
Ylimääräinen yhtiökokous

Sponda Oyj

Extraordinary General Meeting

Sponda Plc

4.9.2017 / 4 September 2017

Tapahtumatalo Bank


Hallituksen jäsenten 

lukumäärästä päättäminen 

• Yhtiön osakkeenomistaja 
Polar Bidco S.à r.l, joka 
omistaa yli 98 prosenttia 
yhtiön osakkeista ja niiden 
tuottamista äänistä, on 
ehdottanut, että hallituksen 
jäsenten lukumääräksi 
vahvistetaan seitsemän (7) 
varsinaista jäsentä.

• The shareholder Polar Bidco

S.à r.l, representing over 98 

per cent of the total shares 

and votes in the Company, 

has proposed that the number 

of the members of the Board 

of Directors be confirmed as 

seven (7) ordinary members.

2

Resolution on the number 

of members of the Board of 

Directors


Hallituksen jäsenten 

valitseminen

• Yhtiön osakkeenomistaja Polar Bidco

S.à r.l, joka omistaa yli 98 prosenttia 

yhtiön osakkeista ja niiden tuottamista 

äänistä, on ehdottanut, että 

hallituksen nykyinen jäsen Outi 

Henriksson jatkaa hallituksen 

jäsenenä ja uusiksi hallituksen 

jäseniksi vuoden 2018 varsinaiseen 

yhtiökokoukseen päättyvälle 

toimikaudelle valittaisiin:

• Leif Andersson,

• Jean-Francois Bossy,

• Andrew Lax, 

• Svein Erik Lilleland,

• James Seppälä ja

• Michael Swank.

• The shareholder Polar Bidco S.à r.l, 

representing over 98 per cent of the 

total shares and votes in the 

Company, has proposed that Outi

Henriksson, the current member of 

the Board of Directors, continue as 

the member of the Board of Directors 

and that:

• Leif Andersson,

• Jean-Francois Bossy,

• Andrew Lax,

• Svein Erik Lilleland,

• James Seppälä and

• Michael Swank

be elected as members of the Board 

of Directors for the term that expires 

at the closing of the Annual General 

Meeting in 2018. 3

Election of members of the 

Board of Directors


Outi Henriksson

KTM, synt. 1969

Talous- ja rahoitusjohtaja (CFO), VR-Yhtymä

Sponda Oyj:n hallituksen jäsen vuodesta 2016

Tarkastusvaliokunnan jäsen 2016 alkaen

Keskeinen työkokemus:

• Aktia, talous- ja rahoitusjohtaja, 2016 -

• VR-Yhtymä, talous- ja rahoitusjohtaja (CFO) 2012–

2016 

• Sulake Corporation, CFO 2006–2012

• LaNetro Zed / Sonera Zed, CFO 2001–2006

• Sonera Oyj, Palveluliiketoiminta talousjohtaja 2000–

2001

• Sonera Oyj, Business Controller ja liiketoiminnan 

kehitysjohtaja1998–2000

• Cultor Corporation Oyj, Business Controller (Suomi ja 

Yhdysvallat) 1995–1998

• Yhdyspankki Varainhoito, Private Banking, 

salkunhoitajien analyytikko 1993–1995

Keskeiset luottamustehtävät:

• Oy Pohjolan Liikenne Ab, hallituksen jäsen

• Vr Track Oy, hallituksen jäsen

• Oy Pohjolan Kaupunkiliikenne Ab, hallituksen jäsen

• Veikkaus Oy, hallituksen jäsen

MSc (Econ.), born 1969

CFO, VR Group

Member of Sponda Plc’s Board of Directors since 2016

Member of Audit Committee since 2016

Career history:

• Aktia, talous- ja rahoitusjohtaja, 2016-

• VR Group, CFO 2012–2016 

• Sulake Corporation, CFO 2006–2012

• LaNetro Zed/Sonera Zed, CFO 2001–2006

• Sonera Corporation, Finance Director, Service 

Business 2000–2001

• Sonera Corporation, Business Controller and Business 

Development Manager 1998–2000

• Cultor Corporation Oyj, Business Controller (Finland 

and United States) 1995–1998

• Yhdyspankki Varainhoito, Private Banking, 

salkunhoitajien analyytikko 1993–1995

Main positions of trust:

• Oy Pohjolan Liikenne Ab, Board Member

• Vr Track Oy, Board Member

• Oy Pohjolan Kaupunkiliikenne Ab, Board Member

• Veikkaus Oy, Board Member

4


Leif Andersson

s. 1965

MSc, Royal Institute of Technology ja 

MBA, Stockholm School of Economics

Nykyiset työtehtävät ja luottamustoimet:

• Areim, perustaja, hallituksen jäsen ja 

investointikomitean puheenjohtaja

• Infranode, hallituksen jäsen ja 

investointikomitean puheenjohtaja

• CA Fastigheter AB, hallituksen jäsen

Aiemmat työtehtävät ja luottamustoimet: 

• INREV, perustava hallituksen jäsen

b. 1965

MSc from Royal Institute of Technology and

MBA from Stockholm School of Economics

Current assignments:

• Founder, Board Member and Chairman of 

the Investment Committee of Areim

• Board Member and Chairman of the 

Investment Committee of Infranode

• Board Member of CA Fastigheter AB

Previous assignments: 

• Founding Board Member of INREV

5


Jean-Francois Bossy

s. 1975

MA, Management Sciences – Qualified 

Certified Accountant,

HEC Business School Liege 

Nykyiset työtehtävät ja luottamustoimet:

• BRE Europe Real Estate Investment, CFO 

ja hallituksen jäsen

• Logicor Oy, hallituksen jäsen

• Anticipa Real Estate S.L.U., hallituksen

jäsen

Aiemmat työtehtävät ja luottamustoimet:

• KPMG, tilintarkastaja

• Grant Thornton, tilintarkastaja

b. 1975

MA, Management Sciences – Qualified 

Certified Accountant,

HEC Business School Liege

Current assignments:

• CFO and Board Member of BRE Europe 

Real Estate Investment

• Board Member of Logicor Oy

• Board Member of Anticipa Real Estate 

S.L.U.

Previous assignments: 

• Auditor at KPMG

• Auditor at Grant Thornton

6


Andrew Lax

s. 1976

Bachelor of Commerce (with honors), 

University of British Columbia

Nykyiset työtehtävät ja luottamustoimet:

• Blackstone, Real Estate Group, Senior 

Managing Director 

• Blackstone, Asset Management Europe, 

johtaja

• Blackstone Real Estate, investointikomitean

jäsen

• The Office Group (TOG), hallituksen

puheenjohtaja

Aiemmat työtehtävät ja luottamustoimet:

• Indcor Properties, hallituksen jäsen

• OfficeFirst AG, tarkastusvaliokunnan jäsen

b. 1976

Bachelor of Commerce (with honors), 

University of British Columbia

Current assignments:

• Senior Managing Director in Blackstone's 

Real Estate Group

• Head of Blackstone's Asset Management 

Europe

• Member of the Blackstone Real Estate 

Investment Committee

• Chairman of the Board of Directors of The 

Office Group (TOG) 

Previous assignments: 

• Board Member of Indcor Properties

• Supervisory Board Member of OfficeFirst

AG

7


Svein Erik Lilleland

s. 1971

Master of Business Administration, 

London Business School

Nykyiset työtehtävät ja luottamustoimet:

• D. Carnegie & Co. AB (publ), hallituksen jäsen

• Obligo Investment Management, Head of 

Corporate Finance

• Global Skipholding 2 AS, hallituksen jäsen

• Global Skipholding 2 AB, hallituksen jäsen

• Global Skipholding Norden 2 AS, hallituksen

jäsen

• Subsea Chokes International AS, hallituksen

jäsen

Aiemmat työtehtävät ja luottamustoimet: 

• Wunderlich Securities, toimitusjohtaja

• Roxar ASA, Vice President

• CorrOcean ASA, Vice President

b. 1971

Master of Business Administration, 

London Business School

Current assignments:

• Board Member of D. Carnegie & Co. AB (publ) 

• Head of Corporate Finance at Obligo

Investment Management

• Board Member of Global Skipholding 2 AS

• Board Member of Global Skipholding 2 AB

• Board Member of Global Skipholding Norden 2 

AS

• Board Member of Subsea Chokes 

International AS

Previous assignments: 

• Managing Director at Wunderlich Securities

• Vice President at Roxar ASA

• Vice President at CorrOcean ASA

8


James Seppälä

s. 1979

Bachelor of Arts (Magna Cum Laude), 

Harvard College

Nykyiset työtehtävät ja luottamustoimet:

• Blackstone Real Estate Group, Senior 

Managing Director ja Head of Acquisitions 

Europe

• Blackstone Real Estate, investointikomitean

jäsen

• D. Carnegie & Co. AB (publ), hallituksen

puheenjohtaja

• Multi Corporation ja sen eräät tytäryhtiöt, 

tarkastusvaliokunnan jäsen

Aiemmat työtehtävät ja luottamustoimet: 

• Obligo Holding AS, hallituksen jäsen

• OfficeFirst AG, tarkastusvaliokunnan jäsen

b. 1979

Bachelor of Arts (Magna Cum Laude), 

Harvard College

Current assignments:

• Senior Managing Director in Blackstone's 

Real Estate Group and the Head of 

Acquisitions Europe

• Member of the Blackstone Real Estate 

Investment Committee 

• Chairman of the Board of Directors of D. 

Carnegie & Co. AB (publ)

• Supervisory Board Member of Multi 

Corporation and certain subsidiaries

Previous assignments: 

• Board Member of Obligo Holding AS

• Supervisory Board Member of OfficeFirst

AG

9


Michael Swank

s. 1988

Bachelor of Science (Summa Cum Laude), 

The Wharton School, University of 

Pennsylvania

Nykyiset työtehtävät ja luottamustoimet:

• Blackstone, Real Estate Group, johtaja

• Obligo Holding AS, hallituksen jäsen

b. 1988

Bachelor of Science (Summa Cum Laude), 

The Wharton School, University of 

Pennsylvania

Current assignments:

• Principal in Blackstone's Real Estate Group

• Board Member of Obligo Holding AS

10


Hallituksen jäsenten 

palkkioista päättäminen

• Yhtiön osakkeenomistaja Polar Bidco

S.à r.l, joka omistaa yli 98 prosenttia 

yhtiön osakkeista ja niiden tuottamista 

äänistä, on ehdottanut, että:

• Outi Henrikssonille sekä Svein Erik 

Lillelandille maksetaan palkkiona 2.750

euroa kuukaudessa vuoden 2018 

varsinaiseen yhtiökokoukseen 

päättyvältä toimikaudelta ja

• että tässä ylimääräisessä 

yhtiökokouksessa valittavaksi 

ehdotetuille muille uusille hallituksen 

jäsenille ei makseta palkkioita vuoden 

2018 varsinaiseen yhtiökokoukseen 

päättyvältä toimikaudelta.

• The shareholder Polar Bidco S.à r.l, 

representing over 98 per cent of the 

total shares and votes in the 

Company, has proposed that:

• the remuneration payable to Outi

Henriksson and to Svein Erik Lilleland

for the term that expires at the closing of 

the Annual General Meeting in 2018 be 

EUR 2,750 per month and

• that no remuneration be paid to the 

other new members of the Board of 

Directors proposed to be elected in this 

Extraordinary General Meeting for the 

term that expires at the closing of the 

Annual General Meeting in 2018.

11

Resolution on the remuneration 

of the members of the Board of 

Directors


Osakkeenomistajien 

nimitystoimikunnan 

lakkauttaminen

• Yhtiökokous on 18.3.2013 päättänyt 

pysyvän osakkeenomistajien 

nimitystoimikunnan perustamisesta. 

Sen tehtävänä on valmistella 

hallituksen jäsenten valintaan ja 

palkitsemiseen liittyvät ehdotukset 

varsinaiselle yhtiökokoukselle.

• Yhtiön osakkeenomistaja Polar Bidco

S.à r.l, joka omistaa yli 98 prosenttia 

yhtiön osakkeista ja niiden tuottamista 

äänistä, on ehdottanut, että yhtiön 

osakkeenomistajien nimitystoimikunta 

lakkautetaan.

• The Annual General Meeting of the 

company resolved on the 

establishment of the Shareholders’ 

Permanent Nomination Board on 18 

March 2013. The Shareholders’ 

Nomination Board prepares proposals 

on the election and remuneration of 

the members of the Board of 

Directors to be presented to the 

Annual General Meeting. 

• The shareholder Polar Bidco S.à r.l, 

representing over 98 per cent of the 

total shares and votes in the 

Company, has proposed that the 

General Meeting decide to disband 

the Shareholders' Nomination Board.

12

Disbandment of the 

Shareholders' Nomination 

Board


Kokouksen päättäminen

Yhtiökokouksen pöytäkirja on 

viimeistään kahden viikon 

kuluttua kokouksesta eli 

18.9.2017 alkaen 

osakkeenomistajien nähtävänä 

yhtiön internetsivuilla 

osoitteessa www.sponda.fi.

Kokous on päättynyt.

The minutes of the meeting will 

be available on Sponda Plc’s 

website at www.sponda.fi no 

later than within two weeks from 

the meeting, i.e. as of 18 

September 2017 at the latest.

The meeting is closed.

13

Closing of the Meeting


Sponda Oyj

Korkeavuorenkatu 45

PL 940, 00101 Helsinki

Puh. 020 431 31

www.sponda.fi

Asiakaspalvelukeskus

Puh. 020 355 6677

asiakaspalvelu@sponda.fi

Sponda Plc

Korkeavuorenkatu 45

P.O. BOX 940, FI-00101 Helsinki

Phone: 020 431 31

www.sponda.fi/en/

Customer service center

Phone. 020 355 6677

customerservice@sponda.fi


