

RESTAMAX OYJ

SELVITYS HALLINTO- JA OHJAUSJÄRJESTELMÄSTÄ 2016

Selvitys hallinto- ja ohjausjärjestelmästä on laadittu Suomen arvopaperimarkkinalain 7 luvun, 7 §:n ja Suomen listayhtiöiden hallinnointikoodin selvitystä hallinto- ja ohjausjärjestelmästä koskevan osion mukaisesti. Yhtiö noudattaa Arvopaperimarkkinayhdistys ry:n julkaisemaa hallinnointikoodia 2015 eräin poikkeuksin. Hallinnointikoodi on nähtävillä muun muassa Arvopaperimarkkinayhdistyksen internetsivuilla osoitteessa www.cgfinland.fi.

Tämä selvitys on laadittu hallituksen toimintakertomuksesta erillisenä kertomuksena. Selvitystä ei päivitetä tilikauden kuluessa, mutta sen sisältämien aihealueiden ajantasainen tieto on esitelty yhtiön internetsivuilla www.restamax.fi.

YHTIÖKOKOUS

Yhtiökokouksen tehtävät yhtiön ylimpänä päättävänä elimenä on säännelty osakeyhtiölaissa sekä yhtiöjärjestyksessä. Osakkeenomistajat käyttävät yhtiökokouksessa päättämisvaltaansa yhtiön asioissa. Varsinainen yhtiökokous pidetään kuuden kuukauden kuluessa tilikauden päättymisestä. Hallitus kutsuu yhtiökokouksen koolle ja päättää sen pitämipaikasta ja -ajasta. Yhtiöjärjestyksen mukaan kutsu yhtiökokoukseen annetaan osakkeenomistajille tiedoksi ainakin yhtiön internetsivuilla aikaisintaan kolme kuukautta ja vähintään kolme viikkoa ennen yhtiökokousta, kuitenkin vähintään yhdeksän päivää ennen yhtiökokouksen täsmäytyspäivää.

Varsinaisessa yhtiökokouksessa ovat läsnä toimitusjohtaja, tilintarkastaja, hallituksen puheenjohtaja sekä mahdollisuuksien mukaan muut hallituksen jäsenet. Lisäksi varsinaisessa yhtiökokouksessa ovat läsnä hallituksen jäseniksi ensimmäistä kertaa ehdolla olevat henkilöt, jollei heidän poissaololleen ole painavia syitä. Yhtiökokous valitsee Restamax Oyj:n hallituksen ja tilintarkastajat, päättää näiden palkkioista ja myöntää yhtiön johdolle vastuuvapauden. Yhtiökokouksessa käsiteltävät asiat ja osakkaiden osallistumisoikeus määritellään Restamax Oyj:n yhtiöjärjestyksessä ja yhtiökokouskutsussa.

Hallitus kutsuu koolle ylimääräisen yhtiökokouksen, kun katsoo siihen olevan aihetta tai kun laki sitä edellyttää.

HALLITUS

Hallituksella on yleistöimivalta kaikissa niissä yhtiön asioissa, joita ei lain tai yhtiöjärjestyksen mukaan ole määrätty toisten toimielinten päätettäväksi tai suoritettavaksi. Hallitus huolehtii yhtiön hallinnosta ja sen toiminnan asianmukaisesta järjestämisestä, vahvistaa yhtiön strategian, riskienhallinnanperiaatteet ja yhtiön toiminnassa noudatettavat arvot, hyväksyy liiketoimintasuunnitelman sekä päättää merkittävistä investoinneista.

Hallituksen toiminnassa noudatetaan voimassa olevaa lainsäädäntöä, arvopaperipörssin antamia ohjeita, muita viranomaismääräyksiä sekä yhtiön yhtiöjärjestyksestä.

Yhtiöjärjestyksen mukaan varsinainen yhtiökokous valitsee Restamax Oyj:n hallitukseen viidestä seitsemään jäsentä. Hallituksen jäsenten toimikausi päättyy seuraavan varsinaisen yhtiökokouksen päättyessä. Hallitus tai yhtiökokous valitsee puheenjohtajan. Hallituksen kokoonpanossa pyritään jäsenten monipuoliseen ja toisiaan täydentävään taustaan, kokemukseen, osaamiseen ja sukupuoleen siten, että hallituksen monimuotoisuus tukee Restamaxin liiketoimintaa ja sen tulevaisuutta parhaalla mahdollisella tavalla. Yhtiön hallitus ei ole toistaiseksi katsonut tarpeelliseksi perustaa tarkastus-, nimitys- tai palkitsemisvaliokuntia, koska yhtiön liiketoiminnan laajuus ja hallituksen tehtävien tehokas hoitaminen eivät sitä edellytä.

Vuodesta 2005 hallituksen puheenjohtajana on toiminut Timo Laine. Hallitustyöskentely järjestetään kulloinkin voimassa olevan hallituksen työjärjestyksen mukaisesti. Työjärjestys on saatavilla yhtiön internetsivuilla.

Hallituksen jäsenten valinta, toimikausi ja kokoonpano

Yhtiökokous valitsee vuosittain hallituksen jäsenet. Hallitukseen kuuluu Yhtiöjärjestyksen mukaan vähintään viisi ja enintään seitsemän jäsentä. Hallituksen jäsenten toimikausi päättyy seuraavan varsinaisen yhtiökokouksen päättyessä.

Hallituksen jäsenten lisäksi kokouksiin osallistuvat toimitusjohtaja, talousjohtaja ja hallituksen sihteeri sekä tarvittaessa erikseen kutsuttavat henkilöt.

Hallitus arvioi jäsentensä riippumattomuuden vuosittain ja raportoi, ketkä hallituksen jäsenet se määrittelee riippumattomiksi yhtiöstä ja merkittävistä osakkeenomistajista.

Vuonna 2016 Yhtiön hallituksen jäseninä ovat toimineet:

Timo Laine, s. 1966, MKT, hallituksen puheenjohtaja
Suora ja määräysvalta-yhteisöjen omistus 3.030.000 osaketta

Mikko Aartio, s. 1969, yo-merkonomi
Suora ja määräysvalta-yhteisöjen omistus 3.074.416 osaketta

Timo Laine ja Mikko Aartio omistavat lisäksi 50/50 tasaosuuksin Mr Max Oy:n, joka omistaa 1.599.994 osaketta.

Jarmo Viitala, s. 1960, KTM
Suora ja määräysvalta-yhteisöjen omistus 24.900 osaketta

Petri Olkinuora, s. 1957, DI, MBA, hallituksen varapuheenjohtaja
Suora ja määräysvalta-yhteisöjen omistus 12.500 osaketta

Mika Niemi, s. 1966, merkonomi
Suora ja määräysvalta-yhteisöjen omistus 2.236.789 osaketta

Timo Everi, s. 1963, BBA, eMBA
Suora ja määräysvalta-yhteisöjen omistus 0 osaketta

Yhtiöstä ja merkittävistä osakkeenomistajista riippumattomia hallituksen jäseniä ovat Jarmo Viitala, Petri Olkinuora ja Timo Everi. Restamaxin hallituksen kokoonpano poikkeaa hallinnointikoodin riippumattomuussuosituksesta, jonka mukaan hallituksen jäsenten enemmistön on oltava yhtiöstä riippumattomia ja kahden tähän enemmistöön kuuluvista on oltava riippumattomia yhtiön merkittävistä osakkeenomistajista. Hallituksen jäsenistä kolme (Laine, Aartio ja Niemi) ovat riippuvaisia yhtiöstä, joten hallituksen kokoonpano ei vastaa tältä osin listayhtiöiden hallinnointikoodin suositusta 10. Perusteluna tälle poikkeamalle on edelleen tilikaudella 2014 toteutettu Rengasravintolat-yrityskauppa.

Hallituksen kokousten lukumäärä edellisen tilikauden aikana oli yhdeksäntoista (19) kokousta. Osa kokouksista oli sähköposti- tai puhelinkokouksia.

Jäsenten osallistuminen kokouksiin vuonna 2016:

Timo Laine 19/19
Mikko Aartio 19/19
Jarmo Viitala 18/19
Petri Olkinuora 19/19
Mika Niemi 18/19
Timo Everi 18/19

Hallituksen kokoonpano ei täytä listayhtiöiden hallinnointikoodin suosituksen 9 mukaista monimuotoisuutta sitä osin, että hallituksessa olisi edustettuna molemmat sukupuolet. Yhtiön tavoitteena kuitenkin on, että sen hallituksen kokoonpanossa on molempia sukupuolia.

Hallituksen jäsenten palkkiot

Hallituksen jäsenten palkkioista päättää varsinainen yhtiökokous. Vuonna 2016 hallituksen puheenjohtajan vuosipalkkio oli 25 000 euroa, varapuheenjohtajan vuosipalkkio oli 20 000 euroa ja hallituksen jäsenten vuosipalkkio 10 000 euroa. Erillistä kokouspalkkiota ei makseta.

TOIMITUSJOHTAJA JA JOHTORYHMÄ

Restamax Oyj:n hallitus nimittää yhtiön toimitusjohtajan, valvoo hänen toimintaa ja päättää hänelle maksettavista korvauksista, eduista sekä toimisuhteen ehoista. Toimitusjohtaja ei ole hallituksen jäsen. Hän vastaa yhtiön operatiivisesta hallinnosta lainsäädännön sekä hallituksen antamien ohjeiden mukaisesti ja sen määräysvallan alaisuudessa.

Yhtiön toimitusjohtajana on vuodesta 2005 asti toiminut Markku Virtanen (s. 1970). Toimitusjohtajan määräysvalta yhteisö FinnGastro Oy omisti 31.12.2016 365.000 Restamax Oyj:n osaketta.

Toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa hallituksen antamien ohjeiden ja määräysten mukaisesti. Toimitusjohtaja vastaa suoraan strategian suunnittelusta, toteutuksesta ja sen mukaisista investoinneista sekä siitä, että kirjanpito on lain mukainen ja varainhoito luotettavasti järjestetty. Toimitusjohtajan suorassa alaisuudessa toimivat Restamax Oyj:n sijoittajasuhdeviestintä- ja markkinointifunktiot. Toimitusjohtaja valvoo johtotason henkilöitä koskevia päätöksiä sekä tärkeitä operatiivisia päätöksiä. Hän valvoo myös, että konsernin tytäryhtiössä toimitaan emoyhtiön etujen mukaisesti ja toteutetaan konsernin strategiaa.

Operatiivisesta liiketoiminnasta huolehtii toimitusjohtaja johtoryhmän avulla. Johtoryhmä valmistelee ja tekee päätöksiä toimitusjohtajan päätösvaltaan kuuluvissa asioissa.

Toimitusjohtajan palkitseminen

Hallitus hyväksyy toimitusjohtajan palkkatason. Restamax Oyj:n toimitusjohtaja Markku Virtasella on rahapalkan lisäksi yhtiön kulloinkin voimassa olevien käytäntöjen mukaisesti seuraavat luontoisedut: autoetu sekä yhtiön politiikan mukainen työterveyshuolto.

Toimitusjohtajasopimus voidaan irtisanoa ilman erityistä perustetta molempien sopijapuolten toimesta noudattaen kuuden (6) kuukauden irtisanomisaikaa. Toimitusjohtajan eläkeikä on lainmukainen. Toimitusjohtajalla ei ole lakisääteisen TyEL:n ylittäviä eläke-etuja.

Johtoryhmä

Johtoryhmän tehtäviin kuuluu strategian suunnittelu ja toteuttaminen, liiketoiminnan ohjaus, tulosseuranta, vuosisuunnittelu sekä investointien, yritysostojen ja toiminnan muutossuunnitelmien käsittely. Johtoryhmä kokoontuu viikoittain.

31.12.2016 konsernin johtoryhmään kuuluivat:

Markku Virtanen, s. 1970, toimitusjohtaja
Suora ja määräysvalta yhteisöjen omistus 365.000 osaketta

Jarno Suominen, s. 1972, talousjohtaja
Suora ja määräysvalta yhteisöjen omistus 249.347 osaketta

Tanja Virtanen, s. 1977, linjajohtaja, ruoka
Suora ja määräysvalta yhteisöjen omistus 200 osaketta

Paul Meli, s. 1977, linjajohtaja, yökerho ja muu viihde
Suora ja määräysvalta yhteisöjen omistus 181.670 osaketta

Perttu Pesonen, s. 1976, kehitysjohtaja
Suora ja määräysvalta yhteisöjen omistus 70.610 osaketta

Eero Aho, s. 1978, linjajohtaja, ruoka
Suora ja määräysvalta yhteisöjen omistus 0 osaketta

Miko Helander, s. 1979, linjajohtaja, yökerho ja muu viihde
Suora ja määräysvalta yhteisöjen omistus 0 osaketta

SISÄPIIRIHALLINNON KESKEISET MENETTELYTAVAT

Restamaxin sisäpiirisäännöt soveltavat Nasdaq Helsinki Oy:n sisäpiiriohjetta. Sisäpiirisäännöt kieltävät sisäpiiriläisten ja heidän määräysvallassa olevien yhteisöjen kaupankäynnin yhtiön rahoitusvälineillä, kuten osakkeilla, 30 vuorokautta ennen tulosjulkistusta (ns. suljettu ikkuna).

3.7.2016 voimaan astunut Markkinoiden väärinkäyttöasetus (EU) N:o 596/2014 (MAR) ja siihen liittyvät säädökset ovat vaikuttaneet Restamaxin sisäpiirihallintoon ja sisäpiirirekistereihin, ja ne aiheuttavat uusia velvollisuuksia sisäpiirissä oleville tahoille. MAR-säädösten mukaisten Restamax Oyj:n johtohenkilöiden ja heidän lähipiirinsä on tullut ilmoittaa liiketoimistaan 3.7.2016 alkaen.

Restamaxin sisäpiirivastaava on talousjohtaja Jarno Suominen.

TARKASTUSTOIMINTA

Yhtiöjärjestyksen mukaan yhtiökokous valitsee Restamax Oyj:n tilintarkastajat. Valittavan tilintarkastusyhteisön on oltava Keskuskauppakamarin hyväksymä tarkastusyhteisö.

Vuoden 2016 varsinainen yhtiökokous valitsi tilintarkastajaksi KHT-yhteisö Deloitte & Touche Oy:n. Päävastuullisena tilintarkastajana toimii KHT Hannu Mattila.

Tilintarkastajan tehtävänä on tarkastaa yhtiön kirjanpito, tilikauden tilit ja hallinto sinä vuonna, jona hänet on valittu. Toimeksianto päättyy seuraavaan yhtiökokoukseen. Käytännön tarkastustoiminta toteutetaan tilikauden aikana liiketoimintaan ja hallintoon kohdistuvina tarkistuksina ja varsinaisena tilinpäätöstarkastuksena tilikauden päättyttyä.

Vuonna 2016 Restamax-konsernin tilintarkastajille maksettiin tilintarkastustehtävistä 172,1 t€ (vuonna 2015: 179,7 t€) ja muista neuvonta- ja konsultointipalveluista 88,6 t€ (vuonna 2015: 74,3 t€).

SISÄINEN VALVONTA

Sisäinen valvonta

Restamax Oyj:n sisäinen johtamis- ja valvontamenettely perustuu osakeyhtiölakiin, yhtiöjärjestykseen sekä yhtiön omiin sisäisiin toimintatapoihin. Yhtiön johto ja valvonta jakautuvat yhtiökokouksen, hallituksen ja toimitusjohtajan kesken. Sisäisellä valvonnalla tarkoitetaan kaikkia niitä toimintatapoja, järjestelmiä ja menetelmiä, joiden avulla yhtiön johto pyrkii varmistamaan tehokkaan, taloudellisen ja luotettavan toiminnan.

Vastuu sisäisen valvonnan järjestämisestä on Restamax Oyj:n hallituksella. Hallitukselle kuuluu ylin vastuu yrityksen visioista, strategisista tavoitteista ja niiden pohjalta asetetuista liiketoiminnallisista tavoitteista. Hallitukselle kuuluu myös ylin vastuu kirjanpidon ja varainhoidon valvonnasta sekä toiminnan asianmukaisesta järjestämisestä. Hallitus hyväksyy yhteiset suuntaviivat koko konsernin sisäiselle valvonnalle.

Toimitusjohtaja vastaa suoraan strategian toteutuksesta ja sen mukaisista investoinneista sekä siitä, että kirjanpito on lainmukainen ja varainhoito luotettavasti järjestetty. Operatiivisesta liiketoiminnasta huolehtii toimitusjohtaja johtoryhmän avulla. Sisäisestä valvonnasta vastaa yhtiön ylin johto ja ulkoisesta tarkastuksesta vastaavat tilintarkastajat.

Yhtiössä ei liiketoiminnan laatu ja laajuus huomioon ottaen ole katsottu tarkoituksenmukaiseksi järjestää erityistä sisäisen tarkastuksen organisaatiota, vaan sen tehtävät sisältyvät liiketoimintaorganisaation tehtäviin konsernin kaikissa yksiköissä.

Sisäisen valvonnan menetelmät ja toimintatavat

Toimitusjohtajan tehtävänä on järjestää käytännössä kirjanpito- ja valvontamekanismit. Toimitusjohtaja valvoo johtotason henkilöitä koskevia päätöksiä sekä tärkeitä operatiivisia päätöksiä. Toimitusjohtaja valvoo, että konsernin tytäryhtiöissä toimitaan emoyhtiön etujen mukaisesti ja toteutetaan konsernin strategiaa. Konsernin johtoryhmä toteuttaa liiketoiminnan ohjausta ja hallinnon valvontaa konsernin päivittäisessä toiminnassa.

Konsernissa on määritelty selkeät valtuudet sekä investointien että henkilöstöä koskevien asioiden hyväksymisestä. Konsernin johtoryhmän päätehtävät ovat:

1. liiketoiminnan ja talouden valvonta, ja
2. investointien, yritysostojen ja ryhmän kannalta merkittävien toiminnan laajentamis- tai supistamissuunnitelmien käsittely.

Sisäinen valvonta on olennainen osa yhtiön hallinnointia ja johtamisjärjestelmiä. Se kattaa kaikki Restamaxin yksiköt ja toiminnot. Sisäisen valvonnan tulee arvioida muun muassa niitä yrityksen johtamis- ja hallintojärjestelmiin, toimintoihin sekä tietojärjestelmiin liittyviä riskiasemia sekä valvontamenettelyiden riittävyyttä ja tehokkuutta, jotka koskevat:

- taloudellisen ja toiminnallisen tiedon luovuutta ja eheyttä
- toimintojen tuloksellisuutta ja tehokkuutta
- omaisuuden turvaamista
- lakien, määräysten ja sopimusten noudattamista.

RISKIENHALLINTA

Restamax pyrkii omistaja-arvon kasvattamiseen lainsäädännön ja yhteiskunnallisten velvoitteiden asettamissa puitteissa.

Restamax jakaa liiketoimintaan, tulokseen ja pörssiin vaikuttavat riskitekijät viiteen pääkategoriaan: markkina- ja liiketoimintariskit, henkilöstöön liittyvät riskit, teknologia- ja tietoturvariskit, rahoitusriskit sekä juridiset riskit.

Muiden riskien haitallista vaikutusta vastaan Restamax on pyrkinyt suojautumaan kattavilla vakuutus sopimuksilla. Näitä ovat esimerkiksi lakisääteiset vakuutukset, vastuu- sekä omaisuusvakuutukset ja omaisuusturvavakuutukset. Vakuutusten kattavuus, vakuutusarvot sekä omavastuut tarkistetaan vuosittain yhdessä vakuutusyhtiön kanssa.

Konsernin riskienhallinta ja markkinamuutosten ennakointi muodostavat tärkeän osan johdon jokapäiväistä toimintaa liiketoimintojen jatkuvuuden turvaamiseksi. Restamax tekee operatiiviseen toimintaansa liittyen jatkuvaa riskikartoitusta ja pyrkii suojautumaan tunnistetuilta riskitekijöiltä parhaalla mahdollisella tavalla.

RAPORTOINTI- JA OHJAUSJÄRJESTELMÄT

Konsernissa on liiketoiminnan tehokkaan seurannan edellyttämät raportointijärjestelmät. Sisäinen valvonta kytkeytyy yrityksen visioon, strategiaan tavoitteisiin ja niiden pohjalta asetettuihin liiketoiminnallisiin tavoitteisiin. Liiketoiminnan tavoitteiden toteutumista ja konsernin taloudellista kehitystä seurataan kuukausittain koko konsernin kattavan ohjausjärjestelmän avulla. Olennaisena osana ohjausjärjestelmää toteumatiedot ja ajantasaiset ennusteet käydään läpi kuukausittain konsernin johtoryhmässä. Ohjausjärjestelmä sisältää mm. kattavan myynnin raportoinnin, tuloslaskelman, liikevaihto- ja tulosenusteiden sekä toiminnalle tärkeitä tunnuslukuja.