1951, riippumaton yhtiöstä ja merkittävistä osakkeenomistajista
diplomi-insinööri
hallituksen puheenjohtaja,
Hollming Oy 2005–
Aspon hallituksen jäsen vuodesta 2008

Hallituksen valiokunnat

Hallitus on vuonna 2010 perustanut tarkastusvaliokunnan, jonka tarkoituksena on mm. valmistella yhtiön taloudellista raportointia ja valvontaa koskevia asioita. Tarkastusvaliokunnalla ei ole itsenäistä päätösvaltaa, vaan hallitus tekee päätökset asioista valiokunnan valmistelun pohjalta. Tarkastusvaliokunnan muodostavat puheenjohtaja ja vähintään kaksi jäsentä, jotka hallitus valitsee keskuudestaan vuodeksi kerrallaan. Hallitus valitsi tarkastusvaliokunnan puheenjohtajaksi Roberto Lencionin ja jäseniksi Kristina Pentti-von Walzelin ja Risto Salon.

Tarkastusvaliokunnan tehtävänä on:

- tilinpäätösraportoinnin prosessin seuranta
- taloudellisen raportointiprosessin valvonta
- sisäisen valvonnan, sisäisen tarkastuksen ja riskienhallintajärjestelmien tehokkuuden seuranta
- sisäisen tarkastuksen suunnitelmien ja raporttien käsittely
- yhtiön hallinto- ja ohjausjärjestelmästäan antamaan selvitykseen sisältyvän, taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan järjestelmien pääpiirteiden kuvauksen käsittely
- tilinpäätöksen ja konsernitilinpäätöksen lakisäätöisen tilintarkastuksen seuranta
- tilintarkastusyhteisön riippumattomuuden arviointi
- tilintarkastusyhteisön tarjoamien oheispalvelujen arviointi
- tilintarkastajan valintaa koskevan päätösehdotuksen valmistelu

Tarkastusvaliokunta kokoontuu säännöllisesti vähintään kaksi kertaa vuodessa. Vuonna 2010 tarkastusvaliokunta kokoontui kolme kertaa.

Aspolla ei ole tarkastusvaliokunnan lisäksi muita valiokuntia.

Aspon hallituksen jäsenten enemmistö on riippumattomia yhtiöstä sekä yhtiön merkittävistä osakkeenomistajista. Hallitus arvioi jäsentensä riippumattomuutta säännöllisesti.

Hallituksen puheenjohtaja

Aspo Oyj:n päätoimisena hallituksen puheenjohtajana toimii diplomiekonomi, eMBA Gustav Nyberg (54). Hän vastaa puheenjohtajatehtävien lisäksi mm. strategiaprosessin etenemisestä sekä osallistuu sijoittajasuhdetoimintaan.

Aspo Oyj:n hallitus valitsee keskuudestaan puheenjohtajan ja nimittää hallituksen päätoimisen puheenjohtajan sekä sopii hänen palvelusuhteensa ehdoista, jotka on määritelty kirjallisessa johtajasopimuksessa. Päätoiminen puheenjohtaja ei nosta yhtiökokouksen päättämää hallituspalkkiota johtajasopimuksen voimassa ollessa. Päätoimiselle puheenjohtajalle johtajasopimuksen perusteella maksettava kokonaiskorvaus ei ylitä yhtiökokouksen päätöksen

mukaista hallituksen puheenjohtajan palkkiota.

Gustav Nyberg toimi Aspo Oyj:n toimitusjohtajana 31.12.2008 asti ja hänet valittiin Aspo Oyj:n hallituksen puheenjohtajaksi 1.1.2009 alkaen. Toimitusjohtajasopimuksen mukaisesti hänelle maksettiin toimitusjohtajakautta vastaavaa palkkaa 31.12.2010 asti.

Toimitusjohtaja

Aspo Oyj:n toimitusjohtajan valitsee hallitus. Aspon toimitusjohtajana on toiminut 1.1.2009 lähtien eMBA Aki Ojanen (50). Toimitusjohtaja johtaa ja kehittää konsernin liiketoimintaa ja vastaa operatiivisesta hallinnosta hallituksen antamien ohjeiden mukaisesti. Hän esittelee ja raportoi hallitukselle. Toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa hallituksen antamien määräysten mukaisesti ja vastaa siitä, että yhtiön kirjanpito on lain mukainen ja varainhoito luotettavalla tavalla järjestetty. Toimitusjohtaja toimii myös konserniyhtiöiden hallitusten puheenjohtajana sekä toimii operatiivisena esimiehenä hallinnon ja alakonsernien toimitusjohtajille. Hän vastaa lisäksi sisäisestä tarkastuksesta talousjohtajan esimiehenä sekä konsernin riskienhallinnasta, jota koordinoi talousjohtaja.

Toimitusjohtajan palvelussuhteen ehdoista on sovittu kirjallisesti toimitusjohtajasopimuksessa. Toimitusjohtajan palvelussuhteessa noudatettava irtisanomisaika on kuusi kuukautta. Yhtiön irtisanoessa palvelussuhteen irtisanomisajan palkan lisäksi maksettava erokorvaus vastaa 18 kuukauden palkkaa.

Johtoryhmä

Toimitusjohtajaa avustavat yhtiön johtoryhmä sekä konsernin laajennettu johtoryhmä.

Johtoryhmä vastaa Aspo-konsernin strategisen rakenteen kehittämisestä ja yhtiön tuloksen ennakkoinnista sekä valmistelelee politiikat ja yhteiset käytännöt. Johtoryhmään kuuluvat toimitusjohtajan lisäksi talousjohtaja, rahoitusjohtaja, kehitysjohtaja ja konsernin lakimies.

Laajennetun johtoryhmän tehtävänä on liiketoimintojen välisen yhteistoiminnan varmistaminen ja synergian hyödyntäminen sekä yhteisten kehityshankkeiden ja politiikkojen valmisteleminen. Konsernin laajennettuun johtoryhmään kuuluvat Aspo Oyj:n johtoryhmän jäsenten lisäksi liiketoimintojen toimitusjohtajat sekä konsernin tietohallinnosta ja viestinnästä vastaavat henkilöt.

Tilintarkastus

Yhtiöjärjestyksen mukaan varsinainen yhtiökokous valitsee tilintarkastajan, jonka tulee olla Keskuskauppakamarin hyväksymä tilintarkastusyhteisö. Valitulle tilintarkastajalle kuuluu soveltuvin osin myös sisäinen tarkastus. Tilintarkastajan toimikausi päättyy vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.

Yhtiökokouksen valitsema tilintarkastaja vastaa tarkastustyön ohjeistuksesta ja koordinoinnista koko konsernin osalta. Tilintarkastaja antaa yhtiön osakkeenomistajille lain edellyttämän tarkastuskertomuksen vuositilinpäätöksen yhteydessä. Hallituksen jäsenille toimitetaan myös tilintarkastajan antamat välitarkastuskertomukset.

Vuoden 2010 yhtiökokous valitsi yhtiön tilintarkastajaksi KHT-yhteisö PricewaterhouseCoopers Oy:n. Päävastuullisena tilintarkastajana toimii KHT Jan Holmberg. Pricewaterhouse-Coopers-ketjuun kuuluville yhteisöille Suomessa ja ulkomailla maksettiin vuonna 2010 palkkioita Aspo-konsernin yhtiöiden tilintarkastuksesta yhteensä 249 882 euroa. Muita palveluja ostettiin lisäksi 168 312 eurolla.

Sisäinen valvonta

Aspon sisäinen valvonta käsittää liiketoimintaprosesseihin sisäänrakennetun valvonnan, konsernin johtamisjärjestelmän ja koko konsernin kattavan taloudellisen raportoinnin. Sisäinen valvonta on

oleellinen osa yhtiön johtamista, riskienhallintaa ja hallintoa.

Sisäisen valvonnan tavoitteena on saada aikaan riittävä varmuus päämäärien ja tavoitteiden saavuttamisesta seuraavissa asioissa:

- toiminnan tuloksellisuus ja tehokkuus sekä pääomien hallinta
- taloudellisen ja toiminnallisen tiedon luotettavuus ja eheys
- lakien, määräysten ja sopimusten sekä eettisten periaatteiden ja yhteiskuntavastuun noudattaminen
- omaisuuden ja brändien turvaaminen ja vastuullinen hoitaminen

Vastuu valvonnan järjestämisestä kuuluu hallitukselle ja toimitusjohtajalle sekä konsernissa että eri liiketoiminnoissa. Konsernin hallitus on vastuussa osakkeenomistajille ja toimitusjohtaja hallitukselle. Vastuuketju jatkuu läpi koko organisaation siten, että kukin aspolainen vastaa vastuualueensa valvonnasta esimiehelleen. Konserniyhtiöiden controllerit ovat osaltaan valvontavastuussa lainsäädännön ja konsernin ohjeiden noudattamisesta. He raportoivat toimialajohdon lisäksi konsernin talousjohtajalle. Talousjohtaja raportoi mahdollisista havainnoista toimitusjohtajalle ja hallitukselle. Sisäisen tarkastuksen toiminto tukee konsernin johtoa heidän valvontatehtävässään ja tavoitteena on antaa konsernin hallitukselle riittävä varmuus sisäisen valvonnan toimivuudesta.

Taloudellinen raportointi

Taloudellisen raportoinnin valvonta perustuu liiketoimintaprosessien valvontaan. Taloudelliseen raportointiin käytettävä tieto syntyy liiketoimintaprosessien edetessä ja vastuu tiedon oikeellisuudesta on kaikilla prosessiin osallistuvilla. Talouden raportointiprosessi on hajautettu ja sitä valvoo tarkastusvaliokunta.

Konsernin tilinpäätökset laaditaan IFRS-standardien mukaan, emoyhtiön ja suomalaisten tytäryhtiöiden FAS-standardien mukaan. Jokainen erillisyhtiö noudattaa kirjanpidossaan sijaintimaan lainsäädäntöä kirjanpidossaan, mutta raportoi tiedot Aspon antaman laskentaohjeistuksen mukaisesti. Yksittäisillä yrityksillä voi olla oma tilipuitteistonsa, mutta niiden tiedot konsolidoidaan yhteistä tilipuitteistoa noudattaen toimialatasolle, jossa niiden oikeellisuus arvioidaan ja siirretään edelleen konsernitasolle. Aspo-konsernin tiedot tarkistetaan ja niiden laatu arvioidaan kuukausittain. Jokaisessa välivaiheessa tiedon laadusta ja sen tuottamisen prosessista vastuussa oleva yksikkö arvioi tiedon oikeellisuutta. Konsernitason tarkistus- ja täsmäytysmekanismit ovat käytössä kvartaalien lisäksi kuukausittain.

Taloudellista raportointia varten konsernilla on käytössä tarvittavat raportointijärjestelmät, jotka on hajautettu ja joiden käytössä noudatetaan sisäisen valvonnan periaatteita. Asetettujen tavoitteiden toteutumista seurataan kuukausittain raportointijärjestelmän avulla. Se kattaa toteutuma- ja vertailutietojen lisäksi ajantasaiset ennusteet. Aspon hallitus saa vastaavat raportit käyttöönsä kuukausittain. Hallitus arvioi konsernin tilaa ja tulevaisuutta saamansa tiedon perusteella. Hallitus vastaa tilinpäätöksen sisällöstä ja sen julkaisemisesta.

Vuoden 2010 aikana raportointijärjestelmien uusimista ja yhtenäistämistä on jatkettu, mikä parantaa sisäistä valvontaa.

Sisäisen valvonnan ja tarkastusvaliokunnan lisäksi raportoinnin oikeellisuutta ja prosessien pitävyyttä arvioi riippumaton ulkopuolinen tilintarkastusyhteisö.

Sisäinen tarkastus

Sisäisen tarkastuksen tehtävänä on tukea konsernin arviointia ja varmistusta, joilla todennetaan riskienhallinnan, valvonnan sekä johtamisen ja hallinnon tehokkuutta. Sisäinen tarkastus tukee johtoa ja organisaatiota konsernin päämäärien ja tavoitteiden saavuttamisen varmistamisessa sekä valvontajärjestelmän toiminnan varmistamisessa ja sen kehittämisessä.

Sisäisen tarkastuksen toimintaperiaatteet vahvistetaan hallituksen antamissa sisäisen valvonnan periaatteissa. Toiminto kuuluu konsernin talousjohtajalle, joka raportoi havainnoista toimitusjohtajalle ja hallitukselle. Sisäinen tarkastus on organisoitu konsernin kokoa vastaavaksi ja tarvittaessa hankitaan lisäresursseja ja erikoisosaamista vaativien arviointien suorittamiseen. Tavoitteena on suorittaa kahdesta kolmeen riskilähtöistä tarkastusta vuodessa. Tarkastukset perustuvat riskien arviointiin liiketoimintayksiköiden omien riskianalyyysien perusteella. Tarkastustyön arvioinnin ja varmistuksen kohteena ovat toimintojen tuloksellisuus ja tehokkuus, taloudellisen ja toiminnallisen raportoinnin luotettavuus, toiminnan lainmukaisuus ja varojen turvaaminen.

Riskienhallinta

Riskienhallinnan päämääränä on varmistaa konsernin strategian toteutumista, taloudellisen tuloksen kehittymistä, omistaja-arvoa, osingonmaksukykyä ja liiketoiminnan jatkuvuutta. Vastuu riskienhallinnasta on toimialojen liiketoimintajohtajilla. Johto vastaa riittävien toimenpiteiden määrittämisestä, toteuttamisesta sekä toimenpiteiden toteutumisen seurannasta osana normaalia toiminnan ohjausta. Riskienhallintaa koordinoi konsernin talousjohtaja, joka raportoi konsernin toimitusjohtajalle.

Jokaiselle toimialalle on erikseen valmisteltu riskienhallintaohjelma ja sitä vastaava jatkuvuussuunnitelma. Liiketoiminnan riskejä ja niiden hallintaa käsitellään säännöllisesti liiketoimintojen johtoryhmissä. Konsernin yhteiset toiminnot huolehtivat siitä, että niiden vastuulla oleviin prosesseihin sisällytetään riittävät riskien arviointi- ja raportointimenettelyt. Tiettyjen riskien osalta riskienhallinnan periaatteet ja keskeisin sisältö on määritelty konsernitason politiikoissa ja ohjeissa. Konsernin hallinto vastaa konsernitason vakuutusohjelmista.

Riskienhallinta perustuu oleellisilta osin edellä esitettyyn sisäisen valvonnan mukaiseen toimintatapaan, jossa vastuuketju ulottuu läpi koko konsernin. Liiketoimintariskien hallinnassa tärkein tekijä on liiketoiminnan syvälinen osaaminen ja niiden työkalujen hallinta, joiden avulla päivittäinen liiketoiminta tapahtuu ja joilla sitä ohjataan. Jokaiselle toimialalle ominaiset riskit tunnistetaan liiketoimintayksiköissä, niitä arvioidaan toimialojen johtoryhmissä ja niistä raportoidaan toimialojen hallituksille sekä tarvittaessa Aspon hallitukselle tai tarkastusvaliokunnalle. Toimialahallitusten puheenjohtajana toimii konsernin toimitusjohtaja.

Riskejä arvioidaan jatkuvasti ja niiden hallintaa käsitellään toimialayhtiöiden johdossa. Riskiarvioinnit päivitetään Aspon johtamiskäytännön mukaisesti ja keskeiset tulokset esitetään neljännesvuosittain julkaistavissa osavuosi-katsauksissa. Merkittävistä hankkeista tehdään erilliset riskianalyytit. Konsernin kannalta merkittävimmät riskit arvioidaan kerran vuodessa ja tulos raportoidaan vuosikertomuksen yhteydessä.

Rahoitusriskit ja rahoituksen riskienhallinnan periaatteet ja organisaatio on selostettu tilinpäätöksen liitetiedoissa vuosikertomuksessa.

Sisäpiirihallinto

Aspo-konsernissa noudatetaan NASDAQ OMX Helsinki Oy:n sisäpiiriohjetta. Aspon hallitus on lisäksi vahvistanut Aspo Oyj:n sisäpiirisäännöt, joka sisältävät ohjeet pysyville ja hankekohtaisille sisäpiiriläisille. Aspo Oyj:n julkiseen sisäpiiriin kuuluvat hallituksen jäsenet, toimitusjohtaja, johtoryhmän jäsenet ja tilintarkastaja. Näiden lisäksi Aspo Oyj:n pysyvään sisäpiiriin kuuluvat tytäryhtiöiden toimitus- ja varatoimitusjohtajat, konsernin taloudesta ja rahoituksesta vastaavat henkilöt sekä muut henkilöt, jotka saavat tehtävässään säännöllisesti sisäpiirintietoa. Lisäksi pidetään sisäpiirihankkeiden valmisteluun osallistuvista henkilöistä hankekohtaisia sisäpiirirekistereitä.

Pysyvät sisäpiiriläiset eivät saa käydä kauppaa yhtiön liikkeeseen laskemilla arvopapereilla 21 vuorokauden aikana ennen osavuosikatsauksen tai tilinpäätöksen julkistamista eivätkä

julkaisupäivänä.

Sisäpiiriasioiden ohjauksesta ja valvonnasta vastaa konsernin talousjohtaja. Julkiseen sisäpiiriin kuuluvien henkilöiden omistustiedot ja niissä tapahtuneet muutokset julkaistaan yhtiön internet-sivuilla osoitteessa www.aspo.fi. Aspo Oyj:n sisäpiirirekisteriä ylläpitää Euroclear Finland Oy.

ASPO OYJ

Hallitus