

JAKAUTUMISSUUNNITELMA

koskien

Digia Oyj:n

osittaisjakautumista

1

1 Jakautuminen

Digia Oyj (jäljempänä ”Jakautuva Yhtiö”) jakautuu siten, että osa sen varoista ja veloista siirtyy
selvitysmenettelyttä yhdelle (1) perustettavalle yhtiölle, Qt Group Oyj:lle (jäljempänä ”Vastaan-
ottava Yhtiö”) (molemmat edellä mainitut yhdessä jäljempänä ”Jakautumiseen Osallistuvat
Yhtiöt”). Jakautumisessa noudatetaan osakeyhtiölain (624/2006 muutoksineen, jäljempänä
”OYL”) 17 luvun säännöksiä ja jakautuminen on elinkeinotulon verottamisesta annetun lain
(360/1968, muutoksineen) 52 c §:n säännösten mukainen. Jakautuminen on OYL 17:2.1:ssä
tarkoitettu osittaisjakautuminen.

Jakautuvan Yhtiön osakkeenomistajat saavat jakautumisvastikkeena Vastaanottavan Yhtiön
osakkeita omistuksensa mukaisessa suhteessa. Jakautuva Yhtiö ei purkaudu jakautumisen
seurauksena.

Jakautuvan Yhtiön varojen ja velkojen siirtymisestä Vastaanottavalle Yhtiölle sekä muista ja-
kautumisessa noudatettavista periaatteista ja menettelytavoista määrätään tässä jakautumis-
suunnitelmassa ja sen numeroiduissa liitteissä, jotka muodostavat erottamattoman osan tätä
jakautumissuunnitelmaa.

2 Tiedot Jakautumiseen Osallistuvista Yhtiöistä

Jakautuva Yhtiö

Toiminimi: Digia Oyj
Rinnakkaistoiminimi: Digia Plc
Osoite: Valimotie 21

00380 Helsinki
Y-tunnus: 0831312-4
Kotipaikka: Helsinki

Jakautuva Yhtiö on julkinen osakeyhtiö, jonka osakkeet ovat julkisen kaupankäynnin kohteena
NASDAQ OMX Helsinki Oy:n (jäljempänä ”Helsingin Pörssi”) pörssilistalla.

Vastaanottava Yhtiö
Toiminimi: Qt Group Oyj

Rinnakkaistoiminimi: Qt Group Plc

Osoite: Valimotie 21
00380 Helsinki

Kotipaikka: Helsinki

 Vastaanottava Yhtiö on julkinen osakeyhtiö, jonka osakkeet on tarkoitus hakea julkisen kaupan-
käynnin kohteeksi Helsingin Pörssin pörssilistalla.

3 Selvitys jakautumisen syistä

Tämän jakautumissuunnitelman mukainen jakautuminen toteutetaan Jakautuvan Yhtiön Qt-lii-
ketoiminnan (kuten määritelty jäljempänä kohdassa 11.1) ja Kotimaa-liiketoiminnan (kuten mää-
ritelty jäljempänä kohdassa 11.2) eriyttämiseksi erillisiin yhtiöihin.

Jakautumisen tarkoituksena on mahdollistaa Qt- ja Kotimaa-liiketoimintojen kehittäminen erilli-
siin toimialoihin keskittyvinä pörssiyhtiöinä ja selkeyttää liiketoimintarakenteita, hallintoa ja ra-
hoitusta. Qt- ja Kotimaa-liiketoimintojen johtaminen ja kehittäminen sekä rahoitustarpeet eroa-
vat toisistaan erilaisen liiketoimintalogiikan ja eri markkina-alueiden vuoksi. Jakautumisen ta-

2

voitteena on mahdollistaa sijoitusten kohdentaminen tiettyyn liiketoimintaan, selkeyttää liiketoi-
mintojen taloudellista seurantaa ja arvostusta sekä kasvattaa sijoittajien arvonnousupotentiaa-
lia.

4 Jakautumiseen Osallistuvien Yhtiöiden yhtiöjärjestykset

Jakautuvan Yhtiön yhtiöjärjestykseen ei ehdoteta muutoksia jakautumisen yhteydessä.

Ehdotus Vastaanottavan Yhtiön yhtiöjärjestykseksi on tämän jakautumissuunnitelman liitteenä
1. Vastaanottavan Yhtiön toissijainen toiminimivaihtoehto on The Qt Company Oyj (rinnakkais-
toiminimi The Qt Company Plc). Mikäli ensisijainen toiminimi ei ole syystä tai toisesta rekiste-
röitävissä ja toissijainen toiminimivaihtoehto rekisteröidään, Jakautuvan Yhtiön tytäryhtiön, The
Qt Company Oy:n, toiminimi muutetaan jakautumisen täytäntöönpanon rekisteröintihetkellä The
Qt Company Finland Oy:ksi (rinnakkaistoiminimi The Qt Company Finland Ltd). Selvyyden
vuoksi todetaan, että tämä jakautumissuunnitelma ei rajoita Jakautuvan Yhtiön oikeutta päättää
tytäryhtiön toiminimen muuttamisesta ennen jakautumisen täytäntöönpanon rekisteröintiä.

5 Vastaanottavan Yhtiön toimielimet ja tilintarkastaja

5.1 Vastaanottavan Yhtiön hallituksen valitseminen

Vastaanottavan Yhtiön ehdotetun yhtiöjärjestyksen mukaan Vastaanottavan Yhtiön hallitukseen
kuuluu neljästä (4) kahdeksaan (8) varsinaista jäsentä. Hallituksen jäsenten toimikausi päättyy
vaalia seuraavan varsinaisen yhtiökokouksen päättyessä.

Jakautuvan Yhtiön hallitus tekee Jakautuvan Yhtiön jakautumisesta päättävälle yhtiökokouk-
selle ehdotuksen Vastaanottavan Yhtiön hallituksen jäsenten lukumäärän vahvistamiseksi sekä
hallituksen jäsenten valitsemiseksi. Jakautuvan Yhtiön hallitus tekee edellä mainitut ehdotukset
kuultuaan keskeisiä osakkeenomistajiaan. Jakautuvan Yhtiön yhtiökokous ei ole sidottu halli-
tuksen ehdotukseen.

Jakautuvan Yhtiön jakautumisesta päättävä yhtiökokous vahvistaa Vastaanottavan Yhtiön hal-
lituksen jäsenten lukumäärään sekä valitsee sen jäsenet.

Jakautuvan Yhtiön jakautumisesta päättävän yhtiökokouksen jälkeen tarvittaessa koolle kutsut-
tava ylimääräinen yhtiökokous voi päättää täydentää tai muuttaa Vastaanottavan Yhtiön halli-
tuksen kokoonpanoa ennen jakautumisen täytäntöönpanon rekisteröintiä, jos Vastaanottavan
Yhtiön hallituksen jäsen eroaa, tulee estyneeksi tai muusta syystä joudutaan korvaamaan toi-
sella henkilöllä.

Vastaanottavan Yhtiön hallituksen palkkioista päätetään Jakautuvan Yhtiön jakautumisessa
päättävässä yhtiökokouksessa. Vastaanottava Yhtiö vastaa sen hallituksen palkkioiden maksa-
misesta ja kaikista muista näihin liittyvistä kuluista ja vastuista myös siltä osin kuin palkkio, kulu
tai vastuu kohdistuu jakautumisen täytäntöönpanon rekisteröintiä edeltävään aikaan.

5.2 Vastaanottavan Yhtiön hallituksen puheenjohtajan ja varapuheenjohtajan valinta

Jakautuvan Yhtiön hallitus valitsee Vastaanottavan Yhtiön hallitusten jäsenten keskuudesta
Vastaanottavan Yhtiön hallituksen puheenjohtajan ja varapuheenjohtajan ennen jakautumisen
täytäntöönpanon rekisteröintiä.

5.3 Vastaanottavan Yhtiön tilintarkastajan valitseminen

Vastaanottavan Yhtiön ehdotetun yhtiöjärjestyksen mukaan Vastaanottavassa Yhtiössä on yksi
(1) varsinainen tilintarkastaja, jonka tulee olla Keskuskauppakamarin hyväksymä tilintarkastus-
yhteisö. Tilintarkastaja valitaan tehtäväänsä toistaiseksi.

3

Jakautuvan Yhtiön hallitus tekee Jakautuvan Yhtiön jakautumisesta päättävälle yhtiökokouk-
selle ehdotuksen Vastaanottavan Yhtiön tilintarkastajan valitsemiseksi. Jakautuvan Yhtiön yh-
tiökokous ei ole sidottu hallituksen ehdotukseen.

Jakautuvan Yhtiön jakautumisesta päättävä yhtiökokous valitsee Vastaanottavan Yhtiön tilintar-
kastajan.

Jakautuvan Yhtiön jakautumisesta päättävän yhtiökokouksen jälkeen tarvittaessa koolle kutsut-
tava ylimääräinen yhtiökokous voi päättää vaihtaa Vastaanottavan Yhtiön tilintarkastajan ennen
jakautumisen täytäntöönpanon rekisteröintiä, jos Vastaanottavan Yhtiön tilintarkastaja eroaa,
tulee estyneeksi tai muusta syystä joudutaan vaihtamaan.

Vastaanottavan Yhtiön tilintarkastajan palkkiosta päätetään Jakautuvan Yhtiön jakautumisessa
päättävässä yhtiökokouksessa. Vastaanottava Yhtiö vastaa tilintarkastajan palkkion maksami-
sesta ja kaikista muista tilintarkastajaan liittyvistä kuluista ja vastuista myös siltä osin kuin palk-
kio, kulu tai vastuu kohdistuu jakautumisen täytäntöönpanon rekisteröintiä edeltävään aikaan.

5.4 Vastaanottavan Yhtiön toimitusjohtajan valitseminen

Vastaanottavan Yhtiön ehdotetun yhtiöjärjestyksen mukaan Vastaanottavalla Yhtiöllä on toimi-
tusjohtaja.

Jakautuvan Yhtiön hallitus valitsee Vastaanottavan Yhtiön toimitusjohtajan osana jakautumis-
suunnitelman allekirjoitusta. Vastaanottavan yhtiön toimitusjohtajaksi valitaan suostumuksensa
mukaisesti Jakautuvan Yhtiön jakautumissuunnitelman allekirjoitushetken mukainen toimitus-
johtaja Juha Varelius (syntymäaika 26.2.1963).

Jos Vastaanottavan Yhtiön toimitusjohtaja eroaa, tulee estyneeksi tai muusta syystä joudutaan
korvaamaan toisella henkilöllä ennen jakautumisen täytäntöönpanon rekisteröintiä, Jakautuvan
Yhtiön hallitus valitsee uuden toimitusjohtajan.

Vastaanottavan Yhtiön ja sen toimitusjohtajan välillä tehtävä toimitusjohtajasopimus tulee voi-
maan jakautumisen täytäntöönpanon rekisteröintihetkellä ja siirtyy jakautumisen täytäntöönpa-
non rekisteröintihetkellä Vastaanottavalle Yhtiölle.

Vastaanottava Yhtiö vastaa sen toimitusjohtajan palkkioiden maksamisesta ja muista kuluista
ja vastuista siltä osin kuin ne liittyvät kohdassa 20.4 tarkoitettujen tehtävien suorittamiseen.

6 Jakautumisvastike

Jakautuvan Yhtiön osakkeenomistajat saavat jakautumisvastikkeena yhden (1) Vastaanottavan
Yhtiön osakkeen jokaista omistamaansa Jakautuvan Yhtiön osaketta kohden (jäljempänä ”Ja-
kautumisvastike”), eli Jakautumisvastike annetaan Jakautuvan Yhtiön osakkeenomistajille
omistusten mukaisessa suhteessa 1:1. Vastaanottavassa Yhtiössä on ainoastaan yhdenlajisia
osakkeita eikä osakkeilla ole nimellisarvoa. Muuta jakautumisvastiketta ei anneta.

Jakautuvan Yhtiön omistamille omille osakkeille ei OYL 17:16.3:n mukaisesti anneta jakautu-
misvastiketta.

Jakautumisvastikkeen jakautuminen perustuu Jakautuvan Yhtiön omistussuhteisiin Jakautumi-
sen täytäntöönpanon rekisteröintipäivänä. Jakautumisvastikkeena annettavien Vastaanottavan
Yhtiön osakkeiden lopullinen kokonaismäärä määräytyy jakautumisen täytäntöönpanon rekis-
teröintipäivänä muiden kuin Jakautuvan Yhtiön hallussa olevien Jakautuvan Yhtiön osakkeiden
lukumäärän perusteella.

4

Tämän jakautumissuunnitelman allekirjoituspäivänä Jakautuva Yhtiö omistaa 57.372 omaa
osakettaan ja Jakautumisvastikkeena annettavien Vastaanottavan Yhtiön osakkeiden luku-
määrä olisi siten tämän jakautumissuunnitelman allekirjoituspäivän mukaisen tilanteen mukaan
20.818.273 osaketta. Osakkeiden lopulliseen määrään saattavat vaikuttaa muun muassa koh-
dassa 14 tarkoitetut muutokset Jakautuvan Yhtiön osakkeiden lukumäärässä, esimerkiksi
omien osakkeiden hankkiminen tai uusien osakkeiden tai hallussa olevien omien osakkeiden
antaminen. Selvyyden vuoksi todetaan, että Jakautuvan Yhtiön yhtiökokous on 12.3.2015 val-
tuuttanut Jakautuvan Yhtiön hallituksen päättämään:

(1) Omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta yhdessä tai useammassa
erässä yhteensä enintään 2.000.000 kappaletta. Osakkeita voidaan hankkia vain va-
paalla omalla pääomalla ja myös muutoin kuin osakkeenomistajien omistamien osak-
keiden suhteessa (suunnattu hankinta). Valtuutus on voimassa 12.9.2016 saakka (jäl-
jempänä ”Hankintavaltuutus”); ja

(2) Maksullisesta tai maksuttomasta osakeannista ja OYL 10:1:ssä tarkoitettujen erityisten
oikeuksien antamisesta yhdessä tai useammassa erässä yhteensä enintään 4.000.000
kappaletta. Valtuutus koskee sekä uusien osakkeiden antamista että Jakautuvan Yh-
tiön hallussa olevien omien osakkeiden luovuttamista ja hallituksella on sen nojalla oi-
keus päättää osakeanneista ja erityisten oikeuksien antamisesta osakkeenomistajien
merkintäetuoikeudesta poiketen (suunnattu anti). Valtuutus on voimassa 12.9.2016
saakka (jäljempänä ”Antivaltuutus”).

Jakautumisvastike annetaan Jakautuvan Yhtiön osakkeenomistajille jakautumisen täytäntöön-
panon rekisteröintipäivän jälkeisenä seuraavana pankkipäivänä tai mahdollisimman pian sen
jälkeen. Jakautumisvastike annetaan Euroclear Finland Oy:n ylläpitämässä arvo-osuusjärjes-
telmässä siten, että jakautumisen täytäntöönpanon rekisteröintipäivänä Jakautuvan Yhtiön
osakkeenomistajien arvo-osuustilille rekisteröityjen Jakautuvan Yhtiön osakkeiden lukumäärän
perusteella annetaan tässä jakautumissuunnitelmassa määritetyssä suhteessa Vastaanottavan
Yhtiön osakkeita. Jakautumisvastike annetaan automaattisesti, eikä sen saaminen edellytä Ja-
kautuvan Yhtiön osakkeenomistajilta toimenpiteitä.

7 Optio-oikeudet ja muut osakkeisiin oikeuttavat erityiset oikeudet

Jakautuvalla Yhtiöllä ei ole voimassa olevia OYL 17:3.2:n 7 kohdassa tarkoitettuja optio-oikeuk-
sia tai muita osakkeisiin oikeuttavia erityisiä oikeuksia.

Jakautuvan Yhtiön yhtiökokous on 12.3.2015 päättänyt edellä kohdassa 6 kuvatusta Antivaltuu-
tuksesta. Jakautumisen täytäntöönpanon rekisteröimisen edellytyksenä on, että Jakautuva Yh-
tiö ei ole jakautumissuunnitelman allekirjoittamisen ja jakautumisen täytäntöönpanon rekiste-
röinnin välisenä aikana laskenut liikkeelle sellaisia uusia OYL 10:1:ssä tarkoitettuja optio- tai
muita erityisiä oikeuksia, joiden ehdoissa ei ole poissuljettu mahdollisuutta vaatia optio-oikeuk-
sien lunastamista jakautumisen yhteydessä.

8 Vastaanottavan Yhtiön osakepääoma

Vastaanottavan Yhtiön osakepääoma on 500.000,00 euroa.

9 Vastaanottavan Yhtiön tilikausi

Vastaanottavan Yhtiön tilikausi on kalenterivuosi. Vastaanottavan Yhtiön ensimmäinen tilikausi
päättyy 31.12.2016.

5

10 Selvitys Jakautuvan Yhtiön varoista, veloista ja omasta pääomasta ja niiden arvostami-
seen liittyvistä seikoista

Jakautuvan Yhtiön varat ovat 115.262.006,72 euroa, velat 73.300.611,90 euroa ja oma pääoma
41.961.394,82 euroa perustuen Jakautuvan Yhtiön kirjanpitoarvoihin per 30.9.2015. Tarkempi
erittely Jakautuvan Yhtiön varoista, veloista ja omasta pääomasta perustuen Jakautuvan Yhtiön
kirjanpitoarvoihin per 30.9.2015 on esitetty liitteessä 2.

Jakautuvan Yhtiön varallisuusasemassa tai vastuissa ei ole tapahtunut olennaisia muutoksia
yllä mainitun raportointipäivän ja tämän jakautumissuunnitelman allekirjoituspäivän välillä.

Varat on arvostettu kirjanpitoarvoon ja niiden arvostamisessa on noudatettu kirjanpitolain
(1336/1997, muutoksineen) säännöksiä ja hyvän kirjanpitotavan periaatteita. Varat on arvos-
tettu varovaisuuden periaatetta noudattaen enintään varojen todennäköiseen luovutushintaan.

11 Ehdotus varojen ja velkojen jakautumiseksi ja jakautumisen vaikutus Vastaanottavan Yh-
tiön taseeseen

11.1 Vastaanottavalle Yhtiölle siirtyvät varat ja velat

Jakautumisen täytäntöönpanon rekisteröintihetkellä Vastaanottavalle Yhtiölle siirtyy Jakautu-
van Yhtiön Qt-ohjelmistoliiketoiminta, joka koostuu ohjelmistotyökalujen tuottamisesta ja myyn-
nistä ja jonka osalta operatiivinen toiminta on keskitetty Jakautuvan Yhtiön tytäryhtiöille, pääosin
The Qt Company Oy:lle, ja niiden tytäryhtiöille (jäljempänä ”Qt-liiketoiminta”).

Qt-liiketoiminta siirtyy Vastaanottavalle Yhtiölle varoineen, sopimuksineen, velkoineen, velvoit-
teineen, vastuineen ja varauksineen riippumatta siitä, ovatko ne tunnettuja, tuntemattomia tai
ehdollisia. Qt-liiketoiminta sisältää muun muassa seuraavat merkittävimmät erät:

Varat

(1) Qt-liiketoimintaan kuuluvien tytäryhtiöiden osakkeet, eli seuraavat yhtiöt:

- The Qt Company Oy (kotipaikka: Helsinki, Suomi; y-tunnus: 2637805-2); ja
- Digia Hong Kong Ltd (kotipaikka: Hong Kong, Kiina; rekisterinumero: 1225369).

(2) Qt-liiketoimintaan liittyvät tavaramerkit sekä muut rekisteröidyt ja rekisteröimättömät

immateriaalioikeudet, mukaan lukien verkkotunnukset. Selvyyden vuoksi todetaan,
että kaikki Jakautuvan Yhtiön tavaramerkit ja immateriaalioikeudet, jotka sisältävät sa-
nan ”Qt”, kuuluvat Qt-liiketoimintaan;

(3) Qt-liiketoimintaan kuuluvat muut aineettomat oikeudet, jotka muodostuvat ohjelmisto-

jen lisenssimaksuista ja käyttöoikeuksista. Tällaisiin muihin aineettomiin oikeuksiin si-
sältyviä lisenssimaksuja oli per 30.9.2015 yhteensä noin MEUR 0,25;

(4) Qt-liiketoimintaan kuuluvat koneet ja kalusto;

(5) Vastaanottavalle Yhtiölle siirtyviltä tytäryhtiöiltä ja niiden suorilta ja välillisiltä tytäryh-

tiöiltä olevat saamiset, mukaan lukien konsernilainasaamiset sekä mahdolliset osin-
kosaamiset;

(6) Qt-liiketoimintaan liittyvät muut saamiset ja siirtosaamiset, sisältäen muun muassa Qt-

liiketoimintaan kohdistuvat vuokravakuustalletukset sekä henkilöstökuluihin liittyvät
jaksotukset sekä laskujaksotukset;

(7) Qt-liiketoimintaan liittyvät mahdolliset verosaamiset;

6

(8) Qt-liiketoimintaan liittyvät sopimukset, tarjoukset, tarjouspyynnöt ja sitoumukset; ja

(9) Qt-liiketoimintaan kuuluva tai muutoin pääasiallisesti liittyvä henkilöstö;

Velat ja vastuut

(10) Qt-liiketoimintaan liittyvät lainat rahoituslaitoksilta sekä Jakautuvan Yhtiön lainat rahoi-
tuslaitoksilta siltä osin kuin niiden kohdistumisesta Qt-liiketoimintaan sovitaan velkojien
kanssa. Tällaisia lainoja oli per 30.9.2015 yhteensä noin MEUR 1,24;

(11) Qt-liiketoiminnan avainhenkilöstöä koskevaan osakepohjaiseen kannustinjärjestel-
mään (2015–2018) liittyvät ja siitä aiheutuvat oikeudet, velvollisuudet ja vastuut. Tämä
jakautumissuunnitelma ei millään tavoin rajoita Jakautuvan Yhtiön hallituksen oikeutta
päättää kannustinjärjestelmän ehtojen mukaisesti jakautumisen vaikutuksista kannus-
tinjärjestelmään ja sen ehtoihin;

(12) Qt-liiketoimintaan liittyvät muut velat ja siirtovelat, sisältäen muun muassa edellä koh-

dassa 11.1(10) mainittujen lainojen korkojaksotukset sekä edellä kohdassa 11.1(9) tar-
koitetun henkilöstön lomapalkka-, tulospalkkio- ja henkilösivukulujaksotukset; ja

(13) Qt-liiketoimintaan liittyvät mahdolliset verovelat ja vastuut.

11.2 Jakautuvalle Yhtiölle jäävät varat ja velat

Jakautumisessa Jakautuvalle Yhtiölle jää kotimaa-liiketoiminta, sisältäen Suomessa ja Ruot-
sissa harjoitettavan integraatioliiketoiminnan ja toiminnanohjausjärjestelmiin liittyvän liiketoimin-
nan, joiden osalta operatiivinen toiminta on keskitetty Jakautuvan Yhtiön tytäryhtiöille, Digia Fin-
land Oy:lle ja Digia Sweden Ab:lle (jäljempänä ”Kotimaa-liiketoiminta”).

Kotimaa-liiketoiminta jää Jakautuvalle Yhtiölle varoineen, sopimuksineen, velkoineen, velvoit-
teineen, vastuineen ja varauksineen, riippumatta siitä, ovatko ne tunnettuja, tuntemattomia tai
ehdollisia. Kotimaa-liiketoiminta sisältää muun muassa seuraavat merkittävimmät erät:

Varat

(1) Kotimaa-liiketoimintaan kuuluvien tytäryhtiöiden osakkeet, eli seuraavat yhtiöt:

- Digia Finland Oy (kotipaikka: Helsinki, Suomi; y-tunnus: 1091248-4);
- Digia Sweden Ab (kotipaikka: Tukholma, Ruotsi; rekisterinumero: 556560-7677);

ja
- Digia Estonia Oü (kotipaikka: Tallinna, Viro; rekisterinumero: 11504494).

(2) Kotimaa-liiketoimintaan liittyvät tavaramerkit sekä muut rekisteröidyt ja rekisteröimät-

tömät immateriaalioikeudet, mukaan lukien verkkotunnukset;

(3) Kotimaa-liiketoimintaan kuuluvat muut aineettomat oikeudet, jotka muodostuvat pää-
osin hankituista lisensseistä ja käyttöoikeuksista. Tällaisia muita aineettomia oikeuksia
oli per 30.9.2015 yhteensä noin MEUR 0,14;

(4) Jakautuvan Yhtiön omistama Kuopion kaupungissa sijaitseva Kissankello -niminen tila

(kiinteistötunnus: 297-499-69-38) sekä sillä sijaitsevat rakennukset ja rakennelmat;

(5) Kotimaa-liiketoimintaan kuuluvat koneet ja kalusto. Tällaista koneita ja kalustoa oli per

30.9.2015 yhteensä noin MEUR 0,11;

7

(6) Kotimaa-liiketoimintaan kuuluvat Jakautuvan Yhtiön taseella sijoituksissa esitetyt muut
osakkeet ja osuudet. Tällaisia muita osakkeita ja osuuksia oli per 30.9.2015 yhteensä
noin MEUR 0,61;

(7) Jakautuvalle Yhtiölle jääviltä tytäryhtiöiltä ja niiden suorilta ja välillisiltä tytäryhtiöiltä
olevat saamiset, mukaan lukien mahdolliset osinkosaamiset;

(8) Kotimaa-liiketoimintaan kuuluvat muut saamiset ja siirtosaamiset, sisältäen muun mu-

assa verojaksotukset ja muut siirtosaamiset, kuten henkilöstökuluihin liittyvät jaksotuk-
set sekä laskujaksotukset. Tällaisia muita saamisia ja siirtosaamisia oli per 30.9.2015
yhteensä noin MEUR 0,59;

(9) Kotimaa-liiketoimintaan liittyvät mahdolliset verosaamiset;

(10) Kotimaa-liiketoimintaan liittyvät rahat ja pankkisaamiset sekä käytössä olevat luottoli-

miitit;

(11) Kotimaa-liiketoimintaan liittyvät sopimukset, tarjoukset, tarjouspyynnöt ja sitoumukset;

ja

(12) Kotimaa-liiketoimintaan kuuluva tai muutoin pääasiallisesti liittyvä henkilöstö;

Velat ja vastuut

(13) Kotimaa-liiketoimintaan liittyvät lainat rahoituslaitoksilta sekä Jakautuvan Yhtiön lainat
rahoituslaitoksilta siltä osin kuin niiden kohdistumisesta Kotimaa-liiketoimintaan sovi-
taan velkojien kanssa. Tällaisia lainoja oli per 30.9.2015 yhteensä noin MEUR 12,26;

(14) Kotimaa-liiketoiminnan avainhenkilöstöä koskevaan osakepohjaiseen kannustinjärjes-
telmään (2015–2017) liittyvät ja siitä aiheutuvat oikeudet, velvollisuudet ja vastuut.
Tämä jakautumissuunnitelma ei millään tavoin rajoita Jakautuvan Yhtiön hallituksen
oikeutta päättää kannustinjärjestelmän ehtojen mukaisesti jakautumisen vaikutuksista
kannustinjärjestelmään ja sen ehtoihin;

(15) Kotimaa-liiketoimintaan liittyvät konsernin sisäiset velat edellä kohdassa 11.2(1) mai-

nituille yhtiöille, sisältäen muun muassa Jakautuvan Yhtiön lainan Digia Finland Oy:ltä.
Tällaisia konsernin sisäisiä velkoja oli per 30.9.2015 yhteensä noin MEUR 58,58;

(16) Kotimaa-liiketoimintaan liittyvät ostovelat ja muut velat sekä siirtovelat, sisältäen muun

muassa edellä kohdassa 11.2(12) tarkoitetun henkilöstön lomapalkka-, tulospalkkio- ja
henkilösivukulujaksotukset sekä kohdassa 11.2(3) mainittujen lisenssimaksujen jakso-
tukset. Tällaisia muita velkoja ja siirtovelkoja oli per 30.9.2015 yhteensä noin MEUR
1,22; ja

(17) Kotimaa-liiketoimintaan liittyvät mahdolliset verovelat ja vastuut.

11.3 Varojen, velkojen ja varausten jakoa koskevat yleiset periaatteet

Jakautuvalle Yhtiölle jäävät sellaiset Jakautuvan Yhtiön varat, sopimukset, velat, velvoitteet,
vastuut ja varaukset riippumatta siitä, ovatko ne tunnettuja, tuntemattomia tai ehdollisia, joiden
ei voida katsoa liittyvän edellä kohdissa 11.1 ja 11.2 määriteltyihin Qt- tai Kotimaa-liiketoimin-
toihin.

8

Mikäli Jakautuvalla Yhtiöllä on jakautumisen täytäntöönpanon rekisteröintihetkellä varoja ja/tai
velkoja, joita ei ole tässä jakautumissuunnitelmassa määrätty siirtyväksi tai jääväksi kummalle-
kaan Jakautumiseen Osallistuvalle Yhtiölle, mutta jotka kohdistuvat jommallekummalle Jakau-
tumiseen Osallistuvalle Yhtiölle tämän jakautumissuunnitelmaan mukaisesti siirtyviin tai jääviin
varoihin, velkoihin tai vastuisiin, myös tällaiset varat ja/tai velat siirtyvät tai jäävät sille Jakautu-
miseen Osallistuvalle Yhtiölle, jolle kyseessä olevat varat tai velat siirtyvät tai jäävät.

Jakautuvan Yhtiön varat ja velat, jotka liittyvät sekä Jakautuvalle Yhtiölle jäävään Kotimaa-liike-
toimintaan että Vastaanottavalle Yhtiölle siirtyvään Qt-liiketoimintaan, ja joita ei voida suoraan
kohdistaa kummallekaan Jakautumiseen Osallistuvalle Yhtiölle, ja joista ei ole määrätty erik-
seen tässä jakautumissuunnitelma, jäävät Jakautuvalle Yhtiölle ja siirtyvät Vastaanottavalle Yh-
tiölle näille jäävien ja siirtyvien nettovarojen suhteessa.

Mikäli Jakautuvan Yhtiön omaisuutta myydään tai varojen sijaan muuten tulee muita varoja en-
nen jakautumisen täytäntöönpanon rekisteröintiä, omaisuuden myynnistä saadut tulot tai varo-
jen sijaan tulleet varat siirtyvät Vastaanottavalle Yhtiölle tai jäävät Jakautuvalle Yhtiölle sen mu-
kaisesti, kummalle myyty omaisuus tai alkuperäiset varat olisivat tämän jakautumissuunnitel-
man mukaisesti siirtyneet tai jääneet.

Jakautumiseen Osallistuva Yhtiö on ainoastaan OYL 17:16.6:n mukaisessa toissijaisessa vas-
tuussa toiselle Jakautumiseen Osallistuvalle Yhtiölle siirtyvistä tai jäävistä tunnetuista, tunte-
mattomista ja ehdollisista veloista. Jakautumiseen Osallistuva Yhtiö ei kuitenkaan ole toissijai-
sessa vastuussa siltä osin kuin velkojan kanssa on sovittu tai sovitaan toissijaisen vastuun ra-
joittamisesta tai poissulkemisesta. Jakautumiseen Osallistuvalle Yhtiölle ei synny OYL
17:16.6:n mukaista toissijaista vastuuta toiselle Jakautumiseen Osallistuvalle Yhtiölle siirtyvästä
tai jäävästä takausvastuusta, jollei tällaista vastuuta katsota velaksi jakautumisen täytäntöön-
panon rekisteröintihetkellä kyseisen lainkohdan perusteella.

Vastaanottavalle Yhtiölle muodostuva oma pääoma kirjataan kohdan 8 mukaisen osakepää-
oman ylittävältä osalta voittovarojen lisäykseksi siltä osin kuin Vastaanottavalle Yhtiölle siirtyy
voittovaroja ja muilta osin sijoitetun vapaan oman pääoman lisäykseksi.

Jakautumissuunnitelman liitteenä 2 on alustava laskelma Jakautuvan Yhtiön tasearvojen jakau-
tumisesta Jakautumiseen Osallistuville Yhtiöille ja jakautumisen suunnitelluista vaikutuksista
Vastaanottavan Yhtiön taseeseen perustuen Jakautuvan Yhtiön kirjanpitoarvoihin per
30.9.2015. Lopulliset siirtyvät tasearvot ja vaikutukset selviävät jakautumisen täytäntöönpanon
rekisteröintihetkellä.

12 Selvitys jakautumiseen sovellettavista kirjanpidollisista menetelmistä

Vastaanottava Yhtiö kirjaa jakautumisessa siirtyvät varat ja velat kirjanpidollista jatkuvuutta nou-
dattaen eli jakautumisen täytäntöönpanon rekisteröintihetken kirjanpitoarvoista.

13 Ehdotus ylikurssirahaston alentamisesta

Jakautumisen täytäntöönpanon rekisteröinnin yhteydessä Jakautuvan Yhtiön ylikurssirahastoa
alennetaan koko määrällään, eli 7.899.485,80 eurolla. Siltä osin kuin alennettavaa määrää ei
käytetä varojen jakamiseksi Vastaanottavalle Yhtiölle, se kirjataan Jakautuvan Yhtiön sijoitetun
vapaan oman pääoman rahastoon.

14 Omaan pääomaan tai osakkeisiin vaikuttavat päätökset

Jakautuvalla Yhtiöllä on oikeus päättää jakautumissuunnitelman allekirjoittamisen ja jakautumi-
sen täytäntöönpanon rekisteröimisen välisenä aikana Jakautumiseen Osallistuvien Yhtiöiden
tavanomaiseen liiketoimintaan kuuluvien asioiden lisäksi myös Jakautumiseen Osallistuvien
Yhtiöiden omien pääomien tai osakkeiden määriin vaikuttavista järjestelyistä, mukaan lukien

9

yritys- ja liiketoimintakaupoista, yritysjärjestelyistä, osingonjaosta ja muun vapaan pääoman ja-
kamisesta, Antivaltuutuksen mukaisesta ja/tai muista osakeanneista, Hankintavaltuutuksen mu-
kaisesta ja/tai muista omien osakkeiden hankkimisesta, muutoksista osakepääoman määrässä,
arvonkorotusten tekemisestä, konsernin sisäisistä kaupoista ja uudelleenjärjestelyistä, tämän
jakautumissuunnitelman kohdassa 20.1 tarkoitetusta Vastaanottavan Yhtiön osakkeiden listaa-
misesta Helsingin Pörssi pörssilistalle sekä jakautumiseen liittyvistä valmistelevista toimenpi-
teistä ja muista vastaavista toimista.

15 Selvitys pääomalainoista

Jakautuvalla Yhtiöllä ei jakautumissuunnitelman allekirjoitushetkellä ole OYL 12 luvussa ja
17:3.2:n 12 kohdassa tarkoitettuja pääomalainoja.

16 Omistussuhteet

Jakautuva Yhtiö tai sen tytäryhtiöt eivät tämän jakautumissuunnitelman allekirjoituspäivänä
omista Vastaanottavan Yhtiön osakkeita, koska Vastaanottava Yhtiö syntyy vasta jakautumisen
täytäntöönpanon rekisteröintihetkellä. Vastaanottavalla Yhtiöllä ei siten ole myöskään emoyh-
tiötä.

Jakautuva Yhtiö omistaa 57.372 omaa osakettaan tämän jakautumissuunnitelman allekirjoitus-
päivänä.

17 Yrityskiinnitykset

Jakautuvan Yhtiön omaisuuteen kohdistuu jakautumissuunnitelman allekirjoitushetkellä liitteen
3 mukaiset yrityskiinnityslaissa (634/1984, muutoksineen) ja OYL 17:3.2:n 14 kohdassa tarkoi-
tetut yrityskiinnitykset. Jakautuva Yhtiö ryhtyy asianmukaisiin toimenpiteisiin yrityskiinnitysten
järjestelemiseksi ennen jakautumisen täytäntöönpanon rekisteröintiä.

18 Erityiset edut ja oikeudet

Jakautumiseen Osallistuvien Yhtiöiden hallitusten jäsenille, toimitusjohtajille, tilintarkastajille tai
OYL 17:14:ssä tarkoitetuille tilintarkastajille ei anneta mitään erityisiä OYL 17:3.2:n 15 kohdassa
tarkoitettuja etuja tai oikeuksia.

Jakautumissuunnitelmasta lausunnon antavalle OYL 17:14:ssä tarkoitetulle tilintarkastajille
maksetaan korvaus Jakautuvan Yhtiön hallituksen hyväksymän laskun mukaisesti. Jakautuva
Yhtiö vastaa yksin jakautumissuunnitelmasta lausunnon antavan tilintarkastajan palkkiosta.

19 Ehdotus jakautumisen täytäntöönpanon suunnitellusta rekisteröintiajankohdasta

Jakautuminen tulee voimaan sinä päivänä, jona jakautumisen täytäntöönpano merkitään kaup-
parekisteriin.

Jakautumisen täytäntöönpanon suunniteltu rekisteröintiajankohta on 1.5.2016. Jakautumisen
täytäntöönpanon rekisteröintiajankohta voidaan pyytää myös aikaisemmaksi tai myöhemmäksi,
mikäli jakautumiseen liittyvät olosuhteet edellyttävät suunnitellun rekisteröintiajankohdan muut-
tamista tai Jakautuvan Yhtiön hallitus muuten päättää ilmoittaa jakautumisen rekisteröitäväksi
edellä mainittua ajankohtaa aikaisemmin tai myöhemmin.

10

20 Muut ehdot

20.1 Vastaanottavan Yhtiön listautuminen

Vastaanottavan Yhtiön osakkeet on tarkoitus hakea julkisen kaupankäynnin kohteeksi Helsingin
Pörssin pörssilistalla. Osakkeet on tarkoitus ottaa julkisen kaupankäynnin kohteeksi mahdolli-
simman pian jakautumisen täytäntöönpanon rekisteröinnin jälkeen. Jakautuvan Yhtiön hallituk-
sella on oikeus tehdä Vastaanottavan Yhtiön pörssilistaukseen liittyvät päätökset ja ryhtyä lis-
tautumisen edellyttämiin toimiin, mukaan lukien listaamista koskevien sopimusten tekemiseen.

Osittaisjakautuminen ei vaikuta Jakautuvan Yhtiön pörssilistaukseen tai julkiseen kaupankäyn-
tiin sen osakkeilla.

20.2 Työntekijöiden siirtyminen

Jakautuvan Yhtiön Qt-liiketoimintaan kuuluvat tai muutoin pääasiallisesti liittyvät työntekijät siir-
tyvät jakautumisen täytäntöönpanon rekisteröinnin yhteydessä Vastaanottavalle Yhtiölle työso-
pimuslain (55/2001, muutoksineen) 1:10:stä ilmenevien periaatteiden ja erillisen suunnitelman
mukaisesti.

Jakautumiseen Osallistuvat Yhtiöt järjestävät osaltaan yhteistoiminnasta yrityksissä annetun
lain (334/2007, muutoksineen) edellyttämät menettelyt.

Vastaanottava Yhtiö vastaa kaikista sille siirtyvään henkilöstöön liittyvistä velvoitteista, kuten
maksamattomista palkoista, ennakonpidätyksistä, kertyneistä lomista, päivärahoista, eläkemak-
suista ja kulukorvauksista myös siltä osin kuin tällainen jakautumisen täytäntöönpanon rekiste-
röintihetkellä täyttämättä olevan velvoitteen peruste on syntynyt ennen jakautumisen täytän-
töönpanon rekisteröintiä.

20.3 Jakautuvan Yhtiön toimielinten oikeus toimia Vastaanottavan Yhtiön puolesta ennen ja-
kautumisen täytäntöönpanon rekisteröintiä

Jakautuvan Yhtiön hallitus ja toimitusjohtaja voivat tehdä ennen jakautumisen täytäntöönpanon
rekisteröintiä Qt-liiketoiminnan eriyttämistä ja käynnistämistä koskevia jakautumissuunnitelman
mukaisia päätöksiä, sopimuksia ja muita toimia. Hallitus ja toimitusjohtaja voivat tehdä tällaisia
päätöksiä, sopimuksia ja muita toimia siltä osin kuin ne kuuluvat heidän toimivaltaansa lain mu-
kaan. Edellä mainittujen päätösten, sopimusten ja muiden toimien perusteella Vastaanottavalle
Yhtiölle kuuluvat oikeudet ja velvollisuudet siirtyvät Vastaanottavalle Yhtiölle jakautumisen täy-
täntöönpanon rekisteröintihetkellä.

Jakautuvan Yhtiön hallitus ja toimitusjohtaja voivat tehdä edellä mainitut päätökset, sopimukset
ja muut toimet ennen jakautumisen täytäntöönpanon rekisteröintiä myös Vastaanottavan Yhtiön
lukuun.

20.4 Vastaanottavan Yhtiön toimielinten kelpoisuus ja toimivalta ennen jakautumisen täytän-
töönpanon rekisteröintiä

Vastaanottavan Yhtiön hallitus ja toimitusjohtaja voivat tehdä ennen jakautumisen täytäntöön-
panon rekisteröintiä vain tässä jakautumissuunnitelmassa Vastaanottavan Yhtiön hallituksen ja
toimitusjohtajan tehtäväksi erikseen määrätyt tai Jakautuvan Yhtiön hallituksen niille osoittamat
päätökset.

Vastaanottavan Yhtiön hallitus voi kuitenkin ilman Jakautuvan Yhtiön hallituksen erillistä ohjeis-
tusta tehdä ennen jakautumisen täytäntöönpanon rekisteröintiä päätöksiä, jotka koskevat Vas-
taanottavan Yhtiön edustamisoikeuksia, pankkitilejä ja hallintoon liittyviä välttämättömiä sopi-

11

muksia ja asiakirjoja, kuten hallituksen työjärjestys ja sisäpiiriohje. Tällaisten päätösten mukai-
set oikeudet ja velvollisuudet siirtyvät Vastaanottavalle Yhtiölle jakautumisen täytäntöönpanon
rekisteröintihetkellä.

20.5 Sopimusten ja sitoumusten siirtäminen sekä myötävaikutusvelvollisuus

Kaikki Qt-liiketoimintaan liittyvät sopimukset ja sitoumukset sekä näihin liittyvät oikeudet ja vel-
vollisuudet (jäljempänä ”Sopimukset”) siirtyvät Vastaanottavalle Yhtiölle tämän jakautumis-
suunnitelman mukaisesti jakautumisen täytäntöönpanon rekisteröintiajankohtana.

Mikäli yksittäisen Sopimuksen siirtäminen edellyttää sopijapuolen tai kolmannen suostumusta,
Jakautumiseen Osallistuvat Yhtiöt pyrkivät parhaansa mukaan hankkimaan tarvittavan suostu-
muksen. Mikäli suostumusta ei ole mahdollista saada, Jakautuva Yhtiö pysyy sopimus- tai vel-
voitesuhteessa sopimuskumppaniin nähden, mutta Vastaanottava Yhtiö täyttää tällaiseen So-
pimukseen liittyvät velvoitteet omaan lukuunsa ja omalla vastuullaan Jakautuvan Yhtiön ni-
missä. Vastaanottava Yhtiö saa vastaavasti tällaiseen Sopimukseen liittyvän hyödyn.

Jakautumiseen Osallistuvat Yhtiöt ovat velvollisia antamaan kaikki toistensa pyytämät selvityk-
set ja vahvistukset, jotka ovat tarpeellisia tämän jakautumissuunnitelman mukaisten oikeuksien
ja velvollisuuksien siirtymisen vahvistamiseksi tai kirjaamiseksi, mukaan lukien viranomaisten
ja rahalaitosten edellyttämät selvitykset varojen, velkojen ja vastuiden siirtymisestä.

20.6 Jakautuvan Yhtiön immateriaalioikeudet

Vastaanottava Yhtiö on velvollinen huolehtimaan siitä, etteivät sen suoraan tai välillisesti omis-
tamat tytäryhteisöt käytä toiminimiä, tavaramerkki tai muita immateriaalioikeuksia, joihin sisältyy
sana ”Digia” tai joka on muuten sekoitettavissa Jakautuvan Yhtiön toiminimeen, tavaramerkkiin
tai muuhun immateriaalioikeuteen ja että kyseiset tytäryhtiöt huolehtivat tällaisten poistamisesta
viipymättä ja viimeistään kuuden (6) kuukauden kuluessa jakautumisen täytäntöönpanon rekis-
teröintiajankohdasta lukien.

20.7 Kirjanpitoaineisto

Jakautuvan Yhtiön kirjanpitoaineisto pysyy Jakautuvan Yhtiön omistuksessa. Vastaanottavalla
Yhtiöllä on kuitenkin oikeus saada vastikkeetta pääsy kirjanpitoaineistoon siltä osin kuin se liittyy
sille siirtyneeseen Qt-liiketoimintaan.

20.8 Jakautumisen täytäntöönpanematta jättäminen

Jakautuvan Yhtiön hallitus voi ennen jakautumisesta päättävää yhtiökokousta ja sen jälkeen
päättää olla panematta jakautumista täytäntöön, mikäli tälle ilmenee painavia syitä.

20.9 Erimielisyyksien ratkaiseminen

Tätä jakautumissuunnitelmaa koskevat Jakautumiseen Osallistuvien Yhtiöiden väliset erimieli-
syydet ratkaistaan lopullisesti välimiesmenettelyssä Keskuskauppakamarin välityslautakunnan
sääntöjen mukaisesti. Välimiesmenettelyn paikka on Helsinki. Selvyyden vuoksi todetaan, että
tämä välityslauseke on tehty myös Vastaanottavan Yhtiön lukuun ja Vastaanottavaa Yhtiötä
sitovasti.

20.10 Jakautumiseen liittyvät kulut

Ellei tässä jakautumissuunnitelmassa (mukaan lukien sen kohdassa 11) toisin määrätä eivätkä
Jakautumiseen Osallistuvat Yhtiöt sovi erikseen toisin, jakautumiseen liittyvät kulut ja palkkiot
jaetaan seuraavasti:

12

(1) Jakautuva Yhtiö vastaa jakautumisprosessiin ja sen täytäntöönpanoon välittömästi liit-
tyvistä kuluista ja palkkioista, mukaan lukien jakautumisprosessiin osallistuvien neuvon-
antajien ja lausunnon antavan tilintarkastajan palkkioista;

(2) Vastaanottava Yhtiö vastaa sen osakkeiden listaamisesta ja arvo-osuusjärjestelmään
liittämisestä aiheutuvista kuluista riippumatta siitä, milloin kulu on syntynyt. Jakautuvalla
Yhtiöllä on oikeus laskuttaa ennen jakautumisen täytäntöönpanon rekisteröintiä synty-
neet kulut Vastaanottavalta Yhtiöltä jakautumisen täytäntöönpanon rekisteröinnin jäl-
keen;

(3) Vastaanottava Yhtiö vastaa sen toiminnan käynnistämiseen liittyvistä kuluista riippu-

matta siitä, milloin kulu on syntynyt. Tällaisia kuluja ovat muun muassa taloushallinnon
ja IT-järjestelmien eriyttämisestä syntyvät kulut. Jakautuvalla Yhtiöllä on oikeus laskut-
taa ennen jakautumisen täytäntöönpanon rekisteröintiä syntyneet kulut Vastaanotta-
valta Yhtiöltä jakautumisen täytäntöönpanon rekisteröinnin jälkeen; ja

(4) Jakautumiseen Osallistuvat Yhtiöt vastaavat puoliksi sellaisista jakautumiseen liittyvistä
kuluista ja palkkioista, joita ei voida jakaa edellä mainittujen 20.10(1)-20.10(3) kohtien
perusteella ja jotka eivät liity suoraan kummankaan yhtiön toimintaan.

21 Virallinen kieli

Tämän jakautumissuunnitelman virallinen kieli on suomi. Mahdolliset muunkieliset käännökset
ovat laadittu ainoastaan informatiivista tarkoitusta varten ja suomenkielinen versio on kaikissa
tilanteissa ratkaiseva.

22 Valtuutus

Jakautuvan Yhtiön hallitus valtuutetaan tekemään kaikki rekisteriviranomaisen mahdollisesti
edellyttämät tekniset korjaukset kaupparekisterilomakkeeseen, jakautumissuunnitelmaan ja
sen liitteisiin.

23 Liitteet

Tämän jakautumissuunnitelman liitteinä ovat seuraavat asiakirjat:

1) Ehdotus Vastaanottavan Yhtiön yhtiöjärjestykseksi;
2) Selvitys Jakautuvan Yhtiön varoista, veloista ja omasta pääomasta sekä jakautumisen vai-

kutuksesta Vastaanottavan Yhtiön taseeseen; sekä
3) Jakautuvan Yhtiön yrityskiinnitykset.

Mikäli tämän jakautumissuunnitelman ja sen liitteiden välillä on ristiriitaisuuksia, sovelletaan tä-
män jakautumissuunnitelman ehtoja.

24 Jakautumissuunnitelman kappaleet

Tämä jakautumissuunnitelma on laadittu ja allekirjoitettu kolmena (3) samasanaisena kappa-
leena, yksi (1) Jakautuvalle Yhtiölle, yksi (1) Vastaanottavalle Yhtiölle ja yksi (1) rekisteriviran-
omaiselle.

 [ALLEKIRJOITUKSET SEURAAVALLA SIVULLA]

13

Helsingissä 16. päivänä joulukuuta 2015

DIGIA OYJC CONSTRUCTION LTD.

Pertti Kyttälä
Hallituksen puheenjohtaja

 Päivi Hokkanen
Hallituksen jäsen

Robert Ingman
Hallituksen jäsen

 Seppo Ruotsalainen
Hallituksen jäsen

Leena Saarinen
Hallituksen jäsen

 Tommi Uhari
Hallituksen jäsen

Kai Öistämö
Hallituksen jäsen

