
H
KSCAN

 O
YJ VU

O
SIKERTO

M
U

S 2010

VUOSIKERTOMUS 2010

	 SISÄLTÖ

	 4	 Toimitusjohtajan katsaus
	 6	 HKScan konsernina
	 7	 Liiketoimintastrategia ja taloudelliset tavoitteet
	 8	 HKScanin keskeiset vahvuudet
	 9	 Vuosi 2010 lyhyesti
	 10	 Yritysvastuu
	 14	 Henkilöstö
	 16	 Markkina-alue, Suomi
	 20	 Markkina-alue, Ruotsi
	 24	 Markkina-alue, Tanska
	 26	 Markkina-alue, Baltia
	 28	 Markkina-alue, Puola
	 30	 Hallituksen toimintakertomus
	 38	 Tunnusluvut
	 39	 Tunnuslukujen laskentakaavat
	 40	 IFRS Konsernin tuloslaskelma
	 41 	 Konsernin laaja tuloslaskelma
	 42	 IFRS Konsernin tase
	 43	 IFRS Konsernin rahavirtalaskelma
	 44	 Konsernin oman pääoman muutokset

	 45	 IFRS Konsernitilinpäätöksen liitetiedot
	 54	 Konsernin tuloslaskelman liitetiedot
	 59	 Konsernin taseen liitetiedot
	 78	 FAS Emoyhtiön tuloslaskelma
	 79	 FAS Emoyhtiön tase
	 80	 FAS Emoyhtiön rahoituslaskelma
	 81	 FAS Emoyhtiön tilinpäätöksen liitetiedot
	 82	 Emoyhtiön tuloslaskelman liitetiedot
	 83	 Emoyhtiön taseen liitetiedot
	 89	 Tilinpäätöksen ja toimintakertomuksen allekirjoitukset
	 89	 Tilintarkastuskertomus
	 90	 Osakkeet ja omistajat
	 93	 Yhtiökokous
	 94	 Vuosikooste 2010
	 95	 Yhtiön hallinto
	 100	 Riskien hallinta
	 102	 Hallitus
	 106	 Konsernin johtoryhmä
	 108	 Analyytikot
	 111	 Yhteystiedot

4

Vuosi 2010 oli HKScanin liiketoiminnan kannalta vaativa. Siitä
huolimatta yhtiö pystyi vahvistamaan markkina-asemiaan kaikilla
markkina-alueillaan. Liiketoiminnan kannattavuus ei kuitenkaan
vastannut odotuksia ja liikevoitto laski 48,0 miljoonaan euroon.
Yhtiön tuloksentekokykyä heikensivät ennen kaikkea monet poik-
keukselliset toimitusketjun sisäiset ongelmat sekä Suomessa että
Ruotsissa. Vaikka kannattavuus Baltiassa oli hyvällä ja Puolassa
erinomaisella tasolla, jäi HKScan-konsernin tulos kokonaisuudes-
saan vuodesta 2009.

Kansainvälinen talouskriisi näkyi edelleen markkinoilla, vaikka
talous kääntyi vuoden aikana kasvuun. Euroalueen velkakriisi luo
tällä hetkellä epävarmuutta talousnäkymiin ja euron suhde muihin
valuuttoihin on altis heilahteluille. Ruotsissa kruunun vahvistuminen
on heikentänyt merkittävästi ruotsalaiseen liharaaka-aineeseen poh-
jautuvan tuotannon kilpailukykyä. Samanaikaisesti maahan tuotu
ulkomaalainen liha on lisännyt kilpailua ja painanut hintatasoa.

Taloudellisen taantuman jälkimainingit tuntuivat vuoden aika-
na HKScanin markkina-alueilla. Korkealla pysytellyt työttömyysas-
te näkyi edellisvuoden tapaan kuluttajien ostotottumuksissa, kun
hinnaltaan edullisemmat perustuotteet olivat edelleen kuluttajien
suosiossa. HKScanin laajassa tuotevalikoimassa on kuitenkin mistä
valita: valmistamme ruokia ja ruuan raaka-aineita monenlaisiin ti-
lanteisiin ja käyttötarkoituksiin.

Kehittämishankkeilla lisää kannattavuutta
Kulunut vuosi oli HKScan-konsernissa vahva kehittämisen vuosi.
Toteutettavilla kehittämisohjelmilla tähdätään yhtiön kannattavuu-
den parantamisen lisäksi tuotevalikoimien, laadun ja vastuullisen
toiminnan varmistamiseen koko liiketoimintaketjussa.

Toimintaa tehostetaan rakenteellisilla muutoksilla
HKScanin suomalaisen tytäryhtiön HKScan Finlandin ja ruotsalaisen
tytäryhtiön Scan AB:n tehostamisohjelmia päätettiin jatkaa edelleen
vuosien 2011–2013 aikana.

Suomessa yhteistoimintaneuvottelut henkilöstön kanssa aloitet-
tiin marraskuussa ja saatiin päätökseen vuoden 2011 alussa. Neu-
vottelujen tuloksena HK Ruokatalon teollisten prosessien henkilöstö
sitoutui tavoiteohjelmaan, jonka avulla yhtiön tuottavuutta paran-
netaan 20 prosenttia. Ohjelman myötä yhtiön liiketoimintaketjusta
vähenee alihankkijat mukaan lukien 230 henkilötyövuotta kuluvan
vuoden aikana. Valtaosa vähennyksistä saavutetaan määräaikai-
suuksien päättymisten ja eläköitymisten myötä sekä aiemmin ul-
koistettujen toimintojen palautuessa takaisin HK Ruokataloon.

Henkilöstön neuvottelu- ja yhteistyöhalukkuus oli prosessissa erin-
omaisella tasolla ja muun muassa sen vuoksi Suomessa on nyt hy-
vät mahdollisuudet nostaa kannattavuus uudelle tasolle.

Ruotsissa meneillään oleva rakenneohjelma on maan suurin
liha-alalla koskaan tehty järjestely. Syksyllä kerrotun laajennetun
suunnitelman mukaan Scanin ruokamakkaroiden valmistus keski-
tettäisiin vuosien 2011-2013 kuluessa Örebrosta ja Kristianstadista
pääsääntöisesti Linköpingiin. Pärsöns-merkillä myytävien puolival-
misteiden tuotanto taas siirrettäisiin Ströveltorpista muihin Scanin
tuotantolaitoksiin. Lisäksi pääkonttori ja hallinto on suunniteltu siir-
rettäväksi Skarasta ja Tukholmasta Linköpingiin. Kehitysohjelmien
odotetaan näkyvän tuloksessa vuoden 2012 aikana.

Vastuullisuus parantaa liiketoiminnan tuloksellisuutta
Toinen – ja erilainen – esimerkki yhtiön kehittämishankkeista on
vastuullisuusohjelman rakentaminen koko toimintaketjuun alkutuo-
tannosta valmiisiin tuotteisiin asti. Vuonna 2010 HKScan-konsernin
vastuullisuusohjelman painopistealueina olivat ravitsemus, ympä-
ristö ja tuotantoeläinten hyvinvointi.

Hyvä esimerkki vastuullisuusohjelman toteuttamisesta Suomes-
sa tuotantoeläinten hyvinvoinnissa on HK Ruokatalon ja HK Agrin
sianlihantuottajille suunnattu laatujärjestelmä. Sen avulla pyritään
edistämään eläinten hyvinvointia ja vähentämään ympäristön
kuormitusta. Laatujärjestelmällä HKScan kannustaa sianlihantuot-
tajia entistä vastuullisempaan tuotantotapaan ja myös valvoo, että
yhteistyökumppanit noudattavat yhteisesti sovittuja pelisääntöjä.
Ruotsissa käynnistettiin ruotsalaisia sikatiloja koskeva puolueeton
kolmannen osapuolen suorittama sertifiointi, jonka yhtenä vaati-
muksena ovat tiukat eläinten hyvinvointikriteerit. Scan AB ottaa si-
koja vastaan vain sertifioiduilta lihatiloilta.

Maukas ja terveellinen HK Rypsiporsas® markkinoille
Yksi esimerkki innovatiivisesta ja ravitsemuksellisesti oikeaoppises-
ta tuotteesta on vuonna 2010 Suomessa julkistettu ja helmikuussa
2011 markkinoille tuotu tavallista porsaanlihaa terveellisempi HK
Rypsiporsas®.

HK Rypsiporsas® on merkittävä investointi ja panostus terveel-
listen ja maukkaiden tuotteiden kehittämisessä yhtiön strategian
mukaisesti. HK Rypsiporsaassa porsaanlihan rasvahappokoostumus
on saatu muuttumaan luontaisella tavalla uuden ruokintakonseptin
avulla ravitsemussuositusten mukaiseksi. HK Rypsiporsas® on peh-
meää, mureaa sekä lisäksi erittäin hyvän makuista. Uutta sydämelle
hyvää tekevää porsaanlihaa käytetään jatkossa myös makkaroiden

ja leivänpäällisten raaka-aineena. Tavoitteena on, että vuoden 2011
aikana neljännes eli noin 20 miljoonaa kiloa HK:n käyttämästä
sianlihasta olisi Rypsiporsasta.

HKScan haluaa olla toimialansa vastuunkantaja. Kuluttajat yhti-
ön kaikilla markkina-alueilla vaativat entistä enemmän tuotannon
läpinäkyvyyttä sekä aitoa ja rehellisesti tuotettua ruokaa. HKScan
haluaa vastata näihin toiveisiin koko tuotantoketjussaan ja yhtiön
toiminnassa. Kuluttajan toiveet ovat HKScanin strategian ytimessä.
Vain vastuullinen toiminta voi olla kestävää ja taloudellisesti tulok-
sellista.

Konsernin toimintamalleja yhtenäistetään
HKScan on käynnistänyt useita liiketoimintasegmenttien toiminta-
mallien yhtenäistämiseen, muun muassa strategiaprosessiin, liitty-
viä hankkeita. Toiminnan kehittäminen jatkuu myös vuonna 2011,
jolloin painopisteinä ovat konsernitason viestintä sekä henkilöstön
ja johtamisjärjestelmien kehittäminen. Tavoitteena on löytää yhtei-
siä arvopohjia yhtiön markkina-alueilta ja yhdenmukaistaa proses-
seja läpi koko konsernin.

HKScan kilpailee jo nyt oman alansa eurooppalaisessa sarjassa.
Nykyinen työn tuottavuuden taso Ruotsissa ja Suomessa ei takaa
yhtiölle kilpailussa kärkisijoja. Siksi meidän on yhdessä henkilöstön
ja sidosryhmien kanssa löydettävä keinoja keskieurooppalaisten
kilpailijoiden tuottavuustason saavuttamiseksi. Eurooppalaisilla
markkinoilla mm. työvoiman liikkuvuus on tärkeä kilpailutekijä.
Myös HKScanin on varmistettava, että työvoiman liikkuvuus johtaa
parempaan tehokkuuteen ja kannattavuuden paranemiseen. Vain
osaava ja motivoitunut henkilöstö voi päästä niihin tavoitteisiin, jot-
ka olemme yhdessä toiminnallemme asettaneet. Siksi HKScan on
valmis palkitsemaan henkilöstöään hyvistä suorituksista.

Rose Poultryn hankinta nosti uuteen kokoluokkaan
Loppuvuodesta 2010 HKScan hankki johtavan tanskalaisen siipikar-
jayrityksen, Rose Poultryn ja nousi samalla aivan uuteen kokoluok-
kaan. HKScanin toiminta laajeni siipikarjamarkkinoilla Tanskaan
sekä Ruotsiin ja yhtiöstä tuli johtava toimija Pohjois-Euroopan siipi-
karjamarkkinoilla.

Rose Poultryn strateginen sopivuus HKScanille on erinomainen ja
se muodostaa merkittävän askeleen yhtiön siipikarjaliiketoiminnan
kehittämisessä. Rose Poultryllä on vahvat ja optimaaliset brändit
kotimarkkina-alueillaan Tanskassa, Ruotsissa ja Iso-Britanniassa.
Siipikarjanlihan kulutus on edelleen kasvussa niin globaalisti kuin
HKScanin markkina-alueillakin.

	 TOIMITUSJOHTAJAN KATSAUS

HKScan – liha-alan vastuunkantaja

5

Uusia panostuksia paikallisuuteen
Paikallisuus on ollut yhtiön strateginen valinta jo vuosien ajan.
Suomessa HKScan Finlandin tytäryhtiöt Kivikylän Kotipalvaamo ja
Lihatukku Harri Tamminen tuovat tuotevalikoimiin erityyppisiä ja
houkuttelevia vaihtoehtoja, jotka kiinnostavat niin kuluttajia kuin
kauppaa.

Vuoden 2010 aikana HKScan vahvisti entisestään asemiaan myös
paikallisesti ja jatkoi strategiansa mukaisesti panostamista paikal-
lisuuteen. Suomessa HKScan Finland ja Osuuskunta Karjaportti il-
moittivat kesällä 2010 solmineensa liiketoimintajärjestelyä koskevan
sopimuksen ja perustavansa uuden yhtiön. Uusi yhtiö Järvi-Suomen
Portti Oy, jossa HKScan Finland on mukana enemmistöosakkaana
90 prosentin osuudella, aloitti toimintansa vuoden 2011 alussa. Yh-
tiö jatkaa lihavalmisteiden valmistusta Portin tutuilla tuotemerkeillä
Järvi-Suomen Portin tuotantolaitoksella Mikkelin Tikkalassa.

Baltiassa Rakvere-konserniin kuuluva AS Rigas Miesnieks hankki
yli 98 prosentin osuuden savustettuihin lihavalmisteisiin erikoistu-
neesta latvialaisesta AS Jelgavas Galas Kombinatsista ja samalla
konsernin markkinaosuus Latviassa nousi lähes kolmannekseen.

Ruotsissa paikallisuus toteutuu Scan AB:n osakkuusyhtiöiden
kautta. Scan omistaa 39 prosenttia Keski-Ruotsissa lähiruokaa tuot-
tavasta Siljans Chark AB:stä. Lisäksi Scan on 25 prosentin osuudel-
la mukana Gotlannin ja Tukholman alueella toimivassa lihayritys
Svensk Butikskött AB:ssä.

Paikalliset toimijat HKScanin markkina-alueilla lisäävät ketjun ja
toiminnan läpinäkyvyyttä ja mahdollistavat kuluttajalle tuotteiden
jäljittämisen luotettavasti aina tilalle asti. Toisaalta niiden avulla
eläinten kuljetusmatkat lyhenevät ja kuljetusten ilmastovaikutukset
pienenevät.

Kiitos vuodesta 2010
Kiitos HKScanin henkilökunnalle, omistajille, asiakkaille, lihan sopi-
mustuottajille ja muille yhteistyökumppaneille kuluneesta vuodesta
ja hyvästä yhteistyöstä. Erityisen kiitoksen esitän kuluttajille kaikilla
markkina-alueillamme.

Turussa, maaliskuussa 2011

Matti Perkonoja

TOIMITUSJOHTAJAN KATSAUS

6

Skara

Örebro

Linköping

Kristianstad

Tukholma

Halmstad

Luulaja

Bjæverskov

Lontoo

VantaaTurku
Forssa

Mellilä
Säkylä
Eura

Outokumpu

Pietari

Tallinna Rakvere

Viiratsi

Riika

Vilna

Varsova Sokolow
Czyzew

Kolo

Tarnow
Debica

Jaroslaw

Poznan

Swinoujscie

Mikkeli

Skovgaard
Vinderup

Padborg

HKScan konsernina

Liikevaihto 2006-2010
(miljoonaa euroa)

20072006

934,3

2 107,3

2 294,6

2 124,7 2 113,9

2 500

2 250

2 000

1 750

1 500

1 250

1 000

750

500

250

0
2008 2009 2010

40,4

55,3

38,1

55,1

48,0

Liikevoittto 2006-2010
(miljoonaa euroa)

2006 2007

60

50

40

30

20

10

0
2008 2009 2010

HKSCAN KONSERNINA

Tuotantolaitos
Myyntikonttori

Liikevaihdon* jakautuminen (%) 2010
2 113,9 milj. euroa

Suomi	 33,0

Ruotsi	 45,8

Tanska	 1,0

Baltia	 7,4

Puola	 12,8

Suomi	 19,4

Ruotsi	 36,9

Tanska	 0,0

Baltia	 15,6

Puola	 28,1

Liikevoiton* jakautuminen (%) 2010
48,0 milj. euroa

HKScan on Pohjois-Euroopan johtavia liha- ja ruokayhtiöitä, jon-
ka kotimarkkina-alue muodostuu Suomesta, Ruotsista, Tanskasta,
Baltian maista ja Puolasta. HKScan toimii yhteensä yhdeksässä
maassa ja sen palveluksessa on yli 11 000 työntekijää.

Yhtiö valmistaa, myy ja markkinoi sian-, naudan- ja siipikarjanli-
haa, lihavalmisteita ja valmiita ruokia vähittäiskauppaan, HoReCa-
asiakkaille sekä teollisuudelle ja vientiasiakkaille.

Vuoden 2011 alusta alkaen yhtiön liiketoiminta on jaettu viiteen
liiketoimintasegmenttiin: Suomi, Ruotsi, Tanska, Baltia ja Puola.
HKScanin liiketoimintaa harjoitetaan Suomessa, Ruotsissa, Tans-
kassa ja Baltiassa kokonaan omistettujen tytäryhtiöiden kautta, kun
taas Puolan liiketoimintasegmentti käsittää yhtiön 50 prosentin vä-
lillisen omistusosuuden Sokolów S.A.:ssa.

HKScanin missio

ENEMMÄN KUIN LIHAA
HKScan on vastuullinen ruokayhtiö, joka tuottaa taloudellista li-
säarvoa sidosryhmilleen lihaan pohjautuvalla tuotevalikoimallaan,
ruokakonsepteillaan sekä maistuvilla tuotteillaan, mitkä helpotta-
vat kuluttajien arkea ja juhlaa tekemällä ruoanvalmistuksesta help-
poa ja nautittavaa.

HKScanin visio

LIHA-ALAN VASTUULLINEN ESIKUVA
HKScan on vastuullinen ruokayritys, joka vahvojen brändien, in-
novatiivisten tuotteiden, tehokkaan ja läpinäkyvän tuotantoketjun
sekä ammattitaitoisen henkilöstön avulla luo toimialan parhaita
käytäntöjä Euroopassa.

* osuudet laskettu sisäinen liikenvaihto mukaan lukien * osuudet laskettu ilman konsernihallinnon kuluja

7HKSCAN KONSERNINA

Liiketoimintastrategia ja taloudelliset tavoitteet
VAHVAN MARKKINA-ASEMAN KEHITTÄMINEN EDELLEEN NYKYISILLÄ MARKKINA-ALUEILLA
JA LÄHIALUEILLA

HKScan on yksi Pohjois-Euroopan suurimmista lihavalmisteiden valmistajista. Yhtiön tavoittee-
na on edelleen kehittää vahvaa asemaansa nykyisillä markkina-alueillaan ja vahvistaa edelleen
markkinaosuuttaan erityisesti niillä liiketoiminta-alueilla, joilla sen asema on keskimääräistä
alhaisempi.

Yhtiön pitkän aikavälin strategiana on jatkaa kasvua ja lihamarkkinan konsolidointia nykyisillä
markkina-alueilla ja lähialueilla sekä orgaanisesti että yrityskauppojen avulla.

LIIKETOIMINNAN KANNATTAVUUDEN JA TEHOKKUUDEN KEHITTÄMINEN

HKScanin tavoitteena on kuulua toimialansa kannattavimpiin yrityksiin. Yhtiö pyrkii kehittä-
mään kannattavuuttaan ja operatiivista tehokkuuttaan kaikilla markkina-alueillaan. Tällä het-
kellä toimintojen tehostamisen fokusalue on erityisesti Ruotsissa.

Syyskuussa 2009 julkistetun ja syyskuussa 2010 laajennetun suunnitelman mukaan tehosta-
minen tapahtuu Ruotsissa mittavan toiminnan uudelleenjärjestelyn kautta. Meneillään olevien
kehittämistoimenpiteiden ansiosta yhtiö uskoo liiketoiminnan suunnitelmallisuuden parantami-
sen ohella voivansa parantaa kannattavuuttaan kehittämistoimenpiteistä aiheutuvien kustan-
nussäästöjen ja liiketoimintojen tehokkaamman ohjaamisen ja pääomien allokaation kautta.

ASIAKKAIDEN TYYTYVÄISYYDEN VAHVISTAMINEN

Yhtiön tavoitteena ovat toimialan tyytyväisimmät asiakkaat. Tähän tavoitteeseen yhtiö pyrkii kil-
pailukykyisten tuotteiden, toimitusvarmuuden ja asiakkaiden kanssa tehtävän yhteistyön kautta.

Tuotteiden kilpailukykyisyys tarkoittaa paitsi houkuttelevuutta kuluttajan silmissä, myös kil-
pailukykyisyyttä asiakkaiden näkökulmasta. Toimitusvarmuus puolestaan merkitsee sekä tuot-
teiden saapumista oikea-aikaisesti asiakkaille että tuotteiden tasaista ja korkeaa laatua.

KULUTTAJAN TARPEISIIN VASTAAMINEN LAADUKKAIDEN JA INNOVATIIVISTEN
TUOTTEIDEN KAUTTA

Yhtiön tuotteiden kehittämisen perustana on vastata kuluttajan tarpeisiin ja mieltymyksiin elä-
män eri tilanteissa. Vastuullisen toiminnan lisäksi yhtiö pyrkii tähän tarjoamalla laadukkaita
tuotteita perinteisissä tuoteryhmissä ja kehittämällä tarjontaansa uusien ja innovatiivisten tuot-
teiden ja ratkaisujen kautta. Eri markkina-alueilla kulutustottumukset vaihtelevat maittain ja
alueittain – paikalliset maut ovat tärkeitä; tähän haasteeseen yhtiö on pystynyt vastaamaan.
Kehittämällä markkinoiden johtavia tuotemerkkejään yhtiö pyrkii edelleen parantamaan tuot-
teiden positiivista mielikuvaa kuluttajien silmissä.

Suomi

liikevaihto 2010:

718,5 Meur

HKScan

Finland Oy

Toimitusjohtaja

Jari Leija

Ruotsi

liikevaihto 2010:

997,1 Meur

Scan AB

Toimitusjohtaja

Denis Mattsson

Tanska

liikevaihto

2009/2010:

n. 218,3 Meur

Rose Poultry A/S

Toimitusjohtaja

Olli Antniemi

Baltia

liikevaihto 2010:

160,4 Meur

AS Rakvere

Lihakombinaat

Toimitusjohtaja

Anne Mere

AS Tallegg

Toimitusjohtaja

Teet Soorm

Puola

liikevaihto 2010:

279,3 Meur***

Saturn Nordic

Holding AB

-> Sokolów S.A.

Toimitusjohtaja

Boguslaw Miszczuk

HKScan Oyj
Liikevaihto 2010: 2 113,9 Meur*, toimitusjohtaja Matti Perkonoja

Pro forma liikevaihto 2010: 2 325,5 Meur**

* Segmenttien - Suomi, Ruotsi, Baltia ja Puola - välinen 63,3 milj. euroa.

** Sisältää pro forma lukuina vuonna 2010 hankittujen liiketoimien liikevaihdot.

*** HKScanin ja tanskalaisen Danish Crownin 50/50 -periaatteella omistama yhteisyritys

Saturn Nordic Holding AB omistaa 100 % Sokolówin osakkeista. Vuonna 2010 Sokolówin

liikevaihdosta puolet eli 279,3 milj. euroa konsolidoitui HKScan -konsernille.

Keskeiset taloudelliset tavoitteet

Liikevoitto: 	 yli 5 prosenttia liikevaihdosta
Oman pääoman tuotto: 	 yli 15 prosenttia
Omavaraisuusaste: 	 yli 40 prosenttia
Osingonjako: 	 vähintään 30 prosenttia nettotuloksesta

8 HKSCANIN KESKEISET VAHVUUDET

HKScanin keskeiset vahvuudet

HKScanin johto uskoo, että yhtiön asema yhtenä Pohjois-Euroo-
pan johtavista liha- ja ruokayhtiöistä perustuu seuraaviin keskeisiin
vahvuuksiin:

VAHVA MARKKINA-ASEMA
HKScanilla on vahva markkina-asema Pohjois-Euroopassa. Ruot-
sin ja Baltian markkinoilla yhtiö on markkinajohtaja. Suomessa ja
Puolassa yhtiö on toiseksi suurin liha-alan toimija ja sillä on joh-
tava markkina-asema useissa tärkeissä markkinasegmenteissä.
Tanskan suurin siipikarjayritys Rose Poultry myy siipikarjanlihaa
yhtiön omalla Rose-tuotemerkillä sekä kaupan merkeillä tuoreena,
pakastettuna ja valmisteina. Yhtiön päämarkkinat ovat Tanskassa,
Ruotsissa ja Isossa Britanniassa.

Ruotsissa yhtiöllä on noin 30 prosentin markkinaosuus lihaval-
misteissa ja lähes 60 prosentin osuus sikojen ja nautojen teurastuk-
sessa. Suomessa markkinaosuus lihavalmisteissa on yhtiön johdon
arvion mukaan noin 30 prosenttia. HKScanin johdon arvion mu-
kaan vähittäiskaupan keskittyneen rakenteen vuoksi yhtiö hyötyy
vahvasta markkina-asemasta erityisesti suurimmilla markkina-
alueillaan Ruotsissa ja Suomessa, joissa vähittäiskaupan keskittynyt
rakenne tarjoaa suurille toimijoille etua pienempiin kilpailijoihin
verrattuna.

JOHTAVAT PAIKALLISET TUOTEMERKIT
HKScanilla on kaikilla markkina-alueillaan johtavat paikalliset tuo-
temerkit, jotka kuuluvat markkina-alueidensa tunnetuimpiin liha-
alan tuotemerkkeihin. Yhtiön tuotemerkit HK ja Kariniemen Suo-
messa, Scan Ruotsissa ja Rose Tanskassa ovat erittäin arvostettuja
tuotemerkkejä omissa tuoteryhmissään. Vastaavasti yhtiön tuote-
merkeillä Baltiassa (Rakvere ja Tallegg) ja Puolassa (Sokolów) on
vahva asema kuluttajien keskuudessa. Lisäksi HKScanilla on pää-
merkkejä tukevia alatuotemerkkejä.

HAJAUTETTU MAANTIETEELLINEN RAKENNE JA USEAT
TUOTESEGMENTIT
HKScanin eri maantieteellisille alueille hajautettu rakenne ja useat
tuotesegmentit tuovat vakautta yhtiön liiketoiminnalle. Toiminta-
malli vähentää yksittäisillä maantieteellisillä alueilla tapahtuvien
muutosten vaikutusta ja siten saattaa lieventää yhtiötä koskevien
riskien vaikutusta koko konserniin.

KOKO ARVOKETJUN HALLINTA
HKScanin toimintamallissa on keskeistä koko lihaan liittyvän ar-
voketjun hallinta eläinten kasvatuksesta asiakkaalle asti. Koko
arvoketjun hallinta antaa yhtiölle mahdollisuuden optimoida toi-
mintaansa ketjun eri vaiheiden hallinnan kautta, mikä luo edelly-
tykset kustannustehokkaalle toiminnalle. Koko arvoketjun hallinta
mahdollistaa myös liharaaka-aineen seuraamisen tilalta kaupan
hyllylle, jolloin yhtiö pystyy vastuullisesti raportoimaan myymiensä
lihatuotteiden pääraaka-aineen alkuperän.

OPERATIIVINEN TEHOKKUUS
HKScan on viime vuosina kehittänyt operatiivista tehokkuuttaan.
Yksi merkittävimmistä hankkeista oli Suomessa vuosina 2006–
2008 toteutettu suuri teollinen rakennemuutos, jossa yhtiö kes-
kitti tuotannon Turun ja Tampereen tuotantolaitoksista Vantaalle
ja Forssaan sekä logistiikan Tampereelta Vantaalle rakennettuun
uuteen logistiikkakeskukseen. Suomessa operatiivisen tehokkuu-
den parantamiseen tähtää myös syyskuussa 2010 julkistettu uusi
tuottavuuden parantamisohjelma.

Ruotsissa maaliskuussa 2009 aloitettu ja syksyllä 2010 laajen-
nettu rakennemuutosohjelma tähtää niin ikään toiminnan tehos-
tamiseen. Myös Baltiassa tuotantoa on tehostettu toimintoja kes-
kittämällä.

VAHVAT ASIAKKUUDET
Yhtiön vahva markkina-asema valituilla liiketoiminta-alueilla luo
perustan vahvoille asiakkuuksille. HKScanin asiakkuudet perustu-
vat tiiviiseen yhteistyöhön keskeisten asiakkaiden kanssa.

OSAAVA TUOTEKEHITYS JA HOUKUTTELEVA
TUOTEPORTFOLIO
HKScanin pitkä historia lihasta valmistettujen tuotteiden tekijänä
ja yhtiön kuluttajatuntemus muodostavat vahvan pohjan yhtiön
tuotekehitykselle. Yhtiön paikalliset tuotekehitystoiminnot eri liike-
toiminta-alueilla mahdollistavat niin paikallisten makutottumusten
mukaisten tuoteuutuuksien lanseeraamisen kuin myös perinteisten
suosikkituotteiden kehittämisen kuluttajien muuttuviin tarpeisiin.

OSAAVA HENKILÖSTÖ
HKScanin palveluksessa on sitoutunut, vastuuntuntoinen ja osaava
henkilöstö. Yhtiön johdon käsityksen mukaan tämä luo perustan
yhtiön menestyksekkäälle toiminnalle myös jatkossa.

VASTUULLINEN TOIMINTA
HKScan tunnistaa vastuunsa suurena pohjoiseurooppalaisena liha-
alan yrityksenä. Yhtiön vastuullisuustoiminnassa korostuvat tuo-
teturvallisuus, ravitsemus, ympäristöasiat, henkilöstön hyvinvointi,
tuotantoeläinten hyvinvointi, paikallisuus ja taloudellinen vastuu.
HKScanin vastuullisuusohjelma on nivottu osaksi konsernin joh-
tamisjärjestelmää ja sitä toteutetaan Suomen, Ruotsin, Tanskan ja
Baltian tytäryhtiöissä.

9VUOSI 2010 LYHYESTI

HKScan vuonna 2010 HKScanin liiketoiminta on jaettu viiteen tulosvastuulliseen liiketoimintasegmenttiin konsernin maantieteellisten alueiden mukaisesti.
Yhtiön liiketoimintasegmentit ovat Suomi, Ruotsi, Tanska, Baltia ja Puola.

HKScan Oyj
•	 HKScan-konsernin liikevaihto, 2 113,9 miljoonaa euroa, oli edellisvuoden tasolla. Liikevoitto oli 48,0 miljoonaa euroa.
•	 Voitto ennen veroja, 36,5 miljoonaa euroa, säilyi edellisvuoden tasolla.
•	 Suomessa ja Ruotsissa vuotta rasittivat monet poikkeukselliset toimitusketjun sisäiset ongelmat, jotka aiheuttivat merkittäviä kuluja ja tuottojen menetyksiä.
•	 Liikevoittoa paransivat Ruotsissa kiinteistöjen myyntivoitot, noin 8 miljoonaa euroa.
•	 Kannattavuus pysyi hyvällä tasolla Baltiassa ja kehittyi positiivisesti erityisesti Puolassa.
•	 Ruotsissa hinnaltaan edullisemman lihan kasvava tuonti on heikentänyt merkittävästi ruotsalaiseen liharaaka-aineeseen pohjautuvan tuotannon kilpailukykyä.
•	 Marraskuun lopulla saatettiin loppuun tanskalaista Rose Poultrya koskeva kauppa, jonka myötä HKScanista tuli johtava toimija siipikarjamarkkinoilla Pohjois-Euroopassa.
•	 Konsernin koko vuoden liikevoiton arvioidaan paranevan vuoden 2010 tasosta.

Suomi
•	 Suomessa liikevaihto oli 718,5 miljoonaa euroa ja liikevoitto10,7 miljoonaa euroa.
•	 Tuloskehitystä heikensivät HK Ruokatalossa (pääyhtiö Suomessa) :
	 	 •	 Kevään työtaistelutoimet, joista arvioidaan aiheutuneen vähintään 7 milj. euron tulosmenetykset
	 	 •	 Siipikarjanlihaan kohdistunut hintakilpailu alkuvuonna
	 	 •	 Sianlihan heikko kannattavuus
	 	 •	 Heinäkuusta joulukuulle kestänyt vientikielto Venäjälle ja sen myötä kasvaneet varastot
•	 Syyskuussa julkistettiin uusi tuottavuuden parantamisohjelma, jolla tavoitellaan 12 miljoonan euron vuosittaisia tuottavuushyötyjä. Tästä arvioidaan saavutettavan
	 6 milj. euroa vuoden 2011 aikana.
•	 HK Ruokatalon
	 	 •	 Kesän grillisesonki ja joulumyynti onnistuivat hyvin
	 	 •	 Siipikarjanlihan osalta vuosi parani loppua kohden, jääden kokonaisuutena kuitenkin tavoitteesta
	 	 •	 Markkina-asema säilyi haastavassa markkinatilanteessa
	 	 •	 HK Rypsiporsas® julkistettiin keväällä 2010, markkinoille tuotteet tuotiin helmikuussa 2011
•	 HKScan Finlandin muut tytär- ja osakkuusyritykset menestyivät hyvin koko vuoden.

Ruotsi
•	 Scan AB:n liikevaihto oli 997,1 miljoonaa euroa ja liikevoitto 20,4 miljoonaa euroa.
•	 Joulusesonki ei täysin vastannut asetettuja tavoitteita Scanissa (pääyhtiö Ruotsissa).
•	 Vahvistunut Ruotsin kruunu on kasvattanut tuontiraaka-aineen määrää ja heikentänyt merkittävästi ruotsalaiseen raaka-aineeseen pohjautuvan tuotannon kilpailukykyä, 	 	
	 mikä näkyy volyymien laskuna.
•	 Tehostamisohjelmaa laajennettiin:
	 	 •	 Mittakaavaltaan suurin HKScanin markkina-alueiden lihayrityksissä läpiviety kehittämisprojekti vuosikymmeniin
	 	 •	 30 miljoonan euron kehittämishyödyt vuoden 2012 loppuun mennessä
	 	 •	 Projektin läpivienti tiiviissä aikataulussa normaalin liiketoiminnan ohessa on aiheuttanut ongelmia kustannustenhallintaan, mikä on näkynyt noin 10 miljoonan
	 	 	 euron poikkeuksellisina kuluina
	 	 •	 Hyödyt alkuperäiseen tavoiteaikatauluun nähden myöhässä – odotetaan näkyvän vaiheittain vuoden 2012 loppuun mennessä
•	 Scanin tytäryhtiöt menestyivät. Erityisesti Pärsons-merkkisten leivänpäällisten myynti kehittyi hyvin.

Tanska
•	 Rose Poultry A/S:n kauppa päätökseen marraskuun lopulla
•	 Yhtiö konsolidoitiin HKScan-konserniin 29.11.2010 alkaen
•	 Tanskan markkina-alue raportoidaan omana segmenttinään
•	 Tavoitteena:
	 	 •	 Kehittää Rose Poultryn tuotteistoa HKScanille vahvan tuoretuoteosaamisen kautta
	 	 •	 Vahvistaa entisestään yrityksen asemaa sen kotimarkkinoilla Tanskassa, Ruotsissa ja Isossa Britanniassa

Rose Poultry – konserni, tilikaudelta 1.10.2009 – 30.9.2010

Baltia
•	 Baltian markkina-alueen liikevaihto oli 160,4 milj. euroa ja liikevoitto 8,7 miljoonaa euroa.
•	 Tasapainottumisesta huolimatta liiketoimintaympäristö on kansantalouksien tilan johdosta edelleen haastava. Kuluttajien heikko ostovoima näkyi kysynnässä kaikissa
	 Baltian maissa.
•	 AS Rigas Miesnieks hankki 98,8 prosentin osuuden savustettuihin lihavalmisteisiin erikoistuneesta latvialaisesta AS Jelgavas Galas Kombinatsista.
•	 Virossa Rakvere Lihakombinaatin ja Talleggin markkina-asemat vahvistuivat.
•	 Latviassa markkinaosuus on Jelgavas Galas Kombinatsin myötä noussut kolmannekseen kokonaismarkkinasta.

Puola
•	 Puolassa Sokolówin liikevaihdon kasvu ja kannattavuuden paraneminen jatkuivat vuonna 2010.
•	 Liikevaihto oli 279,3 miljoonaa euroa ja liikevoitto nousi merkittävästi 15,5 miljoonaan euroon.
•	 Vahva pohja liiketoiminnan kannattavuuden säilymiselle ja kehittämiselle:
	 	 •	 Teollisen valmistuskapasiteetin hyvä käyttöaste
	 	 •	 Myyntivolyymien positiivinen kehitys
•	 Vuosi 2010 Sokolówissa:
	 	 •	 Määrätietoinen aseman vahvistaminen modernin vähittäiskaupan ketjuissa
	 	 •	 Viennin kannattava kasvu
	 	 •	 Tiukka kulujen hallinta
	 	 •	 Taloudellinen taantuma ei vaikuttanut merkittävästi puolalaisten kuluttajien ruokaostospäätöksiin

2010 2009Avainlukutaulukko (Meur)

Liikevaihto	 2 113,9	 2 124,7
Liikevoitto	 48,0	 55,1
Liikevoitto %	 2,3	 2,6
Voitto ennen veroja	 36,5	 37,3
Tulos/osake, euroa	 0,52	 0,64

Liikevaihto	 718,5	 732,5
Liikevoitto	 10,7	 27,0
Liikevoitto %	 1,5	 3,7

Liikevaihto	 997,1	 1 037,4
Liikevoitto	 20,4	 16,7
Liikevoitto %	 2,0	 1,6

Liikevaihto	 21,8	 -
Liikevoitto	 0,0	 -
Liikevoitto %	 0,0	 -

Liikevaihto	 218,3
Liikevoitto	 6,3

Liikevaihto	 160,4	 156,9
Liikevoitto	 8,7	 9,8
Liikevoitto %	 5,4	 6,3

Liikevaihto *)	 279,3	 251,7
Liikevoitto *)	 15,5	 9,3
Liikevoitto % *)	 5,6	 3,7
	 	

	 *) luvut tarkoittavat HKScanin osuutta (50 %)
	 Sokolów-konsernin luvuista

10

Yritysvastuu
Lähtökohta HKScanin vastuulliseen toimintaan on pitkäaikai-
nen sitoutuminen koko toimintaketjun kehittämiseen. HKScan
toimii aina vähintään lainsäädännön ja viranomaisvaatimusten
mukaisesti, mutta pyrkii visionsa suuntaamana ohjaamaan
toimialansa kehitystä. HKScan ja konsernin tytäryhtiöt ovat
kertomusvuonna osallistuneet aktiivisesti alan yhteisiin tut-
kimus- ja kehityshankkeisiin.

Vastuullisuusohjelmassaan HKScan keskittyy toimialalleen
olennaisimpiin vastuullisuuden osa-alueisiin. Elintarvikealal-
le tärkeimmät osa-alueet ovat tuoteturvallisuus, ravitsemus,
ympäristöasiat, henkilöstön työhyvinvointi, eläinten hyvin-
vointi, paikallisuus ja taloudellinen vastuu (MTT 2009). Vuon-
na 2010 HKScanin vastuullisuuden painopistealueet olivat
ravitsemus, ympäristö ja eläinten hyvinvointi.

Lähde: MTT 2009

Elintarvikeketjun vastuullisuus

Ympäristö
Tuote-

turvallisuus
Eläinten

hyvinvointi Paikallisuus
Työ-

hyvinvointi
Taloudellinen

vastuuRavitsemus

HKScanin vastuullisuusohjelmaa toteutettiin vuonna 2010 Suomen,
Ruotsin ja Baltian markkina-alueilla. Toteutetuista toimenpiteistä
on kerrottu tarkemmin markkina-alueiden yhteydessä. Markkina-
alueiden erojen vuoksi vastuullisuusohjelman tavoitteet ja saavu-
tukset painottuvat eri tavoin konsernin sisällä. Kunkin tytäryhtiön
toteutuksessa olevat toimet kohdistuvat niille tärkeimpiin kehitys-
kohteisiin, kuitenkin aina konsernin vastuullisuustavoitteiden
mukaisesti.

Vastuullinen toiminta on HKScanissa vakiinnutettu osaksi
johtamisjärjestelmää ja päivittäistä toimintaa. HKScanissa vas-
tuullisuusohjelmaa johtaa konsernin projekti- ja kehitysjohtaja.
Tämän lisäksi kullakin markkina-alueella on oma alueen vas-
tuullisuusohjelmasta vastaava henkilö. Vastuullisuuden eri osa-
alueilla toimii lisäksi konsernitasoiset työryhmät.

Avoimuuden kasvattamiseksi vastuullisuuteen liittyvät asiat
nostetaan vuonna 2011 entistä näkyvämmin esille mm. HKScanin
verkkosivuilla.

YRITYSVASTUU

11YRITYSVASTUU

Vastuullisuusohjelman keskeisimmät saavutukset painopistealueilla vuonna 2010 sekä suunnitellut toimenpiteet vuodelle 2011

Suomi

Suomi

Suomi

Ruotsi

Ruotsi

Ruotsi

Baltia

Baltia

Baltia

• 	Sydämelle paremman HK Rypsiporsaan® kehittäminen.
• 	Sydänmerkki yli 90 tuotteessa.
• 	Suolanvähennys 60 000 kg vuoden 2010 aikana verrattuna 		
	 vuoden 2007 tasoon.
• 	Natriumglutamaatti E621 on poistettu 75% HK:n tuotteista,
	 Kariniemen tuotteista natriumglutamaatti on poistettu kokonaan.

•	 HK:n porsaanlihatuotteista neljäsosa on HK Rypsiporsasta®
	 vuoden loppuun mennessä.
•	 Rypsiporsaan myötä porsaanlihaa sisältävistä tuotteista vähenee
	 n. 100 000 kg kovaa rasvaa.
•	 Suolanvähennystä tuotteista jatketaan.
•	 Sydänmerkkituotteiden määrä ylittää sadan tuotteen rajan.
•	 Natriumglutamaatin poistaminen HK-tuotteista jatkuu ja muita
	 lisäaineita tarkastellaan kriittisesti.

•	 Kansallinen eläinten hyvinvointimittaristo luotu sianlihan tuotantoon.
•	 Osallistuminen EU-tason eläinten hyvinvoinnin edistämiseen
	 tähtäävään Welfare Quality -hankkeeseen. Hankkeessa määriteltiin 	
	 eläinten hyvinvoinnin periaatteet ja mittarit.

•	 Kansallinen eläinten hyvinvoinnin mittaristo otetaan käyttöön
	 sianlihan tuotannossa.
•	 Luodaan vastaava mittaristo naudanlihan tuotannolle.

•	 Suomessa tuotantoon suhteutetut (=ominaiskulutus) veden kulutus 	
	 ja jätteiden määrä on laskenut vuodesta 2009.
•	 HK Ruokatalo on osallistunut useisiin alan yhteisiin tutkimus-
	 hankkeisiin, liittyen esimerkiksi lihantuotannon hiilidioksidipäästöjen 	
	 mallintamiseen ja niistä viestimiseen.

•	 Hiilidioksidipäästöjen, veden ja energian kulutuksen vähentäminen 	
	 on jatkuvana tavoitteena.
•	 Osallistuminen jatkuviin tutkimushankkeisiin sekä alkaviin
	 jatkohankkeisiin.

•	 Natriumglutamaatti E621 on poistettu kaikista Scan-tuotemerkin 		
	 tuotteista.
•	 ”Nyckelhål”-merkittyjen tuotteiden määrä kasvaa. Näissä tuotteissa 	
	 on alhainen rasva- ja sokeripitoisuus.

•	 Tuotteissa suositaan ruotsalaisia, paikallisia ja luonnollisia makuja.
•	 Tavoitteena on myös suolan vähentäminen tuotteista.

•	 Kansallinen sikatilojen sertifiointi alkoi: kaikki tilat auditoidaan
	 kolmannen puolueettoman osapuolen toimesta.
•	 Scan teki päätöksen uudesta eläinten hyvinvoinnin ohjeistuksesta.
•	 Scanin Krav-sertifioitujen luomutuottajasopimusten piirissä
	 n. 20 000 sikaa.

•	 Kansallinen sikatilojen sertifiointi saadaan päätökseen vuoden
	 2011 aikana.
•	 Säännölliset kolmannen osapuolen suorittamat auditoinnit jatkuvat.

•	 Pärsons on aloittanut vihreän sähkön eli sertifioidun vesivoimalla 		
	 tuotetun sähkön ostamisen.
•	 Hiilidioksidipäästöt on laskettu Pärsons leivänpäällisille tuotetasolla.

•	 Ruotsissa pitkän aikavälin tavoitteena on hiilidioksidipäästöjen 		
	 vähentäminen 50 % lähtövuodesta 2003 vuoteen 2020 mennessä.

•	 Rakveren uutuustuotteista on vähennetty suolaa ja pyritty
	 poistamaan natriumglutamaatti E621 ja nitriitti E250.
•	 Talleggin kaikissa tuoteuutuuksissa on GDA-merkinnät
	 (viitteellinen päiväsaanti).

•	 Laaditaan kriteerit tuotteiden terveellisyydelle.
•	 Tavoitteena vähentää suolaa tuotteista: Tallegg 1%, Rakvere 3%.
•	 Ravitsemustutkimusta ja -viestintää kehitetään yhdessä alan
	 tutkimuslaitosten kanssa.

•	 EU-standardien mukaiset tuotanto-olosuhteet kaikissa
	 tuotantoyksiköissä.
•	 Lisäksi käytössä on omat eläinten hyvinvoinnin ohjeistukset,
	 joiden toteutumista valvotaan säännöllisesti.

•	 Uudet eläinten hyvinvoinnin ohjeistukset käytössä. Erityinen huomio 	
	 on eläintautien kontrolloimisessa.

•	 Vuonna 2010 valmistuneen Rakveren eläinperäisen jätteen käsittely-	
	 laitoksen arvioidaan vähentävän vedenkulutusta 50 000 m³
	 vuodessa ja maakaasun kulutusta 700 000 nm³ vuodessa.
•	 Tallegg vähensi kaatopaikkajätteen määrää 50%.

•	 Talleggin uusi jätevedenhallintajärjestelmä valmistuu ja vähentää 	
	 vedenkulutusta.
•	 Rakvere jatkaa energiatehokkuutta parantavia toimenpiteitä.

Ravitsemus

Eläinten hyvinvointi

Ympäristö

20
10

20
10

20
10

20
11

20
11

20
11

12

Tuoteturvallisuus
Suomessa ja Ruotsissa kaikki tuotantolaitokset ovat tuoteturvalli-
suussertifioituja. Kaikilla konsernin tehtailla Ruotsissa ja Baltiassa
on ISO 9001 –standardin mukainen laadunhallintajärjestelmä,
ja useimmilla sen lisäksi, myös Suomessa, sertifioitu ISO 22000
tuoteturvallisuuden hallintajärjestelmä tai brittiläisen vähittäiskau-
pan BRC-sertifikaatti. Auditointien laajentaminen jatkuu konsernin
tytäryhtiöissä ja myös Baltiassa kaikille tuotantoyksiköille saadaan
ISO 22000 -tuoteturvallisuussertifikaatti vuoden 2011 aikana.

Työhyvinvointi
Suomessa keskityttiin vuonna 2010 erityisesti johtamisen kehittä-
miseen. Esimiestyöskentelyä on parannettu koulutuksilla.

Ruotsissa keskityttiin henkilöstön osaamisen kehittämiseen ja
kouluttamiseen. Ruotsissa sairauspoissaolot ja työtapaturmat vä-
hentyivät kertomusvuoden aikana.

Baltiassa tehtiin parannuksia työympäristöön ja työssä viihtymi-
seen. AS Rakvere Lihakombinaat jakoi ensimmäisen sijan Viron
suosituin työnantaja -valinnassa.

Taloudellinen vastuu ja paikallisuus
Vuonna 2010 HKScan-konserni kasvoi. Vuoden lopussa konserni
työllisti hivenen yli 8 000 työntekijää ja toimihenkilöä, minkä li-
säksi yhteisyritys Sokolówin kautta konsernin vaikutuspiiriin kuului
runsaat 6 100 henkeä. HKScan-konsernilla on tytäryhtiöidensä
kautta merkittävä vaikutus tuotantopaikkakuntiensa työllisyyteen ja
taloudelliseen tilanteeseen. Vaikutukset ulottuvat myös lihaa tuot-
taviin sopimustuottajiin.

Taloudellisen vastuun perusta on kannattavassa liiketoiminnas-
sa. Tämä edellyttää realistisia taloudellisia tavoitteita sekä toimen-
pidesuunnitelmia niiden toteuttamiseksi. Riskienhallinta ja vää-
rinkäytösten ehkäiseminen sekä toiminnan valvominen ovat niin
ikään liiketoiminnan kannalta tärkeässä asemassa. Nämä asiat ovat
HKScanissa hyvällä pohjalla.

Yritysvastuun periaatteet

Osana koko konsernin kattavaa vastuullisuusohjelmaa,
määriteltiin HKScanin päivittäistä toimintaa ohjaavat peri-
aatteet:

Ihmiset ja tuotteet
-	 Maistuvat, turvalliset ja terveelliset tuotteet
-	 Henkilöstön hyvinvointi
-	 Pätevät yhteistyökumppanit
-	 Lisäarvon tuottaminen liiketoiminnalle ja yhteiskunnalle

Tuotantoeläimet
-	 Korkeat vaatimukset eläinten hyvinvoinnille
-	 Sertifioitu tuotanto

Ympäristö
-	 Vähemmän ja parempaa energiaa
-	 Vähemmän vettä
-	 Vähemmän jätettä

HKScan – Providing wellbeing

Ihmiset
•	 Pidämme huolta henkilöstöstä ja kannustamme työn-
	 tekijöitä innovatiivisuuteen ja tiimityöskentelyyn. 	
	 Uskomme tasavertaisiin mahdollisuuksiin menestyä ja 	
	 johdamme esimerkillä.
•	 Pyrimme kohtelemaan yhteistyökumppaneitamme 	
	 oikeudenmukaisesti.
•	 Tähtäämme kestävään kasvuun ruoan tuotannossa ja 	
	 lisäarvon tuottamiseen yhteiskunnalle.

Tuotteet
•	 Tuotteemme ovat turvallisia ja ne on tuotettu
	 korkeimpien laatustandardien mukaisesti.
•	 Valmistamme maukkaita, erilaisiin käyttötarkoituksiin 	
	 soveltuvia ja ajan vaatimukset täyttäviä tuotteita.
•	 Pyrimme valmistamaan ja kehittämään terveyttä ja 	
	 hyvinvointia edistäviä tuotteita.

Tuotantoeläimet
•	 Varmistamme eläinten hyvinvoinnin tunnistamalla ja 	
	 soveltamalla alan parhaita käytäntöjä.
•	 Vaadimme sopimustuottajiltamme korkeiden standar-
	 dien noudattamista eläinten hyvinvoinnissa.

Ympäristö
•	 Pyrimme vähentämään prosessiemme
	 ympäristövaikutuksia.
•	 Yhdessä jakeluportaan kanssa tavoitteemme on
	 vähentää jätteen määrää.

Läpinäkyvyys
•	 Pyrimme siihen, että sidosryhmämme voivat luottaa 	
	 koko toimintaketjumme toimivan vastuullisesti

YRITYSVASTUU

13

14

HKScan-konserni on Euroopan viidenneksi suurin liha-alan yritys
ja Pohjois-Euroopan johtavia ruokataloja. Sillä on henkilöstöä yh-
deksässä Euroopan maassa. Suoraan konserniyhtiöiden palveluk-
sessa oli vuoden 2010 lopussa hivenen yli 8 000 työntekijää ja
toimihenkilöä, minkä lisäksi yhteisyritys Sokolówin kautta konser-
nin vaikutuspiiriin kuului runsaat 6 100 henkeä. Henkilöstön maa-
kohtaista jakautumaa kuvataan oheisessa taulukossa.

Henkilöstöstä vuonna 2010 noin 82 prosenttia oli työntekijöitä
ja 18 prosenttia toimihenkilöitä (78/22 % v. 2009).

Euroopan maat poikkeavat toisistaan historiallisesti ja erilaisesta
kulttuurisesta kehityksestä johtuen, siksi myös työnteon perinteet
ja tavat vaihtelevat maasta toiseen. HKScanissa kunkin markkina-
alueen operatiivinen johto vastaa siitä, että konsernin yritykset
ottavat toiminnassaan huomioon unionitason määräysten lisäksi
ne säädökset ja sopimukset, jotka kyseisissä maissa ohjaavat työn-

	 2010	 2009	 2008
HKScan Oyj	 16	 12	 13

Scan-konserni	 2 870	 2 971	 3 035

HK Ruokatalo Oy	 2 006	 2 064	 2 084

Rakvere Lihakombinaat -konserni	 1 459	 1 311	 1 378

Rose Poultry A/S	 913	 -	 -

AS Tallegg	 486	 466	 448

Kivikylän Kotipalvaamo Oy	 161	 -	 -

Lihatukku Harri Tamminen Oy	 93	 78	 70

HK Agri Oy	 54	 61	 67

HKScan-konserni yhteensä 1)	 8 058	 6 963	 7 095

Sokolów-konserni	 6 145	 5 577	 5 732

1) Järvi-Suomen Portti Oy:n noin 160 hengen henkilöstö lasketaan HKScan-konsernin lukuihin 1.1.2011 alkaen.

Henkilöstö yrityksittäin vuoden lopussa

	 	 2010	 %	 2009	 %	 2008	 %
Ruotsi	 2 622	 32,5	 2 689	 38,6	 2 794	 39,4
Suomi	 2 325	 28,9	 2 210	 31,7	 2 229	 31,4
Viro	 	 1 605	 19,9	 1 552	 22,3	 1 548	 21,8
Tanska	 969	 12,0	 43	 0,6	 44	 0,6
Latvia	 292	 3,6	 181	 2,6	 227	 3,2
Puola (Scan)	 189	 2,3	 235	 3,4	 192	 2,7
Liettua	 48	 0,6	 44	 0,6	 51	 0,7
Venäjä	 5	 0,1	 5	 0,1	 5	 0,1
Englanti	 3	 0,1	 4	 0,1	 5	 0,1

HKScan yht.	 8 058	 100,0	 6 963	 100,0	 7 095	 100,0

Sokolów	 6 145	 -	 5 577	 -	 5 732	 -

Henkilöstö maittain vuoden lopussa

tekoa, palkkausta ja muita työehtoja samoin kuin henkilökunnan
työturvallisuutta.

Periaatteidensa mukaisesti HKScan pitää myös tärkeänä työn-
tekijöiden ja toimihenkilöiden oikeutta ammatilliseen järjestäyty-
miseen ja etujensa ajamiseen. Henkilöstöhallinnon edelleen ke-
hittämiseksi ja yhdenmukaistamiseksi otetaan vuoden 2011 aikana
käyttöön konsernin laajuinen kattava uusi HR-johtamisjärjestelmä.

HENKILÖSTÖMÄÄRÄ KASVOI YRITYSOSTOJEN SEURAUKSENA
HKScan-konsernin palveluksessa työskenteli vuoden 2010 lopus-
sa 8 058 henkeä (6 963). Lisäys johtui yritysostoista Suomessa,
Tanskassa ja Latviassa. Niiden myötä konsernin palvelukseen tuli
runsaat tuhat henkeä lisää vuoden 2009 loppuun verrattuna. Kes-
kimääräislukuihin yritysostot eivät ehtineet vielä merkittävästi vai-
kuttaa. Vuoden 2010 aikana konsernin palveluksessa työskenteli
keskimäärin 7 491 henkilöä (7 429).

HKScanin henkilöstö vuonna 2010
Markkina-alueittain henkilöstöä oli keskimäärin: Suomi 2 464,

Ruotsi 3 143 ja Baltia 1 884. Lisäksi Sokolów-konsernin palve-
luksessa oli keskimäärin 5 734 henkilöä.

HKScan, kuten lihateollisuus yleisemminkin, on pystynyt
moniin muihin teollisuuden aloihin verrattuna säilyttämään
työpaikat myös kuluneen taantuman aikana hyvin. Toteutetut
vähennykset eri markkina-alueilla ovat tapahtuneet tehosta-
misohjelmien puitteissa ja harkitusti.

HKScan-konserni maksoi palkkoja ja palkkioita vuonna 2010
yhteensä 255,4 miljoonaa euroa (234,0 milj. euroa). Kun mu-
kaan lasketaan myös eläke- ja muut henkilösivukulut, koko-
naissumma kohosi 316,6 miljoonaan euroon (306,7 milj. eu-
roa).

HKSCANIN HENKILÖSTÖ

15HKSCANIN HENKILÖSTÖ

Henkilöstö maittain vuoden 2010 lopussa

Henkilöstö maittain vuoden 2009 lopussa

Henkilöstö maittain vuoden 2008 lopussa

Henkilöstö maittain vuoden 2010 lopussa

Henkilöstö maittain vuoden 2009 lopussa

Henkilöstö maittain vuoden 2008 lopussa

Henkilöstö maittain vuoden 2010 lopussa

Henkilöstö maittain vuoden 2009 lopussa

Henkilöstö maittain vuoden 2008 lopussa

Ruotsi	 2 794	 39,4 %

Suomi	 2 229	 31,4 %

Viro	 1 548	 21,8 %

Latvia	 227	 3,2 %

Puola (Scan)	 192	 2,7 %

Muut	 105	 1,5 %

Ruotsi	 2 622	 32,5 %

Suomi	 2 325	 28,9 %

Viro	 1 605	 19,9 %

Tanska	 969	 12,0 %

Latvia	 292	 3,6 %

Puola (Scan)	 189	 2,3 %

Muut	 57	 0,8 %

Ruotsi	 2 689	 38,6 %

Suomi	 2 210	 31,7 %

Viro	 1 552	 22,3 %

Latvia	 181	 2,6 %

Puola (Scan)	 235	 3,4 %

Muut	 96	 1,4 %

Henkilöstö maittain vuoden 2008 lopussa

Henkilöstö maittain vuoden 2009 lopussa

Henkilöstö maittain vuoden 2010 lopussa

Lisäksi Sokolów-konserni työllisti 5 732 henkeä.

Lisäksi Sokolów-konserni työllisti 5 577 henkeä.

Lisäksi Sokolów-konserni työllisti 6 145 henkeä.

16

Joulun kinkkukauppa sujui odotusten mukaisesti. Haasteista
huolimatta HK Ruokatalo säilytti markkinaosuutensa.

Tuottavuuden parantamisohjelma julkistettiin
Syksyllä julkistettiin uusi tuottavuuden parantamisohjelma jolla ta-
voitellaan 12 miljoonan euron vuosittaisia tuottavuushyötyjä. Oh-
jelmalla tähdätään HK Ruokatalon tuotantolaitosten parempaan
kustannuskilpailukykyyn sekä asiakkaiden edellyttämän laadun,
toimitusvarmuuden ja tuotekonseptien vaatiman teknologian ke-
hittämiseen ilman kustannuksiltaan korkeita investointeja. Ohjel-
man avulla vahvistetaan myös pohjaa tulevalle kasvulle ja kannat-
tavuudelle.

Ohjelmaan liittyneet yhteistoimintaneuvottelut HK Ruokatalon
teollisten prosessien henkilöstön kanssa aloitettiin marraskuussa.
Päätökseen ne saatiin tammikuussa 2011, jolloin sovittiin yhtiön
teollisten prosessien tuottavuuden parantamisesta keskimäärin 20
prosentilla. Sopimuksen keskeisen osion muodostaa yhtiön Suo-
men tuotantolaitoksille laadittu tuotantolaitoskohtainen kustan-
nuskilpailukykyä kehittävä ohjelma. Tähän liittyen HK Ruokatalon
teollista toimintaa tehostetaan lisäksi palauttamalla HK Ruokatalon
ulkoistettuja ydinliiketoimintaan kuuluvia toimintoja, esimerkiksi
sianleikkuu, vaiheittain takaisin yhtiöön vuoden 2011 aikana.

Tuottavuusohjelman läpivienti merkitsee noin 230 henkilötyö-
vuoden vähentymistä HK Ruokatalon liiketoimintaketjussa alihank-
kijat sekä ulkoistetut toiminnot mukaan lukien vuoden 2011 lop-
puun mennessä.

HK Agri
HK Agri hankkii HK Ruokatalolle sikoja, nautoja ja broilereita. HK
Agrin (ent. LSO Foods) toiminta perustuu tuottajien kanssa tehtyi-
hin tuotantosopimuksiin. Vuoden 2010 lopussa sopimustuottajia
oli noin 4 700.

Suomessa markkinaosuus säilyi haastavassa markkinatilanteessa

HKScanin Suomen liiketoiminnalle vuosi 2010 oli haastava. Suo-
messa siipikarjan markkinadirektiivin muutokseen valmistautu-
minen lisäsi hintakilpailua. Lisäksi elintarvikealan työtaistelutoi-
met heikensivät alkuvuonna tulosta arvioiden mukaan vähintään
7 miljoonaa euroa. Heinäkuusta joulukuulle kestänyt sianlihan
vientikielto Venäjälle, sen myötä kasvaneet varastot ja kulut sekä
vaihtoehtoisten myyntikanavien matala hintataso vaikeuttivat liike-
toimintaa loppuvuonna.

Toisaalta kesän grillisesonki oli menestys vähittäiskauppamyyn-
nissä. Hyvä yhteistyö asiakkaiden kanssa ja kuluttajien suosimat
vahvat merkit - Kabanossi ja Camping - siivittivät HK Ruokatalon
myyntiä. Kesän uutuusmakkara A-luokan grillimakkara Kabanos-
si Karski, otti saman tien paikkansa suomalaisten kesäherkkuna.
Kabanossi Original tuotiin uutuutena leikkelemakkaravalikoimiin.

Syyskuussa HK:n leivänpäälliset uudistettiin. 7 hyvää tekoa
–kampanjan myötä HK nosti leikkeleiden lihapitoisuutta ja poisti
kaikista kokolihaleikkeleistä arominvahventeena natriumgluta-
maatin (E621) sekä kinkkuleikkeistä sakeutusaine karrageenin
(E407). Lisäksi vähennettiin pakkausmuovin käyttöä jopa niin, että
muovijätteen määrä Suomessa vähenee vuositasolla 115 000 ki-
loa.

HK Ruokatalo toi Kariniemen siipikarjatuotteisiin ensimmäisenä
suomalaisena elintarvikevalmistajana uunivalmiit tuotteet paiston-
kestävässä, kierrätettävässä puukuidusta valmistetussa kartonki-
vuoassa. Näiden ympäristöystävällisten vuokien hiilijalanjälki on
jopa 50 prosenttia vähemmän kuin vastaavassa muovirasiassa.

Kariniemen kotitiloilla tehtiin myös systemaattista työtä ympäris-
töasioiden eteen: kotimaisen uusiutuvan energian käyttö kanaloi-
den lämmöntuotannossa on nyt jopa 78 prosenttia.

HK Ruokatalon horeca-sektori, HK Pro, onnistui vahvistamaan
markkina-asemiaan alkuvuoden toimintaa haitanneista työtaiste-
lutoimista huolimatta.

Suomi	 2010	 %	 2009	 %
Liikevaihto, Meur	 718,5	 33,0	 732,5	 33,6
Liikevoitto, Meur	 10,7	 19,4	 27,0	 43,0
Liikevoitto-%	 1,5	 	 3,7
Henkilöstö 31.12.	 2 325	 28,9	 2 210	 31,7

Prosenttiluku tarkoittaa Suomen markkina-alueen osuutta
koko konsernin vastaavasta luvusta.

HKScanin liiketoiminnasta Suomessa vastaa HKScan
Finland Oy, jonka suurimmat tytäryhtiöt ovat HK Ruoka-
talo Oy ja HK Agri Oy. HK Ruokatalolle kuuluvat teollinen
toiminta, myynti, markkinointi, logistiikka ja kuljetukset.
HK Agri taas hankkii sikoja, nautoja ja broilereita HK
Ruokatalon tarpeisiin. Tuotemerkkejä Suomessa ovat HK,
Kariniemen, Tamminen, Kivikylän ja Portti.

MARKKINA-ALUE:SUOMI

17MARKKINA-ALUE:SUOMI

18 MARKKINA-ALUE:SUOMI

Kertomusvuoden hankinta oli sianlihan osalta noin 76 miljoo-
naa kiloa, naudanlihassa noin 21 miljoonaa kiloa ja siipikarjanli-
hassa vajaat 49 miljoonaa kiloa. Markkinaosuus sianlihan hankin-
nassa oli noin 38 prosenttia, naudanlihassa noin 26 prosenttia ja
siipikarjanlihassa noin 51 prosenttia. Vuoden aikana HK Agri välitti
lihantuotantotiloille kasvatettavaksi 614 000 porsasta ja 34 500
vasikkaa.

HK Ruokatalo Oy keskitti lihan hankinnan ja alkutuotannon sekä
rehukaupan yhteen yhtiöön vuoden 2011 alusta lähtien. Tämä
tapahtui yhdistämällä rehuyhtiö Lounaisfarmi ja HK Ruokatalon
broileriketjun alkutuotannon tehtävät HK Agriin. Tavoitteena on
selkeyttää ja tehostaa alkutuotannon palveluprosesseja, yksinker-
taistaa toimintaa sekä saavuttaa synergiaetuja yhdistämällä tuki-
toimintoja.

Vahvaa yhteistyötä paikallisten toimijoiden kanssa
Vahvistaakseen kotimaisen liharaaka-aineen menekkiä Suomessa
HK Ruokatalo Oy aloitti alkuvuodesta 2010 yhteistyön Länsi-Suo-
messa toimivan perheyrityksen Kivikylän Kotipalvaamo Oy:n kans-
sa. Yhteistyötä tukee 49 prosentin osakkuus Kivikylässä nykyisten
yrittäjien jatkaessa varsinaista yritystoimintaa.

Kesällä 2010 HKScan Finland päätti perustaa yhdessä Osuuskun-
ta Karjaportin kanssa yrityksen harjoittamaan Karjaportin Mikkelin
lihavalmistetehtaan toimintaa. Kilpailuviranomaisten myönteisen
kannan varmistuttua uusi yritys, Järvi-Suomen Portti Oy, aloitti toi-
mintansa 1.1.2011. HKScan Finland omistaa yhtiöstä 90 prosenttia.
Mikkelin tehdas mahdollistaa HKScan Finlandin kotimaan lihaval-
mistetuotannon lisäämisen ja kehittämisen.

Vuodesta 2003 lähtien HKScan on ollut osakkaana 49 prosentin
osuudella Lihatukku Harri Tamminen Oy:ssä, joka on viime vuosi-
en aikana panostanut vahvasti pihvikarjanlihaan.

Vuoden 2011 alussa HK Ruokatalo ja Paimion teurastamo solmi-
vat palvelusopimuksen, joka koskee nautojen teurastusta.

Aktiivista vastuullisuuden kehittämistä
Lainsäädäntö ja toimintaketjun yhteisesti sovitut toimintaperiaat-
teet luovat perustan vastuullisuustyölle. HK Ruokatalon tuotan-

tolaitoksilla ja hankintayhtiöllä on sertifioitu ISO 14001 ympäris-
tönhallintajärjestelmä. Tuoteturvallisuuden varmistamiseksi yhtiön
kaikilla tuotantolaitoksilla on ISO 22000 elintarviketurvallisuuden
hallinnan sertifikaatti. Vuonna 2010 sertifiointi laajeni Euran ja Ou-
tokummun tuotantolaitoksille. HK Ruokatalo on asettanut myös
yhteistyökumppaneilleen korkeat laatuvaatimukset.

Vastuullisuusviestintää
Vuoden 2010 aikana HK Ruokatalo kertoi vastuullisuusasioista
aktiivisesti tiedotteissaan ja verkkosivuillaan sekä osallistui laajas-
ti alan yhteisiin tutkimus- ja kehityshankkeisiin. HK Ruokatalon
Tie Sydämeen -kuluttajasivustolle avattiin kesällä uusi vastuulli-
suusosio, jossa kerrotaan HK:n panostuksista ravitsemusasioihin,
vastuullisesta eläintuotannosta ja ympäristöystävällisistä teoista.
Saman sivuston Voi hyvin –osiossa käsitellään ravitsemus- ja ter-
veysasioita. Kariniemen vuodesta 2009 jatkunutta vastuullisuus-
ohjelmaa esitellään Kariniemen internet-sivuilla. Vastuullisuusoh-
jelman koko ketjun kattavat neljä teemaa ovat kotitila, ympäristö,
maku ja ravitsemus.

Sydämelle parempi HK Rypsiporsas® ja ravitsemus
kehitystyön kärkenä
HK Ruokatalo tunnistaa vastuunsa suurena suomalaisena elintar-
vikevalmistajana ja haluaa tehdä suomalaisille maistuvaa ja entistä
terveellisempää ruokaa. Esimerkkeinä tästä ovat mm. HK Rypsi-
porsas® ja Sydänmerkki-tuotteiden määrän tasainen kasvu.

Kertomusvuoden aikana HK Rypsiporsaan kehitys saatiin lan-
seerausta vaille päätökseen. Pitkän kehitystyön tuloksena syntynyt
innovaatio julkistettiin helmikuussa 2010. Rypsiporsas® on yksi HK
Ruokatalon suurimmista projekteista ja siihen on sitoutunut koko
tuotantoketju tarkkaan valituista sopimustuottajista, tuotantoon,
tuotekehitykseen, markkinointiin kuin myyntiinkin. Kuluttajien saa-
tavilla Rypsiporsas® -tuotteet ovat olleet helmikuusta 2011 alkaen.
Tuotevalikoimaa laajennetaan loppuvuotta kohden merkittävästi.

Täsmällisen ruokintaohjelman mukaisesti Rypsiporsaat syövät
suomalaisen viljan lisäksi rypsiöljyä, mikä parantaa lihan rasvan
laatua luonnollisella tavalla. Rypsiporsaan rasvasta 2/3 on pehme-

ää, hyvää rasvaa ja niiden liha sisältää jopa neljä kertaa enemmän
omega 3 –rasvahappoja kuin tavallinen porsaanliha. Rypsipor-
saan liha vaikuttaa edullisesti sydänterveyteen, jonka lisäksi liha
on maukkaampaa ja mureampaa. Koska porsaanlihaa syödään
eri lihalaaduista eniten, on sen rasvan laatumuutoksella vaikutusta
suomalaisten kovan rasvan saantiin ja sydänterveyteen.

Sydänmerkkituotteita jo 90
Sydänmerkki kertoo tuotteen olevan omassa tuoteryhmässään
rasvan ja suolan määrän kannalta parempi valinta. Jo 90:lle HK
Ruokatalon tuotteelle on myönnetty Sydänmerkki. Sydämelle pa-
rempia valintoja on kaikissa tuoteryhmissä.

Vähemmän suolaa ja lisäaineita
Portaittaista suolan vähentämistä jatkettiin eri tuoteryhmissä:
vuoteen 2007 verrattuna HK:n tuotteissa käytetään vuosittain n.
60 000 kg vähemmän suolaa. Myös lisäaineiden vähentäminen
eteni: HK-tuotteista 75 % valmistetaan ilman natriumglutamaattia
ja esim. kaikki Kariniemen tuotteet ovat natriumglutamaatittomia.

Ravitsemusyhteistyö Suomen
Olympiajoukkueen kanssa
HK Ruokatalon ja Suomen olympiajoukkueen yhteistyö huipen-
tui helmikuussa 2010 järjestetyissä Vancouverin olympialaisissa.
Olympiajoukkueen ravitsemuskumppanina HK Ruokatalon tavoit-
teena on kannustaa suomalaisia syömään oikein ja liikkumaan
enemmän.

Parannuksia tuotantoeläinten hyvinvointiin
Terveet ja hyvinvoivat tuotantoeläimet ovat perusedellytys koko
lihaketjun toiminnalle ja kannattavuudelle. Eläinten hyvinvointi
vähentää niiden stressiä, sairastavuutta ja sitä kautta antibiootti-
hoitojen tarvetta. Eläinten hyvinvointi otetaan huomioon myös
eläinjalostuksissa, eläinten pito-olosuhteissa ja kuljetuksissa.

Vuonna 2010 HK Ruokatalossa ja sen hankintayhtiö HK Agrissa
kehitettiin HK Rypsiporsas® -konseptia alkutuotannon osalta. Li-
säksi kertomusvuoden aikana määriteltiin kansalliset vastuullisen

19MARKKINA-ALUE:SUOMI

lihantuotannon kriteerit sianlihan tuotannolle. Ohjelmassa on
asetettu rajat mm. teurastamon lihantarkastuksessa tapahtuville
hylkäyksille ja eläinten kuolleisuudelle. Lähivuosien aikana mää-
ritellään rajat lääkkeiden käytölle. Myös siipikarjatuotanto on si-
toutunut kansalliseen laatujärjestelmään. Naudanlihan tuotannolle
kriteerit määritellään vuoden 2011 aikana.

Osana kansallista tuotantoeläinten hyvinvointimittariston luo-
mista HK Agri on osallistunut EU-tason Welfare Quality -hankkee-
seen. Hankkeessa määriteltiin sikojen hyvinvoinnin periaatteet ja
mittarit. Kun tähän asti eläinlääkärin tilakäyntien päähuomio on
ollut eläinten terveydentilassa, arvioidaan jatkossa entistä parem-
min myös tuotantoeläinten ruokintaa, kasvuolosuhteita ja niiden
mahdollisuutta lajinomaiseen käyttäytymiseen.

Ympäristövastuu
HK Ruokatalon tavoitteena on vähentää energian ja veden ku-
lutusta suhteessa tuotannon määrään sekä vähentää jätteiden
määrää ja tehostaa lajittelua. Suomen markkina-alueella veden
ominaiskulutus on laskenut noin kaksi prosenttia ja tuotantoon
suhteutettuna jätteiden määrä väheni noin 10 prosenttia vuodesta
2009. Sähkön kulutus on pysynyt vuoden 2009 tasolla ja lämmön
kulutus on hieman noussut. Tuotekuljetusten ympäristötehokkuut-
ta mitataan kustannusseurannalla. Eläinkuljetuksissa seurataan
energian kulutusta ja tehokkuutta.

Vuonna 2009 aloitettua tuotteiden pakkausmateriaalien kehit-
tämistä ympäristöystävällisempään suuntaan jatkettiin kertomus-
vuoden aikana. Mm. uusissa lihapyörykkäpakkauksissa on käytetty
39 prosenttia vähemmän muovia aiempaan verrattuna. Syksyllä
markkinoille tuoduissa Kariniemen paistovuoissa ja HK:n pienissä
100 gramman leikkelepakkauksissa pohja on kierrätettävää kar-
tonkia.

Useita ympäristöhankkeita
Elintarvikeketjun ympäristönäkökohdat olivat kertomusvuonna
esillä monin tavoin. Lihantuotannon hiilidioksidipäästöjen osal-
ta HK Ruokatalo on mukana selvittämässä koko elintarvikeketjun
ympäristövaikutuksia yhteistyössä tutkimuslaitosten ja muiden alan

toimijoiden kanssa. Lihantuotannossa valtaosa ympäristökuormi-
tuksesta syntyy alkutuotannossa eläinten kasvatuksen aikana.

Vuonna 2010 HK Ruokatalo osallistui useisiin ympäristöasioita
koskeviin tutkimushankkeisiin:

• 	Climate communication – hankkeessa tutkitaan vaihtoehtoisia 	
	 hiilijalanjälki- ja ympäristömerkintöjä sekä niiden soveltuvuutta 	
	 viestinnälliseksi välineeksi. Hankkeessa verrataan myös usean 	
	 sianlihan hiilijalanjälkitutkimuksen laskentamalleja ja tuloksia.
• 	Foodprint-hankkeessa määritetään yksityiskohtaisempaa 		
	 laskentamallia ja työkalua lihatuotteiden hiilijalanjäljen 		
	 laskentaa varten.
•	 Foodspill-hankkeessa on tutkittu ruokahävikin vähentämistä.
• 	Käynnissä on myös hanke vastuullisuuden 7 eri ulottuvuuden 	
	 mittariston määrittämisestä.
• 	Päätökseen saadussa Futupack EKO –hankkessa tutkittiin
	 elintarvikepakkausten ympäristökuormitusta. Tutkimuksessa 	
	 kävi ilmi, että pakkauksen osuus koko tuotteen ympäristö-
	 kuormituksesta on pieni ja että moninkertaisesti suurempi 	
	 ympäristöhaitta muodostuu ruoan heittämisestä jätteeksi.

20 MARKKINA-ALUE:RUOTSI

Ruotsissa laajennettiin kehittämisohjelmaa tuottavuushyötyjen varmistamiseksi

Ruotsissa vuosi 2010 oli edelleen haastava. Ruotsin kruunun vah-
vistuessa ruotsalaiseen liharaaka-aineeseen pohjautuvan tuotan-
non kilpailukyky heikkeni merkittävästi. Samanaikaisesti maahan
tuotu ulkomainen liha lisäsi kilpailua ja painoi hintatasoa. Ruotsis-
sa liiketoiminnan tulokseen vaikuttivat myös tehostamisohjelmaan
liittyneet huomattavat ylimääräiset kulut. Vuoden 2010 liikevoittoa
puolestaan kasvattivat kolmannelle neljännekselle kirjatut Upp-
salan ja Visbyn tuotantolaitosten myyntivoitot. Scan on kuitenkin
pystynyt säilyttämään vahvan markkina-asemansa.

Tehostamisohjelma on lähivuosien tärkein projekti
Scanin vuonna 2009 käynnistetty ja syksyllä 2010 laajennettu liike-
toiminnan tehostamisohjelma on mittakaavaltaan suurin HKScanin
markkina-alueiden lihayrityksissä läpiviety kehittämisprojekti vuo-
sikymmeniin.

Vuotta 2010 leimasivat suuret muutokset, kun Scan AB toteut-
ti suunniteltuja strategisia ja operatiivisia kehittämistoimenpiteitä.
Meneillään olevaan tehostamisohjelmaan on liittynyt tuotannon-
siirtoja, joita toteutettiin myös vuoden 2010 aikana: nautojen
teurastus keskitettiin Linköpingiin, sikojen leikkuutoiminnot Kris-
tianstadiin, hampurilaispihvien valmistus siirrettiin Linköpingistä
Skaraan ja kuluttajapakatun lihan tehdas siirrettiin Uppsalasta Lin-
köpingiin. Tehostamisohjelman keskeiset tavoitteet ovat kilpailu-
kyvyn ja kannattavuuden parantaminen tuotannon jalostusastetta
nostamalla sekä myyntiä tehostamalla.

Jatkossa suunnitelmissa on ruokamakkaroiden valmistuksen
keskittäminen vuosien 2011-2013 aikana pääsääntöisesti Linköpin-
giin. Tämä tarkoittaisi Örebron tuotantolaitoksen nakkilinjojen ja
Kristianstadin makkaratuotannon siirtämistä Linköpingiin. Lisäksi
Pärsons-tuotemerkillä myytävien puolivalmisteiden tuotanto Strö-
velstorpissa on tarkoitus siirtää Scanin muihin tuotantolaitoksiin.
Näiden lisäksi pääkonttori- ja hallintotoiminnot on suunniteltu
siirrettäväksi Skarasta ja Tukholmasta Linköpingiin. Siirron jälkeen
Tukholmaan jäisi myynti ja siihen liittyvät suorat tukitoiminnot.

Yritysjärjestelyillä ja kumppanuuksilla
tehokkuutta
Osana tehostamisohjelmaa Scan on tehnyt yritysjärjestelyjä. Ke-
säkuun alussa Scan Ab allekirjoitti sopimuksen Gotlannin Visbys-
sä sijaitsevan tuotantolaitoksensa siirtämisestä uudelle yhtiölle,
Gotlands Slagteri AB:lle. Scan AB omistaa yhtiöstä 25 prosenttia
ja Svenskt Butikskött 75 prosenttia. Järjestelyllä varmistettiin tuo-
tantolaitoksen toiminnan jatkuminen Visbyssä.

Scan AB:n ja tanskalaisen Danish Crownin omistama KLS Ugg-
larps AB allekirjoittivat yhteistyösopimuksen, joka koskee sikojen
teurastusta Scanin Skaran tuotantolaitoksella Ruotsissa vuoden
2011 alusta alkaen. Skaran tuotantolaitoksen toiminta tehostuu
käyttöasteen kasvamisen myötä merkittävästi.

Scan AB ja ruotsalainen vähittäiskauppaketju Coop solmivat
kertomusvuonna kuluttajapakatun lihan toimittamista koskevan
sopimuksen. Sopimus mahdollisti kuluttajapakatun lihan tuotanto-
linjan investoinnin Linköpingiin.

Scan aloitti yhteistyön myös Park & Resortsin kanssa sesonki-
kaudella 2010. Ruotsin kolme suurinta huvipuistoa myyvät nyt vain
Scanin valmistamia makkaroita ja hampurilaisia. Sopimus merkit-
see, että Scan toimittaa yksinoikeudella tuotteita Gröna Lundin ti-
voliin, Kolmårdeniin sekä Skaran kesämaahan.

Liharaaka-aine Svenska Livdjur & Service AB:lta
Scan AB perusti keväällä 2009 erillisen hankintayhtiön, Svenska
Livdjur & Service AB:n (SLS), liharaaka-aineen hankinnan ja tuot-
tajasuhteiden pitkäjänteistä kehittämistä varten.

Vuoden 2010 aikana SLS:llä oli noin 14 000 sopimustuottajaa,
joista noin 800 oli sianlihantuottajia ja loput naudan- ja lampaanli-
han tuottajia. SLS hankki vuoden aikana yhteensä 133,8 miljoonaa
kiloa sianlihaa, 57,1 miljoonaa kiloa naudanlihaa sekä lammasta
2,6 miljoonaa kiloa. Lisäksi muilta toimittajilta hankittiin reilut 7
miljoonaa kiloa naudanlihaa.

Ruotsi	 2010	 %	 2009	 %
Liikevaihto, Meur	 997,1	 45,8	 1 037,4	 47,6
Liikevoitto, Meur	 20,4	 36,9	 16,7	 26,6
Liikevoitto-%	 2,0	 	 1,6
Henkilöstö 31.12.	 2 622	 32,5	 2 689	 38,6

Prosenttiluku tarkoittaa Ruotsin markkina-alueen osuutta
koko konsernin vastaavasta luvusta.

Scan AB tytäryhtiöineen vastaa HKScan-konsernin
liiketoiminnasta Ruotsin markkina-alueella. Scan jalostaa
ja markkinoi monipuolisesti sian-, naudan- ja lampaanli-
haa, lihavalmisteita ja valmisruokia. Scanin teollinen
toiminta on pääosin Ruotsissa, mutta pienemmässä mää-
rin myös Puolassa ja Tanskassa. Scan on ollut osa
HKScan-konsernia vuoden 2007 alusta. Sen tärkeimmät
ja tunnetuimmat tuotemerkit ovat Scan ja Pärsons. Scan
on Ruotsin liha-alan suurin yritys ja sen tuotemerkit ovat
osa ruotsalaista ruokaidentiteettiä.

21MARKKINA-ALUE:RUOTSI

22 MARKKINA-ALUE:RUOTSI

Uusi logistiikkakeskus käyttöön
Scanin uusi valtakunnallinen jakelukeskus otettiin käyttöön elo-
kuussa 2010. Tavaratoimitusten keskittäminen selkeyttää toimintaa
ja yksinkertaistaa jakeluteitä hyödyttäen sekä asiakkaita että Scania
itseään.

Uusia tuotteita markkinoille
Vuoden aikana Scan toi leivänpäällismarkkinoille uusia jännittä-
viä makuja menestyksekkääseen Scan Variation –tuotesarjaansa.
Uusia makuja olivat muun muassa salami-jalopeno sekä köttbul-
lekorv, joka palkittiin leikkeleiden Ruotsin mestari –maininnalla.

Etelä-Afrikan jalkapallon maailmanmestaruuskisojen inspi-
roimana Scan toi kesän grillisesonkiin uuden, mausteisen grilli-
makkaran. Grillikauteen panostettiin myös lanseeraamalla herkul-
listen lihojen Grilla 2010 –valikoima.

Lapsiperheiden arkea helpottamaan Scan toi Mina Favoriter –
sarjan, johon kuuluu neljä uutta lapsille maistuvaa tuotetta, muun
muassa pieniä lihapullia ja mausteisia makkaroita. Jouluksi mark-
kinoille tuotiin juhlauutuutena lampaanviulu.

Pärsons menestyi
Pärsons-merkkisten leivänpäällisten myynti on kehittynyt suunni-
tellusti eikä merkki ole kärsinyt kilpailukyvyn heikkenemisestä niin
paljon kuin yhtiön toinen päämerkki Scan. Tähän vaikuttivat ennen
kaikkea kasvaneet myyntivolyymit sekä uudet tuotelanseeraukset.

Pärsöns on panostanut ennen kaikkea tuotteiden laatuun sekä
maukkauteen. Vuoden mittaan Pärsons toi markkinoille muutamia
tuoteuutuuksia, ja yksi suurimmista lanseerauksista oli maksapa-
teen tuominen vähittäiskaupan valikoimiin. Lisäksi entuudestaan
tuttuja tuotteita on vuoden aikana uudistettu.

Kertomusvuoden aikana Scan AB:n tuontiyhtiö Annerstedt Flo-
din, joka tuo naudan arvo-osia Brasiliasta, Argentiinasta, Urugu-
aysta ja Uudesta-Seelannista, keskittyi kulujen hallintaan. Vuoden
2010 aikana lihan hankinta Brasiliasta ja Etelä-Amerikasta jäi edel-
lisvuotta vähäisemmäksi ja sen vuoksi yhtiön myynti laski edellis-
vuodesta. Annerstedt Flodin toi Ruotsin markkinoille suomalaisen
Kariniemen tuotteet syyskuussa.

Scanin liiketoiminnasta Iso-Britanniassa vastaavan tytäryhtiön
Scan Foods AB:n vuotta leimasivat laskeva volyymikehitys sekä
liiketoiminnalle epäedulliset valuuttakurssit. Vuoden 2010 lopulla
Scan Foods lanseerasi testimielessä makkaroita yhdelle vähittäis-
kaupan asiakkaalle. Tuotevalikoimassa on tällä hetkellä kuitenkin
ainoastaan lihapullia.

Vastuullisuuden kehittämistä koko ketjussa
Kertomusvuoden aikana Ruotsin markkina-alueella jatkettiin en-
tistä vastuullisempien toimintatapojen kehittämistä. Vuonna 2010
Scan laati muun muassa kaikkia organisaation toimijoita koskevan
eettisen ohjeistuksen.

Tuoteturvallisuuden varmistamiseksi Scanin tuotantolaitoksilla
on sertifioidut ISO 9001 -laatujärjestelmä, ISO 14001 -ympäristön-
hallintajärjestelmä sekä korkeimman tason BRC-laatustandardi.
Linköpingiin valmistuneen uuden jakelukeskuksen myötä kuljetuk-
set ovat tehostuneet ja sitä kautta myös ympäristöpäästöt pienen-
tyneet.

Kertomusvuoden aikana käynnistettiin ruotsalaisia sikatiloja
koskeva puolueeton kolmannen osapuolen suorittama sertifiointi.
Yhtenä vaatimuksena ovat tiukat eläinten hyvinvointikriteerit. Scan
AB ottaa sikoja vastaan vain sertifioiduilta lihatiloilta. Lisäksi Scan
on päättänyt myös uusista eläinten hyvinvointiohjeistuksista.

Scanin Krav-sertifioitujen luomutuotantosopimusten piirissä on
n. 20 000 sikaa. Scan pystyy toimittamaan asiakkaan toivomuk-
sesta myös sianlihaa, joka ei ole kasvatuksen aikana syönyt GMO-
ainesosia sisältävää rehua.

Kuluttajat ovat tänä päivänä entistä kiinnostuneempia ruuan
alkuperästä ja tuotantotavoista. Tähän vastatakseen Scan kehittää
konseptia, joka mahdollistaa tuotteiden alkuperän jäljitettävyyden
aina kotitilalle asti. Konsepti ulottuu jatkossa sekä lihatuotteisiin
että leikkeleisiin.

Ravitsemus
Ruotsin markkina-alueella kuluttajat suosivat ruotsalaisia, paikalli-
sia ja luonnollisia makuja. Scan ottaa tuotekehityksessä huomioon
myös ravitsemuksen ja terveyden. Vuonna 2010 Scan AB poisti

natriumglutamaatin (E621) kaikista tuotteistaan. Scanilla työsken-
nellään myös suolan vähentämiseksi tuotteista. Scanilla on suuri
määrä Nyckelhål-merkittyjä tuotteita, joissa on alhainen rasva- ja
sokeripitoisuus.

Henkilöstö
Ruotsin markkina-alueella on panostettu henkilöstön sairaspois-
saolojen vähentämiseen jo pitkään. Työ on tuottanut tulosta, sillä
henkilöstön sairaspoissaolot on saatu laskemaan kymmenen vuo-
den takaisesta 12 prosentin tasosta lähelle viittä prosenttia. Myös
työtapaturmia on saatu vähennettyä. Henkilöstön kehittämisessä
Scan panosti kertomusvuonna erityisesti koulutukseen ja osaami-
sen kehittämiseen. Koulutusta on järjestetty mm. ympäristöasioista
ja elintarvikehygieniasta. Scanilla jatkettiin aiempina vuosina aloi-
tettua trainee-ohjelmaa.

Scan on jo neljä vuotta tukenut Astrid Lindgrenin lastensairaalaa
ylläpitävää säätiötä. Scanin säätiölle luovuttamalla joululahjara-
halla parannetaan lastensairaalan viihtyisyyttä. Annerstedt Flodins
tukee vuosittain SOS-lapsikyliä Brasiliassa.

Ympäristö
Vuonna 2010 aikana Scanin kaatopaikalle vietävän jätteen tuotan-
toon suhteutettu määrä saatiin vähenemään. Sen sijaan tuotan-
toon suhteutettu energiankulutus säilyi entisellään ja vedenkäyttö
kasvoi.

Ympäristöasiat ovat tärkeä osa myös Pärsons-tuotemerkin vas-
tuullisuutta. Kertomusvuoden aikana on päätetty vihreän sähkön eli
sertifioidun vesivoimalla tuotetun sähkön ostamisesta näitä tuotteita
valmistaville tuotantolaitoksille. Leivänpäällisten tuotannon ympä-
ristövaikutuksista tehdyt laskelmat sisältävät mm. ilmastopäästöt.
Pärsons-tuotemerkin tuotteissa pystytään nyt määrittämään hiilija-
lanjälki tuotetasolla. Esimerkiksi 120 gramman lämminsavukinkus-
sa ilmastovaikutukset ovat 0,5 kg co² ekvivalenttia.

23MARKKINA-ALUE:RUOTSI

24

Merkittävä avaus Tanskaan

Rose Poultryn kehitys kulkee oikeaan suuntaan: sekä liike-
vaihto että liikevoitto paranivat päättyneenä tilikautena.

Tanska on suuri lihantuottajamaa, erityisesti sianlihan, mutta
myös siipikarjanlihan osalta. Siipikarjayhtiöistä suurin on HKScan-
konserniin kuuluva Rose Poultry A/S, joka on toiminut nykyisellä
nimellä ja nykyisessä muodossa yksitoista vuotta. Juuret ulottuvat
kuitenkin vuoteen 1952 asti.

Tanskan maatalous kääntyi lievään nousuun vuoden 2010 aika-
na taloudellisesti heikon vuoden 2009 jälkeen, ja nousun arvioi-
daan jatkuvan vuonna 2011. Vahvistuva kehitys näkyi myös Rose
Poultryssä, jonka liikevaihto päättyneenä tilivuonna 2009/2010
nousi 218,3 miljoonaan euroon edellisen tilikauden 211,4 miljoo-
nasta eurosta (+3,2 %). Liikevoitto kasvoi -0,7 miljoonasta eurosta
6,3 miljoonaan euroon.

Rose Poultryn kotimarkkinoihin kuuluu Tanskan ja Ruotsin lisäk-
si Iso-Britannia. Sillä on myös laajat vientimarkkinat erityisesti Lähi-
Idässä ja Kaakkois-Aasiassa, mutta myös EU:n alueella.

Rose Poultryllä on Tanskassa lähes sata sopimustuottajaa, joista
kymmenen on luomutuottajia. Toiminnan mittasuhteita kuvaa se,
että yritys käsittelee yli 130 miljoonaa kiloa siipikarjanlihaa vuodes-
sa, kun esimerkiksi Suomen koko tuotanto oli noin 96 miljoonaa
kiloa.

Yrityskauppa syksyllä 2010
HKScan teki Rose Poultryn omistaneille kolmelle perheyhtiölle
ostotarjouksen syyskuussa 2010. Kauppahinnaksi muodostui 23,9
miljoonaa euroa, minkä lisäksi HKScan otti vastatakseen Rose
Poultryn velkoja yhteensä noin 45 miljoonan euron arvosta. Kilpai-
luviranomaisten hyväksyttyä ostosuunnitelman saatettiin kauppa
päätökseen 29. marraskuuta 2010.

Rose Poultry A/S vastaa HKScan-konsernin siipikarjaliike-
toiminnasta Tanskassa ja Ruotsissa. Tuotannosta osa on
tuoretuotteita, pääosa pakasteita ja myös lihavalmisteita.
Tuotteet markkinoidaan yhtiön omalla Rose-merkillä
sekä kaupan merkeillä. Yhtiön päämarkkinat ovat
Tanskassa, Ruotsissa ja Isossa Britanniassa.

Tanska	 2009/2010	 %	 2008/2009	 %
Liikevaihto, milj. euroa 	 218,3	 -	 211,4	 -
Liikevoitto, milj. euroa 	 6,3	 -	 -0,7	 -
Liikevoitto-%	 2,9	 	 -0,3
Henkilöstö 30.9.	 970	 -	 1 029	 -

Tanskan markkina-alueen luvut ovat 30. syyskuuta, jolloin
Rose Poultryn tilivuosi päättyy. Niitä ei ole laskettu konsernin lukuihin.

Kauppahinnasta maksettiin käteisenä 15,9 miljoonaa euroa ja
loput HKScanin A-osakkeilla myyjille suunnatulla miljoonan osak-
keen osakeannilla.

Toiminnan laajeneminen Tanskaan ja Tanskan kautta Etelä-
Ruotsiin on ollut tärkeä etappi HKScanin pitkän aikavälin strate-
gisessa kasvusuunnitelmassa, missä tavoitteena on ollut hankkia
toimialueidensa johtavia yrityksiä ja tunnetuimpia tuotemerkkejä.

Johtava siipikarjatalo
Siipikarjanlihan suosio kasvaa maailmassa edelleen kaiken aikaa
sekä ravintoarvojensa että muita vähäisemmän ilmastokuormi-
tuksen takia. Rose Poultryllä on tärkeä osansa HKScan-konsernin
liiketoiminnassa kokonaisuutta täydentäen ja laajentaen.

Kansainvälisen kilpailukyvyn ylläpitämiseksi ja kustannustehok-
kaan toiminnan varmistamiseksi jatkossakin Rose Poultry on tehnyt
mittavia investointeja viime vuosina. Ne ovat kohdistuneet muun
muassa salmonellan hävittämiseen, tuotannon automaatiotason
nostoon ja tuotteiden jäljitettävyyteen. Tuotantovaiheiden tarkan
dokumentaation ansiosta lintujen vaiheet pystytään jäljittämään
hautomoon asti ja siitä vielä taaksepäin vanhempaissukupolven
hautomoon.

Rose Poultryllä on kolme tuotantolaitosta Tanskassa. Vahva
markkina-asema yhdistyneenä tunnettuun tuotemerkkiin vahvis-
tavat HKScan-konsernin asemaa Pohjois-Euroopan suurimpana
siipikarjatalona. Konserni on markkinaykkönen siipikarjanlihassa
paitsi Tanskassa, myös Suomessa ja Virossa.

MARKKINA-ALUE: TANSKA

25

26 MARKKINA-ALUE:BALTIA

Baltia-ryhmä vahvisti markkina-asemiaan

Baltia	 2010	 %	 2009	 %
Liikevaihto, Meur	 160,4	 7,4	 156,9	 7,2
Liikevoitto, Meur	 8,7	 15,6	 9,8	 15,6
Liikevoitto-%	 5,4	 	 6,3
Henkilöstö 31.12.	 1 605	 19,9	 1 552	 22,3

Prosenttiluku tarkoittaa Baltian markkina-alueen osuutta
koko konsernin vastaavasta luvusta.

Baltian markkina-alueen liikevaihto ja liikevoitto pysyivät vuonna
2010 edellisvuoden tasolla. Baltiassa liiketoimintaympäristö on
kansantalouksien tilan vuoksi edelleen haastava, vaikka tilanne
jonkin verran tasapainottuikin vuoden loppua kohden. Syvä taan-
tuma ja kuluttajien ostovoiman heikkeneminen näkyivät kysyn-
nässä kaikissa Baltian maissa. Rakvere Lihakombinaat ja Tallegg
pystyivät siitä huolimatta vahvistamaan markkina-asemiaan.

Baltiassa on kansantalouksien taantuman vuoksi menossa voi-
makas rakennemuutos, jossa vahvoilla toimijoilla on etulyöntiase-
ma. HKScan-konsernin asema alan johtavana toimijana vahvistui
merkittävästi ja markkinaosuus nousi lähelle 30 prosenttia myös
Latviassa, kun Rigas Miesnieks hankki kertomusvuonna Jelgavas
Galas Kombinatsista 98,8 prosentin osuuden. Virossa konsernilla
on ollut vahva jalansija jo pidempään, sillä Rakvere on siellä selvä
markkinajohtaja noin 31 prosentin osuudella.

Kotiruoka ja siipikarjanliha maistuvat Baltiassa
Taloudellinen taantuma ja ruuan hinnan nousu ovat muokanneet
kuluttajien ostokäyttäytymistä Baltiassa; edullisempien tuottei-
den kysyntä on kasvanut, kuluttajien hintatietoisuus lisääntynyt ja
näiden lisäksi ruokaa valmistetaan entistä enemmän perusraaka-
aineista kotona. Kuluttajat suosivat jauhelihaa, tuoretta lihaa, siipi-
karjanlihaa sekä nakkeja ja muita keittomakkaroita. Savustettujen
makkaroiden suosio on myös nousussa. Kovat hintakampanjat
suurimmissa vähittäiskaupan ketjuissa ja niiden myötä alhaiset
kuluttajahinnat ovat osaltaan vaikuttaneet näiden tuotteiden suo-
sioon.

Virossa sian- ja siipikarjanlihan kulutus pysyi kertomusvuonna
edellisvuoden tasolla, mutta naudanlihan kulutus laski edelleen.
Latviassa puolestaan siipikarjanlihan kulutus pysyi edellisvuoden
tasolla, kun taas sian- ja naudanlihan kulutus jatkoi laskuaan.

Kiinnostus siipikarjanlihaa kohtaan kasvatti Talleggin myynti-

volyymia siipikarjatuotteiden osalta vuoden aikana 11 prosentilla.
Kaiken kaikkiaan lihatuotteiden myyntivolyymit laskivat vuoden
aikana Virossa noin kaksi ja Latviassa noin viisi prosenttia.

Rakvere juhli 120-vuotista taivaltaan
Rakveren juhlavuoden aikana markkinoille lanseerattiin useita uu-
sia tuotteita talvi- ja kesäsesonkeihin. Lisäksi Rakveren suosituim-
mat ja parhaiten myyvät tuotteet tuotiin markkinoille juhlavuodes-
ta kertovissa tuotepakkauksissa.

Vuoden 2010 aikana Rakvere-konsernin moni tuote palkittiin.
Esimerkiksi Rakveren täytetyt lihapullat palkittiin vuoden parhaim-
pana lihatuotteena ja tuoteuutuutena Virossa, Rigas Miesnieksin
Rakvere-nakit saivat vuoden tuotteen kunniamaininnan Latviassa
ja Viron Painonvartijat listasivat Talleggin rosepippurimarinoidut
kanafileet parhaimmaksi grillivaihtoehdoksi.

Vastuullisesti ja turvallisesti tuotettuja tuotteita
Kaikki tuotantoyksiköt Baltiassa sertifioidaan vuoteen 2011 men-
nessä ISO 22000 –tuoteturvallisuusstandardin vaatimusten
mukaan. Kertomusvuonna 2010 tuotantolaitoksissa on tehty in-
vestointeja hygienian ja katkeamattoman kylmäketjun varmistami-
seksi. Tämän lisäksi asiakaspalautteiden käsittelemistä tehostetaan
mahdollisten tuoteturvallisuusriskien nopeammaksi paikantami-
seksi. Tavarantoimittajien auditointi aloitettiin vuonna 2010.

Vuoden 2010 aikana markkinoille tuoduista uutuustuotteista on
pyritty vähentämään suolaa ja poistamaan natriumglutamaattia ja
natriumnitriittiä. Vuoden aikana tuotteiden suolapitoisuutta lasket-
tiin kokonaisuudessaan keskimäärin kolme prosenttia edelliseen
vuoteen verrattuna. Vuoden 2011 aikana tuotteille laaditaan ter-
veellisyyskriteerit ja suolan vähennystä jatketaan.

Viron markkinoilla Tallegg on ensimmäisten joukossa ottanut
käyttöön GDA – eli viitteellinen päiväsaanti merkinnät. Merkintä

Viro: Latvia: Liettua:

HKScanin Baltia-ryhmä toimii Virossa, Latviassa ja
Liettuassa. Kertomusvuonna 120-vuotistaivaltaan juhlinut
Rakvere Lihakombinaat on Viron suurin liha-alan yritys.
Sen lisäksi ryhmään kuuluvat Viron suurin siipikarjan ja
kananmunien tuottaja AS Tallegg sekä Rakveren tytäryh-
tiöt virolainen AS Ekseko, latvialainen Rigas Miesnieks ja
sen tytäryhtiö AS Jelgavas Galas Kombinats sekä liettua-
lainen Klaipedos Maisto Mesos Produktai.

27MARKKINA-ALUE:BALTIA

on kattanut vuoden aikana markkinoille tuodut uutuustuotteet.
Yhteistyötä ravitsemuksen kansanterveydellisten vaikutusten tutki-
misesta tutkimuslaitosten kanssa tiivistetään ja ravitsemusviestintää
kehitetään myös jatkossa.

Henkilöstö
Baltian yhtiöiden työympäristöjä parannetaan jatkuvasti ja henki-
löstöä kannustetaan terveellisten elämäntapojen ja urheilun pa-
riin. AS Rakvere Lihakombinaat jakoi jo toistamiseen ensimmäisen
sijan Viron suosituin työnantaja -valinnassa. Baltian yhtiöt ovat jo
useita vuosia tukeneet eri projektien kautta muun muassa lapsiper-
heitä, urheilua ja kulttuuria.

Tuotantoeläinten hyvinvointi
Baltian markkina-alueella on eläintuotantoa mukautettu vastaa-
maan EU-tason vaatimuksia. Muun muassa yhtiöiden työntekijöitä
ja yhteistyökumppaneita on koulutettu tuotantoeläinten hoitami-
sessa. Tiloilla on lisäksi käytössä eläinten hyvinvoinnin ohjeistukset.
Erityistä huomiota on kiinnitetty eläintautien kontrolloimiseen.

Ympäristö
Kertomusvuonna kunnostetun AS Rakvere Lihakombinaatin
eläinperäisten jätteiden käsittelylaitoksen arvioidaan vuositasolla
vähentävän veden kulutusta 50 000 m³ ja maakaasun kulutusta
700 000 nm³. Lisäksi tuotannossa on tehty toimenpiteitä muiden
ympäristöpäästöjen vähentämiseksi ja energiankäytön tehostami-
seksi.

AS Tallegg puolestaan on vähentänyt kaatopaikkajätteen mää-
rää 50 prosenttia vuoden 2010 aikana. Jäte ohjataan jätteenpolt-
toon RDF-polttoaineena, jossa on vähemmän epäpuhtauksia kuin
tavallisessa sekajätteessä. Työ jatkuu vuonna 2011, kun Tallegg uu-
sii jäteveden hallintajärjestelmäänsä.

28 MARKKINA-ALUE:PUOLA

Puola	 2010	 %	 2009	 %
Liikevaihto, Meur	 279,3	 12,8	 251,7	 11,6
Liikevoitto, Meur	 15,5	 28,1	 9,3	 14,8
Liikevoitto-%	 5,6	 	 3,7
Henkilöstö 31.12.	 6 145	 -	 5 577	 -

Luvut tarkoittavat HKScan-konsernille konsolidoitua osaa (50 %).
Henkilöstöluvussa on Sokolówin koko henkilöstö eikä sitä ole
sisällytetty konsernin lukuihin. Prosenttiluku tarkoittaa Puolan
markkina-alueen osuutta koko konsernin vastaavasta luvusta.

Vuoden 2008 lopussa alkanut Sokolów-konsernin kannat-
tavuuden kasvu jatkui läpi vuoden 2009 ja edelleen 2010.
Sokolów ylti kertomusvuonna historiansa parhaaseen tu-
lokseen.

HKScan-konsernin menestys Puolan markkina-alueella perustui
Sokolówin onnistuneeseen myynnin lisäykseen. Näin tapahtui ai-
van erityisesti Sokolówin kotimaan markkinoilla Puolassa, missä
nykyaikaisen vähittäiskaupan super- ja hypermarkettien merkitys
jakelukanavina on jatkanut kasvuaan. Sokolów on saanut lisää
tuotteitaan niiden valikoimiin.

Kotimaisen kysynnän vahvistuminen toimi suotuisana kehityk-
sen moottorina vuoden 2010 aikana. Myös viennin merkitys oli
Sokolówille suuri, varsinkin kun vientimarkkinat vetivät kannatta-
vasti.

Liikevaihdon kasvu 279,3 miljoonaan euroon (251,7 miljoonaa
euroa) eli noin 11 prosenttia edellisestä vuodesta ja liikevoiton
kasvu 15,5 miljoonaan euroon (9,3 miljoonaa euroa) eli lähes 67
prosenttia perustuivat myynnin lisäyksen ohella yhtiön teollisen
valmistuskapasiteetin hyvään käyttöasteeseen.

Kansantaloudessa myönteistä kehitystä
Sokolówin kaupallista menestystä tuki osaltaan Puolan kansanta-
louden myönteinen kehitys vuonna 2010. Bruttokansantuotteen
kasvu oli EU:n alueen nopeimpia ja sen seurauksena työttömyys
alkoi laskea ja kuluttajien ostovoima lisääntyä. Samalla inflaatio
kääntyi laskuun. Tällaisella kehityksellä oli positiivinen vaikutus
Sokolówiin ja koko Puolan liha-alaan. Parhaiten siitä hyötyivät alan
suuret yritykset, kuten Sokolów, joka edelleen vahvisti markkina-
asemiaan.

Sokolówin vahva menestys jatkui

HKScanista tuli lihayhtiö Sokolówin vähemmistöosakas
vuonna 2002. Sokolów S.A. oli Puolan markkinajohtaja;
sillä oli hyvät kasvumahdollisuudet ja maan tunnetuim-
piin kuuluvat tuotemerkit.
Puolan markkinoiden suuruuden takia ja riskien tasaami-
seksi HKScan otti kesällä 2004 kumppaniksi tanskalaisen
Danish Crownin. Tarkoitusta varten perustettu yhteisyritys
Saturn Nordic Holding alkoi lisätä omistustaan järjestel-
mällisesti, ja kesästä 2006 lähtien Sokolów on ollut
kokonaan suomalais-tanskalaisessa omistuksessa.

Lihan myyntihinnat alenivat Puolassa kovan kilpailun seuraukse-
na, mutta tiukka kustannusten hallinta ja myös tytäryhtiöiden hyvä
menestyminen pitivät Sokolówin kannattavuuden siitä huolimatta
noususuunnassa. Toisin kuin monessa muussa Euroopan maassa,
taloudellinen taantuma ei ole juurikaan näkynyt Puolassa kulutta-
jien ruoan käytössä tai ostopäätöksissä.

Alan kilpailutilanne jatkui kireänä, ja lukuisat pienet lihateolli-
suusyritykset ovat joutuneet lopettamaan toimintansa. Niin mitta-
via yritysjärjestelyjä ei kuitenkaan tapahtunut, että ne olisivat vai-
kuttaneet Sokolówin asemaan.

Maan kokoon ja väestömäärään nähden Puolan liha-ala on
edelleen melko pirstoutunut, ja isoja, valtakunnallisesti toimivia
yrityksiä on vain muutama.

Savustetut tuotteet ovat suosiossa
Tuotepuolella panostettiin vuoden 2010 aikana esimerkiksi sa-
vustettuihin uutuustuotteisiin, kuten savustettuihin kinkkuihin, pe-
koniin ja fileisiin. Savustettujen tuotteiden valmistusta on jatkossa
tarkoitus laajentaa ja monipuolistaa edelleen muun muassa kehit-
tämällä viipalointia.

Kertomusvuoden merkittäviin lanseerauksiin kuuluivat myös
Sokolówin uudet patee-tuotteet sekä laajennetut valikoimat täys-
automaattisella menetelmällä valmistettuja makkaroita, joissa kuo-
rena on alginaatti.

Marraskuussa 2010 Igloomeat Sokolów, Puolan johtava salami-
makkaroiden valmistaja, sulautui emoyhtiöön ja siitä organisoitiin
Sokolówin Debican tuotantolaitos. Syntyhistoriansa seurauksena
Sokolówilla on ollut eri tuotantopaikkakunnilla erillisinä yhtiöi-
nä toimivia tytäryhtiöitä, joita on myöhemmin sulautettu emo-
Sokolów S.A:n osaksi.

29MARKKINA-ALUE:PUOLA

Vastuullisuustoimia Puolassa
Sokolówissa jatkettiin toimenpiteitä tuotteiden turvallisuuden ja
terveellisyyden varmistamiseksi mm. kouluttamalla henkilöstöä
erityisesti tuoteturvallisuudessa. Lisäksi henkilöstöä koulutettiin
ympäristöasioissa ja eläinten hyvinvoinnin edistämisessä.

Kertomusvuoden aikana panostettiin ympäristönhallintaan mm.
jätteenkäsittelylaitoksen modernisoinnilla ja hankkimalla uutta lait-
teistoa vähentämään syntyvän jätteen määrää tuotannossa.

Puolassa Sokolów näkyi myös paikallisen menestyneen jalkapal-
loseuran, Lech Poznanin, tukemisen kautta.

30 HALLITUKSEN TOIMINTAKERTOMUS

• HKScan-konsernin vuoden 2010 liikevaihto säilyi edellisvuoden
tasolla ja oli 2 113,9 miljoonaa euroa (2 124,7 milj. euroa) ja liike-
voitto oli 48,0 miljoonaa euroa (55,1 milj. euroa).

• Konsernin voitto ennen veroja, 36,5 miljoonaa euroa, säilyi edel-
lisvuoden tasolla (37,3 milj. euroa).

• Suomessa ja Ruotsissa vuotta rasittivat monet poikkeukselliset
toimitusketjun sisäiset ongelmat, jotka aiheuttivat merkittäviä ku-
luja ja tuottojen menetyksiä. Liikevoittoa paransivat Ruotsissa kiin-
teistöjen myyntivoitot, noin 8 miljoonaa euroa.

• Kannattavuus säilyi hyvällä tasolla Baltiassa ja kehittyi erityisesti
Puolassa.

• Ruotsissa hinnaltaan edullisemman lihan kasvava tuonti on hei-
kentänyt merkittävästi ruotsalaiseen liharaaka-aineeseen pohjau-
tuvan tuotannon kilpailukykyä.

• Marraskuun lopulla saatettiin loppuun tanskalaista siipikarjayri-
tystä Rose Poultry A/S:ää koskeva kauppa, jonka myötä HKScanista
tuli johtava toimija siipikarjamarkkinoilla Pohjois-Euroopassa.

Tuloskehitys ja taloudellinen asema

LIIKEVAIHDON KEHITYS
HKScan-konsernin liikevaihto vuonna 2010 oli 2 113,9 miljoonaa
euroa (2 124,7 milj. euroa vuonna 2009). Liikevaihdon euromää-
räiseen laskuun vaikuttivat Suomessa siipikarjanlihan hintakilpailu
sekä työtaistelutoimet alkuvuonna. Heinäkuusta joulukuulle kestä-
nyt sianlihan vientikielto Venäjälle vaikeutti liiketoimintaa. Ruotsis-
sa joulusesonki ei vastannut odotuksia ja lisäksi kruunun vahvis-
tuminen heikensi ruotsalaiseen liharaaka-aineeseen pohjautuvan
tuotannon kilpailukykyä. Baltiassa ja Puolassa liiketoiminta eteni
suunnitelmien mukaisesti.

Markkina-alueiden osuudet konsernin liikevaihdosta vuonna
2010 olivat:

Suomi 33,0 % (33,6 %), Ruotsi 45,8 % (47,6 %), Tanska 1,0 %
(- %), Baltia 7,4 % (7,2 %) ja Puola 12,8 % (11,6 %).

Hallituksen toimintakertomus 1.1.-31.12.2010

0

250

500

750

1 000

1 250

1 500

1 750

2 000

2 250

2 500

2006 2007 2008 2009 2010

934,3

2 107,3
2 113,9

2 294,6

2 124,7

0

10

20

30

40

2006 2007 2008 2009 2010

50

60

40,4

55,3

38,1

55,1

48,0

Liikevaihto 2006-2010 (Meur) Liikevoitto 2006-2010 (Meur)

Liikevaihdon jakauma 2010 (%)
2 113,9 miljoonaa euroa

Liikevoiton jakauma 2010 (%)
48,0 miljoonaa euroa

Suomi	 33,0

Ruotsi	 45,8

Tanska 	 1,0

Baltia	 7,4

Puola	 12,8

Suomi	 19,4

Ruotsi	 36,9

Tanska	 0,0

Baltia	 15,6

Puola	 28,1

31HALLITUKSEN TOIMINTAKERTOMUS

Markkina-alueiden osuudet konsernin liikevoitosta vuonna 2010
olivat: Suomi 19,4 % (43,0 %), Ruotsi 36,9 % (26,6 %), Tanska
0,0% (-%) Baltia 15,6 % (15,6 %) ja Puola 28,1 % (14,8 %).

VALUUTTAKURSSIEN VAIKUTUS
Konsernin keskeisistä valuutoista Ruotsin kruunu vahvistui koko
vuoden ajan merkittävästi. Kokonaisuudessaan valuutta vahvistui
12,5 %. Puolan zlotyn vahvistuminen oli noin 3 %. Tanskan kruunu
on sidottu euroon tietyllä vaihteluvälillä.

Vahva Ruotsin kruunu vaikutti negatiivisesti yhtiön Ruotsin seg-
mentin kilpailukykyyn edullisen ja edelleen lisääntyvän tuontiraa-
ka-aineen painaessa hintoja.

Valuuttojen kurssivaihtelut näkyvät konsolidoitaessa ulkomais-
ten liiketoimintasegmenttien lukuja emoyhtiön toimintavaluuttaan
euroon. Ulkomaisten tytäryhtiöiden omista pääomista on suojattu
tilinpäätöshetkellä keskimäärin kaksi kolmasosaa. Tilikauden päät-
tymisen jälkeen Viro siirtyi euron käyttöön. EEK-määräiset oman
pääoman suojaukset päättyivät tammikuussa 2011.

Olennaiset tapahtumat tilikaudella

MARKKINA-ALUE SUOMI
Suomessa liikevaihto vuonna 2010 oli 718,5 miljoonaa euroa

(732,5 milj. euroa). Koko vuoden liikevoitto jäi 10,7 miljoonaan
euroon (27,0 milj. euroa).

Tuloskehitystä heikensivät erityisesti työtaistelutoimet ja siipikar-
janlihaan kohdistunut hintakilpailu alkuvuoden aikana. Lisäksi
haasteita on punaisen lihan liiketoiminnassa, jossa erityisesti sian-
lihan kannattavuus on tällä hetkellä heikko.

Kevään työtaistelutoimenpiteistä arvioidaan aiheutuneen vähin-
tään 7 miljoonan euron tulosmenetykset. Lisäksi heinäkuusta jou-
lukuulle kestänyt sianlihan vientikielto Venäjälle kasvatti varastoja.
Ylimääräinen sianlihanvarasto puretaan vuoden 2011 ensimmäi-
sen puoliskon aikana.

Kesän grillisesonki ja joulumyynti onnistuivat hyvin. Siipikarjanli-
han osalta vuosi parani loppua kohden jääden kokonaisuutena
kuitenkin tavoitteestaan. Vaikean alkuvuoden jälkeen HK Ruokata-
lo pystyi säilyttämään markkina-asemansa ja myös HKScan Finlan-
din osakkuusyritykset menestyivät.

Syyskuussa julkistettiin uusi tuottavuuden parantamisohjelma.
Ohjelmalla tavoitellaan 12 miljoonan euron vuosittaisia tuotta-
vuushyötyjä. Tästä arvioidaan vuoden 2011 aikana saavutettavan
noin 6 miljoonaa euroa. Ohjelmaan liittyneet yhteistoimintaneu-
vottelut HK Ruokatalon teollisten prosessien henkilöstön kanssa
aloitettiin marraskuussa 2010. Päätökseen ne saatiin tammikuussa
2011.

Vahvistaakseen kotimaisen liharaaka-aineen menekkiä Suomes-

Liikevaihto ja liikevoitto segmenteittäin
(miljoonaa euroa)

	 Q4/2010	 Q4/2009	 2010	 2009
Liikevaihto				
- Suomi	 198,2	 185,4	 718,5	 732,5
- Ruotsi	 275,0	 278,3	 997,1	 1 037,4
- Tanska	 21,8	 0,0	 21,8	 0,0
- Baltia	 42,0	 38,1	 160,4	 156,9
- Puola	 72,6	 65,1	 279,3	 251,7
- Segmenttien välinen	 -14,0	 -9,5	 -63,3	 -53,9
Yhteensä	 595,7	 557,5	 2 113,9	 2 124,7
				
Liikevoitto				
- Suomi	 4,7	 6,4	 10,7	 27,0
- Ruotsi	 8,0	 9,1	 20,4	 16,7
- Tanska	 -0,0	 -	 -0,0	 -
- Baltia	 1,8	 2,0	 8,7	 9,8
- Puola	 3,0	 2,9	 15,5	 9,3
- Segmenttien välinen	 0,0	 0,0	 0,0	 0,0
- Konsernihallinnon kulut	 -1,8	 -1,9	 **)-7,2	 *) -7,7
Yhteensä	 15,7	 18,4	 48,0	 55,1
*) Sisältää ensimmäiselle neljännekselle kirjatun, entisen toimitusjohtajan
työsuhteen päättymisestä johtuvan kertaluonteisen erokorvauksen
1,3 miljoonaa euroa.
**)Sisältää toisella neljänneksellä kirjatun myydyn tontin maaperän
puhdistuskulut 0,9 miljoonaa euroa.

Segmenttijako perustuu konsernin organisaatioon sekä hallituksen ja
johdon raportointiin. Johto seuraa liiketoiminnan kannattavuutta mark-
kina-alueittain. Konserni raportoi ensisijaisena segmenttinä maantieteel-
liset segmentit, joita ovat Suomi, Ruotsi, Tanska, Baltia ja Puola.

12,00

11,50

11,00

10,50

10,00

9,50

9,00

8,50

8,00

5,00

4,50

4,00

3,50

3,00

2.
1.

20
08

2.
1.

20
09

2.
1.

20
10

2.
1.

20
11

2.
1.

20
08

2.
1.

20
09

2.
1.

20
10

2.
1.

20
11

12,00

11,50

11,00

10,50

10,00

9,50

9,00

8,50

8,00

5,00

4,50

4,00

3,50

3,00

2.
1.

20
08

2.
1.

20
09

2.
1.

20
10

2.
1.

20
11

2.
1.

20
08

2.
1.

20
09

2.
1.

20
10

2.
1.

20
11

Euron arvo kruunuina, SEK Euron arvo zlotyina, PLN

TALOUDELLINEN TULOS
Konsernin liikevoitto (EBIT) oli 48,0 miljoonaa euroa, joka laski
edellisen vuoden 55,1 miljoonasta eurosta. Voitto ennen veroja
säilyi vuoden 2009 tasolla.

Vuotta rasittivat monet poikkeukselliset toimitusketjun sisäiset
ongelmat, jotka aiheuttivat merkittäviä poikkeuksellisia kuluja ja
tuottojen menetyksiä pääosin Suomessa ja Ruotsissa. Toisaalta lii-
kevoittoa paransivat Ruotsin kertaluontoiset myyntivoitot, 7,9 mil-
joonaa euroa. Puolassa Sokolów kasvatti merkittävästi liikevoitto-
aan ja kannattavuuden paraneminen perustui entistä parempaan
menestykseen modernien vähittäiskaupan ketjuissa, viennin kas-
vuun sekä kulujen hallintaan. Puolassa ja Baltiassa liikevoittopro-
sentti ylitti konsernin pitkän aikavälin tavoitteen ollen Puolassa 5,6
prosenttia ja Baltiassa 5,4 prosenttia.

Lä
hd

e:
 E

ur
oo

pa
n

ke
sk

us
pa

nk
ki

32

sa HK Ruokatalo Oy aloitti alkuvuodesta 2010 yhteistyön Länsi-
Suomessa toimivan perheyrityksen Kivikylän Kotipalvaamo Oy:n
kanssa. Yhteistyötä tukee 49 prosentin vähemmistöosakkuus.

Lokakuussa kilpailuvirasto hyväksyi HKScan Finlandin ja Osuus-
kunta Karjaportin suunnitelman perustaa uusi yhtiö, joka jatkaa li-
havalmisteiden valmistusta Portin tuotantolaitoksella Mikkelin Tik-
kalassa. Uusi yhtiö, Järvi-Suomen Portti Oy, aloitti toimintansa
1.1.2011. HKScan Finland Oy on uudessa yhtiössä mukana enem-
mistöosakkaana 90 prosentin osuudella.

HK Ruokatalo Oy keskitti lihan hankinnan ja alkutuotannon sekä
rehukaupan yhteen yhtiöön vuoden 2011 alusta lähtien. Rehuyhtiö
Lounaisfarmin ja HK Ruokatalon broileriketjun alkutuotannon teh-
tävät siirrettiin LSO Foodsiin, jonka nimi vaihtui samalla HK Agriksi.

HKScan-konsernin linjausten mukaisesti liiketoiminnan kehittä-
misen keskiöön nousivat vuonna 2010 myös vastuullisuusasiat ja
riskienhallinta. Osana vastuullisuusohjelmaansa HK Ruokatalo jul-
kisti vuoden 2011 helmikuussa markkinoille tuodun uudenlaisen
entistä terveellisimmän ja maukkaamman porsaanlihan, HK Rypsi-
porsaan®, jonka rasva luonnollisella tavalla muuttuu ravitsemus-
suositusten mukaiseksi.

MARKKINA-ALUE RUOTSI
Scan AB:n liikevaihto vuonna 2010 oli 997,1 miljoonaa euroa
(1 037,4 milj. euroa). Liikevoitto oli 20,4 miljoonaan euroa (16,7
milj. euroa). Ruotsissa vuoden 2010 liikevoittoa kasvattivat kol-
mannelle kvartaalille kirjatut Uppsalan ja Visbyn tuotantolaitosten
kertaluonteiset myyntivoitot 7,9 miljoonaa euroa. Vuonna 2009
kertaluonteisia kustannuksia oli yhteensä 10,3 miljoonaa euroa.

Alkuperäisen vuonna 2009 käynnistetyn kolmivuotisen tehosta-
misohjelman hyödyt ovat aikataulustaan myöhässä. Ohjelman laa-
jentamisesta päätettiin syyskuussa 2010 aikaisemmin kerrottujen
30 miljoonan euron kehittämishyötyjen varmistamiseksi vuoden
2012 loppuun mennessä. Scanin tehostamisohjelma on mittakaa-
valtaan suurin kehittämisprojekti, mitä yhtiön markkina-alueiden
lihayrityksissä on läpiviety viimeisten vuosikymmenten aikana.
Laajojen projektien läpivienti tiiviissä aikataulussa normaalin liike-
toiminnan ohessa on aiheuttanut ongelmia kustannustenhallin-
taan. Ohjelman läpivientiin on liittynyt vuoden aikana noin 10 mil-
joonan euron poikkeukselliset kulut.

Osana rakenneohjelmaa Scan Ab solmi kesäkuun alussa sopi-
muksen Gotlannin Visbyssä sijaitsevan tuotantolaitoksensa siirtä-
misestä uudelle yhtiölle, Gotlands Slagteri AB:lle. Scan AB omistaa

HALLITUKSEN TOIMINTAKERTOMUS

yhtiöstä 25 prosenttia ja Svenskt Butikskött 75 prosenttia. Järjeste-
lyllä varmistettiin tuotantolaitoksen toiminnan jatkuminen Visbyssä.

30.12.2010 Scan AB osti vanhoihin sopimuksiin perustuen Ruot-
sin Malmössä toimivan Falkbolagen Produktion AB:n. Yhtiö leik-
kaa kinkkuja Pärsons AB:lle ja sen palveluksessa on vakituisesti
n. 20 henkeä. Aiemmin Falkbolagen Produktion on tehnyt leik-
kuutoiminnot rahtityönä Scan-konsernille.

30.12.2010 Scan AB nosti aikaisemman sopimuksen mukaan
omistusosuutensa täyteen sataan prosenttiin Bertil Erikssons Slak-
teri AB:stä. Keski-Ruotsin Krylbossa sijaitseva pienehkö 14 henkeä
työllistävä teurastamo teurastaa nautoja Scanille ja sillä on tärkeä
merkitys nautojen hankinnan varmistamisessa Keski-Ruotsin alu-
eella. Scan AB:n omistusosuus ennen vuoden lopulla tehtyä kaup-
paa oli 35 prosenttia. Tämä osuus oli hankittu syksyllä 2008.

Scan AB:n ja tanskalaisen Danish Crownin omistama KLS Ugg-
larps AB allekirjoittivat yhteistyösopimuksen, joka koskee sikojen
teurastusta Scanin Skaran tuotantolaitoksella Ruotsissa vuoden
2011 alusta alkaen. Skaran tuotantolaitoksen toiminta tehostuu
käyttöasteen kasvamisen myötä merkittävästi.

Scan AB ja ruotsalainen vähittäiskaupan keskusliike Coop solmi-
vat kertomusvuonna kuluttajapakatun lihan toimittamista koske-
van sopimuksen. Sopimus mahdollisti kuluttajapakatun lihan tuo-
tantolinjan investoinnin Linköpingiin. Kesällä Linköpingiin valmis-
tui myös uusi logistiikkakeskus ja syksyllä uudenaikainen nautojen
leikkuulinja. Strategiakauden suunnitelmiin kuuluu myös Scanin
ruokamakkaroiden valmistuksen keskittäminen, Pärsonsin puoli-
valmistetuotannon tehostaminen sekä pääkonttori- ja hallintotoi-
mintojen yhdistäminen.

Vahvistunut Ruotsin kruunu on kasvattanut tuontiraaka-aineen
määrää ja samalla heikentänyt merkittävästi ruotsalaiseen liharaa-
ka-aineeseen pohjautuvan tuotannon kilpailukykyä.

Pärsons-merkkisten leivänpäällisten myynti on kehittynyt suun-
nitellusti eikä merkki ole kärsinyt kilpailukyvyn heikkenemisestä
niin paljon kuin yhtiön toinen päämerkki Scan.

MARKKINA-ALUE TANSKA
Marraskuun 2010 lopulla saatettiin päätökseen tanskalaisen Rose
Poultry A/S:n hankinta ja yhtiö konsolidoitiin HKScan-konser-
niin 29.11.2010 alkaen. Tanskan markkina-alue raportoidaan
HKScanissa omana segmenttinään.

Tavoitteena on kehittää Rose Poultryn tuotteistoa HKScanin vah-
van tuoretuoteosaamisen kautta ja vahvistaa entisestään yrityksen

asemaa sen kotimarkkinoilla Tanskassa, Ruotsissa ja Isossa Britan-
niassa.

MARKKINA-ALUE BALTIA
Baltian markkina-alueen liikevaihto oli 160,4 miljoonaa euroa
(156,9 milj. euroa) ja liikevoitto 8,7 miljoonaa euroa (9,8 milj.
euroa).

Baltiassa liiketoimintaympäristö on kansantalouksien tilan joh-
dosta edelleen haastava, vaikka tilanne onkin jonkin verran tasa-
painottunut. Kuluttajien heikko ostovoima näkyi kysynnässä kaikis-
sa Baltian maissa. Rakvere Lihakombinaat ja Tallegg hallitsivat
kuitenkin kokonaisuuden hyvin ja vahvistivat markkina-asemiaan.

Rakvere-konsernin Latviassa toimiva tytäryhtiö AS Rigas Mies-
nieks hankki vuoden aikana yhteensä 98,8 prosentin osuuden sa-
vustettuihin lihavalmisteisiin erikoistuneesta latvialaisesta AS Jelga-
vas Galas Kombinatsista. Vuoden lopulla Rigas Miesnieksin ja Jel-
gavas Galas Kombinatsin myynti ja logistiikka yhdistettiin toiminto-
jen tehostamiseksi. Toimintojen yhdistämisestä aiheutui poikkeuk-
sellisia kustannuksia yhteensä 0,4 miljoonaa euroa. Yhtiöiden

0

5

10

15

20

25

30

40

2006 2007 2008 2009 2010

35 36,3

33,6

9,0

37,3
36,5

Voitto ennen veroja 2006-2010 (Meur)

33HALLITUKSEN TOIMINTAKERTOMUS

tuotannollinen toiminta on tarkoitus keskittää kuluvan vuoden ai-
kana pääosin Jelgavan uuteen ja tehokkaaseen laitokseen. Riikaan
jäävät Rigas Miesnieksin lähettämö ja hallinto.

Latviassa konsernin markkinaosuus on Jelgavas Galas Kombi-
natsin oston myötä saatu nostettua lähes kolmannekseen. Kaupan
myötä konsernista tuli entistä merkittävämpi toimija Latviassa.

MARKKINA-ALUE PUOLA
Puolassa Sokolówin liikevaihto kasvoi edellisvuodesta ollen 279,3
miljoonaa euroa (251,7 milj. euroa). Liikevoitto nousi merkittävästi
15,5 miljoonaan euroon (9,3 milj. euroa).

Kannattavuuden paraneminen vuonna 2010 perustui määrätie-
toiseen yhtiön aseman vahvistamiseen modernin vähittäiskaupan
ketjuissa, kannattavaan viennin kasvuun sekä tiukkaan kulujen hal-
lintaan. Puolassa eurooppalainen taloudellinen taantuma ei ole
juurikaan näkynyt ruuan kulutuksessa tai kuluttajien ostopäätöksis-
sä. Teollisen valmistuskapasiteetin hyvä käyttöaste ja myyntivolyy-
mien positiivinen kehitys ovat vahva pohja liiketoiminnan kannat-
tavuuden säilyttämiselle ja kehittämiselle.

INVESTOINNIT
Johtavan tanskalaisen siipikarjayrityksen Rose Poultry A/S:n
hankkiminen
HKScan ja tanskalaisen Rose Poultry A/S:n omistajat – Vinderup
Poultry A/S, Skovsgaard Fjerkræslagteri A/S ja Hedegaard A/S
– allekirjoittivat syyskuussa sopimuksen, jonka mukaan HKScan
hankkii Tanskan suurimman siipikarjayrityksen. Kauppa saatettiin
päätökseen 29.11.2010.

Rose Poultryn osakkeiden lopullinen kauppahinta oli 23,4 mil-
joonaa euroa. Kauppahinta koostui 15,4 miljoonan euron käteis-
vastikkeesta sekä 1 000 000 HKScanin A-sarjan osakkeesta. Kau-
pan yhteydessä HKScan otti myös vastatakseen Rose Poultryn ko-
rolliset nettovelat noin 45 miljoonaa euroa.

9.12.2010 HKScanin hallitus päätti Rose Poultryn osakkeenomis-
tajille suunnattavasta osakeannista varsinaiselta yhtiökokoukselta
23.4.2010 saamansa osakeantivaltuutuksen nojalla.

Rose Poultryn osakkeenomistajille tarjottiin osana kauppahintaa
1 000 000 kappaletta HKScanin A-osaketta, jotka merkittiin
9.12.2010. Merkintähinta oli 8,00 euroa A-osakkeelta ja se mak-
settiin Rose Poultryn osakkeilla. Annetut uudet A-osakkeet tuotta-

0

100

20

120

40

140

60

80

2006 2007* 2008 2009 2010

129,3

84,082,6

41,3

70,7

0

10

20

30

40

50

60

2006 2007 2008 2009 2010

70

52,4
54,8

61,5

29,0

57,2

Bruttoinvestoinnit 2006-2010 (Meur)
* Ei sisällä Scan AB:n oston kauppahintaa

Poistot 2006-2010 (Meur)

vat samat osakasoikeudet kuin vanhat A-osakkeet. Osakeantia se-
lostetaan tarkemmin jäljempänä kohdassa ”Osakeanti”.

Kaupan myötä HKScanin toiminta siipikarjamarkkinoilla laajeni
Tanskaan ja Ruotsiin ja yhtiöstä tuli johtava toimija siipikarjamark-
kinoilla Pohjois-Euroopassa. Rose Poultryn strateginen sopivuus
HKScanille on erinomainen ja sen hankinta on merkittävä askel
yhtiön siipikarjaliiketoiminnan kehittämisessä. Yrityskauppa oli
HKScan-konsernin strategian mukainen.

Rose Poultry tuottaa vuodessa yli 130 miljoonaa kiloa siipikar-
janlihaa, jota myydään yhtiön omalla Rose-tuotemerkillä sekä
kaupan merkeillä tuoreena, pakastettuna ja valmisteina yhtiön
päämarkkinoilla Tanskassa, Ruotsissa ja Isossa Britanniassa. Rose
Poultryllä on kolme tuotantolaitosta Tanskassa ja yhtiö työllistää
noin 1 000 henkeä.

Tuotannolliset investoinnit
Konsernin bruttoinvestoinnit tuotannollisiin kohteisiin vuonna
2010 olivat yhteensä 70,7 miljoonaa euroa (41,3 Meur). Ne ja-
kaantuivat markkina-alueittain seuraavasti: Suomi 20,2 miljoonaa
euroa (8,0 milj.euroa), Ruotsi 27,5 miljoonaa euroa (18,5 milj.eu-

0

150

200

250

300

350

400

450

500

550

600

2006 2007 2008* 2009 2010

100

50

524,4 514,2

196,7

514,5

417,4

Korollinen vieras pääoma 2006-2010
(Meur) 	 *Ei sisällä pääomalainaa

Omavaraisuusaste 2006-2010 (%)

0

5

10

15

20

25

30

35

40

45

2006 2007 2008 2009 2010

29,3 29,5

34,0

43,7

37,1

34

LSO OSUUSKUNNAN TEKEMIÄ OSAKEKAUPPOJA KOSKEVA
SISÄPIIRIOIKEUDENKÄYNTI
Helsingin kihlakunnansyyttäjä päätti nostaa syytteen kuutta LSO
Osuuskunnan johtoon vuonna 2006 kuulunutta henkilöä vastaan
epäillystä törkeästä sisäpiirintiedon väärinkäytöstä. Näistä henki-
löistä kolme kuului sillä hetkellä HKScan Oyj:n hallitukseen. Syyte
perustui ko. henkilöiden silloiseen asemaan LSO Osuuskunnan
edustajina eikä liittynyt heidän toimintaansa HKScan Oyj:n hallituk-
sen jäseninä.

Huhtikuussa 2010 Helsingin kihlakunnansyyttäjä teki päätöksen
syyttämättäjättämisestä HKScanin toimitusjohtajan Matti Perkono-
jan ja yhden yhtiön toimihenkilön kohdalla.

LSO Osuuskunnan elokuussa 2006 tekemiä osakekauppoja
koskeva oikeudenkäynti alkoi marraskuun alussa ja käräjäoikeus
antoi asiaa koskevan päätöksen 20.12.2010. Käräjäoikeus hylkäsi
syyttäjän syytteen törkeästä sisäpiirintiedon väärinkäytöstä. Käräjä-
oikeuden mukaan LSO Osuuskunnan silloiset hallituksen jäsenet
olivat syyllistyneet sisäpiirintiedon tuottamukselliseen väärinkäyt-
töön, josta käräjäoikeus määräsi sakkorangaistuksia. Lisäksi LSO
Osuuskunta määrättiin maksamaan yhteisösakkoa ja menettä-
mään saamansa arvioitu hyöty.

Päätös koski LSO Osuuskunnan silloiseen hallitukseen kuulunei-
ta henkilöitä sekä LSO Osuuskuntaa. Edellä mainituista henkilöistä
kolme – Markku Aalto, Tiina Varho-Lankinen ja Matti Murto – kuu-
luivat HKScan Oyj:n hallitukseen. Kaikki kolme sekä LSO Osuus-
kunta ovat ilmoittaneet tyytymättömyytensä käräjäoikeuden pää-
tökseen.

HKScan Oyj:n hallitus päätti 4.1.2011 pitämässään kokouksessa
kutsua koolle ylimääräisen yhtiökokouksen 4.2.2011 klo 11.00
päättämään HKScanin hallituksen kokoonpanosta vastaanotettu-
aan kolmen hallituksen jäsenen eroilmoitukset. Eroilmoituksen
jättivät Markku Aalto, Tiina Varho-Lankinen ja Matti Murto.

HKScanin suurin osakkeenomistaja LSO Osuuskunta ehdotti uu-
siksi hallituksen jäseniksi Juha Kylämäkeä, Niels Borupia sekä Tero
Hemmilää. Oik.yo. Juha Kylämäki on maanviljelijä ja broilerinlihan
tuottaja. KTM Niels Borup on maatalousyrittäjä ja sianlihan- ja mai-
dontuottaja. MMM Tero Hemmilä on Yara Suomi Oy:n toimitus-
johtaja.

Ylimääräinen yhtiökokous valitsi 4.2.2011 HKScanin suurimman
osakkeenomistajan, LSO Osuuskunnan ehdotuksen mukaisesti HKS-
canin hallitukseen Juha Kylämäen, Niels Borupin ja Tero Hemmilän.

Ylimääräisen yhtiökokouksen jälkeen pitämässään järjestäyty-

roa), Tanska 0,7 miljoonaa euroa (0,0 milj. euroa) ja Baltia 14,5
miljoonaa euroa (7,3 milj.euroa). Lisäksi Puolasta kertyi HKScanin
osuudeksi 7,8 miljoonaa euroa Sokolówin investoinneista.

Suomessa merkittävimmät investoinnit kohdistuivat Vantaalle
valmistuneeseen jauhelihatuotteiden valmistuslinjastoon sekä Ou-
tokummun nautateurastamon laajennuksen käynnistykseen.
Ruotsissa investoitiin mm. Linköpingin jakelukeskukseen sekä Lin-
köpingin nautaleikkuun uudelleenjärjestelyyn ja kuluttajapakatun
lihan tuotantolaitokseen sekä Kristianstadissa sikojen leikkuun kes-
kittämiseen. Baltiassa Rakvere investoi eläinperäisten jätteiden
käsittelylaitokseen ja Tallegg siipikarjan teurastusprosessin kehittä-
miseen.

RAHOITUS
Konsernilla oli korollista velkaa vuoden lopussa 514,2 miljoonaa
euroa (417,4 milj. euroa). Lainamäärän kasvuun vaikutti koko
vuoden ajan tapahtunut Ruotsin kruunun voimakas vahvistumi-
nen (noin 12,5 %), käyttöpääomaan sitoutuminen sekä edellisen
vuoden suhteellisen alhaisen investointitason jälkeinen korkeampi
investointien rahavirta. Lisäksi Rose Poultry -kaupan yhteydessä
vastaanotettiin Rosen korolliset velat, jotka 31.12.2010 olivat noin
52 miljoonaa euroa.

Konsernin maksuvalmius on ollut koko tilikauden hyvä. Käyttä-
mättömien valmiusluottojen määrä 31.12.2010 oli 203 miljoonaa
euroa (207 milj. euroa). Lisäksi konsernilla oli muita käyttämättö-
miä shekkitili- ym. limiittejä 34 miljoonaa euroa (39 milj. euroa).
100 miljoonan euron yritystodistusohjelmasta oli liikkeelle laskettu
37 miljoonaa euroa (5 milj. euroa).

Yhtiöllä ei ole ollut ongelmia jälleenrahoituksessa eikä yhtiö näe
merkittävää uudelleenrahoitustarvetta ennen vuotta 2013. Yhtiön
nykyisissä lainasopimuksissa on tavanomaiset tulokseen ja tasee-
seen liittyvät ehdot. Taloudelliset kovenantit ovat nettovelkaantu-
misaste (gearing) ja nettovelkojen suhde käyttökatteeseen.

Omavaraisuusaste oli vuoden lopussa 34,0 prosenttia (37,1 %).
Korkotaso pysytteli tilivuoden ajan edelleen historiallisesti katso-

en alhaisella tasolla. EEK-määräisen oman pääoman suojauskus-
tannukset laskivat selvästi Viron euroon liittymisen lähestyessä. Li-
säksi korollisten lainojen määrä oli alkuvuoden ajan merkittävästi
loppuvuotta alhaisemmalla tasolla johtuen 2009 vuoden lopussa
toteutetusta osakeannista. Näistä syistä johtuen nettorahoituskulut
laskivat vuositasolla edellisvuodesta selvästi.

VEROT
Konsernin verot tammi-joulukuussa 2010 olivat -5,7 miljoonaa
euroa (-4,9 milj. euroa). Efektiivinen veroaste oli 15,6 prosenttia
(13,0 %). Efektiivisen veroasteen alhaisuuteen vaikuttivat useat eri
tekijät. Suurin vaikutus tulee Baltiasta. Baltian toiminnoissa on pys-
tytty hyödyntämään Viron 0-verokantaa, koska yhtiö ei ole toistai-
seksi suunnitellut jakavansa Baltian voittoja.

OSAKEANTI
HKScanin hallitus toteutti Rose Poultryn osakkeenomistajille suun-
natun osakeannin varsinaiselta yhtiökokoukselta 23.4.2010 saa-
mansa osakeantivaltuutuksen nojalla.

Rose Poultryn osakkeenomistajille tarjottiin 1 000 000 kappa-
letta HKScanin A-osaketta, joiden merkintähinta oli 8,00 euroa
A-osakkeelta.

Osakeannissa annettujen A-osakkeiden määrä vastaa noin 2,02
prosenttia HKScanin kaikista rekisteröidyistä A-osakkeista ja 0,63
prosenttia yhtiön kaikkien osakkeiden tuottamasta äänimäärästä
annin toteuttamisen jälkeen.

Rose Poultryn osakkeenomistajille suunnatun annin seuraukse-
na HKScanin A-sarjan osakkeiden lukumäärä nousi 48 626 522
kappaleesta 49 626 522 kappaleeseen. Osakepääomaa ei osake-
annin yhteydessä korotettu, vaan osakeannin yhteydessä annettu-
jen osakkeiden merkintähinta merkittiin kokonaisuudessaan sijoi-
tetun vapaan oman pääoman rahastoon.

Uudet osakkeet merkittiin kaupparekisteriin 17.12.2010. Kaupan-
käynti osakkeilla yhtiön vanhojen A-osakkeiden kanssa alkoi
20.12.2010. Osakeannissa annettuja uusia A-osakkeita koskee ns.
lock-up –ehto. Kaupan toteutumispäivästä eli 29.11.2010 lähtien 21
kuukauden ajan enintään 100 000 A-osaketta voidaan luovuttaa
yhden 30 päivän ajanjakson aikana muille tahoille kuin HKScanille
ilman HKScanin suostumusta.

YHTIÖN OMAT OSAKKEET
HKScanin hallussa oli tilivuoden 2010 alussa yhteensä 51 982 yhti-
ön omaa A-osaketta. Vuoden aikana yhtiölle palautui 1 752 osaket-
ta, jotka oli luovutettu vuosina 2006 - 2008 osana yhtiön avain-
henkilöiden osakepalkkiojärjestelmää. 31.12.2010 yhtiön hallussa
oli yhteensä 53 734 omaa A-osaketta, joiden markkina-arvo oli
0,38 miljoonaa euroa (á 7,15 euroa). Osuus kaikista osakkeista oli
0,10 prosenttia ja äänimäärästä 0,03 prosenttia. Omille osakkeille
ei makseta osinkoa.

HALLITUKSEN TOIMINTAKERTOMUS

35

miskokouksessa hallitus valitsi puheenjohtajakseen Juha Kylämäen
ja varapuheenjohtajaksi Niels Borupin. HKScanin hallitukseen kuu-
luvat edelleen edellä mainittujen uusien jäsenten lisäksi Matti
Karppinen, Pasi Laine ja Otto Ramel.

MUUTOKSET JOHDOSSA
Ekonomi Olli Antniemi aloitti 1.1.2010 alkaen HKScan Oyj:n stra-
tegia- ja kehitysjohtajana sekä johtoryhmän jäsenenä. Hän vastasi
liiketoiminnan strategisesta suunnittelusta painopisteenä konserni-
synergiat ja konsernin strategiaprosessin johtaminen. 29.11.2010
Antniemi nimitettiin Rose Poultry A/S:n toimitusjohtajaksi vas-
taamaan HKScanin liiketoiminnasta Tanskassa. Olli Antniemi on
aiemmin toiminut konsernin Baltia-ryhmän johtajana, Scan AB:n
toimitusjohtajana, HK Ruokatalo Oy:n kehitysjohtajana sekä vii-
meisimmäksi HKScanin strategia- ja kehitysjohtajana. Antniemi
on HKScanin johtoryhmän jäsen ja raportoi toimitusjohtaja Matti
Perkonojalle.

Yhtiön hallitus sopi tammikuussa 2010 HKScan Oyj:n toimitus-
johtaja Matti Perkonojan kanssa, että hän jatkaa aikaisemmin ilmoi-
tettua pidempään yhtiön toimitusjohtajana. Toimitusjohtajuus kes-
tää helmikuun 2012 loppuun, minkä jälkeen Perkonoja siirtyy eläk-
keelle. Aiemmin hänen oli tarkoitus jäädä eläkkeelle vuoden 2010
jälkeen.

KTM Sirpa Laakso nimitettiin 24.11.2010 HKScan Oyj:n henkilös-
töjohtajaksi ja johtoryhmän jäseneksi. Laakso vastaa HKScanin HR-
toiminnoista ja niiden kehittämisestä konsernin kaikilla markkina-
alueilla. Hän raportoi toimitusjohtaja Matti Perkonojalle. Laakso
aloitti tehtävässään 13.1.2011.

MUUTOKSET KONSERNIRAKENTEESSA
HKScan Oyj siirtyi 1.1.2010 alkaen Suomen yhtiöiden liiketoimin-
nassa holding-yhtiömuotoiseen omistukseen. Järjestely selkeytti
alakonsernin johtamista, taloudellista raportointia ja sisäistä val-
vontaa. Uudistus toteutettiin liiketoimintasiirtona 1.1.2010 siirtä-
mällä HKScan Oyj:n Suomen tuotannollinen käyttöomaisuus sekä
tytär- ja osakkuusyhtiöiden omistus HKScan Finland Oy -nimiselle
holding-yhtiölle. HKScan Oyj omistaa holding-yhtiön kokonaan.

Toimenpide oli luonteeltaan juridinen ja tekninen eikä vaikutta-
nut operatiiviseen toimintaan. Suomen liiketoiminnasta vastaavat
yhtiöt HK Ruokatalo Oy ja HK Agri Oy:ksi vuoden 2011 alussa ni-
mensä muuttanut LSO Foods Oy jatkavat entiseen tapaan. Järjes-
telyllä ei ollut henkilöstövaikutuksia eikä se vaikuttanut emoyhtiön

HALLITUKSEN TOIMINTAKERTOMUS

tai sen osakkeenomistajien asemaan. HK Ruokatalo Oy:n toimitus-
johtaja Jari Leija toimii oman toimensa ohessa HKScan Finland
Oy:n toimitusjohtajana.

Suomalaisen liharaaka-aineen menekkiä varmistaakseen HK
Ruokatalo Oy aloitti vuoden alussa yhteistyön Länsi-Suomessa toi-
mivan perheyrityksen Kivikylän Kotipalvaamo Oy:n kanssa. Yhteis-
työtä tukee 49 prosentin vähemmistöosakkuus Kivikylässä nykyis-
ten yrittäjien jatkaessa varsinaista yritystoimintaa. Yhtiö on konso-
lidoitu määräysvaltaan perustuen tytäryhtiönä jo 31.12.2009.

AS Rigas Miesnieks (”Rigas Miesnieks”) allekirjoitti maaliskuussa
sopimuksen 90,8 prosentin osuuden hankkimiseksi savustettuihin
lihavalmisteisiin erikoistuneesta latvialaisesta AS Jelgavas Galas
Kombinatsista (”Jelgava”). Latvian kilpailuviranomaiset hyväksyivät
kaupan kesäkuun lopussa. Kauppa pantiin täytäntöön ja Jelgava
siirtyi Rigas Miesnieksin omistukseen ja määräysvallan piiriin
30.6.2010. Rigas Miesnieks on osa HKScanin Baltia-ryhmään kuu-
luvaa Rakvere Lihakombinaattia ja vastaa liiketoiminnasta Latvias-
sa. Lisäksi vuoden 2010 aikana toteutettiin kaksi kauppaa määrä-
ysvallattomien osakkeenomistajien kanssa. Rigas Miesnieks osti
vuoden 2010 aikana kaikkiaan 98,8 % Jelgavan osakekannasta.

Osana rakenneohjelmaa Scan Ab solmi kesäkuun alussa sopi-
muksen Gotlannin Visbyssä sijaitsevan tuotantolaitoksensa siirtä-
misestä uudelle yhtiölle, Gotlands Slagteri AB:lle. Scan AB omistaa
yhtiöstä 25 prosenttia ja Svenskt Butikskött 75 prosenttia. Järjeste-
lyllä varmistettiin tuotantolaitoksen toiminnan jatkuminen Visbyssä.

HKScan Oyj (”HKScan”) tiedotti 9.9.2010 allekirjoittaneensa sopi-
muksen tanskalaisen johtavan siipikarjayrityksen Rose Poultry A/S:n
(”Rose Poultry”) osakekannan hankkimisesta ja 11.11.2010 siitä, että
kaupan edellyttämät kilpailuviranomaisten hyväksynnät on saatu.
Kauppa pantiin täytäntöön ja Rose Poultry siirtyi HKScanin omistuk-
seen ja määräysvallan piiriin 29.11.2010.

Lokakuussa kilpailuvirasto hyväksyi HKScan Finlandin ja Osuus-
kunta Karjaportin suunnitelman perustaa uusi yhtiö, joka jatkaa li-
havalmisteiden valmistusta Portin tuotantolaitoksella Mikkelin Tik-
kalassa. Uusi yhtiö, Järvi-Suomen Portti Oy, aloitti toimintansa
1.1.2011. HKScan Finland Oy on uudessa yhtiössä mukana enem-
mistöosakkaana 90 prosentin osuudella.

30.12.2010 Scan AB osti vanhoihin sopimuksiin perustuen Ruot-
sin Malmössä toimivan Falkbolagen Produktion AB:n. Yhtiö leik-
kaa kinkkuja Pärsons AB:lle ja sen palveluksessa on vakituisesti
n. 20 henkeä. Aiemmin Falkbolagen Produktion on tehnyt leik-
kuutoiminnot rahtityönä Scan-konsernille.

30.12.2010 Scan AB nosti aikaisemman sopimuksen mukaan
omistusosuutensa täyteen sataan prosenttiin Bertil Erikssons Slak-
teri AB:stä. Keski-Ruotsin Krylbossa sijaitseva pienehkö 14 henkeä
työllistävä teurastamo teurastaa nautoja Scanille ja sillä on tärkeä
merkitys nautojen hankinnan varmistamisessa Keski-Ruotsin alu-
eella. Scan AB:n omistusosuus ennen vuoden lopulla tehtyä kaup-
paa oli 35 prosenttia. Tämä osuus oli hankittu syksyllä 2008.

YHTIÖJÄRJESTYKSEN MUUTOKSET
23.4.2010 pidetty varsinainen yhtiökokous muutti yhtiöjärjestyk-
sen 6 § koskien yhtiökokouksen pitopaikkaa, 7 § koskien yhtiöko-
kouskutsua ja 9 § koskien yhtiön hallitusta muutettiin kuulumaan
seuraavasti:
”6 § Varsinainen yhtiökokous pidetään vuosittain kesäkuun lop-
puun mennessä hallituksen määräämänä päivänä. Yhtiökokoukset
voidaan pitää yhtiön kotipaikassa Turussa, Vantaalla tai Helsingis-
sä.”
”7 § Kutsu yhtiökokoukseen on toimitettava osakkeenomistajille
aikaisintaan kolme (3) kuukautta ja viimeistään kolme (3) viikkoa
ennen yhtiökokousta, mutta kuitenkin viimeistään yhdeksän (9)
päivää ennen yhtiökokouksen täsmäytyspäivää, julkaisemalla kut-
su Yhtiön internet-sivuilla ja hallituksen niin päättäessä, yhdessä
tai useammassa hallituksen määräämässä valtakunnallisessa sa-
nomalehdessä.”
”9 § Yhtiöllä on hallitus, johon kuuluu viidestä seitsemään (5-7)
jäsentä. Hallitus valitsee keskuudestaan puheenjohtajan ja vara-
puheenjohtajan.”

Olennaiset tapahtumat tilikauden
päättymisen jälkeen

(1) HKScan Oyj:n hallitus päätti 4.1.2011 pitämässään kokoukses-
sa kutsua koolle ylimääräisen yhtiökokouksen 4.2.2011 klo 11.00
päättämään HKScanin hallituksen kokoonpanosta vastaanotettu-
aan kolmen hallituksen jäsenen eroilmoitukset. Eroilmoituksen
jättivät Markku Aalto, Tiina Varho-Lankinen ja Matti Murto. Käräjä-
oikeuden päätöksen mukaan LSO Osuuskunnan silloiset hallituk-
sen jäsenet, joista kolme edellä mainittua kuuluivat HKScanin hal-
litukseen, olisivat syyllistyneet sisäpiirintiedon tuottamukselliseen
väärinkäyttöön, josta käräjäoikeus määräsi sakkorangaistuksia.
Kaikki kolme ovat ilmoittaneet tyytymättömyytensä käräjäoikeu-

36

den päätökseen.
HKScanin suurin osakkeenomistaja LSO Osuuskunta ehdotti uu-

siksi hallituksen jäseniksi Juha Kylämäkeä, Niels Borupia sekä Tero
Hemmilää. Oik.yo. Juha Kylämäki on maanviljelijä ja broilerinlihan
tuottaja. KTM Niels Borup on maatalousyrittäjä ja sianlihan- ja mai-
dontuottaja. MMM Tero Hemmilä on Yara Suomi Oy:n toimitus-
johtaja.

Ylimääräinen yhtiökokous valitsi 4.2.2011 HKScanin suurimman
osakkeenomistajan, LSO Osuuskunnan ehdotuksen mukaisesti
HKScanin hallitukseen Juha Kylämäen, Niels Borupin ja Tero Hem-
milän.

Ylimääräisen yhtiökokouksen jälkeen pitämässään järjestäyty-
miskokouksessa hallitus valitsi puheenjohtajakseen Juha Kylämäen
ja varapuheenjohtajaksi Niels Borupin. HKScanin hallitukseen kuu-
luvat edelleen edellä mainittujen uusien jäsenten lisäksi Matti
Karppinen, Pasi Laine ja Otto Ramel.

(2) HKScan Finlandin tytäryhtiön HK Ruokatalon viime syksynä
tiedotettu vuosia 2011 – 2013 koskeva tuottavuusohjelma valmistui
ja siihen liittyneet viime vuoden marraskuussa aloitetut HK Ruoka-
talon teollisten prosessien työntekijöitä ja toimihenkilöitä koskevat
yt-neuvottelut päättyivät tammikuussa.

HK Ruokatalo ja sen palveluksessa olevat teollisten prosessien
työntekijät ja toimihenkilöt ovat allekirjoittaneet sopimuksen, jon-
ka mukaan osapuolet sitoutuvat tavoiteohjelmaan. Toteutuessaan
ohjelma parantaa yhtiön teollisten prosessien tuottavuutta keski-
määrin 20 prosenttia. Sopimuksen keskeisen osion muodostaa
yhtiön Suomen tuotantolaitoksille laadittu tuotantolaitoskohtainen
kustannuskilpailukykyä kehittävä ohjelma.

HK Ruokatalon omaa teollista toimintaa tehostetaan palautta-
malla HK Ruokatalon ulkoistettuja ydinliiketoimintaan liittyviä toi-
mintoja (esim. sianleikkuu) vaiheittain takaisin yhtiöön vuoden
2011 aikana.

Yhtiön teollisen rakenteen selkeyttämiseksi HK Ruokatalo hakee
yhdessä henkilöstön edustajien kanssa ratkaisut Säkylän ja Mellilän
tuotantolaitosten tulevista rooleista.

Tuottavuusohjelman läpivienti merkitsee noin 230 henkilötyö-
vuoden vähentymistä HK Ruokatalon liiketoimintaketjussa alihank-
kijat ja ulkoistetut toiminnot mukaan lukien vuoden 2011 loppuun
mennessä.

Tuottavuusohjelmalla tähdätään vuositasolla 12 miljoonan eu-
ron kokonaiskustannusten vähentämiseen. Vuoden 2011 aikana
edellä mainitusta vuositason kustannushyödystä saavutetaan 6

miljoonaa euroa. Ohjelman toteuttamisesta ei arvioida aiheutuvan
aiemmin kerrottuja 3 miljoonan euron ylimääräisiä kustannuksia.

Henkilöstö, tutkimus ja yritysvastuu

HENKILÖSTÖ
HKScan-konsernin palveluksessa Tanska poislukien työskenteli
vuoden 2010 aikana keskimäärin 7 491 henkilöä (7 429). Lisäys
johtui Suomessa ja Latviassa toteutetuista yritysostoista. Joulukuus-
sa konsernin palvelukseen tuli runsaat 900 henkeä lisää tanskalai-
sen Rose Poultry AS:n oston myötä. Vuoden 2010 lopussa konser-
nin palveluksessa oli 8 058 henkeä (6 963).

AVAINHENKILÖIDEN OSAKEPOHJAINEN
KANNUSTINJÄRJESTELMÄ
Yhtiöllä oli käytössään avainhenkilöiden osakepohjainen kannus-
tinjärjestelmä vuosille 2006 - 2008. Ohjelman umpeuduttua vuo-
den 2008 lopussa yhtiön hallitus ei ole käynnistänyt uutta osake-
pohjaista kannustinjärjestelmää. Osakepalkkioita ei ole maksettu
vuosina 2008, 2009 eikä 2010. Ohjelman ehtojen mukaisesti yhti-
ölle palautui vuoden 2010 aikana 1 752 A-osaketta, jotka oli luovu-
tettu kannustinjärjestelmän osana vuosina 2006 - 2008. Kolmen
vuoden sitouttamisjakso päättyi 31.12.2010 ja osakkeet vapautuivat
saajiensa vapaaseen käyttöön.

TUTKIMUS- JA KEHITYSTOIMINTA
HKScan-konsernin tutkimus- ja kehitystoiminta liittyy käytännös-
sä lähes yksinomaan normaaliin tuotekehitystyöhön. Se tarkoittaa
tuoteuutuuksien kehittämistä vuoden tai kahden aikajänteellä sekä
markkinoilla jo olevien tuotteiden ajanmukaistamista. Tutkimuk-
seen ja kehitykseen käytettiin vuonna 2010 yhteensä 9,6 miljoo-
naa euroa (8,9 Meur), eli 0,5 prosenttia liikevaihdosta.

Esimerkki Suomessa toteutetusta merkittävästä tuotekehitys-
hankkeesta on HK Rypsiporsas®, joka on syntynyt pitkän tutkimus-
työn tuloksena. Täsmällisen ruokintaohjelman mukaisesti Rypsi-
porsaat syövät suomalaisen viljan lisäksi rypsiöljyä, mikä parantaa
lihan rasvan laatua luonnollisella tavalla. Rypsiporsaan rasvasta
2/3 on pehmeää, hyvää rasvaa ja niiden liha sisältää jopa neljä
kertaa enemmän omega 3 –rasvahappoja kuin tavallinen porsaan-
liha. Rypsiporsaan liha vaikuttaa edullisesti sydänterveyteen, jonka
lisäksi liha on maukkaampaa ja mureampaa.

YRITYSVASTUU
HKScan tunnistaa vastuunsa suurena pohjoiseurooppalaisena li-
hayhtiönä ja toimii aina vähintään lainsäädännön ja viranomais-
vaatimusten mukaisesti. Vuonna 2010 HKScanin vastuullisuuden
painopistealueet olivat ravitsemus, ympäristö ja eläinten hyvin-
vointi. HKScanin vastuullisuusohjelmaa toteutettiin vuonna 2010
Suomen, Ruotsin, Tanskan ja Baltian tytäryhtiöissä.

HKScan panostaa jatkuvaan tutkimukseen ja tuotekehitykseen
voidakseen kehittää uusia entistä terveellisempiä ja parempia li-
haan pohjautuvia tuotteita. Koska liha ja siitä valmistetut ruoat ovat
keskeisessä asemassa HKScanin toiminta-alueen kuluttajien ruoka-
valiossa, pystyy yhtiö tytäryhtiöineen vaikuttamaan kansantervey-
teen tarjoamiensa tuotevalikoimien kautta. Esimerkkinä tästä on
HK Ruokatalon kehittämä, sydämelle parempi HK Rypsiporsas®.
Kun porsaan rehuun on lisätty rypsiöljyä, muuttuu rasvan laatu
luonnollisesti pehmeämmäksi.

HKScanin periaatteena on toimia niin, että tuotannosta aiheutuu
ympäristölle mahdollisimman vähän haittaa. Periaatetta sovelle-
taan käytäntöön kaikilla markkina-alueilla ottaen huomioon voi-
massa olevat paikalliset ja unionitason säännökset ja sertifiointi-
menettelyt. Yhtiöllä on käytössä ISO 14001 -standardin mukainen
ympäristönhallintajärjestelmä kaikissa HK Ruokatalon tuotantolai-
toksissa Suomessa, Rakvere Lihakombinaatin ja Talleggin tehtailla
Virossa sekä kuudessa Scanin tuotantolaitoksessa Ruotsissa. Muut
Scanin laitokset soveltavat BAS-järjestelmää, missä ympäristötyötä
johtaa paikallinen ohjausryhmä. Se vastaa siitä, että tehtaille on
asetettu ympäristötavoitteet ja että niitä noudatetaan. Puolassa
Sokolówin tehtaat toimivat hyvien tuotantokäytäntöjen mukaisesti
Puolan Eläinlääkintäviraston jatkuvassa valvonnassa.

Kaikilla konsernin tehtailla Ruotsissa ja Baltiassa on lisäksi ISO
9001 –standardin mukainen laadunhallintajärjestelmä, ja useim-
milla sen lisäksi, myös Suomessa, sertifioitu ISO 22000 tuotetur-
vallisuuden hallintajärjestelmä tai brittiläisen vähittäiskaupan BRC-
sertifikaatti.

Elintarvikealalla suurin ympäristökuormitus aiheutuu energiasta,
vedestä, bioperäisten materiaalien käsittelystä syntyvistä jätteistä,
jätevesistä ja lämpökeskusten savukaasuista. HKScanin tavoite on
vähentää energian ja veden kulutusta suhteessa tuotantoon (eli
ominaiskulutusta), vähentää kaikkien jätteiden ja varsinkin kaato-
paikalle menevien jätteiden suhteellista määrää ja tehostaa lajitte-
lua. Painopistealueet vaihtelevat tuotantolaitoksittain, koska toi-
minnassa ja tekniikassa on eroja. Jatkuvaa parantumista on saatu

HALLITUKSEN TOIMINTAKERTOMUS

37

aikaan yhdistämällä ja järkeistämällä toimintoja, ottamalla käyt-
töön uusia menettelytapoja.

Vuonna 2010 HKScanin tytäryhtiöt ovat myös olleet mukana li-
hantuotannon hiilidioksidipäästöjä ja hiilijalanjälkeä mallintavissa
hankkeissa.

Terveet ja hyvinvoivat tuotantoeläimet ovat perusedellytys koko
lihaketjun toiminnalle ja kannattavuudelle. Tuotantoeläinten hy-
vinvointi vähentää niiden stressiä, sairastavuutta ja sitä kautta anti-
bioottihoitojen tarvetta. Eläinten hyvinvointi otetaan huomioon
myös eläinjalostuksissa, eläinten pito-olosuhteissa ja kuljetuksissa.
HKScanin tytäryhtiöissä on vuonna 2010 kiinnitetty erityistä huo-
miota tuotantoeläinten hyvinvoinnin parantamiseen ja hyvinvoin-
nista kertovan mittariston ja ohjeiston kehittämiseen.

YHTIÖN HALLINNOINTI
HKScanin hallituksen tarkastusvaliokunta on käsitellyt erillisen se-
lostuksen yhtiön hallinto- ja ohjausjärjestelmästä (Corporate go-
vernance statement). Selostus julkaistaan vuosikertomuksen osana
sekä yhtiön Internet-sivuilla osoitteessa www.hkscan.com, kohdas-
sa ”Sijoituksena”.

HALLITUKSEN VOIMASSA OLEVAT VALTUUDET
(1) 23.4.2010 pidetty varsinainen yhtiökokous valtuutti hallituksen
päättämään yhtiön omien A-osakkeiden hankkimisesta niin, että
hankittavia osakkeita on enintään 3 500 000 kappaletta, mikä on
noin 6,5 % yhtiön kaikista osakkeista ja noin 7,2 % A-sarjan osak-
keista.

Omia osakkeita voidaan hankkia vain vapaalla omalla pääomal-
la. Omia osakkeita voidaan hankkia hankintapäivänä julkisessa
kaupankäynnissä muodostuvaan hintaan tai muuten markkinoilla
muodostuvaan hintaan. Hallitus päättää, miten osakkeita hanki-
taan. Hankinnassa voidaan käyttää mm. johdannaisia. Osakkeita
voidaan hankkia muuten kuin osakkeenomistajien omistamien
osakkeiden suhteessa (suunnattu hankinta). Valtuutus on voimassa
30.6.2011 asti ja se kumoaa yhtiökokouksen 23.4.2009 hallituksel-
le antaman valtuutuksen päättää yhtiön omien osakkeiden hankki-
misesta.

(2) Yhtiökokous valtuutti lisäksi hallituksen päättämään osake-
annista sekä optio-oikeuksien ja muiden osakeyhtiölain 10 luvun 1
§:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien
antamisesta. Hallitus valtuutettiin päättämään enintään 5 500 000
A-osakkeen annista, mikä vastaa noin 10,2 % yhtiön kaikista osak-

keista ja noin 11,3 % A-sarjan osakkeista.
Hallitus voi päättää kaikista osakeannin ja osakkeisiin oikeuttavien

erityisten oikeuksien antamisen ehdoista. Valtuutus koskee sekä
uusien osakkeiden antamista että omien osakkeiden luovuttamis-
ta. Osakeanti ja osakkeisiin oikeuttavien erityisten oikeuksien anta-
minen voi tapahtua suunnatusti. Valtuutus on voimassa 30.6.2011
asti ja se kumoaa yhtiökokouksen 23.4.2009 hallitukselle antaman
valtuutuksen päättää osakeannista sekä optio-oikeuksien ja mui-
den osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.

Omien osakkeiden hankintaa ja osakeantia koskevat valtuutuk-
set myönnettiin, jotta yhtiön hallitus voisi joustavasti päättää yhtiön
kannalta tarpeellisista pääomamarkkinatransaktioista esimerkiksi
yrityksen rahoitustarpeen turvaamiseksi tai yrityskauppojen toteut-
tamiseksi. Suunnattu omien osakkeiden hankinta ja suunnattu osa-
keanti edellyttävät aina yhtiön kannalta painavaa taloudellista syy-
tä eikä valtuutuksia voida käyttää osakkeenomistajien yhdenvertai-
suusperiaatteen vastaisesti.

Tulevaisuuden näkymät

MERKITTÄVIMPIÄ RISKEJÄ JA EPÄVARMUUSTEKIJÖITÄ
HKScan-konsernin liiketoiminnassa merkittävimmät epävarmuus-
tekijät liittyvät raaka-aineiden, erityisesti suomalaisen ja ruotsa-
laisen sianlihan, hintakehitykseen ja jatkossa mahdollisesti myös
saatavuuteen. Markkina-aluekohtaisia epävarmuustekijöitä liittyy
Suomessa ja Ruotsissa liiketoiminnan kehittämisohjelmien sekä
Tanskassa Rose Poultry -yrityskaupan integraation onnistumiseen.

Kansainvälisen taloustilanteen haasteet jatkuvat. Suuret heilah-
telut konsernin keskeisissä valuutoissa voivat vaikuttaa konsernin
kilpailukykyyn, liikevaihtoon ja tulokseen sekä taseeseen. Kysyn-
nässä konsernin markkina-alueilla tai vientimarkkinoilla voi tapah-
tua taloudellisesta tilanteesta kuten esimerkiksi kasvavasta työttö-
myydestä aiheutuvia muutoksia. Nämä saattavat vaikuttaa konser-
nin liikevaihtoon ja tulokseen.

Mahdolliset ennakoimattomat viranomaismenettelyt saattavat
vaikuttaa yhtiön liiketoimintaan vientimarkkinoilla.

Elintarviketeollisuuden raaka-ainehuollossa eläintautien mah-
dollisuutta ei voida koskaan kokonaan sulkea pois.

Konsernilla on meneillään joitakin oikeusprosesseja ja riita-asioi-
ta. Asioiden käsittely on kesken, mutta niillä ei kuitenkaan arvioida
olevan merkittäviä vaikutuksia konsernin taloudelliseen asemaan.

ARVIO VUODELLE 2010
Ruoan kulutuskysynnän odotetaan pysyvän vakaana konsernin
kotimarkkina-alueilla. Liiketoiminnan hajautettu rakenne eri tuote-
ryhmiin ja eri maantieteellisiin alueisiin ja käynnistetyt sekä suun-
nitellut tehostamisohjelmat antavat pohjan konsernin kilpailukyvyn
ja kannattavuuden paremmalle kehitykselle.

Vuotta 2010 rasittaneet monet poikkeukselliset toimitusketjun
sisäiset ongelmat on saatu pääosin ratkaistua Suomen ja Ruotsin
liiketoiminnoissa. Baltian ja Puolan kehitys on edelleen vakaalla
pohjalla. Tanskan liiketoiminnan käynnissä oleva integrointi kon-
serniin tuo synergia- ja muita hyötyjä kuluvan vuoden aikana.

Ruotsissa merkittävästi hinnaltaan edullisemman lihan kasvava
tuonti on aiheuttanut markkinatilannetta ja kannattavuutta heiken-
tävän muutoksen. Mikäli muutos on pitkäaikainen, yhtiö harkitsee
ottavansa enenevässä määrin käyttöön konsernin laatu- ja hinta-
kriteerit täyttävää tuontiraaka-ainetta. Avainasemaan nousee ruot-
salainen kuluttaja, jonka ostopäätökset ohjaavat yhtiön ratkaisuja.

Konsernin koko vuoden liikevoiton arvioidaan paranevan vuo-
den 2010 tasosta.

Hallituksen esitys voitonjaosta

Emoyhtiön jakokelpoiset varat ovat 168,0 miljoonaa euroa sisältä-
en sijoitetun vapaan oman pääoman rahaston (SVOP) määrältään
151,1 miljoonaa euroa. Hallitus esittää, että yhtiö jakaa vuodelta
2010 osinkoa 0,22 euroa osakkeelle eli yhteensä noin 12 miljoo-
naa euroa.

Yhtiön taloudellisessa asemassa ei ole tilikauden päättymisen jäl-
keen tapahtunut olennaisia muutoksia. Yhtiön maksuvalmius on
hyvä, eikä ehdotettu voitonjako vaaranna hallituksen näkemyksen
mukaan yhtiön maksukykyä.

HALLITUKSEN TOIMINTAKERTOMUS

38

Tunnusluvut Taloudellista kehitystä kuvaavat tunnusluvut
	 2010	 2009	 2008	 2007	 2006
Liikevaihto, Meur	 2 113,9	 2 124,7	 2 294,6	 2 107,3	 934,3
Liikevoitto/-tappio, Meur	 48,0	 55,1	 38,1	 55,3	 40,4
- % liikevaihdosta	 2,3	 2,6	 1,7	 2,6	 4,3
Voitto/tappio ennen veroja, Meur	 36,5	 37,3	 9,0	 36,3	 33,6
- % liikevaihdosta	 1,7	 1,8	 0,4	 1,7	 3,6
Oman pääoman tuotto, %	 7,4	 9,0	 2,3	 9,2	 11,9
Sijoitetun pääoman tuotto, %	 6,3	 7,4	 5,2	 7,2	 10,1
Omavaraisuusaste, %	 34,0	 37,1	 29,5	 29,3	 43,7
Nettovelkaantumisaste (gearing) , %	 101,7	 84,9	 132,0	 137,0	 76,2
Bruttoinvestoinnit, Meur	 70,7	 41,3	 84,0	 129,3	 82,6
- % liikevaihdosta	 3,3	 1,9	 3,7	 6,1	 8,8
Tutkimus- ja kehittämismenot, Meur	 9,6	 8,9	 13,1	 15,6	 8,5
- % liikevaihdosta	 0,5	 0,4	 0,6	 0,7	 0,9
Henkilöstö keskimäärin	 7 491	 7 429	 7 750	 7 840	 4 418

Osakekohtaiset tunnusluvut
	 2010	 2009	 2008	 2007	 2006
Osakekohtainen tulos, eur					
Tulos/osake (EPS), laimentamaton, eur*)	 0,52	 0,64	 0,10	 0,63	 0,70
Tulos/osake (EPS), laimennettu, eur*)	 0,52	 0,64	 0,10	 0,63	 0,70
Osakekohtainen oma pääoma, eur*)	 7,63	 7,21	 7,13	 7,36	 6,04
Osingot					
Osakekohtainen osinko, eur*)	 0,22**)	 0,22	 0,21	 0,24	 0,24
Osinko laimentamattomasta tuloksesta, %	 42,6**)	 34,5	 199,3	 37,7	 34,2
Osinko laimennetusta tuloksesta, %	 42,6**)	 34,5	 199,3	 37,7	 34,2
Efektiivinen osinkotuotto, %	 3,1**)	 2,8	 5,4	 1,9	 1,9
Hinta/voitto-suhde (P/E-luku)					
- laimentamaton	 13,9	 12,3	 36,7	 19,6	 18,4
- laimennettu	 13,9	 12,3	 37,8	 19,6	 18,4
Osakkeen ylin kurssi, eur*)	 10,20	 10,38	 12,75	 18,51	 13,38
Osakkeen alin kurssi, eur*)	 7,07	 3,70	 3,43	 10,76	 7,35
Tilikauden keskikurssi, eur*)	 8,18	 7,18	 6,94	 14,57	 9,71
Osakekannan markkina-arvo, Meur	 393,1	 423,7	 173,7	 551,9	 499,7
Osakkeiden vaihto, (1 000 kpl)	 23 674	 22 285	 9 028	 17 842	 21 389
Osakkeiden vaihto, %	 43,8	 49,6	 26,6	 53,4	 73,6
Ulkona olevien osakkeiden osakeantioikaistun
lukumäärän painotettu keskiarvo tilikauden					
aikana (1 000 kpl)	 54 015	 44 937	 44 606	 44 036	 39 130
Ulkona olevien osakkeiden osakeantioikaistu
lukumäärä tilikauden lopussa, (1 000)	 54 973	 53 975	 44 624	 44 629	 39 130

*) Osakekohtaiset tunnusluvut vertailuvuosilta on oikaistu v. 2009 osakeannin vaikutuksella.
**) Hallituksen esitys

TUNNUSLUVUT

39TUNNUSLUVUT

Tunnuslukujen laskentakaavat

Voitto ennen veroja – verot
	 x 100
Oma pääoma yhteensä (keskiarvo)

Voitto ennen veroja + korko- ja muut rahoituskulut
 	 x 100
Taseen loppusumma – korottomat velat (keskiarvo)

Oma pääoma yhteensä
	 x 100
Taseen loppusumma - saadut ennakot

Korolliset nettovelat – korolliset lainasaamiset – rahavarat
	 x 100
Oma pääoma yhteensä

Emoyhtiön osakkeenomistajille kuuluva tilikauden voitto

Osakkeiden keskimääräinen osakeantioikaistu lukumäärä tilikauden aikana

Emoyhtiön osakkeenomistajille kuuluva oma pääoma

Osakkeiden osakeantioikaistu lukumäärä tilikauden lopussa

Osinko / osake

Tilikauden jälkeisten osakeantien oikaisukerroin

Osakeantioikaistu osakekohtainen osinko
	 x 100
Osakekohtainen tulos

Osakekohtainen osinko
	 x 100
Tilikauden viimeinen osakeantioikaistu kaupantekokurssi

Tilikauden viimeinen osakeantioikaistu kaupantekokurssi

Osakekohtainen tulos

Ulkona olevien osakkeiden määrä tilikauden lopussa x Tilikauden viimeinen kaupantekokurssi

Kalenterikuukausien lopussa laskettujen henkilöstömäärien keskiarvo

Oman pääoman tuotto (%)

Sijoitetun pääoman tuotto (%)

Omavaraisuusaste (%)

Nettovelkaantumisaste % (gearing)

Osakekohtainen tulos

Osakekohtainen oma pääoma

Osakekohtainen osinko

Osinko tuloksesta (%)

Efektiivinen osinkotuotto (%)

Hinta/voitto-suhde (P/E)

Osakekannan markkina-arvo

Henkilöstön määrä

40 IFRS KONSERNIN TULOSLASKELMA

IFRS Konsernin tuloslaskelma 1.1.–31.12. (Miljoonaa euroa)

		 Viite	 2010	 2009

Liikevaihto	 1	 2 113,9	 2 124,7

	 Valmiiden ja keskeneräisten tuotteiden varastojen muutos		 3,5	 5,1
	 Valmistus omaan käyttöön		 1,3	 0,9
	 Liiketoiminnan muut tuotot	 3	 13,6	 6,7
	 Osuus osakkuusyritysten tuloksesta		 1,8	 0,9
	 Materiaalit ja palvelut	 4	 -1 445,9	 -1 474,5
	 Työsuhde-etuuksista aiheutuneet kulut	 5	 -316,6	 -306,7
	 Poistot	 6	 -61,5	 -57,2
	 Liiketoiminnan muut kulut	 7	 -262,0	 -244,8

Liikevoitto		 48,0	 55,1

	 Rahoitustuotot	 8	 8,1	 5,2
	 Rahoituskulut	 8	 -21,9	 -24,9
	 Osuus osakkuusyritysten tuloksesta		 2,2	 2,0

Voitto/tappio ennen veroja		 36,5	 37,3

	 Tuloverot	 9	 -5,7	 -4,9

Tilikauden voitto/tappio		 30,8	 32,5

Tilikauden voiton jakautuminen:
	 Emoyhtiön osakkeenomistajille		 27,9	 29,9
	 Määräysvallattomille omistajille		 2,9	 2,6
Yhteensä		 30,8	 32,5

Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos
	 Tulos/osake, laimentamaton, jatkuvat toiminnot, euro/osake	 10	 0,52	 0,64
	 Tulos/osake, laimennettu, jatkuvat toiminnot, euro/osake	 10	 0,52	 0,64

Liitetiedot sivuilla 45-77 muodostavat olennaisen osan konsernitilinpäätöstä.

41

Konsernin laaja tuloslaskelma 1.1. –31.12. (Miljoonaa euroa)

		 	 2010	 2009

Tilikauden voitto/tappio		 30,8	 32,5

Muut laajan tuloksen erät (verojen jälkeen):
Ulkomaiseen yksikköön liittyvät muuntoerot		 13,5	 1,8
Myytävissä olevat sijoitukset		 0,0	 0,4
Rahavirran suojaus		 1,8	 -7,1

Muut laajan tuloksen erät yhteensä		 15,4	 -4,8

Kauden laaja tulos yhteensä		 46,1	 27,6

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön osakkeenomistajille		 42,6	 24,8
Määräysvallattomille omistajille		 3,5	 2,8

Yhteensä		 46,1	 27,6

KONSERNIN LAAJA TULOSLASKELMA

42 IFRS KONSERNIN TASE

		

		 Viite	 2010	 2009
Varat
Pitkäaikaiset varat
	 Aineettomat hyödykkeet	 11	 77,1	 65,7
	 Liikearvo	 12	 100,4	 88,2
	 Aineelliset hyödykkeet	 13	 537,8	 469,1
	 Osuudet osakkuusyrityksissä	 14	 27,0	 20,9
	 Myynti- ja muut saamiset	 16	 25,3	 18,2
	 Muut pitkäaikaiset sijoitukset	 15, 16	 13,1	 10,5
	 Laskennallinen verosaaminen	 17	 14,4	 12,3
Pitkäaikaiset varat yhteensä		 795,0	 685,0

Lyhytaikaiset varat
	 Vaihto-omaisuus	 18	 159,9	 118,7
	 Myyntisaamiset ja muut saamiset	 19	 240,6	 194,3
	 Tuloverosaaminen	 19	 0,3	 0,2
	 Muut rahoitusvarat	 20	 3,9	 2,0
	 Rahat ja pankkisaamiset	 20	 69,5	 73,9
Lyhytaikaiset varat yhteensä		 474,1	 389,0
Varat yhteensä		 1 269,2	 1 074,0

Oma ja vieras pääoma
	 Osakepääoma	 21	 66,8	 66,8
	 Ylikurssirahasto	 21	 73,4	 74,2
	 Omat osakkeet	 21	 -0,0	 -0,0
	 Arvonmuutosrahasto ja muut rahastot	 21	 154,4	 149,7
	 Muuntoerot	 21	 0,6	 -13,1
	 Kertyneet voittovarat	 21	 124,4	 111,6
	 Emoyhtiön osakkeenomistajien oman pääoman osuus		 419,6	 389,3
	 Määräysvallattomien omistajien osuus		 11,1	 9,4
Oma pääoma yhteensä		 430,6	 398,7

Pitkäaikainen vieras pääoma
	 Laskennallinen verovelka	 17	 38,9	 32,2
	 Korollinen vieras pääoma	 24,25	 361,2	 329,9
	 Koroton vieras pääoma	 24	 12,4	 5,9
	 Eläkevelvoitteet	 22	 3,1	 3,6
	 Varaukset	 23	 2,4	 8,5
Pitkäaikainen vieras pääoma yhteensä		 418,0	 380,1

Lyhytaikainen vieras pääoma
	 Korollinen vieras pääoma	 24,25	 153,0	 87,5
	 Ostovelat ja muut velat	 24	 262,5	 202,0
	 Tuloverovelka	 24	 2,7	 2,7
	 Varaukset	 23	 2,3	 2,8
Lyhytaikainen vieras pääoma yhteensä		 420,6	 295,1
Oma ja vieras pääoma yhteensä		 1 269,2	 1 074,0

IFRS Konsernin tase 31.12. (Miljoonaa euroa)

43IFRS KONSERNIN RAHAVIRTALASKELMA

	 2010	 2009

Liiketoiminta
Liikevoitto	 48,0	 55,1
Oikaisut liikevoittoon	 -4,6	 -0,4
Poistot	 61,5	 57,2
Varausten muutos	 -7,9	 7,6
Käyttöpääoman muutos	 -3,7	 2,5
Rahoitustuotot 	 8,1	 5,2
Rahoituskulut	 -21,9	 -24,9
Verot	 -5,7	 -4,9
Liiketoiminnan nettorahavirta	 73,8	 97,4

Investoinnit
Käyttöomaisuuden bruttoinvestoinnit	 -73,6	 -43,7
Käyttöomaisuuden myynnit	 7,0	 2,9
Investoinnit tytäryritykseen	 -25,2	 -4,7
Ostetut osakkuusyhtiöosakkeet	 -1,6	 -0,2
Myydyt osakkuusyhtiöosakkeet	 1,3	 0,0
Myönnetyt lainat	 -1,0	 -0,0
Lainasaamisten takaisinmaksut	 1,2	 5,1
Investointien nettorahavirta	 -91,9	 -40,8

Rahavirta ennen rahoitusta	 -18,1	 56,6

Rahoitus
Osakeannista saadut maksut	 0,0	 76,8
Oman pääoman ehtoisen lainan takaisinmaksut	 0,0	 -20,0
Lyhytaikaisten lainojen nostot	 169,9	 46,6
Lyhytaikaisten lainojen takaisinmaksut	 -159,1	 -82,3
Pitkäaikaisten lainojen nostot	 45,2	 74,7
Pitkäaikaisten lainojen takaisinmaksut	 -33,0	 -160,8
Oman pääoman ehtoisen lainan maksetut korot	 0,0	 -2,1
Maksetut osingot	 -11,9	 -9,4
Omien osakkeiden hankkiminen	 -0,0	 0,0
Rahoituksen nettorahavirta	 11,1	 -76,5

Rahavarojen muutos	 -7,0	 -19,9

Rahavarat 1.1.	 75,9	 94,4
Rahavarojen kurssimuutosten vaikutus	 4,5	 1,4
Rahavarat 31.12.	 73,4	 75,9

IFRS Konsernin rahavirtalaskelma (Miljoonaa euroa)

44

	 Osake-	 Ylikurssi-	 Arvonmuutos-	 SVOP	 Muu	 Muut	 Muunto-	 Omat 	 Voitto-	 Yhteensä	 Määräysvallattomien	 Yhteensä
	 pääoma-	 rahasto-	 rahasto		 OPO:n erä *)	 rahastot	 erot	 osakkeet	 varat		 osuus	

Oma pääoma 1.1.2010	 66,8	 74,2	 -8,4	 143,5	 0,0	 14,6	 -13,1	 0,0	 111,6	 389,3	 9,4	 398,7
Kaudella kirjatut tuotot ja 												
kulut yhteensä	 -	 -0,1	 1,9	 -	 -	 -0,6	 13,7	 0,0	 27,7	 42,6	 3,5	 46,1
Osakeperusteisten												
ohjelmien kulukirjaus	 -	 -0,8	 -	 -	 -	 -	 -	 -	 -	 -0,8	 -	 -0,8
Muu muutos	 -	 -	 -	 -	 -	 -0,9	 -	 -	 -	 -0,9	 -0,0	 -1,0
Suorat kirjaukset voittovaroihin	 -	 -	 -	 -	 -	 -	 -	 -	 1,2	 1,2	 -0,2	 1,1
Siirrot erien välillä	 -	 -	 -	 -	 -	 4,3	 -	 -	 -4,3	 0,0	 -	 0,0
Osakeanti	 -	 -	 -	 -	 -	 -	 -	 -	 -	 0,0	 -	 0,0
Omien osakkeiden hankinta	 -	 -	 -	 -	 -	 -	 -	 -	 -	 0,0	 -	 0,0
Tytäryhtiöomistuksen lisäys	 -	 -	 -	 -	 -	 -	 -	 -	 0,0	 0,0	 -0,1	 -0,1
Osingonjako	 -	 -	 -	 -	 -	 -	 -	 -	 -11,9	 -11,9	 -1,6	 -13,5
Oma pääoma 31.12.2010	 66,8	 73,4	 -6,5	 143,5	 0,0	 17,4	 0,6	 0,0	 124,4	 419,6	 11 ,1	 430,6

	 Osake-	 Ylikurssi-	 Arvonmuutos-	 SVOP	 Muu	 Muut	 Muunto-	 Omat 	 Voitto-	 Yhteensä	 Määräysvallattomien	 Yhteensä
	 pääoma-	 rahasto-	 rahasto		 OPO:n erä *)	 rahastot	 erot	 osakkeet	 varat		 osuus	

Oma pääoma 1.1.2009	 66,8	 73,5	 -2,2	 66,7	 20,0	 12,2	 -15,8	 0,0	 97,0	 318,2	 5,4	 323,7
Kaudella kirjatut tuotot ja 												
kulut yhteensä	 -	 0,0	 -6,7	 -	 -	 -0,1	 2,7	 0,0	 29,0	 24,8	 2,8	 27,6
Osakeperusteisten												
ohjelmien kulukirjaus	 -	 0,8	 -	 -	 -	 -	 -	 -	 -	 0,8	 -	 0,8
Muu muutos	 -	 -	 -	 -	 -20,0	 0,2	 -	 -	 -	 -19,8	 -	 -19,8
Suorat kirjaukset voittovaroihin **)	 -	 -	 -	 -	 -	 -	 -	 -	 -2,0	 -2,0	 -	 -2,0
Siirrot erien välillä	 -	 -	 0,6	 -	 -	 2,3	 -	 -	 -2,9	 0,0	 -	 0,0
Osakeanti	 -	 -	 -	 76,8	 -	 -	 -	 -	 -	 76,8	 -	 76,8
Omien osakkeiden hankinta	 -	 -	 -	 -	 -	 -	 -	 -	 -	 0,0	 -	 0,0
Tytäryhtiöomistuksen lisäys	 -	 -	 -	 -	 -	 -	 -	 -	 -	 0,0	 2,1	 2,1
Osingonjako	 -	 -	 -	 -	 -	 -	 -	 -	 -9,4	 -9,4	 -0,9	 -10,3
Oma pääoma 31.12.2009	 66,8	 74,2	 -8,4	 143,5	 0,0	 14,6	 -13,1	 0,0	 111,6	 389,3	 9,4	 398,7

*) Muodostuu omaan pääomaan luokiteltavasta hybridilainasta.
**) Muodostuu oman pääoman ehtoiselle lainalle maksetusta korosta.

Laskelma konsernin oman pääoman muutoksista

KONSERNIN OMAN PÄÄOMAN MUUTOKSET

Emoyhtiön omistajille kuuluva oma pääoma

Emoyhtiön omistajille kuuluva oma pääoma

45

Yhteisön perustiedot

HKScan Oyj on suomalainen, Suomen lakien mukaan perustettu
julkinen osakeyhtiö. Yhtiön kotipaikka on Turku.

HKScan Oyj ja sen tytäryhtiöt (yhdessä konserni) valmistavat,
myyvät ja markkinoivat sian-, naudan- ja siipikarjanlihaa, lihaval-
misteita ja valmisruokia vähittäiskauppaan, suurkeittiöille sekä
teollisuus- ja vientiasiakkaille. Konsernin liikemerkit kuuluvat alal-
laan toimialueidensa tunnetuimpiin. Merkittävimmät niistä ovat
HK, Kariniemen, Via, Scan, Pärsons, Rakvere, Tallegg, Rigas Mies-
nieks, Jelgava, Klaipedos Maistas, Sokolow ja Rose.

Konsernilla on toimintaa Suomessa, Ruotsissa, Virossa, Latvias-
sa, Liettuassa, Puolassa, Tanskassa, Englannissa ja Venäjällä.

HKScan Oyj:n A-osake on listattu Nasdaq OMX Helsingin pörs-
sissä vuodesta 1997 lähtien.

HKScan Oyj on LSO Osuuskunnan tytäryhtiö ja kuuluu LSO
Osuuskunta -konserniin. LSO Osuuskunnan kotipaikka on Turku.

HKScan Oyj:n hallitus on hyväksynyt kokouksessaan 17.2.2011
tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mu-
kaan osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä tilin-
päätös sen julkistamisen jälkeen pidettävässä yhtiökokouksessa.
Yhtiökokouksella on myös mahdollisuus muuttaa tilinpäätöstä.

Jäljennös HKScan -konsernin konsernitilinpäätöksestä on saata-
villa internet-osoitteesta www.hkscan.com, kohdasta ”Sijoitukse-
na/Katsaukset” tai konsernin emoyhtiön pääkonttorista osoitteessa
Kaivokatu 18, 20520 Turku. Samasta käyntiosoitteesta on saatavil-
la myös LSO Osuuskunta –konsernin konsernitilinpäätös.

Tilinpäätöksen laatimisperiaatteet

LAATIMISPERUSTA
Konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandar-
dien (International Financial Reporting Standards, IFRS) mukai-
sesti ja sitä laadittaessa on noudatettu 31.12.2010 voimassaolevia
IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja. Kansainvä-
lisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpitolaissa
ja sen nojalla annetuissa säännöksissä EU:n asetuksessa (EY) N:o

1606/2002 säädetyn menettelyn mukaisesti EU:ssa sovellettaviksi
hyväksyttyjä standardeja ja niistä annettuja tulkintoja. Konserniti-
linpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä
täydentävien kirjanpito- ja yhteisölainsäädännön vaatimusten mu-
kaiset.

Konsernitilinpäätös on laadittu alkuperäisiin hankintamenoihin
perustuen lukuun ottamatta myöhemmin selitettyjä rahoitusinstru-
mentteja ja biologista omaisuutta, jotka on arvostettu käypään ar-
voon. Ennen vuotta 2004 tapahtuneiden liiketoimintojen yhdistä-
misten osalta liikearvo vastaa aiemman tilinpäätösnormiston mu-
kaista kirjanpitoarvoa, jota on käytetty IFRS:n mukaisena oletus-
hankintamenona.

Tytäryritysten laadintaperiaatteita on tarvittaessa muutettu vas-
taamaan emoyhtiön laskentaperiaatteita.

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyt-
tää konsernin johdolta tiettyjen arvioiden tekemistä ja harkintaa
laatimisperiaatteiden soveltamisessa. Tietoa harkinnasta, jota joh-
to on käyttänyt laatimisperiaatteita soveltaessa ja jolla on eniten
vaikutusta esitettyihin lukuihin, on esitetty laatimisperiaatteiden
kohdassa ”Johdon harkintaa edellyttävät laatimisperiaatteet ja ar-
vioihin liittyvät epävarmuustekijät” ja myöhemmin liitetiedoissa
kohdissa ”Arvonalentumiset” ja ”Arvonalentumistestaus”.

Konsernitilinpäätöksen tiedot esitetään miljoonina euroina, mi-
käli ei toisin ilmoiteta.

Konsernitilinpäätös on laadittu noudattaen samoja laadintaperi-
aatteita kuin vuonna 2009 lukuun ottamatta seuraavia uusia stan-
dardeja, tulkintoja ja muutoksia olemassa oleviin standardeihin,
jotka ovat voimassa 1.1.2010 alkaen.

Konserni on soveltanut 1.1.2010 alkaen seuraavia uusia ja uudis-
tettuja standardeja ja tulkintoja:

- Muutettu IAS 27, Konsernitilinpäätös ja erillistilinpäätös. Muu-
tettu standardi edellyttää tytäryrityksen omistusmuutoksista synty-
vien vaikutusten kirjaamista suoraan konsernin omaan pääomaan
silloin, kun emoyrityksen määräysvalta säilyy. Mikäli määräysvalta
tytäryrityksessä menetetään, mahdollinen jäljellä oleva sijoitus ar-
vostetaan käypään arvoon tulosvaikutteisesti. Vastaavaa kirjanpi-
dollista käsittelytapaa sovelletaan jatkossa myös osakkuusyrityssi-
joituksiin (IAS 28) ja yhteisyritysosuuksiin (IAS 31). Standardimuu-
toksen seurauksena tytäryrityksen tappioita voidaan kohdistaa
määräysvallattomille omistajille silloinkin, kun ne ylittävät määrä-
ysvallattomien omistajien sijoituksen määrän.

- Muutos IAS 39:ään, Rahoitusinstrumentit: kirjaaminen ja ar-

vostaminen – suojauskohteiksi hyväksyttävät erät. Muutokset kos-
kevat suojauslaskentaa. Niillä tarkennetaan IAS 39:n ohjeistusta
suojauskohteen yksisuuntaisen riskin suojaamisesta sekä inflaatio-
riskin suojaamisesta, kun kyseessä on rahoitusvaroihin tai –velkoi-
hin kuuluva erä. Tulkinnalla ei ole ollut vaikutusta konsernin tilin-
päätökseen.

- IFRS-standardeihin tehdyt parannukset. Annual Improvements
–menettelyn kautta standardeihin tehtävät pienet ja vähemmän
kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi ja toteute-
taan kerran vuodessa. Hankkeeseen kuuluvat muutokset koskevat
yhteensä 12 standardia. Muutosten vaikutukset vaihtelevat stan-
dardeittain, mutta muutokset eivät ole olleet merkittäviä konserni-
tilinpäätöksen kannalta.

- Muutokset IFRS 2:een, Osakeperusteiset maksut – käteisvaroi-
na maksettavat osakeperusteiset liiketoimet konsernissa. Muutos-
ten tarkoituksena on selventää, että tavarantoimittajilta tai palve-
luntarjoajilta tavaroita tai palveluja vastaanottavan yrityksen täytyy
soveltaa IFRS 2:ta, vaikkei sillä olisi velvollisuutta suorittaa vaaditta-
via osakeperusteisia käteismaksuja. Tulkinnalla ei ole ollut vaiku-
tusta konsernin tilinpäätökseen.

Vertailukelpoisuus

Vuosien 2010 ja 2009 vertailukelpoisuutta arvioitaessa on huo-
mioitava, että Rose Poultry A/S:n luvut on konsolidoitu konser-
niin 29.11.2010 alkaen. Viiden vuoden lukusarjassa on huomioi-
tava, että Scan AB:n konsolidoidut luvut on yhdistelty konserniin
1.1.2007 alkaen.

Konsernitilinpäätöksen laatimisperiaatteet

TYTÄRYRITYKSET
Konsernitilinpäätös sisältää emoyhtiö HKScan Oyj:n tilinpäätöksen
lisäksi tytäryhtiöiden tilinpäätökset. Tytäryritykset ovat yrityksiä,
joissa konsernilla on määräysvalta. Määräysvalta syntyy, kun emo-
yhtiö omistaa joko suoraan tai välillisesti yli puolet äänivallasta tai
sillä on muutoin esim. pääomistajien kanssa tehtyihin sopimuk-
siin perustuva määräysvalta. Määräysvallalla tarkoitetaan oikeutta
määrätä yrityksen talouden ja liiketoiminnan periaatteista hyödyn
saamiseksi sen toiminnasta.

IFRS Konsernitilinpäätöksen
liitetiedot 2010

IFRS KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

46 IFRS KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Konsernitilinpäätökseen on yhdistelty emoyhtiö HKScan Oyj:n
lisäksi seuraavat liiketoimintaa harjoittavat tai harjoittaneet tytäryh-
tiöt: HKScan Finland Oy, HK Ruokatalo Oy, HK Agri Oy (ent. LSO
Foods Oy), Lihatukku Harri Tamminen Oy, Helanderin Teurastamo
Oy ja HK International Ab. Kivikylän Kotipalvaamo Oy on yhdistel-
ty lukuihin 31.12.2009 alkaen. HKScan Oyj omistaa Lihatukku Har-
ri Tamminen Oy:stä ja Kivikylän Kotipalvaamo Oy:stä 49 %, mutta
sillä on osakassopimuksen perusteella yhtiöissä määräysvalta. HK
Agri Oy:n tytäryhtiö Lounaisfarmi on fuusioitu HK Agriin 31.12.2010.

Konsernitilinpäätökseen on yhdistelty myös Scan AB –alakon-
serni (Ruotsi), AS Rakvere Lihakombinaat –alakonserni (Viro, Lat-
via ja Liettua), AS Tallegg (Viro) sekä 29.11.2010 alkaen Rose
Poultry A/S –alakonserni (Tanska).

Konsernin keskinäinen osakkeenomistus on eliminoitu hankin-
tamenomenetelmällä. Hankitut tytäryhtiöt yhdistellään konserniti-
linpäätökseen siitä hetkestä lähtien, kun konserni on saanut mää-
räysvallan. Hankintahinta kohdistetaan varoille ja veloille niiden
hankintahetken käyvän arvon perusteella. Jäännöserä on liikearvo.
Kaikki konserniyhtiöiden väliset sisäiset liiketapahtumat sekä saa-
miset ja velat eliminoidaan konsernitilinpäätöstä laadittaessa. Si-
säinen voitonjako on eliminoitu.

Tilikauden voiton jakautuminen emoyrityksen omistajille ja
määräysvallattomille omistajille esitetään erillisessä tuloslaskel-
massa sekä laajan tuloksen jakautuminen emoyrityksen omistajille
ja määräysvallattomille omistajille esitetään laajan tuloslaskelman
yhteydessä. Mahdollinen määräysvallattomien omistajien osuus
hankinnan kohteessa arvostetaan joko käypään arvoon tai mää-
rään, joka vastaa määräysvallattomien omistajien osuuden suh-
teellista osuutta hankinnan kohteen yksilöitävissä olevasta nettova-
rallisuudesta. Laaja tulos kohdistetaan emoyrityksen omistajille ja
määräysvallattomille omistajille, vaikka tämä johtaisi siihen, että
määräysvallattomien omistajien osuudesta tulisi negatiivinen.
Määräysvallattomille omistajille kuuluva osuus omista pääomista
esitetään omana eränään taseessa oman pääoman osana. Emo-
yrityksellä tytäryrityksessä olevan omistusosuuden muutokset, jot-
ka eivät johda määräysvallan menettämiseen, käsitellään omaa
pääomaa koskevina liiketoimina.

Vaiheittain toteutuvan hankinnan yhteydessä aiempi omistus-
osuus arvostetaan käypään arvoon ja tästä syntyvä voitto tai tappio
kirjataan tulosvaikutteisesti. Konsernin menettäessä määräysvallan
tytäryhtiössä, arvostetaan jäljelle jäävä sijoitus määräysvallan me-

nettämispäivän käypään arvoon ja tästä syntyvä erotus kirjataan
tulosvaikutteisesti.

Ennen 1.1.2010 tapahtuneet hankinnat on käsitelty silloin voi-
massa olleiden sääntöjen mukaisesti.

OSAKKUUSYRITYKSET
Osakkuusyritykset ovat yrityksiä, joissa konsernilla on huomattava
vaikutusvalta. Huomattava vaikutusvalta toteutuu, kun konserni
omistaa 20 – 50 % yrityksen äänivallasta. Osakkuusyritykset on
yhdistelty konsernitilinpäätökseen pääomaosuusmenetelmää
käyttäen. Jos konsernin osuus osakkuusyrityksen tappioista ylittää
sijoituksen kirjanpitoarvon, sijoitus merkitään taseeseen nolla-ar-
voon eikä kirjapitoarvon ylittäviä tappioita yhdistellä, ellei konserni
ole sitoutunut osakkuusyritysten velvoitteiden täyttämiseen. Osak-
kuusyrityssijoitukset sisältävät niiden hankinnasta syntyneet liike-
arvot. Osakkuusyrityksiltä saadut osingot on eliminoitu konserni-
tilinpäätöksessä. Konsernitilinpäätökseen on yhdistelty jäljempänä
liitetietojen kohdassa 30. Lähipiiriliiketoimet mainitut osakkuusyri-
tykset. Osuus osakkuusyritysten tuloksesta esitetään pääsääntöi-
sesti liikevoiton alapuolella. Jos konsernin liiketoiminnan kannalta
tärkeää toimintoa hoidetaan osakkuusyrityksessä, esitetään osuus
osakkuusyritysten tuloksesta liikevoiton yläpuolella. Scan AB:n
osakkuusyritykset Siljans Chark AB, Höglandsprodukter AB, Daka
a.m.b.a ja Gotlands Slagteri AB ovat tällaisia yrityksiä.

Konsernin osuus osakkuusyrityksen muihin laajan tuloksen eriin
kirjatuista muutoksista on kirjattu konsernin muihin laajan tuloksen
eriin. Konsernin osakkuusyrityksillä ei ole ollut tällaisia eriä tilikau-
silla 2009-2010.

YHTEISYRITYKSET
Yhteisyritys on yritys, jossa konserni käyttää toisen osapuolen
kanssa yhteistä määräysvaltaa. Konsernin osuus yhteisyrityksessä
yhdistellään suhteellisesti rivi riviltä. Konsernitilinpäätös sisältää
konsernin osuuden yhteisyrityksen varoista, veloista, tuotoista ja
kuluista. HKScan –konsernin yhteisyritys Saturn Nordic Holding –
konserni on konsolidoitu yhteisyrityksenä suhteellisesti rivi riviltä
vuoden 2005 alusta alkaen. Saturn Nordic Holding AB omistaa
100 prosenttisesti puolalaisen Sokolow S.A.:n.

Tarkemmat tiedot konserniin kuuluvien yritysten ja osakkuusyri-
tysten omistuksista esitetään jäljempänä liitetietojen kohdassa 30.
”Lähipiiriliiketoimet”.

Ulkomaan rahan määräisten erien muuntaminen

Konsernin yksiköiden tulosta ja taloudellista asemaa koskevat luvut
mitataan siinä valuutassa, joka on kunkin yksikön pääasiallisen toi-
mintaympäristön valuutta. Konsernitilinpäätös on esitetty euroina,
joka on konsernin emoyrityksen toiminta- ja esittämisvaluutta.

Ulkomaisten tytäryhtiöiden ja ulkomaisen yhteisyrityksen varat ja
velat muunnetaan euroiksi Euroopan keskuspankin vahvistamien
tilinpäätöspäivän päätöskurssien mukaan. Tuloslaskelmat muun-
netaan euroiksi kauden keskikurssia käyttäen. Kauden tuloksen
muuntaminen eri kursseilla tuloslaskelmassa ja taseessa aiheuttaa
muuntoeron, joka kirjataan omaan pääomaan. Ulkomaisten tytär-
yritysten ja yhteisyrityksen hankintamenon eliminoinnista syntyvät
muuntoerot kirjataan konsernin oman pääoman muuntoeroihin.

Konsolidoinnissa on käytetty seuraavia valuuttakursseja

	 Tuloslaskelma *)	 Tase
	 2010	 2009	 2010	 2009

EEK	 15,6466	 15,6466	 15,6466	 15,6466
SEK	 9,5469	 10,6200	 8,9655	 10,2520
PLN	 3,9950	 4,3298	 3,9750	 4,1045
DKK	 7,4472	 7,4463	 7,4535	 7,4418

*) laskennallinen keskiarvo kuukausittaisista keskikursseista

Konserniyhtiöt kirjaavat ulkomaanrahan määräiset liiketapahtumat
tapahtumapäivän kurssiin. Ulkomaanrahan määräiset ostovelat
ja myyntisaamiset, lainasaamiset sekä valuuttamääräiset pankki-
tilit on muunnettu toimintavaluutan määräisiksi tilinpäätöspäi-
vän kurssiin. Valuuttamääräisten lainojen kurssivoitot ja -tappiot
sisältyvät rahoitustuottoihin ja -kuluihin liikevoiton alapuolelle
lukuun ottamatta kurssieroja niistä lainoista, jotka on määritetty
suojaamaan ulkomaisiin yksiköihin tehtyjä nettosijoituksia ja jotka
ovat siinä tehokkaita. Nämä kurssierot on kirjattu oman pääoman
muuntoeroihin. Liiketoiminnan kurssivoitot ja –tappiot sisältyvät
pääsääntöisesti vastaaviin eriin liikevoiton yläpuolelle.

47KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Aineelliset käyttöomaisuushyödykkeet

Aineelliset käyttöomaisuushyödykkeet on arvostettu kertyneillä
poistoilla ja mahdollisilla arvonalentumisilla vähennettyyn alkupe-
räiseen hankintamenoon. Hyödykkeistä tehdään tasapoistot arvi-
oidun taloudellisen vaikutusajan kuluessa. Maa-alueista ei tehdä
poistoja.

 Arvioidut taloudelliset vaikutusajat ovat seuraavat:
Rakennukset ja rakennelmat	 25-50 vuotta
Rakennuksen koneet ja laitteet	 8-12,5 vuotta
Koneet ja kalusto	 2-10 vuotta

Hyödykkeiden jäännösarvo ja taloudellinen vaikutusaika tarkiste-
taan jokaisessa tilinpäätöksessä ja tarvittaessa oikaistaan kuvasta-
maan taloudellisen hyödyn odotuksissa tapahtuneita muutoksia.

Aineellisen käyttöomaisuushyödykkeen poistot lopetetaan sil-
loin, kun aineellinen käyttöomaisuushyödyke luokitellaan myytä-
väksi olevaksi IFRS 5 ”Myytävänä olevat pitkäaikaiset omaisuuserät
ja lopetetut toiminnot” –standardin mukaisesti. Aineellisten käyttö-
omaisuushyödykkeiden käytöstä poistamisesta ja luovutuksista
syntyneet myyntivoitot ja –tappiot sisältyvät joko liiketoiminnan
muihin tuottoihin tai kuluihin.

Normaalista kulumisesta johtuvat kunnossapito- ja korjauskus-
tannukset kirjataan kuluksi syntymähetkellä. Merkittävät uudistus-
ja parannusinvestoinnit aktivoidaan ja poistetaan niihin liittyvän
päähyödykkeen jäljellä olevana taloudellisena vaikutusaikana.

Julkiset avustukset

Julkiset avustukset, esimerkiksi valtiolta tai EU:lta saadut aineellis-
ten käyttöomaisuushyödykkeiden hankintoihin liittyvät avustukset,
on kirjattu aineellisten käyttöomaisuushyödykkeiden kirjanpito-
arvojen vähennyksiksi silloin, kun on kohtuullisen varmaa, että
ne tullaan saamaan ja että konserni täyttää avustuksen saamisen
edellytykset. Avustukset tuloutuvat pienempien poistojen muodos-
sa hyödykkeen taloudellisen vaikutusajan kuluessa. Sellaiset avus-
tukset, jotka on saatu syntyneiden menojen korvauksiksi, tuloute-
taan tuloslaskelmaan samalla kun avustuksen kohteeseen liittyvät
menot merkitään kuluksi. Tällaiset avustukset esitetään liiketoimin-
nan muissa tuotoissa.

Sijoituskiinteistöt

Sijoituskiinteistöt ovat kiinteistöjä, joita pidetään hallussa vuokra-
tuottojen tai omaisuuden arvonnousun johdosta. Konsernilla ei
ole sijoituskiinteistöiksi luokiteltavaa omaisuutta.

Aineettomat hyödykkeet

LIIKEARVO
Liikearvo, joka on syntynyt 1.1.2009 jälkeen tapahtuneiden liike-
toimintojen yhdistämisissä kirjataan määrään, jolla luovutettu vas-
tike, määräysvallattomien omistajien osuus hankinnan kohteessa
ja aiemmin omistettu osuus yhteen laskettuina ylittävät konsernin
osuuden hankitun nettovarallisuuden käyvästä arvosta. 1.1.2004 –
31.12.2008 tapahtuneet yrityshankinnat on kirjattu aikaisemman
IFRS-normiston mukaisesti. Tätä aiempien liiketoimintojen yhdis-
tämisten liikearvo vastaa aiemman tilinpäätösnormiston mukaista
kirjanpitoarvoa, jota on käytetty oletushankintamenona. Näiden
hankintojen luokittelua tai tilinpäätöskäsittelyä ei ole oikaistu
konsernin avaavaa IFRS -tasetta 1.1.2004 laadittaessa. Tilikauden
aikana liikearvo kasvoi Rose Poultry A/S:n ja Jelgavas Galas Kom-
binatsin hankinnoista.

Liikearvoista ja muista taloudelliselta vaikutusajaltaan rajoitta-
mattomista aineettomista hyödykkeistä ei kirjata säännönmukaisia
poistoja, vaan ne testataan vuosittain mahdollisen arvonalentumi-
sen varalta. Tätä tarkoitusta varten liikearvo on kohdistettu rahavir-
taa tuottaville yksiköille, tai jos kyseessä on osakkuusyritys, liikear-
vo sisältyy kyseisen osakkuusyrityksen hankintamenoon. Liikearvo
arvostetaan alkuperäiseen hankintamenoon vähennettynä ar-
vonalentumisilla. Arvonalentumistappiot kirjataan tuloslaskel-
maan. Liikearvosta kirjattuja arvonalentumisia ei peruuteta. Ks.
kohdat ”Arvonalentumiset” ja ”Arvonalentumistestaus”.

TUTKIMUS- JA KEHITTÄMISMENOT
Tutkimus- ja kehittämismenot kirjataan kuluksi toteutumishetkellä
ja ne sisältyvät konsernin tuloslaskelmassa liiketoiminnan muihin
kuluihin. Konsernin kehittämismenot (esim. tietohallinnon menot)
eivät täytä aktivointiedellytyksiä.

MUUT AINEETTOMAT OIKEUDET JA HYÖDYKKEET
Aineeton hyödyke merkitään taseeseen vain, jos hyödykkeen han-

kintameno on määritettävissä luotettavasti ja on todennäköistä,
että hyödykkeestä johtuva odotettavissa oleva taloudellinen hyöty
koituu yrityksen hyväksi. Aineettomiin oikeuksiin kuuluvat tavara-
merkit ja patentit, muihin aineettomiin hyödykkeisiin mm. ohjel-
mistolisenssit. Patentit ja ohjelmistolisenssit merkitään taseeseen
alkuperäiseen hankintamenoon ja poistetaan tasapoistoina talo-
udellisena vaikutusaikanaan, joka vaihtelee viidestä kymmeneen
vuoteen. Rajoittamattoman taloudellisen vaikutusajan omaavia
aineettomia hyödykkeitä ei poisteta, mutta niille tehdään vuosit-
tain rahavirtaperusteinen arvonalentumistesti. Rajoittamattoman
taloudellisen vaikutusajan omaavat hyödykkeet on kohdistettu ra-
havirtaa tuottaville yksiköille arvonalentumistestausta varten. Ks.
kohdat ”Arvonalentumiset” ja ”Arvonalentumistestaus”.

Tavaramerkkien taloudelliset vaikutusajat on arvioitu rajoitta-
mattomiksi. Tavaramerkkien vahva tunnettuus ja tehdyt analyysit
tukevat johdon käsitystä siitä, että tavaramerkit vaikuttavat rahavir-
tojen kerryttämiseen määrittelemättömän ajan.

Vaihto-omaisuus

Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alhaisem-
paan, todennäköiseen nettorealisointiarvoon. Hankintameno
määritetään punnitun keskihinnan menetelmällä. Valmiiden ja
keskeneräisten tuotteiden hankintameno muodostuu raaka-
aineista, välittömistä työsuorituksista johtuvista menoista, muista
välittömistä menoista, hankinnan ja valmistuksen muuttuvista ja
kiinteistä yleismenoista sekä hankinnan ja valmistuksen poistoista.
Yleismenot ja poistot kohdistetaan vaihto-omaisuuteen normaalin
toiminta-asteen mukaisina. Nettorealisointiarvo on tavanomaises-
sa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähen-
netty arvioidut tuotteen valmiiksi saattamiseen tarvittavat menot ja
myynnistä johtuvat menot.

Biologinen omaisuus

Biologiset hyödykkeet, HKScan -konsernin osalta elävät eläimet,
on kirjattu IAS 41 mukaisesti taseeseen arvostettuna käypiin arvoi-
hin vähennettynä arvioiduilla myyntiin liittyvillä menoilla. Konser-
nin elävät teuraseläimet on arvostettu markkinahintaperusteisesti.
Teuraseläimiä tuottavat eläimet (emakot, karjut, emokanat) on

48 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

arvostettu hankintamenoon, josta on vähennetty eläinten ikään-
tymisestä aiheutuva käyttöarvon alenemista vastaava kustannus.
Teuraseläimiä tuottavilla eläimillä ei ole olemassa markkinahintaa,
koska niillä ei käydä kauppaa.

Vuokrasopimukset

KONSERNI VUOKRALLE OTTAJANA
Aineellisia käyttöomaisuushyödykkeitä koskevat vuokrasopimuk-
set, joissa konsernilla on olennainen osa omistamiselle ominai-
sista riskeistä ja eduista, luokitellaan rahoitusleasingsopimuksiksi.
Rahoitusleasingsopimuksella hankittu omaisuuserä merkitään ta-
seeseen vuokra-ajan alkamisajankohtana vuokratun hyödykkeen
käypään arvoon tai vähimmäisvuokrien nykyarvoon sen mukaan,
kumpi niistä on alempi. Rahoitusleasingsopimuksella hankitusta
hyödykkeestä tehdään poistot hyödykkeen taloudellisen vaiku-
tusajan tai vuokra-ajan kuluessa riippuen siitä, kumpi näistä on
lyhyempi. Maksettavat leasingvuokrat jaetaan rahoitusmenoon ja
velan vähennykseen vuokra-aikana siten, että kullakin kaudella jäl-
jellä olevalle velalle muodostuu samansuuruinen korkoprosentti.
Vuokravelvoitteet sisältyvät rahoitusvelkoihin.

Vuokrasopimukset, joissa omistamiselle ominaiset riskit ja edut
jäävät vuokralle antajalle, käsitellään muina vuokrasopimuksina.
Muiden vuokrasopimusten perusteella suoritettavat vuokrat kirja-
taan kuluiksi tulosvaikutteisesti tasaerinä vuokra-ajan kuluessa.

Silloin, kun vuokrasopimus sisältää sekä maa-aluetta että raken-
nuksia koskevia osuuksia, arvioidaan kunkin osuuden luokittelu
rahoitusleasingsopimukseksi tai muuksi vuokrasopimukseksi erik-
seen. Silloin kun on tarpeellista luokitella ja määrittää kirjanpitoa
varten maa-alueen ja rakennuksen osuus vuokrasopimuksesta,
kohdistetaan vähimmäisvuokrat (jotka sisältävät mahdolliset ker-
ralla suoritettavat etukäteismaksut) maa-alueen ja rakennuksen
vuokraoikeuksien sopimuksen syntymisajankohdan käypien arvo-
jen suhteessa.

KONSERNI VUOKRALLE ANTAJANA
Konsernin vuokralle antamat hyödykkeet, joiden omistamiselle
ominaiset riskit ja hyödyt ovat siirtyneet olennaisilta osilta vuokral-
le ottajalle, käsitellään rahoitusleasingsopimuksina ja kirjataan ta-
seeseen saamisina. Saaminen kirjataan nykyarvoon. Rahoituslea-
singsopimuksen rahoitustuotto tuloutetaan vuokra-aikana siten,

että jäljellä oleva nettosijoitus tuottaa kullakin kaudella samansuu-
ruisen tuottoasteen vuokra-ajan kuluessa.

Muilla kuin rahoitusleasingsopimuksilla vuokralle annetut hyö-
dykkeet sisältyvät taseen aineellisiin käyttöomaisuushyödykkeisiin.
Niistä tehdään poistot taloudellisena vaikutusaikana, kuten vastaa-
vista omassa käytössä olevista aineellisista käyttöomaisuushyödyk-
keistä. Vuokratuotot merkitään tulosvaikutteisesti tasaerinä vuok-
ra-ajan kuluessa.

Arvonalentumiset

Konserni arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä,
että jonkin omaisuuserän arvo on alentunut. Jos viitteitä ilme-
nee, arvioidaan kyseisestä omaisuuserästä kerrytettävissä oleva
rahamäärä. Arvonalentumistappio kirjataan, kun omaisuuserän
kirjanpitoarvo on suurempi kuin kerrytettävissä oleva rahamäärä.
Kerrytettävissä oleva rahamäärä arvioidaan aina vuosittain liikear-
voista ja aineettomista hyödykkeistä, joilla on rajoittamaton talou-
dellinen vaikutusaika, riippumatta siitä, onko arvonalentumisesta
viitteitä. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien
yksikköjen tasolla eli sillä alimmalla yksikkötasolla, joka on pää-
osin muista yksiköistä riippumaton ja jonka rahavirrat on erotet-
tavissa muista rahavirroista. Vuosina 2010 ja 2009 ei ole havaittu
arvonalentumisviitteitä. Ks. kohta ”Johdon harkintaa edellyttävät
laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät” ja ”Lii-
kearvo”.

Liikearvolle on tehty siirtymästandardin edellyttämä arvonalen-
tumistesti IAS 36:ta soveltaen IFRS-standardeihin siirtymispäivänä
1.1.2004. Tämän jälkeen testaus on suoritettu vuosittain. Testauk-
sessa ei ole ilmennyt arvonalentumisesta johtuvaa poistotarvetta.

Työsuhde-etuudet

ELÄKEVELVOITTEET
Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi

järjestelyiksi. Maksupohjaisissa järjestelyissä konserni suorittaa
kiinteitä maksuja erilliselle yksikölle. Konsernilla ei ole oikeudellista
tai tosiasiallista velvoitetta lisämaksujen suorittamiseen, mikäli
maksujen saajataho ei pysty suoriutumaan kyseisten eläke-etuuksi-
en maksamisesta. Kaikki sellaiset järjestelyt, jotka eivät täytä näitä

ehtoja, ovat etuuspohjaisia eläkejärjestelyitä.
Konserniyhtiöiden suomalaisen henkilöstön lakisääteinen eläke-

turva on hoidettu eläkevakuutuksilla. Ulkomaisen henkilöstön elä-
kejärjestelyt on hoidettu paikallisen käytännön mukaisesti.

Maksupohjaisissa järjestelyissä, kuten suomalainen TyEL-järjes-
telmä ja ruotsalainen ITP-plan pääosin ovat, konsernin eläkejärjes-
telyihin tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella,
johon maksusuoritus liittyy. Kaikki eläkemenolaskelmat perustuvat
paikallisten viranomaisten tai auktorisoitujen vakuutusmatemaa-
tikkojen vuosittain laatimiin vakuutusmatemaattisiin laskelmiin.

Konsernin etuuspohjaisten eläkejärjestelyjen velvoitteet laske-
taan kustakin järjestelystä erikseen. Eläkemenot kirjataan kuluksi
henkilöiden palvelusajalle auktorisoitujen vakuutusmatemaatikoi-
den suorittamien laskelmien perusteella. Konsernilla ei ole etuus-
pohjaisia eläkejärjestelyjä emoyhtiön entisen toimitusjohtajan elä-
kevastuun lisäksi. Tähän liittyvä etuuspohjainen yhtiön eläkesitou-
mus 31.12.2010 oli 3,1 milj. euroa.

Eläkesäätiöiden ulkoistamisen seurauksena vakuutusyhtiö las-
kuttaa vuosittain eläkkeisiin tulevat indeksikorotukset. Taseessa
olevat eläkevelvoitteet koostuvat emoyhtiön entisen toimitusjohta-
jan eläkesitoumuksesta sekä lisäksi vuonna 2009 Suomen liiketoi-
minnan henkilöjärjestelyihin liittyvien työttömyydestä aiheutuvien
lisäpäivärahojen kustannusarviosta.

Osakeperusteiset maksut

Osakepalkkiojärjestelmä
HKScanin hallitus on 21.12.2006 päättänyt ottaa käyttöön osake-
palkkiojärjestelmän osana yhtiön avainhenkilöiden kannustus- ja
sitouttamisjärjestelmää. Osakepalkkiojärjestelmä tarjoaa kohde-
ryhmälle mahdollisuuden saada palkkiona HKScanin osakkeita
kolmelta ansaintajaksolta niille asetettujen tavoitteiden saavut-
tamisesta. Asetettujen tavoitteiden saavuttaminen määrää sen,
kuinka suuri osa enimmäispalkkiosta maksetaan avainhenkilölle.
Hallitus päättää ansaintajakson alkaessa ansaintajaksolle asetet-
tavista kriteereistä ja niille asetettavista tavoitteista. Järjestelmästä
maksettavan palkkion määrä ansaintajaksolla 2006 ja 2007 si-
dottiin konsernin liikevoittoon (EBIT; painoarvo 70 %) ja sidotun
pääoman tuottoon (ROCE; painoarvo 30 %). Järjestelmän palkkio
maksetaan avainhenkilöille ansaintajakson päättymisen jälkeen
osakkeiden ja rahan yhdistelmänä. Rahaa maksetaan se määrä,
joka tarvitaan jaettavista osakkeista aiheutuviin veroihin ja veron-

49KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

	 Ansaintajakso 2006 	 Ansaintajakso 2007	 Ansaintajakso 2008

Myöntämispäivä	 30.11.2006	 23.4.2007	 27.6.2008
Järjestelyn luonne	 Osakkeita ja rahaa	 Osakkeita ja rahaa	 Osakkeita ja rahaa
Kohderyhmä	 Avainhenkilöt	 Avainhenkilöt	 Avainhenkilöt
Osakepalkkioita enintään kpl	 96 000	 180 000	 180 000
Osakepalkkiota vastaavaa määrä käteistä (kpl osakkeita) *	 113 109	 195 444	 211 304
Osakkeen kurssi myöntämishetkellä	 13,90 €	 17,28 €	 9,24 €
Osakkeen käypä arvo myöntämishetkellä **	 13,63 €	 17,01 €	 8,97 €
Osakkeen kurssi tilikauden päättyessä	 14,50 €	 14,04 €	 4,42 €
Ansaintajakso alkaa, pvm	 1.1.2006	 1.1.2007	 1.1.2008
Ansaintajakso päättyy, pvm	 31.12.2006	 31.12.2007	 31.12.2008
Osakkeiden vapautuminen, pvm	 31.12.2009	 31.12.2010	 31.12.2011
Oikeuden syntymäehdot	 EBIT (70%) ja ROCE (30%)	 EBIT (70%) ja ROCE (30%)	 EBIT (70%) ja ROCE (30%)
	 Työssäoloaika	 Työssäoloaika	 Työssäoloaika
Osakeomistusvelvollisuus, vuotta	 3	 3	 3
Jäljellä oleva sitovuusaika, vuotta	 0	 0	 0
Henkilöitä (31.12.2010)	 3	 12	 -

* Osakepalkkion käteisosuus osakkeina ilmaistuna
** Osakkeen kurssi myöntämishetkellä vähennettynä ansaintajaksolla odotettavissa olevilla osingoilla: 0,27 € per vuosi

Perustiedot 31.12.2010luontoisiin maksuihin osakkeiden antamishetkellä. Palkkiota ei
makseta, mikäli henkilön työsuhde päättyy ennen ansaintajakson
päättymistä.

Koko järjestelmän perusteella voitiin antaa yhteensä enintään
528.000 osaketta ja rahaa se määrä, joka tarvitaan palkkiosta
avainhenkilöille aiheutuviin veroihin ja veronluonteisiin maksuihin
osakkeiden siirtohetkellä.

Osakepalkkiojärjestelmä kattoi vuodet 2006-2008.
IFRS 2:n mukaan osakeperusteiset kannustinjärjestelmät tulee

arvostaa käypään arvoon myöntämishetkellä ja kirjataan kuluksi
oikeuden syntymisajanjakson kuluessa. Koska osakepalkkio makse-
taan osakkeiden ja rahan yhdistelmänä, jakautuu palkkion käyvän
arvon määrittäminen IFRS 2 -standardin mukaisesti kahteen osaan:
osakkeina selvitettävään ja käteisenä selvitettävään osuuteen.
Osakkeina selvitettävä osuus kirjataan omaan pääomaan ja käteise-
nä selvitettävä maksu vieraaseen pääomaan. Osakeperusteisen
maksun käypä arvo palkkion myöntämishetkellä oli HKScanin osak-
keen kurssi. Vastaavasti käteisenä selvitettävän maksuosuuden
käypää arvoa tarkistetaan uudelleen jokaisena raportointipäivänä
ansaintajakson päättymiseen asti, ja velan käypä arvo muuttuu tä-
ten HKScanin osakkeen hinnan mukaisesti.

Osakepalkkiojärjestelmien perustiedot ja tapahtumat on koottu
seuraavaan taulukkoon:

	 Ansaintajakso 2006	 Ansaintajakso 2007	 Ansaintajakso 2008	 Tilikausi 2010 yhteensä

	 Tilikauden	 Tilikauden	 Tilikauden	
	 muutos,	 muutos,	 muutos,	
Bruttomäärät *	 1.1.2010	 kpl	 31.12.2010	 1.1. 2010	 kpl	 31.12. 2010	 1.1. 2010	 kpl	 31.12. 2010	 1.1. 2010	 31.12. 2010

Myönnetyt palkkiot (osake + raha)
osakkeina ilmaistuna	 219 521	 0	 219 521	 375 444	 0	 375 444	 391 304	 0	 391 304	 986 269	 986 269
Palautuneet osakkeet	 88 143	 0	 88 143	 61 634	 0	 61 634	 0	 0	 0	 149 777	 149 777
Maksetut osakkeet	 141 220	 0	 141 220	 92 056	 0	 92 056	 0	 0	 0	 233 276	 233 276
Rauenneet osakkeet (sisältää palautuneet)	 142 444	 0	 142 444	 321 022	 0	 321 022	 391 304	 0	 391 304	 854 770	 854 770

* Määrät sisältävät osakepalkkiojärjestelmän puitteissa myönnetyn rahaosuuden (osakkeina)

Tilikauden 2010 tapahtumat

50 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Käyvän arvon laskennassa käytetyt parametrit	 Ansaintajakso 2006	 Ansaintajakso 2007	 Ansaintajakso 2008

Myönnetut palkkiot (osake + raha) osakkeina ilmaistuna, kpl	 219 521	 375 444	 0
Osakkeen kurssi myöntämishetkellä	 13,90 €	 17,28 €	 9,24 €
Oletetut osingot	 0,27 €	 0,27 €	 0,27 €
Osakkeen käypä arvo myöntämishetkellä **)	 13,63 €	 17,01 €	 8,97 €
Osakkeen kurssi palkkion maksu-/tilinpäätöshetkellä	 12,51 €	 8,18 €	 4,42 €
Palautuvien oletus ennen jakoa	 11,9 %	 6,7 %	 0,0 %
Palautuvien oletus sitovuusaikana	 50,0 %	 42,9 %	 0,0 %
Ansaintekriteerien toteumaoletus***)	 72,8 %	 29,2 %	 0,0 %
Osakepalkkion käypä arvo myöntämishetkellä, €	 1 938 543 €	 3 679 736 €	 1 532 516 €
Osakepalkkion käypä arvo 31.12.2010, €	 1 422 411 €	 912 532 €	 0 €
Vaikutus tilikauden 2010 tulokseen, €	 0 €	 119 124 €	 0 €

**) Osakkeen kurssi myöntämishetkellä vähennettynä ansaintajaksolla odotettavissa olevilla osingoilla: 0,27 € per vuosi
***) Ansaintajaksolta ansaitun palkkion määrä todetaan asetettujen tavoitteiden toteutumisen perusteella kunkin mittausjakson
päättymisen jälkeen huhtikuun loppuun mennessä.

Varaukset

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman
seurauksena oikeudellinen tai tosiasiallinen velvoite, maksuvel-
voitteen toteutuminen on todennäköistä ja velvoitteen suuruus on
arvioitavissa luotettavasti.

Uudelleenjärjestelyvaraus kirjataan, kun konserni on laatinut yk-
sityiskohtaisen uudelleenjärjestelysuunnitelman ja aloittanut suun-
nitelman toimeenpanon tai tiedottanut asiasta. Konsernin jatku-
vaan toimintaan liittyvistä menoista ei kirjata varausta.

Ympäristövelvoitteista kirjataan varaus silloin, kun konsernilla
on ympäristölainsäädännön ja konsernin ympäristövastuuperiaat-
teiden perusteella velvoite, joka liittyy tuotantolaitoksen käytöstä
poistamiseen, ympäristövahingon korjaamiseen tai laitteiston pai-
kasta toiseen siirtämiseen.

Kauden verotettavaan tuloon perustuvat verot
ja laskennalliset verot

Tuloslaskelman verokulu muodostuu tilikauden verotettavaan tu-
loon perustuvasta verosta ja laskennallisesta verosta. Verot kirja-
taan tulosvaikutteisesti, paitsi milloin ne liittyvät suoraan omaan
pääomaan tai laajaan tuloslaskelmaan kirjattuihin eriin. Tällöin

myös vero kirjataan kyseisiin eriin. Tilikauden verotettavaan tuloon
perustuva vero lasketaan verotettavasta tulosta kunkin yhtiön koti-
paikan verolainsäädännön perusteella. Veroa oikaistaan mahdolli-
silla edellisiin tilikausiin liittyvillä veroilla.

Laskennalliset verosaamiset ja –velat lasketaan kaikista kirjanpi-
don ja verotuksen välisistä väliaikaisista eroista tilinpäätöshetken
tai arvioidun veronmaksuhetken verokannan mukaisesti. Merkittä-
vimmät väliaikaiset erot syntyvät aineellisten käyttöomaisuushyö-
dykkeiden poistoista, johdannaissopimusten käypään arvoon ar-
vostamisesta, etuuspohjaisista eläkejärjestelyistä, käyttämättömistä
verotuksellisista tappioista ja hankintojen yhteydessä tehdyistä käy-
piin arvoihin arvostuksista. Verotuksessa vähennyskelvottomasta
liikearvosta ei kirjata laskennallista veroa.

Laskennalliset verot lasketaan käyttämällä raportointikauden
päättymispäivään mennessä säädettyjä verokantoja tai jotka on
käytännössä hyväksytty raportointikauden päättymispäivään men-
nessä.

Ulkomaisten konserniyritysten voittovaroihin liittyvää laskennal-
lista verovelkaa ei ole kirjattu, koska varoilla on turvattu ulkomais-
ten yritysten omat investointitarpeet. Baltian yhtiöiden voitonjako-
kelpoiset varat ovat yhteensä 74,1 miljoonaa euroa.

Tuloutusperiaatteet

Liikevaihtona esitetään tuotteiden ja palveluiden myynnistä saadut
tuotot käypään arvoon arvostettuina välillisillä veroilla, alennuksil-
la ja valuuttamääräisen myynnin kurssieroilla oikaistuina.

MYYDYT TAVARAT JA TUOTETUT PALVELUT
Tuotot tavaroiden myynnistä kirjataan, kun tavaroiden omistami-
seen liittyvät merkittävät riskit ja edut ovat siirtyneet ostajalle. Pal-
velujen tuotot kirjataan sille tilikaudelle, jolla palvelu suoritetaan.

Myytävänä olevaksi luokitellut pitkäaikaiset
omaisuuserät ja lopetetut toiminnot

Pitkäaikaiset omaisuuserät ja lopetettuihin toimintoihin liittyvät
omaisuuserät ja velat luokitellaan myytävinä oleviksi, mikäli nii-
den kirjanpitoarvoa vastaava määrä tulee kertymään pääasiassa
omaisuuserän myynnistä jatkuvan käytön sijaan. Myytävänä ole-
vaksi luokittelun edellytyksien katsotaan täyttyvän, kun myynti on
erittäin todennäköinen ja omaisuuserä on välittömästi myytävissä
nykyisessä kunnossaan yleisin ja tavanomaisin ehdoin, kun johto
on sitoutunut myyntiin ja myynnin odotetaan tapahtuvan vuoden
kuluessa luokittelusta.

Välittömästi ennen luokittelua myytävänä olevaksi kyseiset
omaisuuserät arvostetaan niihin sovellettavien IFRS-standardien
mukaisesti. Luokitteluhetkestä lähtien myytävänä olevat omaisuus-
erät arvostetaan kirjanpitoarvoon tai myynnistä aiheutuvilla me-
noilla vähennettyyn käypään arvoon sen mukaan, kumpi niistä on
alempi. Poistot näistä omaisuuseristä lopetetaan luokitteluhetkellä.

Rahoitusvarat ja rahoitusvelat

RAHOITUSVARAT
Konsernin rahoitusvarat luokitellaan seuraaviin ryhmiin: käypään
arvoon tulosvaikutteisesti kirjattavat rahoitusvarat, eräpäivään asti
pidettävät sijoitukset, lainat ja muut saamiset ja myytävissä olevat
rahoitusvarat. Luokittelu tapahtuu rahoitusvarojen hankinnan tar-
koituksen perusteella, ja ne luokitellaan alkuperäisen hankinnan
yhteydessä. Transaktiomenot sisällytetään rahoitusvarojen alku-
peräiseen kirjanpitoarvoon, kun kyseessä on erä jota ei arvosteta

51KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

olevista pankkitalletuksista ja muista lyhytaikaisista, erittäin likvi-
deistä sijoituksista, jotka ovat helposti vaihdettavissa etukäteen tie-
dossa olevaan määrään käteisvaroja ja joiden arvomuutosten riski
on vähäinen. Rahavaroihin luokitelluilla erillä on enintään kolmen
kuukauden maturiteetti hankinta-ajankohdasta lukien. Konserniti-
leihin liittyvät luottotilit sisältyvät lyhytaikaisiin rahoitusvelkoihin ja
ne on esitetty netotettuina, sillä konsernilla on sopimukseen perus-
tuva laillinen kuittausoikeus, jonka mukaan se voi kuitata velkojalle
suoritettavan määrän kokonaan tai osaksi tai muutoin eliminoida
sen.

RAHOITUSVAROJEN ARVONALENTUMINEN
Konserni arvioi jokaisena raportointikauden päättymispäivänä,
onko olemassa objektiivista näyttöä yksittäisen rahoitusvaroihin
kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta.
Mikäli osakesijoitusten käypä arvo on alittanut hankintamenon
merkittävästi ja konsernin määrittelemän ajanjakson, tämä on
osoitus myytävissä olevan osakkeen arvonalentumisesta. Jos ar-
vonalentumisesta on näyttöä, käyvän arvon rahastoon kertynyt
tappio siirretään tulosvaikutteiseksi eräksi. Myytävissä oleviin ra-
hoitusvaroihin luokiteltujen oman pääoman ehtoisien sijoitusten
arvonalentumistappiota ei peruuteta tulosvaikutteisesti, kun taas
korkoinstrumentteihin kohdistuneen arvonalentumistappion myö-
hempi peruuntuminen kirjataan tulosvaikutteisesti.
Konserni kirjaa myyntisaamisista arvonalentumistappion, kun on
olemassa objektiivista näyttöä siitä, että saamista ei saada perityk-
si täysimääräisesti. Velallisen merkittävät taloudelliset vaikeudet,
konkurssin todennäköisyys, maksujen laiminlyönti tai maksusuo-
rituksen viivästyminen yli 90 päivää ovat näyttöä myyntisaamisen
arvonalentumisesta. Tulosvaikutteisesti kirjattavan arvonalentu-
mistappion suuruus määritetään saamisen kirjanpitoarvon ja efek-
tiivisellä korolla diskontattujen arvioitujen vastaisten rahavirtojen
nykyarvon erotuksena. Mikäli arvonalentumistappion määrä pie-
nenee jollakin myöhemmällä kaudella ja vähennyksen voidaan
objektiivisesti katsoa liittyvän arvonalentumisen kirjaamisen jälkei-
seen tapahtumaan, kirjattu tappio peruutetaan tulosvaikutteisesti.

RAHOITUSVELAT
Rahoitusvelat merkitään alun perin kirjanpitoon käypään arvoon.
Transaktiomenot sisällytetään jaksotettuun hankintamenoon ar-
vostettavien rahoitusvelkojen alkuperäiseen kirjanpitoarvoon.
Myöhemmin rahoitusvelat, lukuun ottamatta johdannaisvelkoja,

käypään arvoon tulosvaikutteisesti. Kaikki rahoitusvarojen ostot
ja myynnit kirjataan selvityspäivänä lukuun ottamatta johdannai-
sia ja spot-kauppoja, jotka kirjataan kaupantekopäivän mukaan.
Kaupantekopäivä on päivä, jolloin konserni sitoutuu ostamaan tai
myymään rahoitusinstrumentin. Selvityspäivä puolestaan on päivä,
jolloin rahoitusvara luovutetaan toiselle osapuolelle tai vastaavasti
rahoitusvara vastaanotetaan. Rahoitusvarojen taseesta pois kirjaa-
minen tapahtuu silloin, kun konserni on menettänyt sopimuspe-
rusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittäviltä
osin riskit ja tuotot konsernin ulkopuolelle.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat -ryh-
mään luokitellaan sellaiset rahoitusvaroihin kuuluvat erät, jotka on
hankittu kaupankäyntitarkoituksessa pidettäväksi tai jotka luokitel-
laan alkuperäisen kirjaamisen tapahtuessa käypään arvoon tulos-
vaikutteisesti kirjattavaksi (käyvän arvon vaihtoehdon soveltami-
nen). Luokittelua voidaan muuttaa vain harvinaisissa erityistilan-
teissa. Jälkimmäiseen ryhmään luokitellaan sellaiset rahoitusvarat,
joita hallinnoidaan käypään arvoon perustuen tai rahoitusvaroihin
kuuluvat erät, joihin liittyy yksi tai useampi kytketty johdannainen,
jotka muuttavat sopimuksen rahavirtoja merkittävästi, jolloin koko
yhdistelmäinstrumentti arvostetaan käypään arvoon. Kaupankäyn-
titarkoituksessa pidettävät rahoitusvarat on hankittu pääasiallisesti
voiton saamiseksi lyhyen aikavälin markkinahintojen muutoksista.
Johdannaiset, jotka eivät ole takaussopimuksia tai jotka eivät täytä
suojauslaskennan ehtoja, on luokiteltu kaupankäyntitarkoituksessa
pidettäviksi. Kaupankäyntitarkoituksessa pidettävät johdannaiset
sekä 12 kuukauden kuluessa erääntyvät rahoitusvarat sisältyvät ly-
hytaikaisiin varoihin.

Ryhmän erät on arvostettu käypään arvoon, joka perustuu ra-
portointikauden päättymispäivänä noteerattuun markkinahintaan.
Koronvaihtosopimusten käyvät arvot määritetään vastaisten raha-
virtojen nykyarvona ja valuuttatermiinisopimukset puolestaan ar-
vostetaan raportointikauden päättymispäivän valuuttatermiinikurs-
seihin. Arvostettaessa johdannaisia ja muita rahoitusinstrumentte-
ja, jotka eivät ole kaupankäynnin kohteina, konserni käyttää ylei-
sesti hyväksyttyjä arvonmääritysmenetelmiä sekä vastaisten raha-
virtojen diskontattuja arvoja. Käyvän arvon muutoksista johtuvat
sekä realisoitumattomat että realisoituneet voitot ja tappiot kirja-
taan tulosvaikutteisesti sillä tilikaudella, jonka aikana ne syntyvät.

Eräpäivään asti pidettävät sijoitukset ovat sellaisia johdannaisva-
roihin kuulumattomia rahoitusvaroja, joihin liittyvät maksusuori-
tukset ovat kiinteitä tai määritettävissä, jotka erääntyvät määrättynä

päivänä ja jotka konsernilla on vakaa aikomus ja kyky pitää eräpäi-
vään asti. Ne arvostetaan jaksotettuun hankintamenoon efektiivi-
sen koron menetelmää käyttäen ja ne sisältyvät pitkäaikaisiin va-
roihin. Tilikausien 2010 tai 2009 aikana konsernilla ei ole ollut
tämän luokan mukaisia rahoitusvaroja.

Lainat ja muut saamiset ovat johdannaisvaroihin kuulumattomia
varoja, joihin liittyvät maksut ovat kiinteät tai määritettävissä ja joi-
ta ei noteerata toimivilla markkinoilla, eikä konserni pidä niitä kau-
pankäyntitarkoituksessa tai alkuperäisen kirjaamisen yhteydessä
nimenomaisesti luokittele myytävissä oleviksi. Niiden arvostuspe-
ruste on jaksotettu hankintameno efektiivisen koron menetelmää
käyttäen. Ne sisältyvät taseessa luonteensa mukaisesti lyhyt- tai pit-
käaikaisiin varoihin: viimeksi mainittuihin, mikäli ne erääntyvät yli
12 kuukauden kuluttua.

Myytävissä olevat rahoitusvarat ovat johdannaisvaroihin kuulu-
mattomia varoja, jotka on nimenomaisesti luokiteltu tähän ryh-
mään tai joita ei ole luokiteltu muuhun ryhmään. Ne sisältyvät pit-
käaikaisiin varoihin, paitsi jos ne on tarkoitus pitää alle 12 kuukau-
den ajan raportointikauden päättymispäivästä lähtien, jolloin ne
sisällytetään lyhytaikaisiin varoihin. Myytävissä olevat rahoitusvarat
voivat koostua osakkeista ja korollisista sijoituksista. Ne arvostetaan
käypään arvoon, tai milloin käypä arvo ei ole määritettävissä luo-
tettavasti, hankintamenoon. Sijoituksen käypä arvo määritetään
sijoituksen ostokurssin perusteella. Mikäli myytävissä oleville ra-
hoitusvaroille ei ole noteerattuja kursseja, konserni soveltaa niiden
arvostukseen erilaisia arvostusmenetelmiä. Näitä ovat esimerkiksi
viimeaikaiset riippumattomien tahojen väliset kaupat, diskontatut
rahavirrat tai muiden samankaltaisten instrumenttien arvostukset.
Tässä hyödynnetään yleensä markkinoilta saatuja tietoja ja mah-
dollisimman vähän konsernin itsensä määrittelemiä osatekijöitä.

Myytävissä olevien rahoitusvarojen käyvän arvon muutokset kir-
jataan muihin laajan tuloksen eriin ja esitetään oman pääoman
erään Muut rahastot sisältyvässä käyvän arvon rahastossa verovai-
kutus huomioon ottaen. Kertyneet käyvän arvon muutokset siirre-
tään omasta pääomasta tulosvaikutteisiksi luokittelun muutoksista
johtuvina oikaisuna silloin, kun sijoitus myydään tai kun sen arvo
on alentunut siten, että sijoituksesta tulee kirjata arvonalentumis-
tappio. Myytävissä olevien korkosijoitusten korkotuotot kirjataan
rahoitustuottoihin käyttäen efektiivisen koron menetelmää.

RAHAVARAT
Rahavarat koostuvat käteisestä rahasta, vaadittaessa nostettavissa

52 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

arvostetaan efektiivisen koron menetelmällä jaksotettuun hankin-
tamenoon. Rahoitusvelkoja sisältyy pitkä- ja lyhytaikaisiin velkoi-
hin. Rahoitusvelat luokitellaan lyhytaikaisiksi, ellei konsernilla ole
ehdotonta oikeutta siirtää velan maksua vähintään 12 kuukauden
päähän raportointikauden päättymispäivästä.

Ehdot täyttävän omaisuuserän hankkimisesta, rakentamisesta tai
valmistamisesta välittömästi johtuvat vieraan pääoman menot ak-
tivoidaan osana kyseisen omaisuuserän hankintamenoa silloin,
kun on todennäköistä, että ne tuottavat vastaista taloudellista hyö-
tyä, ja kun menot on määritettävissä luotettavasti. Muut vieraan
pääoman menot kirjataan kuluiksi sillä kaudella, jonka aikana ne
ovat syntyneet. Lainasitoumuksiin liittyvät järjestelypalkkiot kirja-
taan transaktiomenoiksi siihen määrään asti kuin on todennäköis-
tä, että koko lainasitoumus tai osa siitä tullaan nostamaan. Tällöin
palkkio merkitään taseeseen, kunnes laina nostetaan. Lainan nos-
ton yhteydessä lainasitoumuksiin liittyvä järjestelypalkkio merki-
tään osaksi transaktiokuluja. Siltä osin kuin on todennäköistä, että
lainasitoumusta ei tulla nostamaan, järjestelypalkkio kirjataan en-
nakkomaksuksi maksuvalmiuteen liittyvästä palvelusta ja jaksote-
taan kuluksi lainasitoumuksen ajanjaksolle.

Kaikkien rahoitusvarojen ja -velkojen käypien arvojen määrittä-
misperiaatteet on esitetty liitetiedossa 27. Rahoitusvarojen ja -vel-
kojen käyvät arvot.

Johdannaissopimukset ja suojauslaskenta

Johdannaissopimukset merkitään kirjanpitoon alun perin käypään
arvoon sinä päivänä, jona konsernista tulee sopimusosapuoli, ja
ne arvostetaan myöhemmin edelleen käypään arvoon. Voitot ja
tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään
kirjanpidossa johdannaissopimuksen käyttötarkoituksen määrää-
mällä tavalla. Niiden johdannaissopimusten, joihin sovelletaan
suojauslaskentaa ja jotka ovat tehokkaita suojausinstrumentteja,
arvonmuutosten tulosvaikutukset esitetään yhteneväisesti suojatun
erän kanssa. Kun johdannaissopimuksia solmitaan, konserni käsit-
telee ne joko saamisten, velkojen tai kiinteiden sitoumusten käy-
vän arvon suojauksina tai valuuttariskin kyseessä ollessa rahavirran
suojauksina, ennakoidun erittäin todennäköisen liiketoimen raha-
virran suojauksina, ulkomaiseen yksikköön tehdyn nettosijoituksen
suojauksina tai johdannaissopimuksina, jotka eivät täytä suojaus-
laskennan soveltamisedellytyksiä. Konserni dokumentoi suojaus-

laskentaa aloittaessaan suojattavan kohteen ja suojausinstrument-
tien välisen suhteen sekä konsernin riskienhallinnan tavoitteet ja
suojaukseen ryhtymisen strategian. Konserni dokumentoi ja arvioi
suojausta aloitettaessa ja vähintään jokaisen tilinpäätöksen yhtey-
dessä suojaussuhteiden tehokkuuden tarkastelemalla suojaavan
instrumentin kykyä kumota suojattavan erän käyvän arvon tai ra-
havirtojen muutokset.

KÄYVÄN ARVON SUOJAUKSET
Käyvän arvon suojauksen ehdot täyttävien johdannaissopimusten
käyvän arvon muutokset kirjataan tulosvaikutteisesti. Samalla ta-
valla käsitellään suojauksen kohteena olevan omaisuus- tai velka-
erän käyvän arvon muutokset suojatun riskin osalta.

RAHAVIRRAN SUOJAUKSET
Rahavirran suojauksen ehdot täyttävien johdannaisinstrumenttien
tehokkaan osuuden käyvän arvon muutos kirjataan muihin laa-
jan tuloksen eriin ja esitetään oman pääoman suojausrahastos-
sa (sisältyy erään Muut rahastot). Suojausinstrumentista omaan
pääomaan kertyneet voitot ja tappiot siirretään tulosvaikutteisiksi
silloin, kun suojattu erä vaikuttaa voittoon tai tappioon. Suojaus-
instrumentin voiton tai tappion tehoton osuus merkitään liiketoi-
minnan muihin rahoitustuottoihin tai -kuluihin.

Kun rahavirran suojaukseksi hankittu suojausinstrumentti erään-
tyy tai se myydään tai kun suojauslaskennan soveltamisedellytykset
eivät enää täyty, suojausinstrumentista kertynyt voitto tai tappio jää
omaan pääomaan siihen asti, kunnes ennakoitu liiketoimi toteu-
tuu. Kuitenkin, jos ennakoidun suojatun liiketoimen ei enää odote-
ta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirja-
taan välittömästi tulosvaikutteisesti.

ULKOMAISEEN YKSIKKÖÖN TEHDYN NETTOSIJOITUKSEN
SUOJAUKSET
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaukset käsitel-
lään kirjanpidossa samalla tavalla kuin rahavirran suojaukset. Suo-
jaavan termiinin arvonmuutoksen tehokas osuus, eli spot-arvon
muutos, kirjataan muihin laajan tuloksen eriin, ja korkoero sekä
arvonmuutoksen tehoton osuus tulosvaikutteisesti rahoituseriin.
Nettosijoituksen suojauksesta oman pääoman muuntoeroihin ker-
tyneet voitot ja tappiot siirretään tulosvaikutteisiksi silloin, kun net-
tosijoituksesta luovutaan kokonaan tai osittain. Suojauslaskennan
soveltamisalaan kuuluvien johdannaisten käyvät arvot on esitetty

taseen pitkäaikaisissa varoissa tai veloissa, mikäli suojattavan erän
juoksuaika on yli 12 kuukautta. Muutoin ne sisältyvät lyhytaikaisiin
varoihin tai velkoihin.

MUUT SUOJAUSINSTRUMENTIT, JOIHIN EI SOVELLETA
SUOJAUSLASKENTAA
Siitä huolimatta, että eräät suojaussuhteet täyttävät konsernin ris-
kienhallinnan asettamat tehokkaan suojauksen vaatimukset, niihin
ei sovelleta suojauslaskentaa. Tällaisia instrumentteja ovat muun
muassa tietyt valuutta- ja korkoriskiä suojaavat johdannaiset. Näi-
den käyvän arvon muutokset kirjataan konsernin noudattaman
kirjaustavan mukaisesti muihin rahoitustuottoihin tai -kuluihin.
Taseessa ulkomaan valuutan määräisiin myyntisaamisiin ja osto-
velkoihin liittyvät johdannaiset esitetään lyhytaikaisissa saamisissa
tai veloissa.

Suojausinstrumenttien käyvät arvot on esitetty liitetiedossa 27.
Rahoitusvarojen ja -velkojen käyvät arvot. Suojausrahaston muu-
tokset on esitetty liitetiedossa 21. Omaa pääomaa koskevat liitetie-
dot kohdassa Muut rahastot.

Oma pääoma

Osakepääomana esitetään yhtiön ulkona olevat A- ja K –osakkeet.
Jos yhtiö hankkii takaisin omia osakkeitaan, näiden hankinta vä-
hennetään omasta pääomasta.

Konserni laski liikkeeseen 23.9.2008 yhtiön pääomistajille suun-
natun 20 miljoonan euron suuruisen omaan pääomaan rinnastet-
tavan joukkovelkakirjalainan (nk. hybridilaina). Lainaa käsitellään
HKScanin IFRS -tilinpäätöksessä omana pääomana. Hybridilaina
on oman pääoman ehtoinen joukkovelkakirjalaina, joka on muita
yhtiön velkasitoumuksia heikommassa etuoikeusasemassa. Hybri-
din asema on kuitenkin parempi kuin muilla omaan pääomaan
luettavilla erillä. Hybridin koronmaksun ajankohta on liikkeeseen-
laskijan harkinnassa. Hybridilainan pääoma ja kertyneet korot
maksettiin pois kokonaisuudessaan 11.12.2009.

Osinko

Hallituksen yhtiökokoukselle ehdottamaa osinkoa ei ole vähen-
netty jakokelpoisesta omasta pääomasta ennen yhtiökokouksen
hyväksyntää.

53

Liikevoitto
Liikevoittoa esitettäessä lähtökohtana on IFRS:n mukainen liike-
voitto. IAS 1 Tilinpäätöksen esittäminen –standardi ei määrittele
liikevoiton käsitettä. Konserni on määrittänyt sen seuraavasti: liike-
voitto on nettosumma, joka muodostuu kun liikevaihtoon lisätään
liiketoiminnan muut tuotot, erikseen määriteltyjen osakkuusyritys-
ten tulososuus (ks. Osakkuusyritykset), vähennetään ostokulut val-
miiden ja keskeneräisten tuotteiden varastojen muutoksella sekä
omaan käyttöön valmistuksesta syntyneillä kuluilla oikaistuina,
vähennetään työsuhde-etuuksista aiheutuvat kulut, poistot ja mah-
dolliset arvonalentumistappiot sekä liiketoiminnan muut kulut.
Kaikki muut tuloslaskelman erät esitetään liikevoiton alapuolella.

Tarvittaessa voidaan osavuosikatsauksissa ja tilinpäätöstiedot-
teissa erikseen esittää kertaluonteisina erinä merkittävät myyntivoi-
tot ja –tappiot, arvonalentumiset ja liiketoimintojen lopettamisesta
tai uudelleenjärjestelyistä johtuvat kirjaukset sekä liikevoitto ilman
kertaluonteisia eriä.

Johdon harkintaa edellyttävät laatimisperiaatteet
ja arvioihin liittyvät epävarmuustekijät

Tilinpäätöksen laatimisen yhteydessä konsernin johto joutuu teke-
mään sisältöön vaikuttavia arvioita ja olettamuksia sekä käyttämään
harkintaa laatimisperiaatteiden soveltamisessa. Merkittävimmät
näistä arvioista kohdistuvat liikearvojen ja muiden omaisuuserien
mahdollisiin arvonalentumisiin sekä varauksiin. Toteumat voivat
poiketa näistä arvioista.

TILINPÄÄTÖKSEN LAATIMISPERIAATTEIDEN VALINTAAN JA
SOVELTAMISEEN LIITTYVÄ JOHDON HARKINTA
Konsernin johto tekee harkintaan perustuvia ratkaisuja, jotka kos-
kevat tilinpäätöksen laatimisperiaatteiden valintaa ja niiden sovel-
tamista. Tämä koskee erityisesti niitä tapauksia, joissa voimassaole-
vassa IFRS-normistossa on vaihtoehtoisia kirjaamis-, arvostamis- ja
esittämistapoja.

ARVIOIHIN LIITTYVÄT EPÄVARMUUSTEKIJÄT
Tilinpäätöksen laadinnan yhteydessä tehdyt arviot pohjautuvat
johdon parhaaseen näkemykseen raportointikauden päättymis-
päivänä. Arvioiden taustalla ovat aiemmat kokemukset sekä tule-
vaisuutta koskevat, tilinpäätöshetkellä todennäköisimpinä pidetyt
oletukset, jotka liittyvät muun muassa konsernin taloudellisen toi-

mintaympäristön odotettuun kehitykseen myynnin ja kustannusta-
son kannalta.

LIIKETOIMINTOJEN YHDISTÄMISISSÄ HANKITTUJEN
HYÖDYKKEIDEN KÄYVÄN ARVON MÄÄRITTÄMINEN
Merkittävissä liiketoimintojen yhdistämisissä konserni on käyttänyt
ulkopuolista neuvonantajaa arvioitaessa aineellisten ja aineettomi-
en hyödykkeiden käypiä arvoja. Johto uskoo käytettyjen arvioiden
ja oletusten olevan riittävän tarkkoja käyvän arvon määrityksen
pohjaksi. Lisäksi konsernissa käydään läpi vähintään jokaisena ra-
portointikauden päättymispäivänä mahdolliset viitteet niin aineel-
listen kuin aineettomienkin hyödykkeiden arvonalentumisesta.

ARVONALENTUMISTESTAUS
Konsernissa testataan vuosittain mahdollisen arvonalentumisen
varalta liikearvo ja ne aineettomat hyödykkeet, joilla on rajoittama-
ton taloudellinen vaikutusaika sekä arvioidaan viitteitä arvonalen-
tumisesta edellä laatimisperiaatteissa esitetyn mukaisesti.

Uuden ja uudistetun IFRS-normiston soveltaminen

IIASB on julkistanut seuraavat uudet tai uudistetut standardit ja
tulkinnat, joita konserni ei ole vielä soveltanut. Konserni ottaa ne
käyttöön kunkin standardin ja tulkinnan voimaantulopäivästä lähti-
en, tai mikäli voimaantulopäivä on muu kuin tilikauden ensimmäi-
nen päivä, voimaantulopäivää seuraavan tilikauden alusta lukien.

- Muutos IAS 32:een, Rahoitusinstrumentit: esittämistapa – liik-
keeseen laskettujen oikeuksien luokittelu (voimaan 1.2.2010 tai
sen jälkeen alkavilla tilikausilla). Muutos koskee muussa kuin liik-
keeseenlaskijan toimintavaluutassa olevien osakkeita koskevien
optioiden, merkintäoikeuksien tai muiden oikeuksien liikkeeseen-
laskun kirjanpitokäsittelyä (luokittelua). Muutokset eivät ole mer-
kittäviä tulevan konsernitilinpäätöksen kannalta.

- IFRIC 19, Rahoitusvelkojen kuolettaminen oman pääoman eh-
toisilla instrumenteilla (voimaan 1.7.2010 tai sen jälkeen alkavilla
tilikausilla). Tulkinta selventää kirjanpitokäsittelyä tapauksessa, jos-
sa yritys neuvottelee rahoitusvelan ehdot uudelleen ja neuvottelun
tuloksena laskee liikkeelle oman pääoman ehtoisia instrumentteja
velkojalleen kuolettaakseen rahoitusvelan joko osittain tai koko-
naan. Tulkinnalla ei ole vaikutusta konsernin tulevaan tilinpäätök-
seen.

- Muutokset tulkintaan IFRIC 14, Etukäteen suoritetut vähim-

mäisrahastointivaatimukseen perustuvat maksut (voimaan 1.1.2011
tai sen jälkeen alkavilla tilikausilla). Muutoksella korjataan ei-toi-
vottu vaikutus, joka on seurannut tulkinnasta IFRIC 14 IAS 19 –
Etuuspohjaisesta järjestelystä johtuvan omaisuuserän yläraja, vä-
himmäisrahastointivaatimukset ja näiden välinen yhteys. Muutos-
ten jälkeen yritykset saavat merkitä varoiksi taseeseen joitakin va-
paaehtoisesti etukäteen suoritettuja vähimmäisrahastointivaati-
mukseen perustuvia maksuja. Tulkinnalla ei ole vaikutusta
konsernin tulevaan tilinpäätökseen.

- Uudistettu IAS 24, Lähipiiriä koskevat tiedot tilinpäätöksessä
(voimaan 1.1.2011 tai sen jälkeen alkavilla tilikausilla). Lähipiirin
määritelmää täsmennetään, ja tietyt julkiseen valtaan sidoksissa
olevia yhteisöjä koskevat liitetietovaatimukset muuttuvat.

- IFRS 9, Rahoitusinstrumentit (voimaan 1.1.2013 tai sen jälkeen
alkavilla tilikausilla). IFRS 9 on ensimmäinen vaihe laajempaa pro-
jektia, joka tähtää IAS 39:n korvaamiseen uudella standardilla. Eri-
laiset arvostamistavat on säilytetty, mutta niitä on yksinkertaistettu.
Rahoitusvarat jaetaan arvostuksen perusteella kahteen pääryh-
mään: jaksotettuun hankintamenon arvostettavat ja käypään ar-
voon arvostettavat. Luokittelu riippuu yrityksen liiketoimintamallis-
ta ja sopimukseen perustuvien rahavirtojen ominaispiirteistä. IAS
39:ään sisältyvä ohjeistus arvonalentumisista ja suojauslaskennas-
ta jää edelleen voimaan. Aikaisempien kausien lukuja ei tarvitse
oikaista, jos standardi otetaan käyttöön ennen 1.1.2012 alkavalla
tilikaudella. Standardia ei ole vielä hyväksytty sovellettavaksi
EU:ssa.

- IFRS-standardeihin tehdyt parannukset (voimaan pääsääntöi-
sesti 1.1.2010 tai sen jälkeen alkavilla tilikausilla). Annual Improve-
ments –menettelyn kautta standardeihin tehtävät pienet ja vähem-
män kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi ja
toteutetaan kerran vuodessa. Standardimuutoksia ei ole vielä hy-
väksytty sovellettavaksi EU:ssa.

- ED 9, Yhteisyritykset. Nykyinen IAS 31 Yhteisyritykset -standardi
antaa mahdollisuuden yhdistellä yhteisyrityksen lukuja suhteelli-
sella yhdistelyllä (eli rivi-riviltä yhdistely). Standardiin (uusi ED 9)
on todennäköisesti tulossa muutos, että jatkossa vain pääoma-
osuusmenetelmä tulee olemaan sallittu. Uusi standardi tulee
muuttamaan merkittävästi konsernin lukuja ja Puolan segmentin
käsittelyä. Voimaantuloa ei ole vielä päätetty.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

54

Vuosi 2010 (miljoonaa euroa)
	 Suomen	 Ruotsin	 Tanskan	 Baltian	 Puolan	 Elimi-	 Kohdista-	 Konserni
	 toiminnot	 toiminnot	 toiminnot	 toiminnot	 toiminnot	 noinnit	 mattomat	 yhteensä
Tuloslaskelmatiedot
Ulkoinen liikevaihto	 711,7	 953,2	 21,7	 151,9	 275,4	 -	 	 2 113,9
Sisäinen liikevaihto	 6,8	 43,9	 0,2	 8,5	 3,9	 -63,3	 -	 0,0
Liikevaihto	 718,5	 997,1	 21,8	 160,4	 279,3	 -63,3	 	 2 113,9

Segmentin liikevoitto	 3,5	 20,4	 -0,0	 8,7	 15,5	 -	 -	 48,0
Kohdistamattomat erät	 -	 -	 	 -	 -	 -	 -	 0,0
Liikevoitto	 3,5	 20,4	 -0,0	 8,7	 15,5	 -	 -	 48,0

Rahoitustuotot -ja kulut	 -	 -	 	 -	 -	 -	 -13,8	 -13,8
Osuus osakkuusyritysten tuloksesta	 2,1	 0,2	 -0,1	 -	 -	 -	 -	 2,2
Tuloverot	 -	 -	 	 -	 -	 -	 -5,7	 -5,7
Tilikauden tulos jatkuvista toim.	 11,7	 11,5	 -0,1	 8,5	 11,5	 -12,4	 	 30,8
Tilikauden tulos	 11,7	 11,5	 -0,1	 8,5	 11,5	 -12,4	 -	 30,8

Tasetiedot
Segmentin varat	 422,8	 392,0	 90,1	 116,9	 111,9	 -45,0	 -	 1 088,7
Osuudet osakkuusyrityksissä	 10,2	 14,3	 2,5	 -	 -	 -	 -	 27,0
Kohdistamattomat varat	 -	 -	 	 -	 	 -	 153,5	 153,5
Varat yhteensä	 433,0	 406,3	 92,6	 116,9	 111,9	 -45,0	 153,5	 1 269,2

Segmentin velat	 94,6	 122,4	 23,4	 19,3	 22,1	 -13,5	 -	 268,1
Kohdistamattomat velat	 -	 -	 	 -	 -	 -	 570,4	 570,4
Velat yhteensä	 94,6	 122,4	 23,4	 19,3	 22,1	 -13,5	 570,4	 838,5

Muut tiedot
Liikevaihto, tavarat	 708,8	 953,2	 21,7	 151,8	 258,9	 -	 -	 2 094,4
Liikevaihto, palvelut	 2,9	 0,0	 0,0	 0,1	 16,5	 -	 -	 19,6
Investoinnit	 20,2	 27,5	 0,7	 14,5	 7,8	 -	 -	 70,7
Poistot	 -21,7	 -22,7	 -0,7	 -8,2	 -8,3	 -	 -	 -61,5
Arvonalentumiset	 0,0	 0,0	 0,0	 0,0	 0,0	 -	 -	 0,0
Liikearvot 	 17,5	 34,7	 3,6	 22,2	 22,4	 -	 -	 100,4

Tuloslaskelman liitetiedot

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

1. Toimintasegmentit
Segmenttijako perustuu konsernin organisaatioon ja johtamisjärjestelmään sekä hallituksen ja konsernijohdon raportointiin. HKScan–konsernin johto seuraa liiketoi-
minnan kannattavuutta markkina-alueittain. Konserniraportointi perustuu maantieteellisiin segmentteihin, joita ovat Suomi, Ruotsi, Tanska, Baltia ja Puola. Puolan
markkina-alue on esitetty omana segmenttinään 1.1.2005 alkaen, Ruotsi 1.1.2007 alkaen ja Tanska 29.11.2010 alkaen.
Segmenttien varat ja velat ovat sellaisia liiketoiminnan eriä, jotka ovat suoraan tai perustellusti kohdistettavissa ao. segmentin liiketoimintaan. Segmentin varoihin
on laskettu aineelliset ja aineettomat hyödykkeet, osuudet osakkuusyhtiöissä, vaihto-omaisuus ja korottomat saamiset. Segmentin velkoihin sisältyvät lyhytaikaiset,
korottomat velat. Kohdistamattomat erät sisältävät rahoitus- ja veroeriä sekä koko konsernille yhteisiä eriä. Alla olevissa taulukoissa Suomen toimintoihin sisältyvät
konsernihallinnon luvut.

55

Vuosi 2009 (miljoonaa euroa)
	 Suomen	 Ruotsin	 Tanskan	 Baltian	 Puolan	 Elimi-	 Kohdista-	 Konserni
	 toiminnot	 toiminnot	 toiminnot	 toiminnot	 toiminnot	 noinnit	 mattomat	 yhteensä
Tuloslaskelmatiedot
Ulkoinen liikevaihto	 725,3	 997,0	 	 151,9	 250,5	 -	 	 2 124,7
Sisäinen liikevaihto	 7,2	 40,5	 	 5,0	 1,1	 -53,9	 -	 0,0
Liikevaihto	 732,5	 1 037,4	 	 156,9	 251,7	 -53,9	 	 2 124,7

Segmentin liikevoitto	 19,3	 16,7	 	 9,8	 9,3	 -	 -	 55,1
Kohdistamattomat erät	 -	 -	 	 -	 -	 -	 -	 0,0
Liikevoitto	 19,3	 16,7	 	 9,8	 9,3	 -	 -	 55,1

Rahoitustuotot- ja kulut	 -	 -	 	 -	 -	 -	 -19,7	 -19,7
Osuus osakkuusyritysten tuloksesta	 1,7	 0,2	 	 -	 -	 -	 -	 2,0
Tuloverot	 -	 -	 	 -	 -	 -	 -4,9	 -4,9
Tilikauden tulos jatkuvista toiminnoista	 12,6	 10,1	 	 10,0	 5,3	 -5,4	 	 32,5
Tilikauden tulos	 12,6	 10,1	 	 10,0	 5,3	 -5,4	 -	 32,5

Tasetiedot
Segmentin varat	 365,4	 355,3	 	 108,9	 104,9	 -10,8	 -	 923,7
Osuudet osakkuusyrityksissä	 7,9	 13,0	 	 -	 -	 -	 -	 20,9
Kohdistamattomat varat	 -	 -	 	 -	 	 -	 129,4	 129,4
Varat yhteensä	 373,3	 368,3	 	 108,9	 104,9	 -10,8	 129,4	 1 074,0

Segmentin velat	 81,0	 102,0	 	 14,2	 20,4	 -8,6	 -	 208,9
Kohdistamattomat velat	 -	 -	 	 -	 -	 -	 466,3	 466,3
Velat yhteensä	 81,0	 102,0	 	 14,2	 20,4	 -8,6	 466,3	 675,3

Muut tiedot
Liikevaihto, tavarat	 719,5	 997,0	 	 151,7	 238,3	 -	 -	 2 106,5
Liikevaihto, palvelut	 5,8	 0,0	 	 0,1	 12,3	 -	 -	 18,2
Investoinnit	 8,0	 18,5	 	 7,3	 7,5	 -	 -	 41,3
Poistot	 -22,0	 -20,0	 	 -8,2	 -7,0	 -	 -	 -57,2
Arvonalentumiset	 0,0	 0,0	 	 0,0	 0,0	 -	 -	 0,0
Liikearvot	 17,5	 29,3	 	 19,1	 22,4	 -	 -	 88,2

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

56 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

2. Hankitut liiketoimet

Rose Poultry A/S
HKScan Oyj (”HKScan”) tiedotti 9.9.2010 allekirjoittaneensa sopimuksen tanskalaisen johtavan siipi-
karjayrityksen Rose Poultry A/S:n (”Rose Poultry”) osakekannan hankkimisesta ja 11.11.2010 siitä, että
kaupan edellyttämät kilpailuviranomaisten hyväksynnät on saatu. Kauppa pantiin täytäntöön ja Rose
Poultry siirtyi HKScanin omistukseen ja määräysvallan piiriin 29.11.2010.
Tanskan suurin siipikarjayritys Rose Poultry tuottaa vuodessa yli 130 miljoonaa kiloa siipikarjanlihaa,
jota myydään yhtiön omalla Rose-tuotemerkillä sekä kaupan merkeillä tuoreena, pakastettuna tai val-
misteina yhtiön päämarkkinoilla Tanskassa, Ruotsissa ja Isossa Britanniassa. Rose Poultryllä on kolme
tuotantolaitosta Tanskassa ja yhtiö työllistää noin 1 000 henkeä. Rose Poultryn liikevaihto tilikautena
2008/2009 oli noin 211 miljoonaa euroa.
Hankintamenolaskelma perustuu Rose Poultry:n alustavaan konsernitaseeseen 29.11.2010, joka on
laadittu olennaisilta osin IFRS:n ja HKScan-konsernin laskentaperiaatteiden mukaisesti.
Koska hankinnan kohteen omaisuuserien ja velkojen käypien arvojen määrittäminen on raportointi-
päivänä kesken, tämän liiketoimintojen yhdistämisen osalta alkuperäinen kirjanpitokäsittely on määri-
tetty alustavana 31.12.2010. Tästä johtuen alla esitettyjen hankittujen nettovarojen ja liikearvon määrä
ovat alustavia ja niihin voi tulla oikaisuja kun käypien arvojen määrittäminen saadaan valmiiksi.
Alkuperäinen kauppahinnan allokointi laskelma on tehty Tanskan kruunuissa ja muutettu euroiksi
käyttäen marraskuun konserniraportoinnin valuuttakurssia.
Hankinnasta aiheutuva alustava liikearvo 3,6 miljoonaa euroa perustuu HKScanin vahvistuneeseen
asemaan johtavana toimijana siipikarjamarkkinoilla Pohjois-Euroopassa sekä mahdollisuuksiin saa-
vuttaa merkittäviä synergiaetuja yhdistettäessä Rose Poultry konserniin.
Kirjattu liikearvo ei ole miltään osin vähennyskelpoinen verotuksessa. Seuraavassa taulukossa esite-
tään yhteenveto Rose Poultrysta maksetusta vastikkeesta ja hankinta-ajankohtana kirjatuista varoista
ja vastattaviksi otetuista veloista.

Hankinnan kohteesta maksettuun vastikkeeseen 23,4 miljoonaa sisältyy myöhemmin maksettava vas-
tike, joka velvoittaa konsernia lunastamaan myyjälle luovuttamansa 1 miljoona osaketta takaisin 8
miljoonan euron hintaan alkaen 18 kuukauden kuluttua hankinta-ajankohdasta. Tämä lunastusvelvol-
lisuus (asetettu optio) päättyy 24 kuukauden kuluttua hankinta-ajankohdasta. Tätä lunastusvelvolli-
suutta on käsitelty velkana ja se on sisällytetty hankinnasta maksettuun vastikkeeseen käypään arvoon,
ja se voidaan toteuttaa joko rahana tai osakkeina, riippuen käyttääkö vastapuoli oikeuttaan vai ei.
Hankintaan liittyvät 0,5 miljoonan euron menot sisältyvät liiketoiminnan muihin kuluihin vuoden
2010 konsernituloslaskelmassa.
Myyntisaamisten ja muiden saamisten käypä arvo on 25,6 miljoonaa euroa ja niihin sisältyvien myyn-
tisaamisten käypä arvo on 24,5 miljoonaa euroa. Myyntisaamisten käypään arvoon ei sisälly merkit-
tävää riskiä.
Hankittujen yksilöitävissä olevien aineettomien hyödykkeiden käypä arvo 4,2 miljoonaa euroa on
alustava sillä näiden omaisuuserien lopullisia arvonmäärityksiä ei ole vielä kaikilta osin viimeistelty.
Rose Poultryn liikevaihto, joka sisältyi konsernin tuloslaskelmaan 29.11.2010 alkaen, oli 21,8 miljoo-
naa euroa. Liikevoittoa se kerrytti kyseiseltä ajalta -0,0 miljoonaa euroa.
Jos Rose Poultry olisi yhdistelty konserniin 1.1.2010 alkaen, konsernintuloslaskelman mukainen liike-
vaihto olisi 2 314,2 miljoonaa euroa ja liikevoitto 52,7 miljoonaa euroa.

Muut hankitut liiketoimet
AS Jelgavas Galas Kombinats, Falkbolagen Produktion AB ja Bertil Erikssons Slakteri AB
AS Rigas Miesnieks (”Rigas Miesnieks”) allekirjoitti maaliskuussa sopimuksen 90,8 prosentin osuuden
hankkimiseksi savustettuihin lihavalmisteisiin erikoistuneesta latvialaisesta AS Jelgavas Galas Kombi-
natsista (”Jelgava”). Latvian kilpailuviranomaiset hyväksyivät kaupan kesäkuun lopussa. Kauppa pan-
tiin täytäntöön ja Jelgava siirtyi Rigas Miesnieksin omistukseen ja määräysvallan piiriin 30.6.2010.
Rigas Miesnieks on osa HKScanin Baltia-ryhmään kuuluvaa Rakvere Lihakombinaattia ja vastaa liike-
toiminnasta Latviassa.
Lisäksi vuoden 2010 aikana toteutettiin kaksi kauppaa määräysvallattomien osakkeenomistajien kans-
sa. Rigas Miesnieks osti vuoden 2010 aikana kaikkiaan 98,8 % Jelgavan osakekannasta.
Jelgavan kauppahinta oli 1,9 miljoonaa euroa. Hankinnasta aiheutuva alustava liikearvo 3,1 miljoonaa
euroa perustuu hankittuun asiakaskuntaan sekä mahdollisuuksiin saavuttaa merkittäviä synergiaetuja
yhdistettäessä Jelgava konserniin.
Scan AB osti Ruotsin Malmössä toimivan Falkbolagen Produktion AB:n(”Falkbolagen”). Yhtiö leikkaa
kinkkuja Pärsons AB:lle ja sen palveluksessa on vakituisesti n. 20 henkeä. Aiemmin Falkbolagen Pro-
duktion on tehnyt leikkuutoiminnot rahtityönä Scan-konsernille. Kauppa pantiin täytäntöön ja Falk-
bolagen siirtyi Scan AB:n omistukseen ja määräysvallan piiriin 30.12.2010. Falkbolagenin kauppahinta
oli 0,7 miljoonaa euroa. Kaupasta ei syntynyt liikearvoa.
Scan AB nosti omistusosuutensa täyteen sataan prosenttiin Bertil Erikssons Slakteri AB:stä. Keski-Ruot-
sin Krylbossa sijaitseva pienehkö 14 henkeä työllistävä teurastamo teurastaa nautoja Scanille ja sillä on
tärkeä merkitys nautojen hankinnan varmistamisessa Keski-Ruotsin alueella. Scan AB:n omistusosuus
ennen vuoden lopulla tehtyä kauppaa oli 35 prosenttia. Kauppa pantiin täytäntöön ja Bertil Erikssons
Slakteri siirtyi Scan AB:n omistukseen ja määräysvallan piiriin 30.12.2010. Bertil Erikssons Slakterin
kauppahinta oli 2,1 miljoonaa euroa. Hankinnasta aiheutuva alustava liikearvo 0,8 miljoonaa euroa
perustuu Scan AB:n kilpailuaseman vahvistumiseen Keski-Ruotsin alueella.
Kaikki hankinnat on kirjattu IFRS 3R sallimalla tavalla alustavana. Tästä johtuen esitettyjen hankittu-
jen nettovarojen ja liikearvojen määrät ovat alustavia ja niihin voidaan tehdä tarvittaessa oikaisuja
hankinta-ajankohdasta seuraavien 12 kuukauden kuluessa.
Alkuperäinen kauppahinnan allokointilaskelma on tehty paikallisissa valuutoissa ja muutettu euroiksi
käyttäen konserniraportoinnin valuuttakurssia.
Kirjatut liikearvot eivät ole miltään osin vähennyskelpoisia verotuksessa. Seuraavassa taulukossa esi-
tetään yhteenveto maksetuista vastikkeista ja hankinta-ajankohtana kirjatuista varoista ja vastattaviksi
otetuista veloista sekä määräysvallattomien omistajien osuuden käyvästä arvosta.

Maksettu vastike 29.11.2010
		 EUR miljoonaa
Käteisvastike		 15,4
Myöhemmin maksettava vastike		 8,0
Vastike yhteensä		 23,4

Hankituista varoista ja vastattaviksi otetuista veloista kirjatut määrät
	 Liitetieto	 EUR miljoonaa
Rahavarat	 20	 0,0
Aineelliset käyttöomaisuushyödykkeet	 13	 39,8
Tavaramerkit (sisältyvät aineettomiin hyödykkeisiin)	 11	 2,6
Sopimukset (sisältyvät aineettomiin hyödykkeisiin)	 11	 1,6
Sijoitukset osakkuusyrityksiin	 14	 3,0
Myytävissä olevat sijoitukset	 15	 0,5
Vaihto-omaisuus	 18	 23,7
Myyntisaamiset ja muut saamiset	 19	 25,6
Ostovelat ja muut velat	 24	 -32,0
Lainat	 24	 -41,9
Varaukset	 23	 -0,1
Laskennalliset verovelat	 17	 -2,9
Yksilöitävissä oleva nettovarallisuus yhteensä	 	 20,0
Liikearvo	 12	 3,6

57KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

3. Liiketoiminnan muut tuotot	 2010	 2009
Vuokratuotot	 1,8	 1,8
Myyntivoitot pysyvistä vastaavista	 8,3	 0,1
Liiketoiminnan muut tuotot	 3,5	 4,8
Liiketoiminnan muut tuotot	 13,6	 6,7

4. Materiaalit ja palvelut
Ostot tilikauden aikana	 -1 323,3	 -1 357,0
Varastojen lisäys tai vähennys	 33,3	 15,7
Aineet, tavarat, tarvikkeet	 -1 290,0	 -1 341,2
Ulkopuoliset palvelut	 -155,8	 -133,3
Materiaalit ja palvelut	 -1 445,9	 -1 474,5

5. Työsuhde-etuuksista aiheutuneet kulut
Palkat ja palkkiot	 -255,4	 -234,0
Uudelleenjärjestelyistä johtuvat palkat ja palkkiot	 0,0	 -10,8
Osakepalkkiojärjestelmän kulut	 -0,1	 -0,2

Eläkekulut, maksupohjaiset järjestelyt	 -53,0	 -54,4
Eläkekulut, etuuspohjaiset järjestelyt	 0,1	 0,1
Eläkekulut yhteensä	 -52,9	 -54,3

Muut henkilösivukulut	 -8,2	 -7,4
Muut henkilösivukulut	 -8,2	 -7,4

Työsuhde-etuuksista aiheutuneet kulut	 -316,6	 -306,7

Toimitusjohtajat ja toimitusjohtajan sijaiset	 4,5	 4,7
Hallituksen jäsenet	 0,3	 0,3
Johdon palkat, palkkiot ja luontoisedut	 4,8	 5,0

Henkilöstömäärä tilikauden aikana keskimäärin
Toimihenkilöt	 1 356	 1 619
Työntekijät	 6 135	 5 810
Yhteensä	 7 491	 7 429

Lisäksi Sokolów -konsernin palveluksessa Puolassa oli keskimäärin 5 734 henkeä vuonna 2010.

6. Poistot ja arvonalentumiset
Suunnitelman mukaiset poistot	 -61,5	 -57,2
Poistot	 -61,5	 -57,2

Arvonalentumiset	 0,0	 0,0
Yhteensä	 -61,5	 -57,2

7. Liiketoiminnan muut kulut
Vuokrat	 -9,8	 -9,7
Luovutustappiot pysyvistä vastaavista	 -0,1	 -0,4

Tutkimus- ja kehitysmenot	 -9,6	 -8,9
Vapaaehtoiset henkilöstökulut	 -7,5	 -7,8
Energia	 -41,2	 -35,1
Kunnossapito	 -62,4	 -58,9
Mainos-, markkinointi- ja edustuskulut	 -53,1	 -54,4
Palvelu-, tietohallinto- ja konttorikulut	 -47,4	 -41,6
Muut kulut	 -30,8	 -28,0
Liiketoiminnan muut kulut yhteensä	 -262,0	 -244,8

		 EUR miljoonaa
Käteisvastike		 4,7
Vastike yhteensä		 4,7

Hankituista varoista ja vastattaviksi otetuista veloista kirjatut määrät
	 Liitetieto	 EUR miljoonaa

Rahavarat	 20	 2,0
Aineelliset käyttöomaisuushyödykkeet	 13	 5,9
Vaihto-omaisuus	 18	 0,8
Myyntisaamiset ja mut saamiset	 19	 1,7
Ostovelat ja muut velat	 24	 -4,7
Lainat	 24	 -3,5
Laskennalliset verovelat	 17	 -1,6
Yksilöitävissä oleva nettovarallisuus yhteensä		 0,7
Määräysvallattomien omistajien osuus		 0,0
Liikearvo	 12	 3,9

Liiketoiminnan muihin kuluihin ei sisälly olennaisia hankintaan liittyviä kuluja vuoden 2010
konsernituloslaskelmassa.
Muiden hankittujen liiketoimintojen liikevaihto, joka sisältyi konsernin tuloslaskelmaan, oli
3,9 miljoonaa euroa ja liikevoitto oli -0,8 miljoonaa euroa.
Jos muut hankitut liiketoimet olisi yhdistelty konserniin 1.1.2010 alkaen, konsernintuloslas-
kelman mukainen liikevaihto olisi ollut 2 129,1 miljoonaa euroa ja liikevoitto 49,1 miljoonaa
euroa.

58 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

9. Tuloverot
Verokannan täsmäytys, kumulatiivinen	 12 / 2010	 12 / 2009

Tuloverot
Tuloverot varsinaisesta toiminnasta	 -5,4	 -5,1
Aikaisempien tilikausien verot	 -0,1	 0,0
Laskennallisten verovelkojen ja -saamisten muutos	 -0,2	 0,3
Muut välittömät verot	 0,0	 0,0
Tuloverot varsinaisesta toiminnasta	 -5,7	 -4,9

Kirjanpidon voitto/tappio ennen veroja	 36,5	 37,3
Laskennallinen vero emoyhtiön verokannalla	 -9,5	 -9,7
Ulkomaisten tytäryhtiöiden poikk. verokantojen vaikutukset	 3,1	 3,0
Osuus osakkuusyritysten tuloksista	 1,0	 0,8
Verovapaat tulot	 0,2	 0,1
Vähennyskelvottomat menot	 -0,4	 -0,5
Aiemmin kirjaamattomien verotuksellisten tappioiden käyttö	 0,0	 1,4
Aikaisempien tilikausien vero	 -0,1	 0,0
Verokulu tuloslaskelmassa	 -5,7	 -4,9

10. Osakekohtainen tulos
Osakekohtainen tulos lasketaan jakamalla emoyhtiön osakkeenomistajille kuuluva tilikauden voitto kau-
den aikana ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla. Tilikauden voitosta on vä-
hennetty oman pääoman ehtoisen lainan kertynyt korko vuonna 2009. Laimennetussa osakemäärässä on
huomioitu hybridilainan koron maksu yhtiön osakkeilla. Laimennusvaikutuksen huomioiminen ei muuta
tilikauden osakekohtaista tulosta.
Yhtiöllä on osakepalkkiojärjestelmä ja lisäksi hybridilainaan on kertyneen koron osalta liittynyt vaihto-
oikeus. Kummallakaan ei ole raportointikausina ollut laimentavaa vaikutusta osakekohtaiseen tulokseen.

	 2010	 2009

Emoyrityksen omistajille kuuluva tilikauden voitto	 27,9	 29,9
Oman pääoman ehtoisen lainan korko, verolla vähennettynä	 0,0	 -1,2
Yhteensä	 27,9	 28,7

Osakkeiden lukumäärän painotettu keskiarvo (1 000 kpl)	 54 015	 44 937
Osakepalkkiojärjestelmän laimennusvaikutus	 0	 0
Oman pääoman ehtoisen lainan koron mahdollinen maksu osakkeina	 0	 0
Laimennusvaikutuksella oikaistut osakkeet, painotettu keskiarvo	 54 015	 44 937

Laimentamaton osakekohtainen tulos (€/osake)	 0,52	 0,64
Laimennusvaikutuksella oikaistu tulos (€/osake)	 0,52	 0,64

	 2010	 2009
Tilintarkastuspalkkiot	 -0,6	 -0,7
Todistukset ja lausunnot	 0,0	 0,0
Veroneuvonta	 -0,1	 0,0
Muut palkkiot	 -0,2	 -0,4
Tilintarkastusmenot yhteensä	 -0,9	 -1,1

8. Rahoitustuotot ja –kulut	 2010	 2009

Rahoitustuotot
Osinkotuotot myytävissä olevista rahoitusvaroista	 0,0	 0,0
Arvonmuutos käypään arvoon tulosvaikutteisesti
kirjattavista rahoitusvaroista
- Korkojohdannaiset	 0,3	 0,0
- Hyödykejohdannaiset	 0,0	 0,1
- kaupankäyntitarkoituksessa pidettävät rahoitusvarat	 0,6	 0,0
Korkotuotot laina- ja muista saamisista	 2,9	 1,8
Ulkomaisiin yksikköihin tehtyjen nettosijoitusten
suojausten tehoton osuus	 0,0	 0,0
Valuuttakurssivoitot jaksotettuun hankintamenoon
arvostettavista rahoituslainoista ja lainasaamisista (netto)	 1,9	 2,2
Muut rahoitustuotot	 2,3	 1,1
Yhteensä	 8,1	 5,2

Rahoituskulut
Tulosvaikutteisesti kirjatut erät
Korkokulut jaksotettuun hankintamenoon
arvostettavista rahoituslainoista	 -21,9	 -19,9
Arvonalentumistappiot myytävissä olevista rahoitusvaroista	 0,0	 -3,5
Muut rahoituskulut	 0,0	 -1,5
Yhteensä	 -21,9	 -24,9

Tilintarkastuspalkkiot
Konsernin tilintarkastuspalkkiot sen riippumattomalle päätilintarkastajalle Pricewaterhouse-
Coopersille esitetään alla olevassa taulukossa. Varsinaisen tilintarkastuksen tilintarkastusmenot
liittyvät vuositilinpäätösten tarkastukseen ja niihin läheisesti liittyviin lainsäädännöllisiin toimin-
toihin. Tilintarkastuksen muita palkkioita ovat mm. verokonsultointi ja yritysjärjestelyissä avus-
taminen. Luvut sisältävät myös Puolan tarkastusmenot (KPMG Puola).

59KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

12. Liikearvo 	 2010	 2009
Hankintameno 1.1.	 88,2	 81,7
Muuntoerot	 4,2	 1,6
Lisäykset	 0,5	 0,6
Lisäykset (yritysostot)	 7,5	 4,3
Vähennykset	 0,0	 0,0
Kirjanpitoarvo 31.12.	 100,4	 88,2

Liikearvojen erittely 	 2010	 2009
Kotimaan punainen liha	 17,5	 17,5
Ruotsin liiketoiminta	 34,7	 29,3
Tanskan liiketoiminta	 3,6	 -
Baltian valkoinen liha	 5,5	 5,5
Baltian punainen liha	 16,7	 13,6
Puolan liiketoiminta	 22,4	 22,4
Yhteensä	 100,4	 88,2

Arvonalentumistestaus

Yhtiö laatii arvonalennustestauslaskelmat vuosittain. Keskeisiä oletuksia laskelmissa ovat
liiketoiminnan kasvunäkymät, kustannuskehitys ja käytetty diskonttokorko.
Rahavirtaa tuottavan yksikön liiketoiminnasta kerrytettävissä oleva rahamäärä perustuu
arvonalentumistestauksessa käyttöarvolaskelmiin. Laskelmissa käytetyt rahavirta-arviot
perustuvat johdon ja hallituksen hyväksymiin taloudellisiin suunnitelmiin, jotka kattavat
viiden vuoden ajanjakson. Suunnitelmat perustuvat maltilliseen ja varovaiseen liikevaih-
don kasvuun olettaen, että ennustejaksolla saavutetaan keskimäärin viiden prosentin
kannattavuustaso. Ennustejakson jälkeinen kassavirta on extrapoloitu käyttäen varovais-
ta kasvukerrointa (1,0 %). Rahavirtaa tuottavien yksiköiden kasvukertoimet ennustejak-
son jälkeiselle ajalle eivät ylitä rahavirtaa tuottavien yksiköiden pitkäaikaista historiallista
kasvua.
Korkokanta on määritelty oman ja vieraan pääoman painotettuna keskikustannuksena
(WACC). Korkokannan laskenta perustuu samalla alalla toimivien yhtiöiden (verrokki-
ryhmä) markkinatietoon. Lisäksi laskennassa on huomioitu markkina-aluekohtaiset ris-
kit. Korkokantana on käytetty Suomen alueella 6,5 % (6,6 %), Ruotsissa 6,8 % (7,4 %),
Tanskassa 6,7 %, Baltiassa 7,6 % (8,0 %) ja Puolassa 9,7 % (8,9 %).
Jokaisen rahavirtaa tuottavan yksikön herkkyyttä arvonalennukselle testataan muut-
tamalla sekä diskonttokorkoa että kannattavuuskehitystä heijastavaa kasvukerrointa.
Herkkyysanalyysien perusteella WACC korkojen hypoteettinen 20 prosentin nousu en-
nustetuilla liiketoiminnan kassavirroilla johtaisi noin 14,1 miljoonan euron arvonalentu-
miseen Baltian punaisen lihan osalta. Kannattavuuskehitystä heijastavan kasvukertoimen
pienentyminen 20 prosentilla ei puolestaan johda arvonalentumiseen Baltian punaisen
lihan kohdalla. Muiden yksiköiden kohdalla korkokannan tai kannattavuuskehitystä hei-
jastavan kasvukertoimen jokseenkin mahdollinen muutos ei testien perusteella johda
arvonalennukseen.
Baltian punaisen lihan kerrytettävissä oleva rahamäärä ylittää 5,0 miljoonalla eurolla
yksikön kirjanpitoarvon. Diskonttokoron 4 % kasvu johtaisi tilanteeseen, jossa Baltian
punaisen lihan kerrytettävissä oleva rahamäärä olisi yhtä suuri kuin sen kirjanpitoarvo.
Muissa tekijöissä johdon käsityksen mukaan käytettyjen oletusten kohtuulliset muutokset
eivät johda arvonalentumisiin minkään rahavirtaa tuottavan yksikön liikearvoissa. Äkil-
liset ja muut kuin jokseenkin mahdolliset muutokset kassavirtaa tuottavien yksiköiden
toimintaympäristössä voivat johtaa pääomakustannusten kasvamiseen tai tilanteeseen,
jossa kassavirtaa tuottavalle yksikölle joudutaan arvioimaan selkeästi alhaisemmat kas-
savirrat. Tällaisessa tilanteessa arvonalenemistappioiden kirjaaminen on todennäköistä.
Suoritettujen vuosittaisten arvonalennustestien perusteella ei ole tehty arvonalennuksia
vuosien 2009 ja 2010 aikana.

Taseen liitetiedot

11. Aineettomat hyödykkeet 2010	
Hankintameno 1.1.	 79,2
Muuntoerot	 8,5
Lisäykset	 1,2
Lisäykset (yritysostot)	 4,2
Vähennykset	 -3,1
Siirrot erien välillä	 1,5
Hankintameno 31.12.	 91,5
Kertyneet poistot 1.1.	 -13,4
Muuntoerot	 -0,4
Vähennysten ja siirtojen kertyneet poistot	 2,9
Tilikauden poisto	 -3,5
Kertyneet poistot 31.12.	 -14,4

Kirjanpitoarvo 31.12.2010	 77,1

Aineettomat hyödykkeet 2009	
Hankintameno 1.1.	 69,3
Muuntoerot	 3,2
Lisäykset	 2,8
Lisäykset (yritysostot)	 2,0
Vähennykset	 -0,9
Siirrot erien välillä	 2,8
Hankintameno 31.12.	 79,2
Kertyneet poistot 1.1.	 -11,5
Muuntoerot	 -0,2
Vähennysten ja siirtojen kertyneet poistot	 0,9
Tilikauden poisto	 -2,7
Kertyneet poistot 31.12.	 -13,4

Kirjanpitoarvo 31.12.2009	 65,7

Rajoittamattoman taloudellisen vaikutusajan omaavien hyödykkeiden kirjanpitoarvon jako
Rajoittamattoman taloudellisen vaikutusajan omaavien hyödykkeiden jako rahavirtaa tuottaville yksiköille

	 2010	 2009
Kotimaan punainen liha	 2,0	 2,0
Ruotsin liiketoiminta	 60,9	 53,2
Yhteensä	 62,9	 55,2

Liikearvojen kohdistus
Kaikki konsernin liikearvon kirjaamiseen johtaneet hankinnat ovat kohdistuneet yksittäisen CGU:n nettovarojen
hankintaan tai liiketoiminnan hankintaan, ja liikearvo on hankintakohtaisesti kohdistettu kyseiselle CGU:lle.
Liikearvoa on kohdistettu yhteensä viidelle eri CGU:lle.

60 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

13. Aineelliset hyödykkeet 2010

	 Maa- ja	 Rakennukset	 Koneet	 Muut	 Ennakko-
	 vesialueet	 ja rakennelmat	 ja kalusto	 aineelliset	 maksut ja
				 hyödykkeet	 keskeneräiset
					 hankinnat	 Yht.

Hankintameno 1.1.	 7,1	 424,5	 461,1	 13,4	 18,6	 924,7
Muuntoerot	 0,0	 18,0	 17,8	 0,1	 1,7	 37,5
Lisäykset	 0,6	 5,9	 23,0	 0,3	 41,8	 71,6
Lisäykset (yritysostot)	 0,5	 40,7	 88,4	 2,7	 0,7	 133,0
Vähennykset	 -0,1	 -26,1	 -21,4	 -0,6	 -0,1	 -48,3
Siirrot erien välillä	 -0,0	 3,0	 23,1	 0,7	 -28,3	 -1,5
Hankintameno 31.12.	 8,1	 465,9	 591,9	 16,6	 34,4	 1 117,0
						
Kertyneet poistot 1.1.	 -0,1	 -183,3	 -261,6	 -10,5	 0,0	 -455,4
Muuntoerot	 -0,0	 -10,9	 -9,0	 -0,1	 -	 -20,1
Vähennysten ja siirtojen kertyneet poistot	 0,0	 21,6	 23,7	 0,6	 -	 45,9
Yritysostojen kertyneet poistot	 0,0	 -23,2	 -64,4	 -2,4	 -	 -90,0
Tilikauden poisto	 -0,0	 -14,1	 -44,4	 -0,9	 -	 -59,5
Arvonalennusten palautukset	 0,0	 0,0	 0,0	 0,0	 -	 0,0
Kertyneet poistot 31.12.	 -0,2	 -210,0	 -355,8	 -13,3	 0,0	 -579,2

Kirjanpitoarvo 31.12.2010	 7,9	 256,0	 236,1	 3,3	 34,4	 537,8

Aineelliset hyödykkeet 2009

Hankintameno 1.1.	 6,8	 408,4	 432,2	 13,5	 24,2	 885,1
Muuntoerot	 0,1	 6,1	 7,1	 0,1	 0,6	 14,0
Lisäykset	 0,2	 3,2	 13,5	 0,4	 24,0	 41,2
Lisäykset (yritysostot)	 0,0	 1,9	 1,6	 0,0	 0,0	 3,5
Vähennykset	 0,0	 -0,7	 -15,0	 -0,8	 -0,0	 -16,5
Siirrot erien välillä	 0,0	 5,6	 21,8	 0,2	 -30,2	 -2,6
Hankintameno 31.12.	 7,1	 424,5	 461,1	 13,4	 18,6	 924,7

Kertyneet poistot 1.1.	 -0,1	 -165,7	 -229,8	 -10,2	 0,0	 -405,8
Muuntoerot	 -0,0	 -4,2	 -3,1	 0,0	 -	 -7,3
Vähennysten ja siirtojen kertyneet poistot	 0,0	 0,6	 11,7	 0,8	 -	 13,2
Yritysostojen kertyneet poistot	 0,0	 0,1	 0,2	 0,0	 	 0,3
Tilikauden poisto	 0,0	 -14,0	 -40,7	 -1,1	 -	 -55,8
Arvonalennusten palautukset	 0,0	 0,0	 0,0	 0,0	 -	 0,0
Kertyneet poistot 31.12.	 -0,1	 -183,3	 -261,6	 -10,5	 0,0	 -455,4

Kirjanpitoarvo 31.12.2009	 6,9	 241,2	 199,5	 2,9	 18,6	 469,1

14. Osuudet osakkuusyrityksissä

Osuudet osakkuusyrityksissä 2010
Hankintameno 1.1.	 20,9
Muuntoerot	 0,4
Lisäykset (yritysostot)	 5,1
Vähennykset	 -1,6
Hankintameno 31.12.	 24,8

Osuus osakkuusyritysten tuloksesta	 4,0
Osakkuusyhtiöosingot	 -1,8
	
Kirjanpitoarvo 31.12.2010	 27,0

Osuudet osakkuusyrityksissä 2009
Hankintameno 1.1.	 17,8
Muuntoerot	 0,4
Lisäykset	 0,6
Hankintameno 31.12.	 18,8

Osuus osakkuusyritysten tuloksesta	 2,9
Osakkuusyhtiöosingot	 -0,8

Kirjanpitoarvo 31.12.2009	 20,9

Seuraavalla sivulla on lueteltu osakkuusyritykset sekä niiden
yhteenlasketut varat, velat, liikevaihto, voitto/tappio (milj. eu-
roa) sekä omistusosuus. Luvut ovat osakkuusyritysten brutto-
lukuja, ei konsernin omistusosuuden mukaisia osuuksia.

61KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Osakkuusyritykset 2010
	 Varat	 Velat	 Liike-	 Tilikauden	 Omistus-
			 vaihto	 voitto/	 osuus, %
				 tappio

HKScan Finland Oy:n omistamat
Honkajoki Oy -konserni	 17,4	 9,5	 25,9	 2,7	 50,00
Envor Biotech Oy	 8,4	 6,0	 4,1	 0,3	 24,62
Pakastamo Oy	 10,1	 7,7	 9,6	 -0,0	 50,00
Lihateollisuuden Tutkimuskeskus LTK	 10,7	 2,0	 21,5	 0,5	 44,80
Best-In Oy	 1,6	 0,7	 5,0	 0,1	 50,00
Länsi-Kalkkuna Oy	 3,7	 3,0	 24,3	 0,0	 50,00

HK Agri Oy:n (ent. LSO Foods Oy) omistamat
Finnpig Oy	 1,3	 0,5	 3,4	 0,1	 50,00

Scan AB:n omistamat
AB Tillväxt för svensk animalieproduktion
(aik. SDT AB)	 5,7	 0,0	 0,0	 0,0	 50,0
Daka a.m.b.a	 98,6 	 75,4	 133,7	 14,3	 33,90
Fastighets AB Tuben	 0,3	 0,1	 0,2	 0,0	 48,00
Höglandsprodukter AB	 2,2	 1,4	 27,9	 0,4	 30,00
Siljans Chark AB	 10,0	 5,8	 17,7	 0,4	 39,30
Svensk Köttrasprövning AB	 0,1	 0,0	 0,3	 0,0	 35,00
Svensk Lantbrukstjänst AB	 3,5	 1,2	 12,6	 0,8	 26,00
Svenska Djurhälsovården AB	 3,4	 2,0	 7,0	 -0,0	 50,00
Taurus Köttrådgivning AB	 0,5	 0,2	 0,9	 0,0	 39,33
Svenska Pig AB	 0,8	 0,4	 1,2	 0,1	 22,00
M R L Transport AB	 0,2	 0,2	 1,0	 -0,0	 30,00
Industrislakt Syd AB	 0,9	 0,9	 3,5	 0,0	 50,00
Svenskt Butikskött AB	 9,7	 4,8	 40,0	 1,2	 25,0
Gotlands Slagteri AB	 6,2	 4,0	 8,2	 0,0	 25,0
Creta Farms Nordic AB	 0,0	 0,2	 0,0	 -0,2	 50,0

Rose Poultry A/S:n omistamat
Tican – Rose GmbH	 6,1	 5,4	 0,9	 0,0	 50,00
HRP Kyllingefarm A/S	 1,0	 0,6	 2,7	 -0,4	 50,00
Farmfood	 12,8	 6,6	 1,8	 0,0	 33,00

Osakkuusyritykset 2009
	 Varat	 Velat	 Liike-	 Tilikauden	 Omistus-
			 vaihto	 voitto/	 osuus, %
				 tappio

Konsernin emoyhtiön omistamat
Honkajoki Oy -konserni	 14,7	 9,6	 21,4	 1,4	 38,33
Envor Biotech Oy 	 7,1	 5,0	 3,3	 0,1	 24,62
Pakastamo Oy	 11,1	 8,5	 11,0	 0,4	 50,00
Lihateollisuuden Tutkimuskeskus LTK	 10,2	 2,0	 22,9	 1,0	 44,80
Best-In Oy	 1,6	 0,8	 5,6	 0,1	 50,00
Länsi-Kalkkuna Oy	 3,6	 2,9	 25,6	 0,2	 50,00

HK Agri Oy:n (ent. LSO Foods Oy) omistamat
Finnpig Oy	 1,3	 0,6	 3,0	 0,2	 50,00

Scan AB:n omistamat
Bondens Bästa i Svalöv AB	 0,2	 0,1	 1,3	 0,0	 50,00
SDT Sveriges Djurproducenters Tillväxt AB	 5,0	 0,1	 0,0	 0,0	 50,00
Conagri AB	 6,9	 6,3	 22,1	 0,0	 49,00
Daka a.m.b.a	 105,4 	 78,7	 119,1	 9,0	 33,60
Fastighets AB Tuben	 0,2	 0,0	 0,1	 0,0	 48,00
Höglandsprodukter AB	 3,4	 1,8	 28,0	 0,5	 30,00
Siljans Chark AB	 8,0	 6,2	 15,5	 0,8	 39,30
Svensk Köttinformation AB	 0,3 	 0,2	 0,8	 0,0	 50,00
Svensk Köttrasprövning AB	 0,1	 0,0	 0,3	 0,0	 35,00
Svensk Lantbrukstjänst AB	 2,7	 1,1	 10,7	 0,4	 26,00
Svenska Djurhälsovården AB	 3,0	 0,4	 7,6	 0,0	 50,00
Taurus Köttrådgivning AB	 0,3	 0,1	 0,8	 0,0	 39,33
Bertil Eriksson Slakteri AB	 1,5	 1,1	 5,2	 0,4	 35,00
Svenska Pig AB	 0,5	 0,2	 0,8	 0,2	 22,00
M R L Transport AB	 0,2	 0,2	 0,6	 0,0	 30,00
Industrislakt Syd AB	 1,0	 1,0	 4,7	 0,0	 50,00

SLP Pärsons AB:n omistamat
Spjutstorps Smågris AB	 2,2	 2,1	 0,5	 0,0	 49,00

62 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

17. Laskennalliset verosaamiset ja -velat

Laskennallisten verosaamisten erittely			 Kirjattu	 Kirjattu	 Ostetut/	
		 Muunto-	 tulos-	 omaan	 myydyt	
	 1.1.2010	 ero	 laskelmaan	 pääomaan	 yhtiöt	 31.12.2010
Eläke-etuudet	 1,1	 0,0	 -0,3	 0,0	 0,0	 0,8
Arvonalentumiset käyttöomaisuudesta	 0,1	 0,0	 -0,0	 0,0	 0,0	 0,0
Muut jaksotuserot	 2,5	 0,4	 -0,8	 0,1	 0,0	 2,3
Konsolidoinnista syntyvät	 0,5	 0,1	 -0,1	 0,0	 0,0	 0,5
Vahvistetut tappiot	 4,6	 0,2	 1,2	 0,0	 0,9	 6,8
Suojauslaskennasta syntyvät	 3,4	 0,0	 0,1	 0,4	 0,0	 3,9
Yhteensä	 12,3	 0,6	 0,1	 0,5	 0,9	 14,4

Laskennallisten verovelkojen erittely
Poistoerot ja vapaaehtoiset varaukset	 9,8	 0,1	 0,0	 0,0	 0,5	 10,3
Muut jaksotuserot	 3,0	 0,6	 0,0	 0,0	 1,5	 5,2
Konsolidoinnista syntyvät	 13,0	 1,2	 0,1	 0,4	 2,0	 16,6
Voittovaroihin suoraan kirjatut	 0,4	 0,0	 0,0	 -0,4	 0,0	 0,0
Eläke-etuudet	 3,1	 0,4	 1,8	 0,0	 0,0	 5,3
Suojauslaskennasta syntyvät 	 3,0	 0,0	 0,0	 -1,6	 0,0	 1,5
Yhteensä	 32,2	 2,3	 1,8	 -1,6	 4,1	 38,9

Laskennallisten verosaamisten erittely			 Kirjattu	 Kirjattu	 Ostetut/	
		 Muunto-	 tulos-	 omaan	 myydyt	
	 1.1.2009	 ero	 laskelmaan	 pääomaan	 yhtiöt	 31.12.2009
Eläke-etuudet	 1,1	 0,0	 -0,0	 0,0	 0,0	 1,1
Arvonalentumiset käyttöomaisuudesta	 0,1	 0,0	 0,0	 0,0	 0,0	 0,1
Muut jaksotuserot	 2,2	 0,1	 0,3	 0,0	 0,0	 2,5
Konsolidoinnista syntyvät	 0,6	 0,0	 -0,1	 0,0	 0,0	 0,5
Vahvistetut tappiot	 5,3	 0,3	 -1,0	 0,0	 0,0	 4,6
Suojauslaskennasta syntyvät 	 0,7	 0,0	 0,0	 2,6	 0,0	 3,4
Yhteensä	 10,1	 0,4	 -0,8	 2,6	 0,0	 12,3

Laskennallisten verovelkojen erittely
Poistoerot ja vapaaehtoiset varaukset	 8,6	 -0,4	 1,6	 0,0	 0,0	 9,8
Muut jaksotuserot	 7,5	 -0,5	 -3,9	 0,0	 0,0	 3,0
Konsolidoinnista syntyvät	 13,0	 -0,6	 0,6	 0,0	 0,0	 13,0
Voittovaroihin suoraan kirjatut	 0,4	 0,0	 0,0	 0,0	 0,0	 0,4
Eläke-etuudet	 0,0	 0,0	 3,1	 0,0	 0,0	 3,1
Suojauslaskennasta syntyvät 	 4,2	 0,0	 0,0	 -1,3	 0,0	 3,0
Yhteensä	 33,6	 -1,5	 1,4	 -1,3	 0,0	 32,2

Konsernissa ei ole kirjattu laskennallista verovelkaa tytäryhtiöiden jakamattomista voittovaroista.
Viron yhtiöiden voittovaroihin kirjaamatonta laskennallista verovelkaa sisältyy 19,7 miljoonaa euroa.

15. Muut pitkäaikaiset sijoitukset
Muut pitkäaikaiset sijoitukset –tase-erään
sisältyvät seuraavat varat:
	 31.12.2010	 31.12.2009
Myytävissä olevat rahoitusvarat
- Julkisesti noteeratut osakesijoitukset	 0,1	 0,0
- Noteeraamattomat osakesijoitukset	 0,4	 0,1
Yhteensä	 0,6	 0,1

Muut osakkeet ja osuudet	 12,5	 10,4

Eräpäivään asti pidettävät sijoitukset	 0,0	 0,0

Käypään arvoon tulosvaikutteisesti
kirjatut rahoitusvarat	 0,0	 0,0
Muut rahoitusvarat yhteensä	 13,1	 10,5

Myytävissä olevat pitkäaikaiset rahoitusvarat	

	 31.12.2010	 31.12.2009
Tilikauden alussa	 0,1	 0,1
Kurssierot	 0,0	 0,0
Yritysostojen kautta	 0,5	 0,0
Uudelleenarvostuksesta johtuva lisäys	 0,0	 0,0
Tilikauden lopussa	 0,6	 0,1

16. Pitkäaikaiset saamiset ja sijoitukset

	 31.12.2010	 31.12.2009
Lainasaamiset osakkuusyrityksiltä	 0,5	 0,2
Muut saamiset osakkuusyrityksiltä	 0,1	 0,1
Pitkäaikaiset saamiset osakkuusyrityksiltä	 0,7	 0,3

Lainasaamiset	 2,7	 2,9
Muut saamiset	 21,9	 15,0
Rahoitusleasingsaamiset	 0,0	 0,0
Pitkäaikaiset laina- ja muut saamiset 	 24,6	 17,9

Myynti- ja muut saamiset	 25,3	 18,2

Muut pitkäaikaiset sijoitukset	 13,1	 10,5

Laskennallinen verosaaminen	 14,4	 12,3

Pitkäaikaiset saamiset yhteensä	 52,8	 41,0

63KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

18. Vaihto-omaisuus

 	 31.12.2010	 31.12.2009

Aineet ja tarvikkeet	 88,8	 73,9
Keskeneräiset tuotteet	 8,8	 7,1
Valmiit tuotteet	 45,7	 23,7
Tavarat	 0,0	 0,0
Muu vaihto-omaisuus	 6,2	 4,1
Ennakkomaksut vaihto-omaisuudesta	 2,6	 2,1
Elävät eläimet IFRS 41	 7,6	 7,6
Vaihto-omaisuus yhteensä	 159,9	 118,7

19. Myyntisaamiset ja muut lyhytaikaiset saamiset

	 31.12.2010	 31.12.2009

Myyntisaamiset osakkuusyrityksiltä	 0,6	 0,3
Lainasaamiset osakkuusyrityksiltä	 0,3	 0,6
Muut saamiset osakkuusyrityksiltä	 0,1	 0,0
Lyhytaikaiset saamiset osakkuusyrityksiltä	 1,0	 0,9

Myyntisaamiset	 169,3	 133,2
Lainasaamiset	 0,3	 0,0
Muut saamiset	 55,4	 51,5
Lyhytaikaiset saamiset muilta	 224,9	 184,7

Korkojohdannaiset, suojauslaskenta	 0,2	 0,0
Valuuttajohdannaiset, suojauslaskenta	 0,9	 0,0
Hyödykejohdannaiset, suojauslaskenta	 2,2	 0,0
Lyhytaikaiset johdannaissaamiset	 3,3	 0,0

Korkosaamiset 	 1,4	 0,7
Jaksotetut henkilöstökulut, lyhytaikaiset saamiset	 1,4	 0,7
Muut siirtosaamiset	 8,5	 7,2
Lyhytaikaiset siirtosaamiset	 11,3	 8,7

Myynti- ja muut saamiset	 240,6	 194,3

Verosaamiset (tuloverot)	 0,3	 0,2
Tuloverosaaminen	 0,3	 0,2

Lyhytaikaiset saamiset yhteensä	 240,9	 194,5

Myyntisaamisten ikäjakautuma ja arvonalentumistappioiksi kirjatut erät

		 Arvonalentumis-	 Netto		 Arvonalentumis-	 Netto
	 2010	 tappiot	 2010	 2009	 tappiot	 2009

Erääntymättömät	 145,0	 	 145,0	 120,1	 	 120,1
Erääntyneet
Alle 30 päivää	 20,8	 0,2	 20,6	 10,4	 0,4	 10,0
30-60 päivää	 1,1	 0,0	 1,1	 0,8	 0,0	 0,8
61-90 päivää	 0,4	 0,0	 0,4	 0,2	 0,0	 0,3
yli 90 päivää 1)	 3,3	 0,8	 2,5	 1,6	 0,5	 1,1
Yhteensä	 170,6	 1,2	 169,3	 133,2	 0,9	 132,3

1) Muodostuu mm. eläintilityksistä kuitattavista saatavista
Saamisten käyvät arvot on esitetty liitetiedossa 27. Rahoitusvarojen ja –velkojen käyvät arvot.

20. Rahavarat
Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä siinä tapauksessa, että toiset
sopimuspuolet eivät pysty täyttämään rahoitusinstrumentteihin liittyviä velvoitteitaan.
Rahavirtalaskelman mukaiset rahavarat muodostuvat seuraavasti:

	 31.12.2010	 31.12.2009		
Rahat ja pankkisaamiset	 67,3	 63,0
Lyhytaikaiset rahamarkkinasijoitukset	 2,2	 10,9
Muut rahoitusarvopaperit	 3,9	 2,0
Rahavarat yhteensä	 73,4	 75,9

Rahavaroihin ei liity merkittäviä luottoriskikeskittymiä.

21. Omaa pääomaa koskevat liitetiedot

Seuraavassa on esitetty ulkona olevien osakkeiden lukumäärän muutosten vaikutukset:

	 Osakkeiden	 Osake-	 Ylikurssi-	 SVOP	 Omat	 Yhteensä	
	 lukumäärä	 pääoma	 rahasto	 Meur	 osakkeet	 Meur
	 (1 000 kpl)	 Meur	 Meur		 Meur
1.1.2009	 39 302	 66,8	 72,9	 66,7	 0,0	 206,4
Omien osakkeiden palautuminen	 -48	 	 	 	 0,0	 0,0
Osakeanti	 14 720	 	 	 76,4	 	 76,4
31.12.2009	 53 974	 66,8	 72,9	 143,1	 0,0	 282,8

Omien osakkeiden palautuminen	 -2	 	 	 	 0,0	 0,0
Osakeanti	 1 000	 	 	 8,0	 	 8,0
31.12.2010	 54 973	 66,8	 72,9	 151,1	 0,0	 290,8

64 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Osakkeilla ei ole nimellisarvoa. Kaikki liikkeeseen lasketut osakkeet on maksettu täysimääräisesti. Yhtiön osakkeet ja-
kautuvat A- ja K-sarjoihin, jotka eroavat toisistaan sillä tavoin kuin yhtiöjärjestyksessä on määrätty. Kaikilla osakkeilla
on yhtäläinen osinko-oikeus. K-osakkeella on 20 ääntä ja A-osakkeella 1 ääni. A-sarjan osakkeita on ollut ennen Rose
Poultryn hankintaan liittynyttä osakeantia 48 626 522 kpl ja K-sarjan osakkeita 5 400 000 kpl ja 17.12.2010 rekiste-
röidyn osakeannin jälkeen 49 626 522 kpl A-sarjan osakkeita ja 5 400 000 kpl K-sarjan osakkeita.

Seuraavassa on esitetty oman pääoman rahastojen kuvaukset:

Ylikurssirahasto
Kun osakeanneista on päätetty vanhan osakeyhtiölain (29.9.1978/734) aikana, osakemerkinnöistä saadut raha-
suoritukset tai muut vastikkeet on kirjattu osakepääomaan ja ylikurssirahastoon järjestelyiden ehtojen mukaisesti,
transaktiokuluilla vähennettynä.

Sijoitetun vapaan oman pääoman rahasto
Sijoitetun vapaan oman pääoman (SVOP) rahasto sisältää muut oman pääoman luonteiset sijoitukset ja osakkeiden
merkintähinnan siltä osin, kun sitä ei nimenomaisen päätöksen mukaan merkitä osakepääomaan. Sijoitetun vapaan
oman pääoman rahasto muodostuu suunnatuista osakeanneista liittyen Scanin ja Rose Poultryn yrityshankintoihin
sekä vuoden 2009 osakeannista, joka merkittiin kokonaan SVOP –rahastoon.

Omat osakkeet
Yhtiön hallussa oli vuoden 2010 alussa 51 982 kappaletta yhtiön omia A-sarjan osakkeita. Vuoden 2010 aikana
osakkeita palautui takaisin yhtiön haltuun 1 752 kappaletta. Tilikauden päättyessä yhtiöllä oli 53 734 omaa A-osa-
ketta yhteiseltä markkina-arvoltaan 0,4 miljoonaa euroa. Osuus kaikista osakkeista oli alle 0,01 prosenttia ja äänistä
alle 0,01 prosenttia. Jäljellä oleva hankintameno esitetään taseessa oman pääoman vähennyksenä.

Muuntoerot
Muuntoerot –rahasto sisältää ulkomaisten yksikköjen tilinpäätösten muuntamisesta syntyneet muuntoerot sekä ul-
komaisiin yksikköihin tehtyjen nettosijoitusten suojauksista syntyneet voitot ja tappiot silloin, kun suojauslaskennan
edellytykset ovat täyttyneet.

Arvonmuutosrahasto ja muut rahastot
Nämä rahastot ovat myytävissä olevien rahoitusvarojen arvonmuutoksia varten ja rahavirran suojauksena käytet-
tävien johdannaisinstrumenttien käyvän arvon muutoksia varten. Seuraavassa on erittely suojausinstrumenttien
rahaston tapahtumista tilikauden aikana.

Käyvän arvon rahasto ja suojausinstrumenttien rahasto	 2010	 2009

Käyvän arvon rahasto ja suojausinstrumenttien rahasto 1.1.	 -8,8	 -1,7
Opo:on tilikaudella kirjattu määrä (tehokas osa), valuuttajohdann.	 0,0	 0,5
Opo:on tilikaudella kirjattu määrä (tehokas osa), korkojohdann.	 -0,4	 -11,3
Opo:on tilikaudella kirjattu määrä (tehokas osa), hyödykejohdann.	 2,8	 1,0
Laskennallisen verosaamisen osuus kauden muutoksista	 -0,6	 2,7
Käyvän arvon rahasto ja suojausinstrumenttien rahasto 31.12.	 -7,0	 -8,8

Osingot
Vuonna 2010 osinkoa jaettiin yhteensä 0,22 euroa osakkeelta, yhteensä 11,9
miljoonaa euroa (vuonna 2009 0,24 euroa osakkeelta, yhteensä 9,4 miljoonaa
euroa). Raportointikauden päättymispäivän jälkeen hallitus on ehdottanut jaetta-
vaksi osinkoa 0,22 euroa osakkeelta, yhteensä 12,1 miljoonaa euroa.

22. Eläkevelvoitteet
	 31.12.2010	 31.12.2009

Eläkevelka/-saaminen taseessa, etuuspohjaiset
Eläkevelvoitteet	 3,1	 3,6
Eläkevelka (+)/-saaminen (-) taseessa	 3,1	 3,6

Tuloslaskelman etuuspohjainen eläkekulu
Eläkevelvoitteet	 0,5	 0,1
Tuloslaskelman etuuspohjainen eläkekulu (IFRS)	 0,5	 0,1

Etuuksista johtuvien velkojen/saamisten muutos tilik.aikana
Saldo 1.1.	 3,6	 3,7
Tuloslaskelman etuuspohjainen eläkekulu (IFRS)	 -0,5	 -0,1
Muu muutos	 0,0	 0,0
Velat/saamiset tilikauden lopussa	 3,1	 3,6

23. Varaukset
		 Varausten	 Käytetty tk:n	
	 1.1.2010	 lisäykset	 aikana (-)	 31.12.2010

Pitkäaikaiset varaukset	 8,5	 0,3	 -6,4	 2,4
Lyhytaikaiset varaukset	 2,8	 0,6	 -1,1	 2,3
Yhteensä	 11,3	 0,9	 -7,5	 4,7

		 Varausten	 Käytetty tk:n	
	 1.1.2009	 lisäykset	 aikana (-)	 31.12.2009

Pitkäaikaiset varaukset	 1,4	 8,6	 -1,5	 8,5
Lyhytaikaiset varaukset	 1,9	 1,5	 -0,5	 2,8
Yhteensä	 3,3	 10,1	 -2,0	 11,3

Pitkäaikaiset varaukset koostuvat pääosin Ruotsin tehostamisohjelmaan liittyvistä
henkilöstöjärjestelyihin liittyvistä kustannuksista.

65KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

24. Vieras pääoma
 	 31.12.2010	 31.12.2009

Pitkäaikainen vieras pääoma
Korollinen
Rahalaitoslainat	 358,9	 329,8
Muut velat	 2,3	 0,1
Pitkäaikainen korollinen vieras pääoma	 361,2	 329,9

Koroton
Muut velat	 12,4	 5,9
Pitkäaikainen koroton vieras pääoma	 12,4	 5,9

Pitkäaikaiset varaukset	 2,4	 8,5
Laskennallinen verovelka	 38,9	 32,2
Eläkevelvoitteet	 3,1	 3,6

Pitkäaikainen vieras pääoma	 418,0	 380,1

Lyhytaikainen vieras pääoma
Korollinen
Rahalaitoslainat	 113,0	 78,0
Muut velat	 40,0	 9,5
Lyhytaikainen korollinen vieras pääoma	 153,0	 87,5

Ostovelat ja muut velat
Saadut ennakot	 4,3	 0,1
Ostovelat	 140,6	 100,7
Siirtovelat
- Lyhytaikaiset korkovelat	 1,0	 1,1
- Jaksotetut henkilöstökulut	 56,1	 46,5
- Muut lyhytaikaiset siirtovelat	 28,0	 23,7
Johdannaiset	 13,5	 12,0
Muut velat	 19,0	 17,9
Ostovelat ja muut velat	 262,5	 202,0

Tuloverovelka	 2,7	 2,7
Lyhytaikaiset varaukset	 2,3	 2,8
		
Lyhytaikainen vieras pääoma	 420,6	 295,1
		
Vieras pääoma	 838,5	 675,3

Konserni laski liikkeeseen 23.9.2008 yhtiön pääomistajille suunnatun 20 miljoonan euron suuruisen
omaan pääomaan rinnastettavan joukkovelkakirjalainan (nk. hybridilaina). Lainaa käsitellään HKScanin
IFRS-tilinpäätöksessä omana pääomana. Hybridilaina on oman pääoman ehtoinen joukkovelkakirjalaina,
joka on muita yhtiön velkasitoumuksia heikommassa etuoikeusasemassa. Hybridin asema on kuitenkin pa-
rempi kuin muilla omaan pääomaan luettavilla erillä. Hybridin koronmaksun ajankohta on liikkeeseenlas-
kijan harkinnassa. Hybridilainan pääoma ja kertyneet korot maksettiin pois kokonaisuudessaan 11.12.2009.

25. Rahoitusvelat
 	 2010	 2009
		
Pitkäaikaiset jaksotettuun hankintamenoon
arvostetut rahoitusvelat
- Velkakirjalainat	 247,6	 214,9
- Limiittisopimukset	 111,4	 108,9
- Leasing- ja factoring rahoitus	 2,3	 0,9
- Yritystodistus	 0,0	 0,0
- Muut rahoitusvelat	 0,0	 5,4
Yhteensä	 361,2	 329,9

Lyhytaikaiset jaksotettuun hankintamenoon
arvostetut rahoitusvelat
- Velkakirjalainat	 43,7	 44,9
- Limiittisopimukset	 35,6	 22,9
- Leasing- ja factoring rahoitus	 3,0	 2,8
- Yritystodistus	 37,0	 5,0
- Muut rahoitusvelat	 33,7	 11,9
Yhteensä	 153,0	 87,5

Velkojen käyvät arvon on esitetty liitetiedossa 27. Rahoitusvarojen ja –velkojen käyvät arvot.

Konsernin velkakirjalainat ovat sekä vaihtuva- että kiinteäkorkoisia. Johdannaiset ja myyntisaatavien myynti
huomioiden kiinteäkorkoisia lainoja on 41 % (47 % vuonna 2009). Konsernin keskimääräinen korkopro-
sentti johdannaiset ja lainojen marginaali huomioiden oli tilinpäätöshetkellä 4,1 % (3,2 % vuonna 2009).

66 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Rahoitusleasingvelkojen erääntymisajat

Rahoitusleasingvelat	 31.12.2010	 31.12.2009

Pitkäaikaiset rahoitusleasingvelat, korollinen	 2,3	 0,9
Lyhytaikaiset rahoitusleasingvelat, korollinen	 0,8	 0,3
Rahoitusleasingvelat yhteensä	 3,1	 1,2

Käyttöomaisuushyödykkeittäin jaoteltuna
Rakennukset ja rakennelmat	 0,0	 0,5
Koneet ja laitteet	 2,9	 0,2
Ajoneuvot	 0,1	 0,5
Rahoitusleasingvelat yhteensä	 3,1	 1,2

Rahoitusleasingvelkojen erääntymisajat
Rahoitusleasingvelat - vähimmäisvuokrien kokonaismäärä
Yhden vuoden kuluessa	 0,8	 0,3
Vuotta pidemmän ajan ja enintään viiden vuoden kuluttua	 2,3	 0,9
Yli viiden vuoden kuluttua	 0,0	 0,0
Yhteensä	 3,1	 1,2

Rahoitusleasingvelat - vähimmäisvuokrien nykyarvo
Yhden vuoden kuluessa	 0,8	 0,3
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua	 2,2	 0,9
Yli viiden vuoden kuluttua	 0,0	 0,0
Yhteensä	 3,0	 1,2

Tulevaisuudessa kertyvät rahoituskulut	 0,1	 0,0

Rahoitusleasingvelkojen kokonaismäärä	 3,1	 1,2

Konsernin rahoitusvelkojen määrät ja niiden sopimusten mukaiset uudelleenhinnoittelujaksot ovat
seuraavat:

	 31.12.2010	 31.12.2009
Alle 6 kk	 364,5	 301,0
6-12 kk	 49,7	 72,6
1-5 vuotta	 69,6	 43,8
Yli 5 vuotta	 30,4	 0,0
Yhteensä	 514,2	 417,4

Edellisessä taulukossa purettavien korkojohdannaisten korkosidonnaisuusaika on laskettu option
ensimmäiseen eräpäivään asti.

Seuraavassa taulukossa purettavien korkojohdannaisten korkosidonnaisuusaika on laskettu tilin-
päätöshetken korkokäyrän perusteella siten, että sidonnaisuusaika päättyy, kun korkokäyrä saavut-
taa korkojohdannaisen kiinteän koron.

	 31.12.2010	 31.12.2009
Alle 6 kk	 253,3	 191,2
6-12 kk	 12,4	 8,4
1-5 vuotta	 218,1	 217,8
Yli 5 vuotta	 30,4	 0,0
Yhteensä	 514,2	 417,4

67KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

26. Rahoitusriskien hallinta
HKScan –konsernin konsernirahoituksen tehtävänä on huolehtia kustannustehokkaasta kon-
serniyritysten rahoituksen hankinnasta, rahoitusriskien hallinnasta ja rahoittajasuhteista. Halli-
tuksen hyväksymä rahoituspolitiikka määrittää rahoituksen hoidon toimintaperiaatteet.
Rahoitusriskeillä tarkoitetaan rahoitusmarkkinoilla tapahtuvia epäsuotuisia muutoksia, joiden
seurauksena yrityksen tuloksen kertyminen voi heikentyä tai kassavirrat voivat supistua. Rahoi-
tusriskien hallinnan tavoitteena on rahoituksen keinoin suojata yhtiön suunniteltu tuloskehitys
ja oma pääoma sekä turvata kaikissa olosuhteissa konsernin maksuvalmius. Riskienhallinnassa
voidaan käyttää erilaisia instrumentteja kuten valuuttatermiinejä ja –optioita, koron- ja valuu-
tanvaihtosopimuksia, valuuttalainoja ja hyödykejohdannaisia. Johdannaisia käytetään aino-
astaan suojaustarkoituksiin, ei spekulatiivisesti. Pääsääntöisesti konsernin rahoitus hankitaan
emoyhtiön kautta ja konsernirahoitus järjestää tytäryhtiöiden rahoituksen kunkin yhtiön pai-
kallisessa valuutassa konsernin sisäisillä lainoilla. Konsernin rahoitus on keskitetty konsernin
talousjohtajan alaisuudessa toimivaan rahoitusyksikköön (Group Treasury).

Valuuttariski
HKScan –konsernilla on tuotannollista toimintaa Suomessa, Ruotsissa, Tanskassa, Baltian mais-
sa ja Ruotsissa sijaitsevan yhteisyrityksen kautta Puolassa. Konserniyhtiöt harjoittavat myös
ulkomaankauppaa. Konserni on alttiina valuuttakurssien muutoksista aiheutuvalle valuuttaris-
kille johtuen valuuttamääräisistä tuloista ja menoista sekä valuuttamääräisistä oman pääoman
sijoituksista ja tuloksesta.
Konsernin kaupallisen toiminnan merkittävimmät kurssiriskit aiheutuvat Ruotsin kruunusta,
Yhdysvaltain dollarista ja Japanin jenistä. Konserni suojaa kaupallisia myyntisopimuksia, mutta
ei sovella niihin suojauslaskentaa. Valuuttapositiota tarkastellaan valuutoittain kuukausittain.
Valuuttasuojauksessa instrumentteina voidaan käyttää valuuttatermiinejä, -optioita ja valuu-
tanvaihtosopimuksia. Kaupallisen toiminnan valuuttakurssiriskiä voidaan suojata enintään 12
kuukautta eteenpäin. Ennustetusta nettovaluuttavirrasta suojataan lähtökohtaisesti 30-70 pro-
senttia. Toteutunut rahavirta on ollut tasainen ja ennustetun rahavirran oletetaan myös olevan
tasainen. Tytäryritykset käyttävät ensisijaisesti konsernin rahoitusosaston kanssa tehtyjä sisäisiä
johdannaisia liiketoimiensa suojaamiseen.
Konsernilla on ulkomaisia nettosijoituksia ja se on siten altistunut riskeille, jotka syntyvät kun
valuuttamääräiset sijoitukset muunnetaan emoyrityksen toimintavaluuttaan. Konsernin yhti-
öiden merkittävimmät valuuttamääräiset omat pääomat ovat Ruotsin kruunuina, Puolan zlo-
teina, Tanskan kruunuina ja 1.1.2011 asti Viron kruunuina. Konsernin periaatteena on suojata
nettosijoitus vähintään 50 %:sti ja enintään 75 %:sti. Nettosijoituksen suojaamiseksi voidaan
ottaa lainaa vastaavassa valuutassa tai käyttää johdannaisinstrumentteja.
Konsernin ei-euromääräisten tytäryhtiöiden ja osakkuusyhtiöiden omat pääomat ja suojaus-
suhteet on esitetty vieresä olevassa taulukossa.

Tilinpäätöksessä 2010 konsernin nettosijoituksiin liittyvät suojaukset ovat seuraavat:

Valuutta	 Positio	 Suojattu määrä	 Suojausinstrumentti	 Nimellisarvo	 Suojaussuhde
SEK	 122,6	 82,7	 Valuuttalaina	 82,7	 67 %
PLN	 63,7	 31,6	 Valuuttatermiini	 31,6	 50 %
EEK	 107,1	 61,4	 Valuuttatermiini	 61,4	 57 %
DKK	 16,6	 12,0	 Valuuttalaina	 12,0	 72 %

Viro siirtyi yhteisvaluutta euron käyttöön vuoden 2011 alusta alkaen, jolloin myös Viron
kruunu-määräisen nettosijoituksen suojaus lopetettiin.

Tilinpäätöksessä 2009 konsernin nettosijoituksiin liittyvät suojaukset ovat seuraavat:

Valuutta	 Positio	 Suojattu määrä	 Suojausinstrumentti	 Nimellisarvo	 Suojaussuhde
SEK	 108,2	 72,3	 Valuuttalaina	 72,3	 67 %
PLN	 53,1	 29,8	 Valuuttatemiini ja -optio	 29,8	 56 %
EEK	 98,0	 60,6	 Valuuttatermiini	 60,6	 62 %

Suojaussuhteet, jotka täyttävät suojauslaskennan edellytykset, käsitellään ulkomaiseen yksikköön
tehdyn nettosijoituksen suojauksina. Tällöin suojaavan instrumentin arvonmuutoksen tehokas osuus
kirjataan muihin laajan tuloksen eriin.

Emoyrityksen toimintavaluutta on euro. Ulkomaan rahan määräiset varat ja velat muutettuna euroiksi
raportointikauden päättymispäivän kurssiin ovat seuraavat:
		 2010	 	 	 2009
Nimellisarvot	 USD	 JPY	 SEK	 USD	 JPY	 SEK

Pitkäaikaiset varat
- Rahoitusvarat	 0,0	 0,0	 0,0	 0,0	 0,0	 0,0
- Laina- ja muut saamiset	 0,0	 0,0	 107,1	 0,0	 0,0	 129,3

Pitkäaikaiset velat
- Korolliset velat	 0,0	 0,0	 75,7	 0,0	 0,0	 111,7

Lyhytaikaiset varat
- Rahoitusvarat	 1,2	 0,0	 4,7	 1,4	 0,0	 3,1
- Myyntisaamiset ja muut saamiset	 6,6	 0,5	 5,2	 1,6	 0,6	 3,3

Lyhytaikaiset velat
- Korolliset velat	 0,0	 0,0	 22,3	 0,0	 0,0	 0,0
- Korottomat velat	 0,0	 0,0	 3,2	 0,0	 0,0	 0,0

Positio ennen suojia	 7,8	 0,5	 15,9	 3,0	 0,6	 24,0
Suojaava positio	 -6,3	 -1,7	 6,1	 0,0	 0,0	 0,0
Avoin positio	 1,5	 -1,1	 22,1	 3,0	 0,6	 24,0

68 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Seuraavassa taulukossa on esitetty euron vahvistuminen tai heikkeneminen Yhdysvaltain dollariin, Ja-
panin jeniin ja Ruotsin kruunuun verrattuna kaikkien muiden tekijöiden pysyessä muuttumattomana.
Muutosprosentit edustavat keskimääräistä volatiliteettia edellisten 12 kuukauden aikana. Herkkyysa-
nalyysi perustuu raportointikauden päättymispäivän ulkomaan rahan määräisiin varoihin ja velkoihin.
Herkkyysanalyysissa otetaan huomioon myös valuuttajohdannaisten vaikutukset, jotka netottavat va-
luuttakurssimuutosten vaikutuksia. Nettosijoituksia ulkomaisiin yksiköihin ja niitä suojaavia instrument-
teja ei ole sisällytetty herkkyysanalyysiin.

Yhdysvaltain dollareissa muutos olisi aiheutunut pääsääntöisesti dollarimääräisten myyntisaamisten
ja ostovelkojen kurssimuutoksista. Japanin jeneissä muutos olisi aiheutunut pääsääntöisesti jenimää-
räisten myyntisaamisten kurssimuutoksista. Ruotsin kruunuissa muutos olisi aiheutunut pääsääntöisesti
kruunumääräisten otto- ja antolainojen kurssimuutoksista.

		 2010				 2009
	 USD	 JPY	 SEK	 Yht.	 USD	 JPY	 SEK	 Yht.

Muutosprosentti	 10,0	 10,0	 10,0	 	 10,0	 10,0	 10,0	
Vaikutus verojen
jälkeiseen voittoon	 0,1	 -0,1	 1,6	 1,7	 0,6	 0,1	 1,2	 1,9

Herkkyys valuuttariskeille laskettiin seuraavien oletusten perusteella:
- Laskennassa ei ole otettu huomioon ennustettuja vastaisia rahavirtoja, sen sijaan rahoitusinstrumentit,
kuten termiinit, joita käytetään näiden positioiden kattamiseen sisältyvät analyysiin.
- Laskelma ja arviot jokseenkin mahdollisista muutoksista valuuttakursseissa perustuvat oletuksiin ta-
vanomaisista markkina- ja liiketoimintaolosuhteista.

	 31.12.2010	 31.12.2009

	 hinta	 hinta	 hinta	 hinta
	 nousee 10 %	 laskee 10 %	 nousee 10 %	 laskee 10 %

Sähkötermiinit	 1,2	 -1,2	 1,2	 -1,2

Korkoriski
Konsernin lyhyet rahamarkkinasijoitukset altistavat sen rahavirran korkoriskille, mutta niiden
vaikutus ei ole merkittävä. Konsernin tulot sekä operatiiviset rahavirrat ovat pääosiltaan riip-
pumattomia markkinakorkojen vaihteluista. Konserni on pääasiallisesti altistunut korkoriskille
korollisten velkojen ja myytyjen myyntisaamisten kautta. Korkoriskin hallinnan tavoitteena on
vähentää korkokulujen vaihtelua tuloslaskelmassa.
Korkoriskin hallitsemiseksi konsernin lainanotto on hajautettu kiinteä- ja vaihtuvakorkoisiin
instrumentteihin. Yritys voi ottaa lainaa joko kiinteäkorkoisena tai vaihtuvakorkoisena ja käyt-
tää korkojohdannaisia päästäkseen rahoituspolitiikan mukaiseen tulokseen. Politiikan tavoit-
teena on, että konsernin lainoista on kiinteään korkoon sidottuja noin 40 % ja lainojen korko-
sidonnaisuusaika voi vaihdella kuudesta 36 kuukauteen. Tilinpäätöshetkellä kiinteän korkoon
sidottuja lainoja korkojohdannaiset ja myyntisaatavarahoitus huomioiden oli noin 41 % (47 %).
Korkoriskille alttiina olevien lainojen määrässä on huomioitu myyntisaatavien rahoitus. Laino-
jen korkosidonnaisuusaika oli noin 8 kuukautta (5 kk). Mikäli lainojen korkosidonnaisuusaika
lasketaan tilinpäätöshetken korkokäyrän mukaan, on korkosidonnaisuusaika noin 16 kuukautta
(13 kuukautta).

Tilinpäätöshetkellä konsernin avointen korkojohdannaisten nimellisarvo oli 247,0 milj. euroa
(203,5 milj. euroa). Korkojohdannaisten märän kasvusta pääosa johtuu Rose Poultryn korko-
johdannaisista, joiden nimellismäärä tilinpäätöshetkellä oli 35,1 milj. euroa. Konsernin korollis-
ten velkojen keskimääräinen korkoprosentti johdannaiset ja lainojen marginaali huomioiden
oli tilinpäätöshetkellä 4,1 % (3,2 %).
Nettorahoituskulujen herkkyys yhden prosenttiyksikön korkojen nousulle/laskulle muiden te-
kijöiden pysyessä ennallaan oli tilinpäätöshetkellä noin 3,7 miljoonaa euroa (2,7 milj. euroa)
ennen veroja seuraavan 12 kuukauden aikana. Herkkyysanalyysi on laadittu tilinpäätöshetken
korollisten velkojen ja korkojohdannaisten määriin ja maturiteetteihin perustuen. Korollisiin
velkoihin on laskettu mukaan laskusaatavien myynti.

Sijoitustoiminnan markkinariski
Konserni altistuu toiminnassaan vähäisessä määrin markkinahintojen vaihtelusta aiheutuvalle
hintariskille. Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen arvonmuutokset
vaikuttavat verojen jälkeiseen tulokseen. Myytävissä olevien rahoitusvarojen arvonmuutokset
vaikuttavat omaan pääomaan muiden laajan tuloksen erien kautta.

Hyödykeriski
Konserni altistuu hyödykeriskille, joka liittyy hyödykkeiden saatavuuteen ja hinnanvaihteluihin.
Konserni on Suomessa suojannut sähkön hinnanvaihteluita sähköjohdannaisilla. Sähkön han-
kintapolitiikassa on määritetty suojaustasorajat. Seuraavan 12 kuukauden sähkön hankinnasta
suojataan vähintään 70 %. Näiden johdannaisten käsittelyssä sovelletaan suojauslaskentaa.
Alla olevassa taulukossa esitetään vaikutus, joka raportointikauden päättymispäivänä avoinna
olevien hyödykejohdannaisten hinnoissa tapahtuvalla 10 %:n vahvistumisella tai heikentymi-
sellä olisi tulokseen kaikkien muiden tekijöiden pysyessä muuttumattomana.

69KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Luottoriski
Konsernin luottoriskin hallinta ja luotonvalvonta on keskitetty konsernin rahoitusosastolle,
joka toimii yhdessä liiketoimintayksiköiden kanssa. Konsernin myyntisaamiset hajaantuvat
laajalle asiakaskunnalle, joista merkittävimmät ovat eri markkina-alueiden kaupan keskus-
liikkeitä. Asiakkaiden luottokelpoisuutta seurataan ja arvioidaan säännöllisesti. Lähes kaikille
asiakkaille on olemassa luottolimiitit, joita seurataan systemaattisesti. Osa asiakkaista vakuu-
tetaan luottovakuutuksilla. Luottoa myönnetään vain niille asiakkaille, joilla on moitteettomat
luottotiedot. Myönnettyjen luottojen vakuutena käytetään mm. talletusvakuuksia, pankkitaka-
uksia, vahvistettuja rembursseja, ennakkomaksuja, omistuksenpidätysehtoa, kiinnevakuuksia
ja jälkipantteja.
Johdannaissopimuksia konsernin rahoitusosasto tekee ainoastaan tunnettujen hyvän luotto-
luokituksen omaavien vastapuolien kanssa.
Tilikauden aikana tulosvaikutteisesti kirjattujen arvonalentumistappioiden määrä on ollut 1,2
milj. euroa (0,9 milj. euroa vuonna 2009).
Konsernin luottoriskin enimmäismäärä vastaa rahoitusvarojen kirjanpitoarvoa tilikauden lo-
pussa. Myyntisaamisten ikäjakautuma on esitetty liitetiedossa 19.

Maksuvalmiusriski
Rahoitusmarkkinoiden epävarmuus ja talouden taantuma eivät tilikauden aikana lisänneet
konsernin rahoituksen saatavuuteen liittyviä riskejä, vaan konsernin maksuvalmius säilyi
hyvänä vuoden 2010 aikana. Konsernissa arvioidaan ja seurataan jatkuvasti liiketoiminnan
vaatiman rahoituksen määrää mm. laatimalla ja analysoimalla rahavirtaennusteita. Konser-
nilla tulee olla koko ajan maksuvalmius, jolla katetaan lähitulevaisuuden tarpeet sekä liiketoi-
minnassa että rahoituksessa. Rahoituksen saatavuus varmistetaan hajauttamalla lainasalkku
maturiteettien, rahoituslähteiden ja rahoitusinstrumenttien suhteen. Konsernilla on pankkeja
sitovia valmiusluottojärjestelyjä, pankkilainoja, shekkitililimiittejä sekä lyhytaikainen, 100 mil-
joonan euron suuruinen kotimainen yritystodistusohjelma.
Konsernin rahoituksen perustana on kesäkuussa 2007 tehty 550 miljoonan euron suuruinen
syndikoitu lainajärjestely, jonka maturiteetiksi sovittiin 275 miljoonaan euron velkakirjalai-
na–osuuden osalta seitsemän vuotta ja 275 miljoonan euron luottolimiittiosuuden osalta viisi
vuotta kahdella yhden vuoden jatko-optiolla, joista toinen on toteutettu. Käyttämättömien
valmiusluottojen määrä 31.12.2010 oli 203 miljoonaa euroa (207 meur). Lisäksi konsernilla oli
muita käyttämättömiä shekkitili- ym. limiittejä 34 miljoonaa euroa (39 meur). 100 miljoonan
euron yritystodistusohjelmasta oli liikkeelle laskettu 37 milj. euroa (5 milj. eur). Lainajärjes-
telystä nostettavat luotot ovat vaihtuvakorkoisia ja niiden korkoriskiä hallitaan johdannaisso-
pimuksilla.
Sitovista luottolimiittisopimuksista 0,0 milj. euroa erääntyy vuonna 2011, 25,0 milj. euroa
vuonna 2012 ja 250,0 milj. euroa vuonna 2013. Shekkitililimiittisopimukset ovat voimassa
toistaiseksi.
Kalenterivuoden aikana yhtiö uudisti 25 milj. euron luottolimiittisopimuksen, joka erääntyy
vuonna 2015.
Yhtiön nykyisissä lainasopimuksissa on tavanomaiset tulokseen ja taseeseen liittyvät ehdot.

Konsernin sitovien luottosopimusten määrä luottotyypeittäin

31.12.2010
Luottotyyppi	 Ohjelman koko	 Käytössä	 Vapaana
Shekkitililimiitti	 59,1	 25,5	 33,6
Luottolimiitti	 330,6	 127,3	 203,3
Yritystodistusohjelma	 100,0	 36,9	 63,1
Yhteensä	 489,7	 189,6	 300,1

31.12.2009
Luottotyyppi	 Ohjelman koko	 Käytössä	 Vapaana
Shekkitililimiitti	 49,7	 10,5	 39,2
Luottolimiitti	 328,0	 121,3	 206,7
Yritystodistusohjelma	 100,0	 5,0	 95,0
Yhteensä	 477,7	 136,8	 340,9

Taloudelliset kovenantit ovat nettovelkaantumisaste (gearing) ja nettovelkojen suhde käyt-
tökatteeseen. Taloudellisten lainakovenanttien toteumat raportoidaan rahoittajille neljännes-
vuosittain. Jos konserni rikkoo lainakovenanttiehtoja, velkoja voi vaatia lainojen nopeutettua
takaisinmaksua. Johto tarkkailee lainakovenanttiehtojen täyttymistä säännöllisesti.
Konsernin johto ei ole tunnistanut rahoitusvaroissa tai rahoituslähteissä merkittäviä maksu-
valmiusriskikeskittymiä.

70 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Konsernin korollisten rahoitusvelkojen sopimuksiin perustuva maturiteettianalyysi on kuvattu seuraavassa taulukossa. Luvut ovat diskonttaamattomia ja ne sisältävät ainoastaan pääoman takaisinmaksut.

Konsernin korollisten rahoitusvelkojen maturiteettijakauma (miljoonaa euroa)

				 Luottotyypin maturiteetti
Luottotyyppi	 31.12.2010	 2011	 2012	 2013	 2014	 2015	 >2015

Velkakirjalainat	 291,2	 43,7	 45,8	 34,3	 135,0	 19,7	 12,7
Limiittisopimukset	 146,9	 35,6	 0,0	 111,4	 0,0	 0,0	 0,0
Leasing- ja factoringrahoitus	 5,3	 3,0	 0,7	 0,7	 0,7	 0,1	 0,1
Yritystodistusohjelma	 37,0	 37,0	 0,0	 0,0	 0,0	 0,0	 0,0
Muut lainat	 33,7	 33,7	 0,0	 0,0	 0,0	 0,0	 0,0
Yhteensä	 514,2	 153,0	 46,5	 146,4	 135,7	 19,8	 12,8

				 Luottotyypin maturiteetti
Luottotyyppi	 31.12.2009	 2010	 2011	 2012	 2013	 2014	 >2014

Velkakirjalainat	 259,8	 45,4	 34,8	 36,6	 31,5	 109,8	 1,7
Limiittisopimukset	 131,8	 22,9	 9,6	 0,0	 99,3	 0,0	 0,0
Leasing- ja factoringrahoitus	 3,6	 2,8	 0,2	 0,6	 0,0	 0,0	 0,0
Yritystodistusohjelma	 5,0	 5,0	 0,0	 0,0	 0,0	 0,0	 0,0
Muut lainat	 17,2	 11,8	 3,2	 2,2	 0,0	 0,0	 0,0
Yhteensä	 417,4	 87,9	 47,8	 39,4	 130,7	 109,8	 1,7

Seuraavassa taulukossa esitetään konsernin rahoitusvelat ja nettomääräisesti toteutettavat johdannaisvelat jaoteltuina jäljellä olevien sopimuksiin perustuvien juoksuaikojen
mukaisesti tilinpäätöspäivänä. Johdannaisvelat sisällytetään jaotteluun, jos niiden sopimuksiin perustuvien eräpäivien tunteminen on välttämätöntä rahavirtojen ajoittumisen
ymmärtämisen kannalta. Taulukossa esitettävät luvut ovat sopimuksiin perustuvia diskonttaamattomia rahavirtoja lukuun ottamatta korkojohdannaisia.
Maturiteettianalyysi koskee vain rahoitusinstrumentteja, joten se ei sisällä lakisääteisiä velkoja. Luvut sisältävät myös rahoitusvelkojen koron ja lainamarginaalin.

31.12.2010, Rahoitusvelkojen maturiteetti
Luottotyyppi	 2011	 2012	 2013	 2014	 2015	 >2015
Velkakirjalainat	 53,8	 51,1	 40,9	 138,8	 20,6	 15,5
Limiittisopimukset	 39,3	 3,5	 113,3	 0,0	 0,0	 0,0
Leasing- ja factoringrahoitus	 3,1	 0,8	 0,7	 0,7	 0,1	 0,1
Yritystodistusohjelma	 37,3	 0,0	 0,0	 0,0	 0,0	 0,0
Muut lainat	 34,2	 0,0	 0,0	 0,0	 0,0	 0,0
Ostovelat ja muut velat	 258,7	 0,0	 0,0	 0,0	 0,0	 0,0
Yhteensä	 426,3	 55,4	 154,9	 139,6	 20,7	 15,6

Johdannaisvelkojen maturiteetti
Korkojohdannaiset	 -0,2	 -1,4	 -2,3	 -1,9	 0,0	 -11,0
Hyödykejohdannaiset, suojauslaskenta	 1,5	 0,5	 0,2	 0,1	 0,0	 0,0
Valuuttajohdannaiset	 0,3	 0,0	 0,0	 0,0	 0,0	 0,0
Valuuttajohdannaiset, suojauslaskenta	 -0,6	 0,0	 0,0	 0,0	 0,0	 0,0

71KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

31.12.2009, Rahoitusvelkojen maturiteetti

Luottotyyppi	 2010	 2011	 2012	 2013	 2014	 >2014
Velkakirjalainat	 49,6	 38,2	 39,4	 33,7	 110,9	 1,7
Limiittisopimukset	 25,0	 11,5	 1,8	 100,1	 0,0	 0,0
Leasing- ja factoringrahoitus	 2,9	 0,2	 0,6	 0,0	 0,0	 0,0
Yritystodistusohjelma	 5,0	 0,0	 0,0	 0,0	 0,0	 0,0
Muut lainat	 12,0	 3,2	 2,2	 0,0	 0,0	 0,0
Ostovelat ja muut velat	 203,6	 0,0	 0,0	 0,0	 0,0	 0,0
Yhteensä	 298,1	 53,2	 44,0	 133,9	 110,9	 1,7

Johdannaisvelkojen maturiteetti
Korkojohdannaiset	 0,0	 -0,4	 -1,8	 -2,1	 -1,5	 -5,5
Hyödykejohdannaiset, suojauslaskenta	 3,4	 2,8	 2,3	 1,6	 0,8	 0,0
Valuuttajohdannaiset	 -0,9	 0,0	 0,0	 0,0	 0,0	 0,0
Valuuttajohdannaiset, suojauslaskenta	 -0,2	 0,0	 0,0	 0,0	 0,0	 0,0

Seuraavassa taulukossa on esitetty johdannaissopimusten nimellisarvot ja käyvät arvot. Johdannaiset erääntyvät seuraavan 12 kuukauden
aikana lukuun ottamatta korko- ja hyödykejohdannaisia, joiden erääntyminen on esitetty erikseen.

	 2010	 2010	 2010	 2009	 2010	 2009
	 Positiivinen	 Negatiivinen	 Käypä arvo	 Käypä arvo	 Nimellis-	 Nimellis-
	 käypä arvo	 käypä arvo	 netto	 netto	 arvo	 arvo				

Koronvaihtosopimukset	 0,0	 -16,8	 -16,8	 -11,3	 247,0	 203,5
erääntyi 2010	 -	 -	 -	 0,0	 -	 0,0
erääntyy 2011	 0,0	 -0,2	 -0,2	 -0,4	 10,0	 10,0
erääntyy 2012	 0,0	 -1,4	 -1,4	 -1,8	 31,2	 29,8
erääntyy 2013	 0,0	 -2,3	 -2,3	 -2,1	 42,5	 39,8
erääntyy 2014	 0,0	 -1,9	 -1,9	 -1,5	 45,7	 39,5
erääntyy >2015	 0,0	 -11,0	 -11,0	 -5,5	 117,7	 84,5
						
josta rahavirran suojaus-						
instrumenteiksi määritetty	 0,0	 -12,5	 -12,5	 -11,3	 211,9	 203,5
						
Valuuttajohdannaiset	 0,9	 -1,2	 -0,3	 -1,1	 149,9	 104,6
josta nettosijoituksen suojaus-					
instrumenteiksi määritetty	 0,0	 -0,6	 -0,6	 -0,2	 44,3	 36,9
						
Hyödykejohdannaiset	 2,3	 -0,1	 2,2	 -0,6	 10,2	 10,8
Erääntyi 2010				 -0,4	 	 3,4
erääntyy 2011	 1,5	 0,0	 1,5	 -0,2	 3,3	 2,8
erääntyy 2012	 0,6	 -0,1	 0,5	 0,0	 3,1	 2,3
erääntyy 2013	 0,2	 0,0	 0,2	 0,0	 2,3	 1,6
erääntyy 2014	 0,1	 0,0	 0,1	 0,0	 1,6	 0,8

72 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Johdannaiset, joihin sovelletaan suojauslaskentaa
Ulkomaisiin yksikköihin tehtyjä nettosijoituksia suojaamaan määritettyjen johdannaisten ar-
vonmuutokset verojen jälkeen, -0,8 milj. euroa (-2,2 milj. euroa vuonna 2009), kirjataan
muihin laajan tuloksen eriin. Oman pääoman muuntoeroihin kertyneet kurssierot siirretään
tulosvaikutteisiksi, kun nettosijoituksesta tai sen osasta luovutaan. Lisäksi 16,0 milj. euroa
DKK-valuutan määräisiä lainoja ja 82,7 milj. euroa SEK-valuutan määräisiä lainoja on määri-
tetty nettosijoituksia suojaaviksi instrumenteiksi (72,3 milj. euroa SEK-valuutan määräisiä lai-
noja vuonna 2009), joiden arvonmuutoksista on kirjattu muihin laajan tuloksen eriin -7,7 milj.
euroa (-3,6 milj. euroa vuonna 2009).
Rahavirran suojaukseksi määritettyjen koronvaihtosopimusten käypien arvojen muutokset ve-
rojen jälkeen -0,3 milj. euroa (-8,4 milj. euroa vuonna 2009) kirjataan muihin laajan tuloksen
eriin. Emoyhtiön korkojohdannaiset on määritetty rahavirtaa suojaaviksi suojausinstrumen-
teiksi ja niihin sovelletaan suojauslaskentaa.
Rahavirran suojauksiksi määritettyjen hyödykejohdannaisten käypien arvojen muutosten
tehokkaat osuudet verojen jälkeen 2,1 milj. euroa (0,8 milj. euroa vuonna 2009), kirjataan
muihin laajan tuloksen eriin. Suojattujen erittäin todennäköisten liiketoimien arvioidaan to-
teutuvan eri ajankohtina seuraavan 60 kuukauden aikana. Suojausinstrumenttien rahastoon
kertyneet voitot ja tappiot siirretään luokittelun muutoksesta johtuvana oikaisuna tulosvaikut-
teisiksi silloin, kun suojattu liiketapahtuma vaikuttaa voittoon tai tappioon.

Pääoman hallinta
Konsernin pääoman hallinnan pyrkimyksenä on optimaalisen pääomarakenteen avulla tukea
liiketoimintaa varmistamalla normaalit toimintaedellytykset ja mahdollistamalla orgaaninen
ja rakenteellinen kasvu. Optimaalinen pääomarakenne tuottaa myös pienemmät pääoman
kustannukset.
Pääomarakenteeseen vaikutetaan ohjaamalla liiketoimintaan sitoutuvan käyttöpääoman
määrää sekä tuloksen, osingonjaon ja osakeantien kautta. Konserni voi myös päättää omai-
suuserien myynnistä velkojen vähentämiseksi.
Konsernin pääomarakenteen kehitystä seurataan omavaraisuusasteella ja nettovelkaantumis-
asteella (gearing). Omavaraisuusaste tarkoittaa oman pääoman suhdetta taseen loppusum-
maan. Nettovelkaantumisastetta laskettaessa nettovelka jaetaan omalla pääomalla. Nettovel-
koihin sisältyvät korolliset velat vähennettynä rahavaroilla ja korollisilla lainasaamisilla.
Konsernin julkistettu omavaraisuustavoite on 40 %. Konsernin omavaraisuusaste laski alle 30
%:n Scan AB:n oston myötä. Tilinpäätöshetken omavaraisuusasteeseen 34,2 % ovat vaikutta-
neet joulukuussa 2009 toteutettu osakeanti, marraskuussa 2010 toteutettu Rose Poultry A/S
–yrityskauppa sekä yhtiön tuloskehitys. Nettovelkaantumisaste –tavoite oli niinikään palata
Scan –kauppaa edeltävälle tasolle eli selkeästi alle 100 %:n. Nettovelkaantumisaste oli tilin-
päätöshetkellä 101,7 %.

Nettovelkaantumisaste (miljoonaa euroa)
	 2010	 2009
Korolliset velat	 514,2	 417,4
Korolliset lainasaamiset	 2,7	 2,9
Rahat ja pankkisaamiset	 73,4	 75,9
Korollinen nettovelka	 438,2	 338,6
Oma pääoma	 430,6	 398,7		
Nettovelkaantumisaste	 101,7 %	 84,9 %

27. Rahoitusvarojen ja –velkojen käyvät arvot

Taulukossa on esitetty kunkin rahoitusvarojen ja –velkojen erän käyvät arvot ja kirjanpitoarvot,
jotka vastaavat konsernitaseen arvoja.

	 Käypä arvo	 Kirjanpitoarvo
	 2010	 2009	 2010	 2009
Rahoitusvarat
Muut rahoitusvarat	 3,9	 2	 3,9	 2
Käypään arvoon tulosvaikutteisesti				
kirjattavat rahoitusvarat	 -	 -	 -	 -
- kaupankäyntitarkoituksessa 				
 pidettävät varat	 -	 -	 -	 -
Myyntisaamiset ja muut saamiset	 240,6	 194,3	 240,6	 194,3
Rahavarat	 69,5	 73,9	 69,5	 73,9

	 Käypä arvo	 Kirjanpitoarvo
Pitkäaikaiset velat	 2010	 2009	 2010	 2009

Velkakirjalainat	 259,4	 212,7	 247,6	 214,9
Limiittisopimukset	 115,6	 108,2	 111,4	 108,9
Leasing ja factoring	 2,4	 0,7	 2,3	 0,8
Yritystodistus	 0,0	 0	 0,0	 0
Muut pitkäaikaiset velat	 0,0	 4,8	 0,0	 5,4
Siirtovelat	 56,8	 50,2	 56,8	 50,2
Pitkäaikaiset velat yhteensä	 434,2	 376,6	 418,0	 380,1
- joista korollisia	 377,4	 326,4	 361,2	 329,9

73KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

tetty korkoa, jolla konserni saisi vastaavaa lainaa ulkopuolelta raportointikauden päättymis-
päivänä. Kokonaiskorko muodostuu riskittömästä korosta ja yrityskohtaisesta riskipreemiosta.

Rahoitusleasingvelat
Käypä arvo on arvioitu diskonttaamalla vastaiset rahavirrat korolla, joka vastaa vastaavien
vuokrasopimusten korkoa.

Myyntisaamiset ja muut saamiset
Muiden kuin johdannaissopimuksiin perustuvien saamisten alkuperäinen kirjanpitoarvo
vastaa niiden käypää arvoa, koska diskonttauksen vaikutus ei ole olennainen saamisten ma-
turiteetti huomioon ottaen.

Ostovelat ja muut velat
Ostovelkojen ja muiden velkojen alkuperäinen kirjanpitoarvo vastaa niiden käypää arvoa,
koska diskonttauksen vaikutus ei ole olennainen velkojen maturiteetti huomioon ottaen.

	 Käypä arvo	 Kirjanpitoarvo
Lyhytaikaiset velat	 2010	 2009	 2010	 2009

Velkakirjalainat	 43,7	 44,9	 43,7	 44,9
Limiittisopimukset	 35,6	 22,9	 35,6	 22,9
Leasing ja factoring	 3,0	 2,8	 3,0	 2,8
Yritystodistus	 37,0	 5,0	 37,0	 5
Muut lyhytaikaiset velat	 33,8	 11,9	 33,8	 11,9
Saadut ennakot	 4,3	 0,1	 4,3	 0,1
Ostovelat	 140,6	 100,7	 140,6	 100,7
Siirtovelat	 85,1	 71,5	 85,1	 71,5
Muut velat	 37,5	 35,4	 37,5	 35,4
Lyhytaikaiset velat yhteensä	 420,6	 295,1	 420,6	 295,1
- joista korollisia	 153,1	 87,5	 153,1	 87,5

Konsernin soveltamat käyvän arvon määrittämisperiaatteet
kaikista rahoitusinstrumenteista
Taulukossa esitettyjen rahoitusvarojen ja –velkojen käypiä arvoja määritettäessä on käytetty
seuraavia hintanoteerauksia, oletuksia ja arvostusmalleja.
Myytävissä olevat rahoitusvarat koostuvat pääosin noteeraamattomista osakesijoituksista.
Noteeraamattomat osakesijoitukset on arvostettu hankintamenoon, koska niiden arvostami-
nen käypään arvoon arvostusmenetelmiä käyttäen ei ole ollut mahdollista. Sijoitusten käypä
arvo ei ole ollut määritettävissä luotettavasti ja arvio vaihtelee merkittävästi tai vaihteluvälil-
le sijoittuvien erilaisten arvioiden todennäköisyydet eivät ole kohtuullisesti määritettävissä ja
käytettävissä käyvän arvon arvioimiseen. Noteeraamattomille osakkeille ei ole toimivia mark-
kinoita, ja toistaiseksi konsernilla ei ole aikomusta luopua näistä sijoituksista. Käypään arvoon
tulosvaikutteisesti kirjatut rahoitusvarat ovat joko jälkimarkkinakelpoisia tai niiden arvostuk-
sessa on käytetty vastapuolen raportointikauden päättymispäivän ostokurssia, joka on lisäksi
testattu yleisesti käytetyillä arvostusmenetelmillä saatavissa olevia markkinanoteerauksia käyt-
täen. Sijoituksen käypä arvo määritellään sijoituksen ostokurssin perusteella.

Johdannaiset
Valuuttatermiinien käyvät arvot määritetään käyttämällä raportointikauden päättymispäivän
markkinahintoja vastaavan pituisille sopimuksille. Koronvaihtosopimusten käyvät arvot on
määritetty tulevien rahavirtojen nykyarvoon perustuvalla menetelmällä, jonka tukena ovat
raportointikauden päätymispäivän markkinakorot ja muu markkinainformaatio. Jos käyte-
tään vastapuolen hintanoteerausta, konserni laatii myös oman tarkistuslaskelman yleisesti
hyväksyttyjä arvostusmenetelmiä käyttäen. Hyödykejohdannaisten käyvät arvot määritetään
käyttämällä julkisesti noteerattuja markkinahintoja. Käyvät arvot vastaavat niitä hintoja, jotka
konserni joutuisi maksamaan tai saisi, jos se purkaisi johdannaissopimuksen.

Pankkilainat
Velkojen käyvät arvot pohjautuvat diskontattuihin rahavirtoihin. Diskonttauskorkona on käy-

Käyvän arvon hierarkia käypään arvoon arvostetuista rahoitusvaroista ja –veloista.
Käyvät arvot raportointikauden lopussa.
	 31.12.2010	 Taso 1	 Taso 2	 Taso 3
Käypään arvoon arvostetut varat
Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat
- Kaupankäyntiarvopaperit	 0,0	 0,0	 0,0	 0,0
- Kaupankäyntijohdannaiset				
	 - Koronvaihtosopimukset	 0,0	 0,0	 0,0	 0,0
	 - Valuuttajohdannaiset	 0,9	 0,0	 0,9	 0,0
	 - Hyödykejohdannaiset	 2,3	 0,0	 2,3	 0,0
 	 josta rahavirran suojauslaskennassa	 2,3	 0,0	 2,3	 0,0
Myytävissä olevat rahoitusvarat				
- Osakesijoitukset	 0,0	 0,0	 0,0	 0,0
Yhteensä	 3,2	 0,0	 3,2	 0,0

Käypään arvoon arvostetut velat
Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat
- Kaupankäyntijohdannaiset
	 - Koronvaihtosopimukset	 -16,8	 0,0	 -16,8	 0,0
 	 josta rahavirran suojauslaskennassa	 -12,5	 0,0	 -12,5	 0,0
	 - Valuuttajohdannaiset	 -1,2	 0,0	 -1,2	 0,0
 	 joista nettosijoituksen suojauslaskennassa	 -0,6	 0,0	 -0,6	 0,0
	 - Hyödykejohdannaiset	 -0,1	 0,0	 -0,1	 0,0
 	 josta rahavirran suojauslaskennassa	 -0,1	 0,0	 -0,1	 0,0
Yhteensä	 -18,1	 0,0	 -18,1	 0,0

74 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

	 31.12.2010	 31.12.2009

Muut vuokravastuut
Alle yhden vuoden sisällä erääntyvät	 8,8	 8,3
1-5 vuoden sisällä erääntyvät	 27,4	 28,2
Yli 5 vuoden sisällä erääntyvät	 20,1	 21,1
Muut vuokravastuut yhteensä	 56,3	 57,5

Konserni vuokralle antajana
Konserni on antanut vuokralle muun muassa toimitiloja.

	 31.12.2010	 31.12.2009
Vuokrasaamiset muista peruuttamattomista vuokrasopimuksista
Alle yhden vuoden sisällä erääntyvät	 0,2	 0,3
1-5 vuoden sisällä erääntyvät	 0,1	 0,1
Yli 5 vuoden sisällä erääntyvät	 0,0	 0,0
Vuokrasaamiset yhteensä	 0,3	 0,4

29. Ehdolliset velat ja varat sekä hankintasitoumukset

Vakuudet ja vastuusitoumukset

	 31.12.2010	 31.12.2009

Velat, joiden vakuudeksi on annettu kiinnityksiä ja osakkeita
Rahalaitoslainat	 56,1	 33,9
Yhteensä	 56,1	 33,9

Vakuudeksi annetut kiinteistökiinnitykset	 48,9	 55,5
Vakuudeksi annetut pantit	 20,8	 30,4
Vakuudeksi annetut yrityskiinnitykset	 47,3	 20,7
Yhteensä	 117,0	 106,6

Omistusyhteysyritysten puolesta annetut vakuudet
Annetut takaukset	 5,3	 5,0
Yhteensä	 5,3	 5,0

Muiden puolesta annetut vakuudet
Annetut takaukset ja pantit	 13,8	 12,4
Yhteensä	 13,8	 12,4

	 31.12.2009	 Taso 1	 Taso 2	 Taso 3
Käypään arvoon arvostetut varat
Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvarat
- Kaupankäyntiarvopaperit	 0,0	 0,0	 0,0	 0,0
- Kaupankäyntijohdannaiset				
	 - Koronvaihtosopimukset	 0,0	 0,0	 0,0	 0,0
	 - Valuuttajohdannaiset	 0,1	 0,0	 0,1	 0,0
	 - Hyödykejohdannaiset	 0,4	 0,0	 0,4	 0,0
Myytävissä olevat rahoitusvarat				
- Osakesijoitukset	 0,0	 0,0	 0,0	 0,0
Yhteensä	 0,5	 0,0	 0,5	 0,0

Käypään arvoon arvostetut velat
Käypään arvoon tulosvaikutteisesti
kirjattavat rahoitusvelat
- Kaupankäyntijohdannaiset
	 - Koronvaihtosopimukset	 -11,3	 0,0	 -11,3	 0,0
 	 josta rahavirran suojauslaskennassa	 -11,3	 0,0	 -11,3	 0,0
	 - Valuuttajohdannaiset	 -1,2	 -1,0	 -0,2	 0,0
 	 joista nettosijoituksen suojauslaskennassa	 -0,2	 0,0	 -0,2	 0,0
	 - Hyödykejohdannaiset	 -1,1	 -1,1	 0,0	 0,0
Yhteensä	 -13,6	 -2,0	 -11,5	 0,0

Tason 1 valuutta- ja hyödykejohdannaisten hintanoteeraukset perustuvat markkinoilla noteerattuihin
hintoihin. Tason 2 instrumenttien käyvät arvot perustuvat merkittäviltä osin muihin syöttötietoihin kuin
tasoon 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka kyseiselle omaisuuserälle
tai velalle ovat todettavissa joko suoraan tai epäsuorasti (hinnoista johdettuina). Näiden instrumenttien
käyvän arvon määrittämisessä konserni käyttää yleisesti hyväksyttyjä arvostusmalleja, joiden syöttötie-
dot kuitenkin perustuvat merkittäviltä osin todennettaviin markkinatietoihin. Tason 3 instrumenttien
käyvät arvot perustuvat syöttötietoihin, jotka eivät perustu todettavissa olevaan markkinatietoon, vaan
merkittävältä osin johdon arvioihin ja niiden käyttöön yleisesti hyväksyttävissä arvostusmalleissa.

28. Muut vuokrasopimukset

Konserni vuokralle ottajana
Konserni on vuokrannut useat käyttämänsä toimitilat. Vuokrasopimukset ovat yleensä tehty toistaiseksi
voimassa oleviksi, ja normaalisti niihin sisältyy mahdollisuus jatkaa sopimusta alkuperäisen päättymis-
päivän jälkeen. Sopimuksiin sisältyy yleensä indeksiehto. Lisäksi muut vuokravastuut sisältää erilaisia
laitteita ja koneita, joiden vuokrasopimusten pituudet ovat keskimäärin kolmesta viiteen vuotta.

Ei purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

75KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

Muut omat vastuut
Leasingvastuut
Alle yhden vuoden sisällä erääntyvät leasingvastuut	 6,6	 4,4
1-5 vuoden sisällä erääntyvät leasingvastuut	 16,7	 12,7
Yli 5 vuoden sisällä erääntyvät leasingvastuut	 2,2	 1,9

Muut vastuut	 6,5	 5,8
		
Muut omat vastuut yhteensä	 32,0	 24,8

Osakkuusyhtiöiden ja muiden puolesta annettujen takausten maturiteettijakauma

2011	 0,1
2012	 0,3
2013	 0,7
2014	 0,0
2015	 3,9
>2016	 14,2
Yhteensä	 19,1

30. Lähipiiriliiketoimet
Osapuolten katsotaan kuuluvan toistensa lähipiiriin, jos toinen osapuoli pystyy käyttämään
toiseen nähden määräysvaltaa tai huomattavaa vaikutusvaltaa sen taloutta ja liiketoimintaa
koskevassa päätöksenteossa. Konsernin lähipiiriin kuuluvat emoyhteisö, tytäryritykset, osak-
kuusyritykset ja yhteisyritykset. Lähipiiriin kuuluvat myös konsernin emoyhtiön emoyhtei-
sön (LSO Osuuskunta) hallintoneuvoston ja hallituksen sekä konsernin hallituksen jäsenet,
konsernin toimitusjohtaja, toimitusjohtajan sijainen sekä heidän läheiset perheenjäsenensä.
Konserni pyrkii liiketoimia tehdessään asettamaan kaikki osapuolet tasavertaiseen asemaan.
HKScan Oyj:n pääomistaja LSO Osuuskunta on noin 1.800 suomalaisen lihantuottajan yhtei-
sö. Osuuskunnan tehtävänä on tukea jäsentensä lihantuotantoa ja markkinointia käyttämäl-
lä omistajavaltaa HKScanissa. LSO Osuuskunnalla ei ole nykyään varsinaista liiketoimintaa,
vaan sen tulot muodostuvat HKScanin maksamista osingoista ja vähäisessä määrin muista
sijoituksista ja vuokrista. HKScan –konserni toimii puhtaasti markkinahintaperiaatteilla hank-
kiessaan liharaaka-aineensa.
Konsernin hallituksessa ja sen emoyhteisön LSO Osuuskunnan hallintoneuvostossa ja halli-
tuksessa olevien henkilöiden eläinmyynnit konsernille olivat 6,7 milj.euroa v. 2010 (6,7 Meur
2009). Kyseisten henkilöiden eläinostot konsernilta olivat 2,3 milj. euroa v. 2010 (2,2 Meur
2009).
Muuten lähipiirihenkilöt eivät ole olennaisessa liikesuhteessa yhtiöön.

Tytäryhtiöosakkeet
		 Kirjanpitoarvo	 Omistus-
	 Määrä/kpl	 (1 000 eur)	 osuus-%
Konsernin emoyhtiön omistamat
HKScan Finland Oy	 1 000	 53 582	 100,00
HK International Ab, Ruotsi	 10	 12	 100,00
AS Rakvere Lihakombinaat, Viro	 37 721 700	 39 536	 100,00
AS Tallegg, Viro	 5 853 200	 16 755	 100,00
Scan AB, Ruotsi	 500 000	 161 649	 100,00
Rose Poultry A/S, Tanska	 101 002	 23 896 	 100,00
Yhteensä		 295 430	

HKScan Finland Oy:n omistamat
HK Ruokatalo Oy, Turku	 1 000	 16 946	 100,00
HK Agri Oy (ent. LSO Foods Oy), Turku	 3 000	 946	 100,00
Helanderin Teurastamo Oy, Loimaa	 1 000	 3 179	 100,00
Lihatukku Harri Tamminen Oy, Vantaa	 49	 290	 49,00
Kivikylän Kotipalvaamo Oy, Rauma	 49	 6 019	 49,00
Järvi-Suomen Portti Oy, Mikkeli	 100	 4	 100,00
Yhteensä		 27 384	

AS Rakvere Lihakombinaatin omistamat *)

AS Ekseko, Viro	 6 984	 272 	 100,00
AS Rigas Miesnieks, Latvia	 155 920	 12 427	 100,00
Klaipedos Maisto Mesos Produktai, Liettua	 2 000	 2 010	 100,00
Yhteensä		 14 709	
			
*) Kirjanpitoarvot perustuvat yhtiöiden taseen mukaisiin kirjanpitoarvoihin, joihin sisältyy paikallisen las-
kentakäytännön mukaisesti pääomaosuusmenetelmällä huomioitu tytäryhtiön oman pääoman muutos.

Rigas Miesnieksin omistamat
Jelgavas Galas Kombinats, Jelgava	 31 015	 1 854	 98,84

76 KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

		 Kirjanpitoarvo	 Omistus-
	 Määrä/kpl	 (1 000 eur)	 osuus-%
Scan AB:n omistamat
Esca Food Fastighets AB, Linköping	 70 000	 0	 100,00
Esca Food Solutions KB, Linköping		 0	 48,50
Bertil Eriksson Slakteri AB, Bäsinge	 3 000	 2 755	 100,00
Falkbolagen AB, Malmö	 5 000	 658	 100,00
Quality Genetics HB, Stockholm	 926	 413	 92,60
Scan Produktion AB, Stockholm	 1 000	 0	 100,00
SM Support Stenstorp AB, Stockholm	 10 200	 1 275	 100,00
Kreatina A/S, Denmark	 30 000	 279	 100,00
Kreatina Sp, Poland	 5 000	 0	 100,00
Swedish Meats Support AB, Stockholm	 80 000	 5 019	 100,00
Samfod SA., Belgium	 24 999	 0	 100,00
Scan Foods UK Ltd., England	 999	 108	 100,00
Swedish Meats RE AG, Switzerland	 1 997	 1 406	 99,90
Svenska Livdjur & Service AB, Stockholm	 200	 112	 100,00
Annerstedt Holding AB, Stockholm	 50 000	 2 579	 100,00
SLP Pärsöns AB, Helsingborg	 45 000	 44 798	 100,00
Skånekött AB, Skurup	 30 000	 0	 100,00
Slakteriprodukter i Helsingborg AB, Helsingborg	 6 000	 0	 100,00
Nyhléns & Hugosons Chark AB, Luleå	 9 800	 1 752	 49,00
Flodins Kött AB, Stockholm	 1 000	 11	 100,00
Annerstedt Flodins AB, Stockholm	 50 000	 1 470	 100,00
AB O. Annerstedt, Stockholm	 30 000	 5 594	 100,00
Yhteensä		 68 229	
			
Rose Poultry A/S:n omistamat
Vinderup Forsogsgårde I ApS, Vinderup	 1	 87	 100,00
Rose Poultry AB, Göteborg, Sweden	 10 000	 315	 100,00
Rose Poultry GmbH, Ellerau, Germany	 1	 24	 100,00
Yhteensä		 426
	
Yhteisyritykset
		 Kirjanpitoarvo	 Omistus-
	 Määrä/kpl	 (1 000 eur)	 osuus-%
Konsernin emoyhtiön omistamat
Saturn Nordic Holding AB, Ruotsi	 59 283 399	 64 435	 50,00

Saturn Nordic Holding AB omistaa 100-prosenttisesti puolalaisen Sokolow S.A.:n.

Konsernin taseeseen ja tuloslaskelmaan sisältyvät Saturn Nordic Holding AB -konsernin
varat, velat, tuotot ja kulut olivat seuraavat (milj. euroa):

	 2010	 2009

Pitkäaikaiset varat	 82,6	 81,3
Lyhytaikaiset varat	 53,0	 47,4
Pitkäaikaiset velat	 -6,4	 -5,8
Lyhytaikaiset velat	 -40,2	 -46,3
			
Liikevaihto ja liiketoiminnan muut tuotot	 280,8	 253,6
Liiketoiminnan kulut	 -265,3	 -244,3

Osakkuusyhteisöosakkeet ja -osuudet
		 Kirjanpitoarvo	 Omistus-
	 Määrä/kpl	 (1 000 eur)	 osuus-%
Konsernin emoyhtiön omistamat
Honkajoki Oy, Honkajoki	 900	 1 007	 50,00
Envor Biotech Oy, Forssa	 128	 22	 24,62
Pakastamo Oy, Helsinki	 660	 564	 50,00
Lihateollisuuden Tutkimuskeskus LTK osuuskunta, Hämeenlinna	 22 400	 0	 44,80
Best-In Oy, Kuopio	 500	 50	 50,00
Länsi-Kalkkuna Oy, Turku	 250	 250	 50,00
Yhteensä		 1 893	

HK Agri Oy:n (ent. LSO Foods Oy) omistamat
Finnpig Oy, Vaasa	 40	 354	 50,00

Scan AB:n omistamat
AB Tillväxt för svensk animalieproduktion
(aik. SDT Sveriges Djurproducenters Tillväxt AB), Stockholm	 135 500	 3 201	 50,00
Daka a.m.b.a, Danmark		 6 318	 33,90
Fastighets AB Tuben, Stockholm	 1 200	 13	 48,00
Höglandsprodukter AB, Halmstad	 1 500	 839	 30,00
Siljans Chark AB, Mora	 3 680	 461	 39,30
Svensk Köttrasprövning AB, Skara	 1 750	 20	 35,00
Svenskt Lantbrukstjänst AB, Lidköping	 650	 0	 26,00
Svenska Djurhälsövården AB, Stockholm	 4 400	 700	 50,00
Taurus Köttrådgivning AB, Stockholm	 118	 13	 39,33
M R L Transport AB, Simrishamn	 300	 0	 30,00
Industrislakt Syd AB, Hörby	 25 000	 6	 50,00
Svenska Pig AB, Stockholm	 220	 2	 22,00
Svenskt Butikskött AB, Johanneshov	 333	 1 673	 25,00

77

Gotlands Slakteri AB, Visby	 250	 558	 25,00
Creta Farms Nordic AB, Halmstad	 500	 56	 50,00
Yhteensä		 13 859	

Rose Poultry A/S:n omistamat
Tican – Rose GmbH, Eckernförde, Germany	 1	 366	 50,00
HRP Kyllingefarm A/S, Sonderborg	 752	 112	 50,00
Farmfood, Logstor	 10 000	 2 399	 33,33
Yhteensä		 2 877
	
Konserni harjoittaa osakkuusyritysten kautta liiketoimintaa mm. harjoittamalla teurastusta, leikkuuta,
lihan jatkojalostusta, lemmikkieläinruokatuotantoa ja -myyntiä, käymällä maustekauppaa, käyttämällä
vuokraus-, jätteiden hävittämis-, tutkimus- ja neuvontapalveluita. Kaikki kaupalliset sopimukset neuvo-
tellaan markkinaehtoisesti.

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat

	 2010	 2009
Tuotteiden myynnit
- Osakkuusyritykset	 40,4	 34,9
Eläinmyynnit lähipiirille	 2,3	 2,2
		
Tuotteiden ostot		
- Osakkuusyritykset	 35,1	 35,2
Eläinostot lähipiiriltä	 6,7	 6,7
Toimitusjohtajan irtisanomiskorvaus	 0,0	 1,3

Avoimet saldot 31.12.

	 2010	 2009
Myyntisaamiset		
- Osakkuusyritykset	 1,8	 2,5
Ostovelat		
- Osakkuusyritykset	 8,8	 8,5

Johdon työsuhde-etuudet

Palkat ja palkkiot
Toimitusjohtaja ja toimitusjohtajan sijainen	 1,2	 2,2
Hallituksen jäsenet ja varajäsenet	 0,2	 0,2

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

31. Raportointikauden päättymispäivän jälkeiset tapahtumat
(1) HKScan Oyj:n hallitus päätti 4.1.2011 pitämässään kokouksessa kutsua koolle ylimääräisen yhtiökokouksen
4.2.2011 klo 11.00 päättämään HKScanin hallituksen kokoonpanosta vastaanotettuaan kolmen hallituksen
jäsenen eroilmoitukset. Eroilmoituksen jättivät Markku Aalto, Tiina Varho-Lankinen ja Matti Murto. Käräjä-
oikeuden päätöksen mukaan LSO Osuuskunnan silloiset hallituksen jäsenet, joista kolme edellä mainittua
kuuluivat HKScanin hallitukseen, olisivat syyllistyneet sisäpiirintiedon tuottamukselliseen väärinkäyttöön, josta
käräjäoikeus määräsi sakkorangaistuksia. Kaikki kolme ovat ilmoittaneet tyytymättömyytensä käräjäoikeuden
päätökseen.
HKScanin suurin osakkeenomistaja LSO Osuuskunta ehdotti uusiksi hallituksen jäseniksi Juha Kylämäkeä,
Niels Borupia sekä Tero Hemmilää. Oik.yo. Juha Kylämäki on maanviljelijä ja broilerinlihan tuottaja. KTM
Niels Borup on maatalousyrittäjä ja sianlihan- ja maidontuottaja. MMM Tero Hemmilä on Yara Suomi Oy:n
toimitusjohtaja.
Ylimääräinen yhtiökokous valitsi 4.2.2011 HKScanin suurimman osakkeenomistajan, LSO Osuuskunnan ehdo-
tuksen mukaisesti HKScanin hallitukseen Juha Kylämäen, Niels Borupin ja Tero Hemmilän.
Ylimääräisen yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajak-
seen Juha Kylämäen ja varapuheenjohtajaksi Niels Borupin. HKScanin hallitukseen kuuluvat edelleen edellä
mainittujen uusien jäsenten lisäksi Matti Karppinen, Pasi Laine ja Otto Ramel.

(2) HKScan Finlandin tytäryhtiön HK Ruokatalon viime syksynä tiedotettu vuosia 2011 – 2013 koskeva tuot-
tavuusohjelma valmistui ja siihen liittyneet viime vuoden marraskuussa aloitetut HK Ruokatalon teollisten
prosessien työntekijöitä ja toimihenkilöitä koskevat yt-neuvottelut päättyivät tammikuussa.
HK Ruokatalo ja sen palveluksessa olevat teollisten prosessien työntekijät ja toimihenkilöt ovat allekirjoit-
taneet sopimuksen, jonka mukaan osapuolet sitoutuvat tavoiteohjelmaan. Toteutuessaan ohjelma parantaa
yhtiön teollisten prosessien tuottavuutta keskimäärin 20 prosenttia. Sopimuksen keskeisen osion muodostaa
yhtiön Suomen tuotantolaitoksille laadittu tuotantolaitoskohtainen kustannuskilpailukykyä kehittävä ohjelma.
HK Ruokatalon omaa teollista toimintaa tehostetaan palauttamalla HK Ruokatalon ulkoistettuja ydinliiketoi-
mintaan liittyviä toimintoja (esim. sianleikkuu) vaiheittain takaisin yhtiöön vuoden 2011 aikana.
Yhtiön teollisen rakenteen selkeyttämiseksi HK Ruokatalo hakee yhdessä henkilöstön edustajien kanssa ratkai-
sut Säkylän ja Mellilän tuotantolaitosten tulevista rooleista.
Tuottavuusohjelman läpivienti merkitsee noin 230 henkilötyövuoden vähentymistä HK Ruokatalon liiketoi-
mintaketjussa alihankkijat ja ulkoistetut toiminnot mukaan lukien vuoden 2011 loppuun mennessä.
Tuottavuusohjelmalla tähdätään vuositasolla 12 miljoonan euron kokonaiskustannusten vähentämiseen. Vuo-
den 2011 aikana edellä mainitusta vuositason kustannushyödystä saavutetaan 6 miljoonaa euroa. Ohjelman
toteuttamisesta ei arvioida aiheutuvan aiemmin kerrottuja 3 miljoonan euron ylimääräisiä kustannuksia.

(3) Lokakuussa kilpailuvirasto hyväksyi HKScan Finlandin ja Osuuskunta Karjaportin suunnitelman perustaa
uusi yhtiö, joka jatkaa lihavalmisteiden valmistusta Portin tuotantolaitoksella Mikkelin Tikkalassa. Uusi yhtiö,
Järvi-Suomen Portti Oy, aloitti toimintansa 1.1.2011. HKScan Finland Oy on uudessa yhtiössä mukana enem-
mistöosakkaana 90 prosentin osuudella.

(4) HK Ruokatalo Oy keskitti lihan hankinnan ja alkutuotannon sekä rehukaupan yhteen yhtiöön vuoden 2011
alusta lähtien. Rehuyhtiö Lounaisfarmin ja HK Ruokatalon broileriketjun alkutuotannon tehtävät siirrettiin LSO
Foodsiin, jonka nimi vaihtui samalla HK Agriksi.

78

FAS Emoyhtiön tuloslaskelma 1.1.–31.12. (1 000 euroa)

		 Viite	 2010	 2009

Liikevaihto	 1	 0,0	 30 774,3
	 Liiketoiminnan muut tuotot	 2	 1 052,7	 1 674,7
			
	 Materiaalit ja palvelut		 -0,0	 0,0
	 Henkilöstökulut	 3	 -2 623,6	 -4 092,2
	 Poistot ja arvonalentumiset	 4	 -235,6	 -19 242,1
	 Liiketoiminnan muut kulut	 5	 -4 814,6	 -4 986,1

Liikevoitto		 -6 621,7	 4 128,7
			
	 Rahoitustuotot ja –kulut	 6	 13 093,8	 -11 014,2

Voitto/tappio ennen satunnaiseriä		 6 472,1	 -6 885,5

	 Satunnaiset erät	 7	 10 100,0	 12 445,0

Voitto/tappio satunnaiserien jälkeen		 16 572,1	 5 559,5
			
	 Tilinpäätössiirrot	 8	 -33,9	 6 701,1
	 Tuloverot	 9	 -1 344,3	 -1 401,8

Tilikauden voitto/tappio		 15 194,0	 10 858,8

FAS EMOYHTIÖN TULOSLASKELMA

79FAS EMOYHTIÖN TASE

		 Viite	 2010	 2009

VASTAAVAA
Pysyvät vastaavat	 10
	 Aineettomat hyödykkeet		 451,6	 2 209,5
	 Aineelliset hyödykkeet		 590,6	 228 572,6
	 Sijoitukset		 359 928,8	 311 642,2
Pysyvät vastaavat yhteensä		 360 970,9	 542 424,2
			
Vaihtuvat vastaavat			
Pitkäaikaiset saamiset	 11	 310 384,6	 149 292,1
Laskennallinen verosaaminen	 11	 1 910,0	 872,1
Lyhytaikaiset saamiset	 12	 34 608,3	 19 450,9
Rahat ja pankkisaamiset		 23 763,6	 12 486,5
Vaihtuvat vastaavat yhteensä		 370 666,6	 182 101,5

VASTAAVAA YHTEENSÄ		 731 637,5	 724 525,7

VASTATTAVAA
Oma pääoma	 13		
	 Osakepääoma		 66 820,5	 66 820,5
	 Ylikurssirahasto		 73 420,4	 73 420,4
	 Arvonkorotusrahasto		 0,0	 3 363,8
	 Omat osakkeet		 -38,6	 -38,6
	 Käyvän arvon rahasto		 -2 035,7	 5 507,1
	 SVOP rahasto		 151 075,8	 143 075,8
	 Muut rahastot		 4 564,1	 4 523,7
	 Edellisten tilikausien voitto		 1 517,9	 2 533,4
	 Tilikauden voitto/tappio		 15 194,0	 10 858,8
Oma pääoma yhteensä		 310 518,4	 310 065,0
			
Tilinpäätössiirtojen kertymä	 14	 61,4	 27 089,6
			
Pakolliset varaukset	 15	 3 112,4	 3 164,3
			
Vieras pääoma			
	 Laskennallinen verovelka	 16	 385,6	 1 984,3
	 Pitkäaikainen korollinen vieras pääoma	 16	 319 911,8	 305 442,2
	 Pitkäaikainen koroton vieras pääoma	 16	 1 695,4	 5 904,6
	 Lyhytaikainen korollinen vieras pääoma	 17	 92 497,6	 63 702,4
	 Lyhytaikainen koroton vieras pääoma	 17	 3 454,9	 7 173,4
Vieras pääoma yhteensä		 417 945,4	 384 206,9

VASTATTAVAA YHTEENSÄ		 731 637,5	 724 525,7

FAS Emoyhtiön tase 31.12. (1 000 euroa)

80 FAS EMOYHTIÖN RAHOITUSLASKELMA

	 2010	 2009

Liiketoiminnan rahavirta
Liikevoitto	 -6 622	 4 129
Oikaisut liikevoittoon	 2 467	 2 018
Poistot ja arvonalentumiset	 236	 19 242
Varausten muutos	 -52	 -85
Käyttöpääoman muutos	 -12 120	 7 744
Korkotuotot ja -kulut	 1 631	 -16 568
Saadut osingot	 11 463	 5 554
Verot	 -1 344	 -1 402
Liiketoiminnan rahavirta	 -4 341	 20 632

Investointien rahavirta
Tytäryhtiöosakkeiden ostot	 -23 896	 -6 019
Muun käyttöomaisuuden ostot	 -604	 -6 461
Muun käyttöomaisuuden myynnit	 27	 289
Myönnetyt lainat	 -152 092	 -3 900
Lainasaamisten takaisinmaksut	 164 303	 18 808
Investointien rahavirta 	 -12 262	 2 717

Rahavirta ennen rahoitusta	 -16 603	 23 349

Rahoituksen rahavirta
Osakeannista saadut maksut	 8 000	 76 334
Oman pääoman ehtoisen lainan takaisinmaksu	 0	 -20 000
Pitkäaikaisten lainojen nostot	 43 927	 73 975
Pitkäaikaisten lainojen takaisinmaksut	 -20 654	 -153 840
Lyhytaikaisten lainojen nostot	 177 597	 51 020
Lyhytaikaisten lainojen takaisinmaksut	 -181 560	 -79 442
Hybridilainan korot	 0	 -2 077
Maksetut osingot	 -11 874	 -9 422
Omien osakkeiden hankkiminen	 0	 0
Saadut konserniavustukset	 12 445	 2 032
Rahoituksen rahavirta	 27 881	 -61 421

Rahavarojen muutos	 11 278	 -38 072

Rahavarat 1.1.	 12 486	 50 558
Rahavarat 31.12.	 23 764	 12 486

Käyttöpääoman muutos:
Lyhytaikaisten liikesaamisten lis-/väh+	 -3 756	 3 340
Lyhytaikaisten korottomien velkojen lis+/väh-	 -8 364	 4 404
	 -12 120	 7 744

FAS Emoyhtiön rahoituslaskelma (1 000 euroa)

81FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Yhteisön perustiedot
HKScan Oyj on suomalainen, Suomen lakien mukaan perustettu
julkinen osakeyhtiö. Yhtiön kotipaikka on Turku.

HKScan Oyj on ollut 31.3.2005 asti valmistustoimintaa ja myyn-
tiä harjoittava yhtiö. Liiketoiminnan siirto HKScan Oyj:ltä HK Ruo-
katalo Oy:lle tapahtui 1.4.2005, josta lähtien HKScan Oyj on toimi-
nut konsernin emoyhtiönä. HKScan Oyj:hin kuuluu konsernin joh-
to ja konsernihallinto. Vuoden 2010 alussa HKScan Oyj on siirtynyt
holding-muotoiseen omistusrakenteeseen Suomen yhtiöiden lii-
ketoiminnassa. Järjestely selkeyttää konsernin taloudellista rapor-
tointia ja sisäistä valvontaa, koska markkina-aluekohtainen liiketoi-
minta voidaan jatkossa pitää erillään emoyhtiöstä. Uudistus toteu-
tettiin siirtämällä HKScan Oyj:n Suomen tuotannollinen käyttö-
omaisuus sekä tytär- ja osakkuusyhtiöiden omistus HKScan Finland
Oy –nimiselle holding-yhtiöille. HKScan Oyj omistaa holding-yhti-
ön kokonaan. Siirto tapahtui liiketoimintasiirtona 1.1.2010.

HKScan Oyj:n A-osake on listattu Nasdaq OMX Helsingin pörs-
sissä vuodesta 1997 lähtien.

HKScan Oyj on LSO Osuuskunnan tytäryhtiö ja kuuluu LSO
Osuuskunta -konserniin. LSO Osuuskunnan kotipaikka on Turku.

Jäljennös HKScan Oyj:n tilinpäätöksestä on saatavilla yhtiön re-
kisteröidystä osoitteesta Kaivokatu 18, 20520 Turku.

Tilinpäätöksen laatimisperiaatteet

Laatimisperusta
Emoyhtiön tilinpäätös on laadittu noudattaen Suomessa voimassa
olevaa kirjanpitolainsäädäntöä (FAS). HKScan –konsernin tilinpää-
tös on laadittu kansainvälisten tilinpäätösstandardien (Internatio-
nal Financial Reporting Standards) mukaisesti ja sitä laadittaessa
on noudatettu 31.12.2010 voimassaolevia IAS- ja IFRS-standardeja
sekä SIC- ja IFRIC-tulkintoja.

Emoyhtiö noudattaa konsernin laatimisperiaatteita aina, kun se
on mahdollista. Alla on esitetty ne laatimisperiaatteet, joissa käy-
täntö poikkeaa konsernin periaatteista. Muilta osin noudatetaan
konsernin laatimisperiaatteita. Emoyhtiön taseessa oleva liikearvo
poistetaan tasapoistoin viiden vuoden aikana.

Emoyhtiön tuloslaskelma, tase ja rahoituslaskelma sekä liitetie-
dot esitetään tuhansina euroina.

TULOKSEN VERTAILUKELPOISUUS
Vuosien 2010 ja 2009 vertailukelpoisuutta arvioitaessa on otetta-
va huomioon yllämainittu liiketoimintasiirto, jossa HKScan Oyj:n
Suomen tuotannollinen käyttöomaisuus sekä tytär- ja osakkuus-
yhtiöiden omistus siirrettiin HKScan Finland Oy:lle 1.1.2010 alkaen.

ULKOMAANRAHAN MÄÄRÄISET TAPAHTUMAT
Ulkomaanrahan määräiset liiketapahtumat kirjataan tapahtuma-
päivän kurssiin. Ulkomaanrahan määräiset ostovelat ja myyntisaa-
miset, lainasaamiset sekä valuuttamääräiset pankkitilit on muun-
nettu toimintavaluutan määräisiksi tilinpäätöspäivän Euroopan
keskuspankin keskikurssin mukaan. Ulkomaanrahan määräisistä
liiketapahtumista ja monetaaristen erien muuntamisesta syntyneet
voitot ja tappiot on kirjattu tuloslaskelmaan rahoitustuottoihin ja
–kuluihin.

JOHDANNAISSOPIMUKSET
Valuuttamääräiset avoimet johdannaiset arvostetaan tilinpää-
töspäivän termiinikurssiin. Valuuttatermiinien arvon muutokset
kirjataan tulosvaikutteisesti tuloslaskelmaan rahoituksen kurssi-
voittoihin ja –tappioihin. Vaihtuvakorkoisia lainoja suojaavien ko-
ronvaihtosopimusten voitto tai tappio esitetään tuloslaskelmassa
rahoituskuluissa.

ELÄKEJÄRJESTELYT
HKScan Oyj:n henkilöstön lakisääteinen eläketurva on järjestetty
vakuuttamalla eläkevakuutusyhtiössä. Lakisääteiset eläkemenot on
kirjattu kuluksi kertymisvuonna.

JOHDON ELÄKESITOUMUKSET JA IRTISANOMISKORVAUKSET
Yhtiön toimitusjohtajana on 6.1.2009 alkaen toiminut Matti Perko-
noja. Hänen työsuhteensa on määräaikainen ja päättyy 28.2.2012,
jolloin hän jää eläkkeelle. Toimitusjohtajasopimuksen mukaan
yhtiöllä ja toimitusjohtajalla on oikeus perustellusta syystä irtisa-

noa toimitusjohtajasopimus. Irtisanomisaika on toimitusjohtajan
puolelta kolme kuukautta irtisanomisesta lukien. Mikäli yhtiö irti-
sanoo sopimuksen päättyväksi ennen 28.2.2012, toimitusjohtajalle
maksetaan kuitenkin kokonaispalkka, mukaan luettuna kannus-
tepalkkio, 28.2.2012 asti. Kannustepalkkio on kaksiosainen. Yh-
tiön tuloksesta riippumatta maksetaan lisäpalkka, joka on 60 %
toimitusjohtajasopimuksen mukaisen viimeisen kuukauden palkka
seitsemänkertaisena. Muuttuva osa perustuu vuosien 2009 – 2011
budjetoitujen liikevoittojen toteutumaan. Toimitusjohtajalla ei ole
yhtiön puolesta erillistä lisäeläkettä.

Toimitusjohtaja Matti Perkonojalle vuonna 2010 maksettu koko-
naispalkka oli 0,8 miljoonaa euroa, josta tulostavoitteisiin sidotun
kannustepalkkion osuus oli 0,2 miljoonaa euroa.

TULOVEROT
Tuloveroihin ja laskennallisiin verosaamisiin ja -velkoihin sovel-
letaan konsernin laatimisperiaatteita siten kuin se on mahdollista
Suomen tilinpäätöskäytännön mukaan. Poistoeron laskennallinen
verovelka ilmoitetaan liitetietona.

VUOKRASOPIMUKSET
Kaikki leasing-maksut on käsitelty vuokrakuluina. Maksamattomat
leasingsopimuksiin perustuvat leasingmaksut on esitetty tilinpää-
töksen vastuissa.

SATUNNAISET TUOTOT JA KULUT
Satunnaiset tuotot ja kulut koostuvat saaduista konserniavustuksis-
ta, jotka eliminoidaan konsernitasolla.

TILINPÄÄTÖSSIIRTOJEN KERTYMÄ
Tilinpäätössiirtoja on poistoeron muutos. Suunnitelman mukaisten
ja kirjanpidollisten poistojen erotuksen muutos esitetään tilinpää-
tössiirtona tuloslaskelmassa, ja suunnitelman mukaisten ja kirjan-
pidollisten poistojen kertynyt erotus esitetään taseessa tilinpäätös-
siirtojen kertymänä.

FAS Emoyhtiön tilinpäätöksen liitetiedot

82 FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

	 2010	 2009

1. Liikevaihdon jakauma
Myynti Suomeen	 0	 30 774
	 0	 30 774

2. Liiketoiminnan muut tuotot yhteensä
Vuokratuotot	 5	 589
Liiketoiminnan muut tuotot	 1 045	 1 046
Myyntivoitot pysyvistä vastaavista	 3	 40
Liiketoiminnan muut tuotot yhteensä	 1 053	 1 675

Henkilöstö keskimäärin	 14	 9

3. Henkilöstökulut
Palkat ja palkkiot	 -2 027	 -3 548
Eläkekulut	 -429	 -439
Muut henkilösivukulut	 -168	 -106
Henkilöstökulut	 -2 624	 -4 092

Johdon palkat, palkkiot ja luontoisedut
Toimitusjohtajat ja toimitusjohtajan sijaiset	 1 187	 1 891
Hallituksen jäsenet	 190	 226
Yhteensä	 1 377	 2 117

4. Poistot ja arvonalentumiset
Suunnitelman mukaiset poistot	 -236	 -19 242
Suunnitelman mukaiset poistot pysyvistä vastaavista ja liikearvosta	 -236	 -19 242
Poistot ja arvonalentumiset yhteensä	 -236	 -19 242

5. Liiketoiminnan muut kulut
Vuokrat	 -515	 -1 117

Käyttöom. luovutustappiot, aineelliset hyödykkeet yhteensä	 -0	 -114
Luovutustappiot pysyvistä vastaavista	 -0	 -114

Tilintarkastusmenot, varsinainen tilintarkastus	 -95	 -117
Tilintarkastusmenot, muut asiantuntijapalvelut	 -100	 -78
Tilintarkastusmenot	 -195	 -195

Tuloslaskelman liitetiedot (1 000 euroa)

Vapaaehtoiset henkilöstökulut	 -221	 -115
Energia	 -79	 -68
Kunnossapito	 -93	 -166
Mainos-, markkinointi- ja edustuskulut	 -244	 -145
Palvelu-, tietohallinto- ja konttorikulut	 -2 430	 -2 037
Muut kulut	 -1 038	 -1 028
Liiketoiminnan muut kulut yhteensä	 -4 815	 -4 986

6. Rahoitustuotot ja –kulut
Rahoitustuotot
Osinkotuotot saman konsernin yrityksiltä	 8 418	 5 024
Osinkotuotot omistusyhteysyrityksiltä	 3 045	 523
Osinkotuotot muilta	 0	 7
Tuotot osuuksista	 11 463	 5 554
		
Korkotuotot pitkäaikaisista sijoituksista omistusyhteysyrityksiltä	 22	 32
Korkotuotot pitkäaikaisista pysyvien vastaavien sijoituksista	 22	 32
		
Muut korko- ja rahoitustuotot saman konsernin yrityksiltä	 15 392	 11 038
Muut korko- ja rahoitustuotot muilta	 18 748	 6 382
Muut rahoitustuotot	 34 140	 17 420
		
Rahoitustuotot yhteensä	 45 625	 23 006

Rahoituskulut
Muut korko- ja rahoituskulut konserniyrityksille	 -1 366	 -6 631
Muut korko- ja rahoituskulut omistusyhteysyrityksille	 -5	 0
Muut korko- ja rahoituskulut muille	 -31 160	 -27 389
Muut korko- ja rahoituskulut yhteensä	 -32 531	 -34 020

Rahoituskulut yhteensä	 -32 531	 -34 020
		
Rahoitustuotot ja -kulut yhteensä	 13 094	 -11 014
		
Valuuttakurssivoitot	 17 457	 5 461
Valuuttakurssitappiot	 -15 397	 -7 070
Valuuttakurssivoitot ja -tappiot yhteensä	 2 060	 -1 609

83FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

10. Pysyvät vastaavat

Aineettomat hyödykkeet 2010
			 Muut pitkä-	
	 Aineettomat		 vaikutteiset
	 oikeudet	 Liikearvo	 menot	 Yhteensä

Hankintameno 1.1.	 3 578	 1 223	 136	 4 937
Vähennykset kons. sis. yritysjärjestelyt	 -2 558	 -1 223	 -	 -3 781
Lisäykset	 115	 -	 -	 115
Vähennykset	 0	 -	 -	 0
Siirrot erien välillä	 214	 -	 -	 214
Hankintameno 31.12.	 1 349	 0	 136	 1 485
				
Kertyneet poistot 1.1.	 -1 561	 -1 110	 -56	 -2 727
Vähennysten kertyneet poistot
kons. sis. yritysjärjestelyt	 734	 1 110	 -	 1 844
Vähennysten ja siirtojen kertyneet poistot	 0	 -	 0	 0
Tilikauden poisto	 -124	 -	 -27	 -151
Arvonalentumiset	 0	 -	 0	 0
Kertyneet poistot 31.12.	 -950	 -	 -84	 -1 034
Kirjanpitoarvo 31.12.	 399	 0	 52	 452

FAS Taseen liitetiedot

7. Satunnaiserät
Satunnaiset tuotot, konserniavustukset	 10 100	 12 445
Satunnaiserät yhteensä	 10 100	 12 445

8. Tilinpäätössiirrot		
Poistoeron lisäys (-) tai vähennys (+)	 -34	 6 701
Tilinpäätössiirrot yhteensä	 -34	 6 701

9. Välittömät verot		
Tuloverot varsinaisesta toiminnasta	 1 295	 2 672
Tuloverot satunnaisista eristä	 -2 626	 -3 236
Aikaisempien tilikausien verot	 0	 14
Laskennallisten verovelkojen ja -saamisten muutos	 -13	 -851
Tuloverot varsinaisesta toiminnasta	 -1 344	 -1 402

84 FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Aineelliset hyödykkeet 2010

	 Maa- ja	 Rakennukset	 Koneet ja	 Muut	 Ennakko-	 Yhteensä
	 vesialueet		 kalusto	 aineelliset	 maksut	

Hankintameno 1.1.	 3 147	 215 560	 188 670	 3 280	 2 427	 413 084
Vähennykset konsernin sis. yritysjärj.	 -3 147	 -215 560	 -188 412	 -3 001	 -2157	 -412 277
Lisäykset	 -	 -	 308	 100	 81	 489
Vähennykset	 -	 -	 -65	 0	 0	 -65
Siirrot erien välillä	 -	 -	 0	 0	 -214	 -214
Hankintameno 31.12.	 0	 0	 501	 379	 137	 1 017

Kertyneet poistot 1.1.	 -	 -71 414	 -110 438	 -2 659	 -	 -184 512
Vähennysten kertyneet poistot kons. sis. yritysjärj.		 71 414	 110 322	 2 392	 -	 184 128
Vähennysten ja siirtojen kertyneet poistot	 -	 -	 41	 -	 -	 41
Tilikauden poisto	 -	 -	 -83	 -2	 -	 -85
Arvonalennukset	 -	 -	 0	 0	 -	 0
Kertyneet poistot 31.12.	 0	 -	 -157	 -269	 0	 -428
Kirjanpitoarvo 31.12.	 0	 0	 344	 110	 137	 591

Hankintamenoon sisältyvät arvonkorotukset

Arvonkorotukset 1.1.	 -	 3 364	 -	 -	 -	 3 364
Lisäys	 -	 -	 -	 -	 -	 0
Vähennys kons. sis. yritysjärjestelyt	 -	 -3 364	 -	 -	 -	 -3 364
Arvonkorotukset 31.12.	 0	 0	 0	 0	 0	 0

Sijoitukset 2010
	 Osuudet saman	 Osuudet 	 Saamiset 	 Muut 	
	 konsernin 	 osakkuus-	 osakkuus-	 osakkeet	
	 yrityksissä	 yhtiöissä	 yhtiöiltä	 ja osuudet	 Yhteensä

Hankintameno 1.1.	 309 797 	 1 594	 47	 204	 311 642
Lisäykset	 77 478	 -	 -	 -	 77 478
Vähennykset kons. sis. yritysjärjestelyt	 -27 409	 -1 594	 -	 -188	 -29 191
Siirrot erien välillä	 -	 -	 -	 -	 0
Hankintameno 31.12.	 359 866	 0	 47	 16	 359 929
Kirjanpitoarvo 31.12.	 359 866	 0	 47	 16	 359 929

85FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

	 31.12.2010	 31.12.2009
Pysyvät vastaavat
Aineettomat hyödykkeet
Aineettomat oikeudet	 399	 2 017
Liikearvo	 0	 112
Muut pitkävaikutteiset menot	 52	 80
Aineettomat hyödykkeet	 452	 2 209

Aineelliset hyödykkeet
Maa- ja vesialueet	 0	 3 147
Rakennukset ja rakennelmat	 0	 144 146
Koneet ja kalusto	 344	 78 232
Muut aineelliset hyödykkeet	 110	 621
Ennakkomaksut ja keskeneräiset hankinnat	 137	 2 427
Aineelliset hyödykkeet	 591	 228 573

Sijoitukset
Osuudet saman konsernin yrityksissä	 359 866	 309 797
Osuudet osakkuusyhtiöissä	 0	 1 594
Saamiset omistusyhteysyrityksiltä	 47	 47
Muut osakkeet ja osuudet	 16	 204
Sijoitukset	 359 929	 311 642

Pysyvät vastaavat yhteensä	 360 971	 542 424

11. Pitkäaikaiset saamiset
Pitkäaikaiset lainasaamiset	 2 683	 2 880
Laskennalliset verosaamiset	 1 910	 872
Muut saamiset	 774	 905
Yhteensä	 5 367	 4 657

Saamiset samaan konserniin kuuluvilta yrityksiltä:
Pitkäaikaiset konsernilainasaamiset	 306 730	 145 309
Muut	 0	 0
Pitkäaikaiset saamiset saman konsernin yrityksiltä	 306 730	 145 309

Saamiset omistusyhteysyrityksiltä:
Pitkäaikaiset omistusyhteysyrityslainasaamiset	 198	 198
Pitkäaikaiset saamiset omistusyhteysyrityksiltä	 198	 198

Pitkäaikaiset saamiset yhteensä	 312 295	 150 164

	 31.12.2010	 31.12.2009

12. Lyhytaikaiset saamiset
Myyntisaamiset	 0	 1
Lyhytaikaiset siirtosaamiset (muilta)	 2 197	 711
Yhteensä	 2 197	 712

Saamiset samaan konserniin kuuluvilta yrityksiltä:
Konsernimyyntisaamiset	 71	 45
Konsernilainasaamiset	 13 056	 570
Konsernisiirtosaamiset	 8 407	 4 887
Muut saamiset	 10 529 	 12 671
Yhteensä	 32 063	 18 173

Saamiset omistusyhteysyrityksiltä:
Omistusyhteysyritysmyyntisaamiset	 6	 0
Omistusyhteysyrityslainasaamiset	 280	 559
Muut saamiset	 64	 7
Lyhytaikaiset saamiset omistusyhteysyrityksiltä	 349	 566

Lyhytaikaiset saamiset yhteensä	 34 608	 19 451

Siirtosaamisten olennaiset erät
Jaksotetut rahoituserät	 1 378	 313
Jaksotetut henkilöstökulut	 60	 53
Alv-saamiset	 109	 0
Muut siirtosaamiset	 650	 345
Yhteensä	 2 197	 711

86 FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

13. Oma pääoma

Oma pääoma 2010
	 Osake-	 Yli-	 Arvon-	 Omat	 SVOP	 Muut	 Voitto-	 Yhteensä
	 pääoma	 kurssi-	 korotus-	 osakkeet		 rahastot	 varat	
		 rahasto	 rahasto					

Oma pääoma 1.1.2010	 66 820	 73 420	 3 364	 -38	 143 076	 10 030	 13 392	 310 064
Lisäys	 -	 -	 -	 -	 -	 40	 -	 40
Vähennys kons. sis. yritysjärj.	 -	 -	 -3 364	 -	 -	 -	 -	 -3 364
Vähennys	 -	 -	 -	 -	 -	 -7 543	 -	 -7 543
Osingonjako	 -	 -	 -	 -	 -	 -	 -11 874	 -11 874
Osakeanti	 -	 -	 -	 -	 8 000	 -	 -	 8 000
Suorat kirjaukset voittovaroihin	 -	 -	 -	 -	 -	 -	 -	 -
Omien osakkeiden hankinta	 -	 -	 -	 -	 -	 -	 -	 -
Omina osakkeina suoritetut maksut	 -	 -	 -	 -	 -	 -	 -	 -
Tilikauden voitto	 -	 -	 -	 	 -	 -	 15 194	 15 194
Oma pääoma 31.12.2010	 66 820	 73 420	 0	 -38	 151 076	 2 527	 16 712	 310 518

Oma pääoma 2009
	 Osake-	 Yli-	 Arvon-	 Omat	 SVOP	 Muut	 Voitto-	 Yhteensä
	 pääoma	 kurssi-	 korotus-	 osakkeet		 rahastot	 varat	
		 rahasto	 rahasto					

Oma pääoma 1.1.2009	 66 820	 73 420	 3 364	 -38	 66 742	 13 764	 11 956	 236 028
Lisäys	 -	 -	 -	 -	 -	 39	 -	 39
Vähennys	 -	 -	 -	 -	 -	 -3 773	 -	 -3 773
Osingonjako	 -	 -	 -	 -	 -	 -	 -9 423	 -9 423
Osakeanti	 -	 -	 -	 -	 76 334	 -	 -	 76 334
Suorat kirjaukset voittovaroihin	 -	 -	 -	 -	 -	 -	 -	 -
Omien osakkeiden hankinta	 -	 -	 -	 -	 -	 -	 -	 -
Omina osakkeina suoritetut maksut	 -	 -	 -	 -	 -	 -	 -	 -
Tilikauden voitto	 -	 -	 -	 -	 -	 -	 10 859	 10 859
Oma pääoma 31.12.2009	 66 820	 73 420	 3 364	 -38	 143 076	 10 030	 13 392	 310 064

87FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

Voitonjakokelpoiset varat	 31.12.2010	 31.12.2009
Käyttörahasto	 285	 245
Omat osakkeet	 -38	 -38
Sijoitetun vapaan oman pääoman rahasto	 151 076	 143 076
Edellisten tilikausien voitto	 1 518	 2 533
Tilikauden voitto/tappio	 15 194	 10 859
Voitonjakokelpoiset varat	 168 035	 156 675

14. Tilinpäätössiirtojen kertymä
	 31.12.2010	 31.12.2009
Poistoero	 61	 27 090
Tilinpäätössiirrot yhteensä	 61	 27 090

Poistoerosta kirjaamaton laskennallinen verovelka on 16 teur.

15. Pakolliset varaukset

Eläkevaraukset	 3 112	 3 164
Pakolliset varaukset yhteensä	 3 112	 3 164

16. Pitkäaikainen vieras pääoma

Laskennallinen verovelka	 386	 1 984
Lainat rahoituslaitoksilta	 319 912	 305 442
Muut velat	 1 695	 5 905
Pitkäaikainen vieras pääoma yhteensä	 321 993	 313 331

Pitkäaikainen vieras pääoma
Korollinen:
Velat muille	 319 912	 305 442

Pitkäaikainen korollinen vieras pääoma	 319 912	 305 442

Koroton:
Velat muille	 2 081	 7 889
Pitkäaikainen koroton vieras pääoma	 2 081	 7 889

Pitkäaikainen vieras pääoma yhteensä	 321 993	 313 331

17. Lyhytaikainen vieras pääoma
Lainat rahoituslaitoksilta	 71 023	 48 369
Ostovelat	 173 	 307
Siirtovelat	 2 825	 5 612
Muut velat	 288	 1 177
Yhteensä	 74 309	 55 464

Velat samaan konserniin kuuluville yrityksille:
Ostovelat	 76	 70
Siirtovelat	 91	 8
Muut velat	 20 475	 15 333
Yhteensä	 20 642	 15 411

Velat omistusyhteysyrityksille:
Siirtovelat	 1	 0
Muut velat	 1 000	 0
Yhteensä	 1 001	 0

Lyhytaikainen vieras pääoma yhteensä	 95 952	 70 876

Lyhytaikainen vieras pääoma
Korollinen:
Lyhytaikaiset velat saman kons. yrityksille	 20 475	 15 333
Lyhytaikaiset velat omistusyhteysyrityksille	 1 000	 0
Velat muille	 71 023	 48 369
Lyhytaikainen korollinen vieras pääoma	 92 498	 63 702

Koroton:
Lyhytaikaiset velat saman konsernin yrityksille	 167	 78
Lyhytaikaiset velat omistusyhteysyrityksille	 1	 0
Velat muille	 3 287	 7 095
Lyhytaikainen koroton vieras pääoma	 3 455	 7 173

Lyhytaikainen vieras pääoma yhteensä	 95 952	 70 876

Siirtovelkojen olennaiset erät (pitkä- ja lyhytaikaiset)
Jaksotetut henkilöstökulut	 638	 638
Jaksotetut korkokulut	 375	 994
Jaksotetut tuloverot	 20	 325
Muut siirtovelat	 1792	 3 663
Yhteensä	 2 825	 5 620

Velat, jotka erääntyvät myöhemmin kuin viiden vuoden kuluttua
Lainat rahoituslaitoksilta	 0	 0
Muut pitkäaikaiset velat	 0	 0
Velat, jotka erääntyvät myöh. kuin 5 v. kuluttua	 0	 0

88 FAS EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

18. Annetut vakuudet ja vastuusitoumukset

Vakuudet ja vastuusitoumukset
	 2010	 2009

Velat, joiden vakuudeksi on annettu kiinnityksiä ja osakkeita
Rahalaitoslainat	 0	 0
Yhteensä	 0	 0

Vakuudeksi annetut kiinteistökiinnitykset	 0	 2 856
Vakuudeksi annetut yrityskiinnitykset	 5 046	 5 046
Pantatut arvopaperit	 0	 0
Yhteensä	 5 046	 7 902

Tytär- ja muiden konserniyhtiöiden puolesta annetut vakuudet
Takaukset	 42 873	 68 479
Yhteensä	 42 873	 68 479

Omistusyhteysyritysten puolesta annetut vakuudet
Takaukset	 5 260	 5 027
Yhteensä	 5 260	 5 027

Muiden puolesta annetut vakuudet
Takaukset	 4 765	 5 088
Yhteensä	 4 765	 5 088

Muut omat vastuut
Leasingvastuut
Alle yhden vuoden sisällä erääntyvät	 0	 0
1-5 vuoden sisällä erääntyvät	 1	 1
Yli viiden vuoden sisällä erääntyvät	 0	 0
Yhteensä	 1	 2

Muut vuokravastuut
Alle yhden vuoden sisällä erääntyvät	 519	 514
1-5 vuoden sisällä erääntyvät	 0	 519
Yli viiden vuoden sisällä erääntyvät	 0	 0
Yhteensä	 519	 1 033

Muut vastuut	 8	 15

Muut omat vastuut yhteensä	 528	 1 050

19. Johdannaissopimukset 31.12.

Johdannaissopimusten nimellisarvot
	 2010	 2009
Valuuttajohdannaiset
- Valuuttatermiinisopimukset	 123,4	 86,0
Valuuttaoptiosopimukset	 0	 15,3
Korkojohdannaiset
- Koronvaihtosopimukset	 211,9	 203,5
Hyödykejohdannaiset
- Sähkötermiinisopimukset	 10,2	 10,8
Yhteensä	 345,5	 315,7

Johdannaissopimusten käyvät arvot

	 2010	 2010	 2009	 2009
	 Käypä arvo	 Käypä arvo	 Käypä arvo	 Käypä arvo
	 positiivinen	 negatiivinen	 netto	 netto

Valuuttajohdannaiset				
- Valuuttatermiinisopimukset	 755	 -731	 23	 -1 109
Valuuttaoptiosopimukset	 0	 0	 0	 -25
Korkojohdannaiset				
- Koronvaihtosopimukset	 0	 -12 481	 -12 481	 -11 322
Hyödykejohdannaiset				
- Sähkötermiinisopimukset	 2 300	 -58	 2 242	 -691
Yhteensä	 3 055	 -13 270	 -10 216	 -13 147

Johdannaissopimukset, joihin sovellettu suojauslaskentaa

	 2010	 2010	 2009	 2009
	 Nimellisarvo	 Käypä arvo	 Nimellisarvo	 Käypä arvo
	 	tehokas osuus	 	 tehokas osuus

Valuuttajohdannaiset				
Valuuttatermiinisopimukset	 44 343	 -584	 21 606	 -190
Hyödykejohdannaiset				
Sähkötermiinisopimukset	 10 235	 2 242	 10 821	 -600
Korkojohdannaiset				
- Koronvaihtosopimukset	 211 923	 -12 481	 203 525	 -11 300
Yhteensä	 266 501	 -10 823	 235 952	 -12 090

89

Tilinpäätöksen ja toimintakertomuksen allekirjoitukset

Tilintarkastuskertomus

Vantaalla, helmikuun 17. päivänä 2011

Juha Kylämäki	 Niels Borup	 Pasi Laine	 Matti Karppinen
Hallituksen puheenjohtaja	 Hallituksen varapuheenjohtaja	 Hallituksen jäsen	 Hallituksen jäsen

Otto Ramel	 Tero Hemmilä	 Matti Perkonoja
Hallituksen jäsen	 Hallituksen jäsen	 Toimitusjohtaja

TILINPÄÄTÖKSEN JA TOIMINTAKERTOMUKSEN ALLEKIRJOITUKSET, TILINTARKASTUSKERTOMUS

HKSCAN OYJ:N YHTIÖKOKOUKSELLE
Olemme tilintarkastaneet HKScan Oyj:n kirjanpidon, tilinpää-
töksen, toimintakertomuksen ja hallinnon tilikaudelta
1.1.-31.12.2010. Tilinpäätös sisältää konsernin taseen, tuloslas-
kelman, laajan tuloslaskelman, laskelman oman pääoman
muutoksista, rahavirtalaskelman ja liitetiedot sekä emoyhtiön
taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toiminta-
kertomuksen laatimisesta ja siitä, että konsernitilinpäätös antaa
oikeat ja riittävät tiedot EU:ssa käyttöön hyväksyttyjen kansain-
välisten tilinpäätösstandardien (IFRS) mukaisesti ja että tilin-
päätös ja toimintakertomus antavat oikeat ja riittävät tiedot
Suomessa voimassa olevien tilinpäätöksen ja toimintakerto-
muksen laatimista koskevien säännösten mukaisesti. Hallitus
vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta
järjestämisestä ja toimitusjohtaja siitä, että kirjanpito on lain-
mukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet
Velvollisuutenamme on antaa suorittamamme tilintarkastuk-
sen perusteella lausunto tilinpäätöksestä, konsernitilinpäätök-
sestä ja toimintakertomuksesta. Tilintarkastuslaki edellyttää,
että noudatamme ammattieettisiä periaatteita. Olemme suorit-
taneet tilintarkastuksen Suomessa noudatettavan hyvän tilin-

tarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää,
että suunnittelemme ja suoritamme tilintarkastuksen hankkiak-
semme kohtuullisen varmuuden siitä, onko tilinpäätöksessä tai
toimintakertomuksessa olennaista virheellisyyttä, ja siitä, ovat-
ko emoyhtiön hallituksen jäsenet tai toimitusjohtaja syyllisty-
neet tekoon tai laiminlyöntiin, josta saattaa seurata vahingon-
korvausvelvollisuus yhtiötä kohtaan, taikka rikkoneet osakeyh-
tiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevi-
denssin hankkimiseksi tilinpäätökseen ja toimintakertomuk-
seen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista.
Toimenpiteiden valinta perustuu tilintarkastajan harkintaan,
johon kuuluu väärinkäytöksestä tai virheestä johtuvan olen-
naisen virheellisyyden riskien arvioiminen. Näitä riskejä arvi-
oidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan,
joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot anta-
van tilinpäätöksen ja toimintakertomuksen laatimisen kan-
nalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen
suunnittelemaan olosuhteisiin nähden asianmukaiset tilintar-
kastustoimenpiteet mutta ei siinä tarkoituksessa, että hän an-
taisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta. Ti-
lintarkastukseen kuuluu myös sovellettujen tilinpäätöksen
laatimisperiaatteiden asianmukaisuuden, toimivan johdon
tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä ti-
linpäätöksen ja toimintakertomuksen yleisen esittämistavan
arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme
perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tiIin-
tarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä
Lausuntonamme esitämme, että konsernitilinpäätös antaa
EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätösstan-
dardien (IFRS) mukaisesti oikeat ja riittävät tiedot konsernin
taloudellisesta asemasta sekä sen toiminnan tuloksesta ja raha-
virroista.

Lausunto tilinpäätöksestä ja
toimintakertomuksesta
Lausuntonamme esitämme, että tilinpäätös ja toimintakerto-
mus antavat Suomessa voimassa olevien tilinpäätöksen ja toi-
mintakertomuksen laatimista koskevien säännösten mukaisesti
oikeat ja riittävät tiedot konsernin sekä emoyhtiön toiminnan
tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen ja
tilinpäätöksen tiedot ovat ristiriidattomia.

Turussa 14. päivänä maaliskuuta 2011

PricewaterhouseCoopers Oy
KHT-yhteisö

	 Johan Kronberg	 Petri Palmroth
	 KHT	 KHT

90

HKScanin yhtenä keskeisenä taloudellisena tavoitteena on maksaa
osinkoina vähintään 30 prosenttia vuoden nettotuloksesta. Yhtiön
hallituksen ehdottama 0,22 euron osakekohtainen osinko vuodel-
ta 2010 vastaa 42,6 prosenttia laimentamattomasta ja laimenne-
tusta tuloksesta. Vuotta aiemmin luku oli 34,5 prosenttia.

YHTIÖKOKOUSTEN PÄÄTÖKSET
HKScan Oyj:n varsinainen yhtiökokous pidettiin 23.4.2010 Fin-
landia-talossa Helsingissä. Yhtiökokous vahvisti emoyhtiön ja
konsernin tilinpäätöksen sekä myönsi vastuuvapauden hallituksen
jäsenille ja toimitusjohtajalle vuodelta 2009. Osingoksi tilikaudelta
2009 vahvistettiin 0,22 euroa osakkeelta eli yhteensä 11,9 miljoo-
naa euroa. Osingon maksupäivä oli 5.5.2010.

Varsinainen yhtiökokous vahvisti hallituksen jäsenten lukumää-
räksi kuusi. Markku Aalto, Tiina Varho-Lankinen, Matti Karppinen
ja Matti Murto valittiin uudelleen seuraavalle toimikaudelle ja uu-
siksi jäseniksi valittiin Pasi Laine ja Otto Ramel. Yhtiökokouksen
jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi pu-
heenjohtajakseen Markku Aallon ja varapuheenjohtajaksi Tiina
Varho-Lankisen, molemmat uudelleen.

Yhtiökokous päätti, että hallituksen jäsenten vuosipalkkiona
maksetaan hallituksen jäsenelle 21 000 euroa, hallituksen vara-
puheenjohtajalle 25 800 euroa ja hallituksen puheenjohtajalle
51 600 euroa. Lisäksi hallituksen ja sen valiokuntien kokouksista
maksetaan palkkiota 500 euroa kokoukselta. Matkakulut korva-
taan yhtiön matkustussäännön mukaisesti.

Varsinaisiksi tilintarkastajiksi seuraavan varsinaisen yhtiökokouk-
sen päättymiseen saakka valittiin KHT-yhteisö Pricewaterhouse-
Coopers Oy päävastuullisena tilintarkastajana KHT Johan Kron-
berg ja KHT Petri Palmroth sekä varatilintarkastajiksi KHT Mika
Kaarisalo ja KHT Pasi Pietarinen.

Lisäksi yhtiökokous hyväksyi hallitukselle ehdotetut valtuudet
yhtiön omien osakkeiden hankkimiseksi sekä osakeannista päättä-
miseksi. Tätä selostetaan tarkemmin hallituksen toimintakerto-
muksen kohdassa ”Hallituksen voimassa olevat valtuudet”. Lisäksi
yhtiökokous muutti yhtiöjärjestyksen 6 § koskien yhtiökokouksen
pitopaikkaa, 7 § koskien yhtiökokouskutsua ja 9 § koskien yhtiön
hallitusta. Yhtiöjärjestyksen muutokset on selostettu tarkemmin
toimintakertomuksen kohdassa ”Yhtiöjärjestyksen muutokset”.

OSAKKEENOMISTAJAT
Osakasluetteloon oli tilikauden lopussa merkitty 12 524 osakkeen-
omistajaa. Vuotta aikaisemmin omistajia oli 11 387. Hallintarekis-
teröityjen ja muiden kuin suomalaisten omistuksessa oli vuoden
2010 lopussa 23,3 prosenttia (25,1 %) yhtiön kaikista osakkeista.

OSAKASSOPIMUKSET
Yhtiön tiedossa ei ole osakassopimuksia tai muita sitoumuksia, joil-
la olisi sovittu omistuksesta tai äänivallan käytöstä yhtiössä.

OSAKEPÄÄOMA
Yhtiön maksettu ja kaupparekisteriin merkitty osakepääoma oli
tilivuoden alussa ja lopussa 66 820 528,10 euroa. Osakekanta ja-
kaantui seuraavasti:

A-osakkeita 	 49 626 522 kpl 	 90,19 %
K-osakkeita 	 5 400 000 kpl 	 9,81 %
Yhteensä 	 55 026 522 kpl 	 100,00 %

Yhtiöjärjestyksen mukaan kullakin A-osakkeella on yksi ääni ja
kullakin K-osakkeella 20 ääntä. K-osakkeet ovat LSO Osuuskunnan
(4 735 000 kpl) ja Sveriges Djurbönder ek.för:in (665 000 kpl)
omistuksessa. Kaikilla osakkeilla on yhtäläinen osinko-oikeus.
Osakkeilla ei ole nimellisarvoa.

OSAKEPÄÄOMAN KOROTUKSET V. 2009–2010
Yhtiön kaupparekisteriin merkittyä osakepääomaa ei tilikau-
den 2010 aikana korotettu. Joulukuussa 2010 toteutettu Rose
Poultry A/S:n omistajille - Vinderup Poultry A/S:lle, Skovsgaard
Fjerkræslagteri A/S:lle ja Hedegaard A/S:lle - suunnattu 8 miljoo-
nan euron osakeanti kirjattiin kokonaisuudessaan sijoitetun va-
paan oman pääoman rahastoon (SVOP).

Yhtiön kaupparekisteriin merkittyä osakepääomaa ei korotettu
tilikauden 2009 aikana. Marras-joulukuussa 2009 toteutettu noin
78 miljoonan euron osakeanti kirjattiin kokonaisuudessaan sijoite-
tun vapaan oman pääoman rahastoon (SVOP).

OSAKKEIDEN NOTEERAUS
HKScanin A-sarjan osake on noteerattu Nasdaq OMX:ssä 6.2.1997

lähtien. Toimialaluokka on Päivittäistavarat (Sector: Consumer
staples). Kertomusvuonna 2010 yhtiön osakkeita vaihdettiin 23 674
087 kappaletta yhteiseltä arvoltaan 192 609 598 euroa. Vuoden
ylin kurssinoteeraus oli 10,20 euroa ja alin 7,07 euroa. Keskikurssi
oli 8,18 euroa ja vuoden lopun päätöskurssi 7,15 euroa. Vuoden
aikana yhtiön osakkeen kurssi laski 8,9 prosenttia. Koko pörssiin
listattua ruokateollisuutta kuvaava toimialaindeksi (HX302020)
laski puolestaan vuodessa 4,2 prosenttia eli 5,9 pistettä.

Yhtiön koko ulkona olevan osakekannan markkina-arvo tilikau-
den lopussa oli 393,1 miljoonaa euroa oltuaan vuotta aikaisemmin
423,7 miljoonaa euroa. Näistä A-osakkeiden markkina-arvo oli
354,5 miljoonaa euroa ja listaamattomien K-osakkeiden lasken-
nallinen markkina-arvo 38,6 miljoonaa euroa.

HKScanilla on FIM Pankkiiriliike Oy:n kanssa Nasdaq OMX:n Li-
quidity Providing (LP) -toiminnan edellytykset täyttävä markkina-
takaussopimus.

HALLITUKSEN JA JOHDON OSAKKEENOMISTUS
Yhtiön hallituksen jäsenet sekä toimitusjohtaja ja toimitusjohtajan
sijaiset sekä heidän lähipiirinsä omistivat vuoden 2010 lopussa
yhteensä 70 578 A-osaketta, mikä vastasi 0,13 prosenttia kaikista
osakkeista ja 0,04 prosenttia äänistä.

ILMOITUKSET OMISTUKSEN MUUTTUMISESTA
Yhtiö vastaanotti vuoden 2010 aikana yhden Arvopaperimarkkina-
lain 2. luvun 9. pykälän mukaisen ilmoituksen muutoksesta yhtiön
omistuksessa.

(1) Keskinäinen työeläkevakuutusyhtiö Varma ilmoitti, että
7.12.2010 toteutetun osakekaupan seurauksena sen omistus
HKScanin osakepääomasta nousi 5,74 prosenttiin.

HKSCANIN OSAKKEEN KAUPANKÄYNTITUNNUKSIA

Nasdaq OMX, Helsinki: HKSAV
Reuters: HKSAV.HE
Bloomberg: HKSAV:FH
ISIN koodi: FI0009006308
Orderbook ID: 24273 (keskusvastapuoliselvitys, CCP)

Osakkeet ja omistajat

OSAKKEET JA OMISTAJAT

91OSAKKEET JA OMISTAJAT25

20

15

10

5

0

0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

80 000 000

90 000 000

25

20

15

10

5

0

0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

80 000 000

90 000 000

25

20

15

10

5

0

0

10 000 000

20 000 000

30 000 000

40 000 000

50 000 000

60 000 000

70 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

1-12/2006 1-12/2007 1-12/2008 1-12/2009 1-12/2010

80 000 000

90 000 000

0

50

100

150

200

250

2006 2007 2008 2009 2010

300
292,2

72,6

192,6

236,1

149,5

0

2

4

6

8

10

2006 2007 2008 2009 2010

14

12

10,6

9,4

12,1

9,3

11,9

Osakkeen vaihto 2006-2010
(kuukausittain euroina)

Osakkeen vaihto 2006-2010
(kuukausittain, kpl)

Osakkeen kurssikehitys 2006-2010
(keskikurssi kuukausittain euroina)

Lä
hd

e:
 N

as
da

q
O

M
X

Lä
hd

e:
 N

as
da

q
O

M
X

Lä
hd

e:
 N

as
da

q
O

M
X

Osakkeen kokonaisvaihto 2006-2010
Nasdaq OMX:ssä (Meur)

Maksettujen osinkojen
kokonaismäärä 2006-2010 (Meur)

92 OSAKKEET JA OMISTAJAT

osakkeiden	 omistajia	 %	 osake-	 %	 ääni-	 %
määrä			 lukumäärä		 määrä

1-100	 2 990	 23,874	 157 887	 0,287	 157 887	 0,100
101-500	 5 022	 40,099	 1 407 910	 2,559	 1 407 910	 0,893
501-1 000	 2 126	 16,975	 1 600 635	 2,909	 1 600 635	 1,015
1 001-5 000	 2 000	 15,969	 4 227 496	 7,683	 4 227 496	 2,682
5 001-10 000	 207	 1,653	 1 447 876	 2,631	 1 447 876	 0,919
10 001-50 000	 133	 1,062	 2 437 292	 4,429	 2 437 292	 1,546
50 001-100 000	 21	 0,168	 1 320 383	 2,400	 1 320 383	 0,838
100 001-500 000	 12	 0,096	 2 967 966	 5,394	 2 967 966	 1,883
500 001-	 13	 0,104	 39 320 902	 71,458	 141 920 902	 90,036

Yhteensä	 12 524	 100,000	 54 888 347	 99,749	 157 488 347	 99,912
joista hallintarekisteröityjä	 10	 	 5 121 521	 9,307	 5 121 521	 3,249

Yhteistilillä			 138 175	 0,251	 138 175	 0,088
Liikkeeseenlaskettu määrä			 55 026 522	 100,000	 157 626 522	 100,000

Omistusjakautuma 31.12.2010

Suurimmat osakkeenomistajat 31.12.2010
			 A-	 K-	 %	 %
			 osakkeita	 osakkeita	 osakkeista	 äänistä

1	 LSO Osuuskunta		 14 458 884	 4 735 000	 34,88	 69,25
2	 Sveriges Djurbönder ek.för		 6 234 750	 665 000	 12,54	 12,39
3	 Keskinäinen työeläkevakuutusyhtiö Varma		 3 182 994	 0	 5,78	 2,02
4	 Keskinäinen Eläkevakuutusyhtiö Tapiola		 1 029 640	 0	 1,87	 0,65
5	 Maa- ja metsätaloustuottajain Keskusliitto MTK ry		 842 304	 0	 1,53	 0,53
6	 Kuntien eläkevakuutus		 813 396	 0	 1,48	 0,52
7	 Fim Fenno Sijoitusrahasto		 609 537	 0	 1,11	 0,39
8	 OP-Suomi Arvo -sijoitusrahasto		 600 000	 0	 1,09	 0,38
9	 FIM Pankkiiriliike Oy		 553 032	 0	 1,01	 0,35
10	 Danish Crown A.M.B.A		 540 458	 0	 0,98	 0,34
11	 Valtion Eläkerahasto		 500 000	 0	 0,91	 0,32
12	 OP-Delta-sijoitusrahasto		 450 000	 0	 0,82	 0,29
13	 Keskinäinen Eläkevakuutusyhtiö Ilmarinen		 400 798	 0	 0,73	 0,25
14	 Sijoitusrahasto Taaleritehdas Arvo Markka Osake		 325 884	 0	 0,59	 0,21
15	 Vinderup Poultry A/S		 322 643	 0	 0,59	 0,20
16	 Skovsgaard Fjerkræslagteri A/S		 215 096	 0	 0,39	 0,14
	 Hallintarekisteröidyt omistajat		 5 078 806	 0	 9,23	 3,22
	 Muut osakkeenomistajat yhteensä		 13 468 300	 0	 24,48	 8,54
	 Yhteensä		 49 626 522	 5 400 000	 100,00	 100,00

Sektorijakautuma 31.12.2010

Osakepääoman rakenne 31.12.2010

	 %	 % arvo-osuus-	 % ääni-
	 omistajista	 määrästä	 määrästä
Yritykset	 4,90	 41,34	 71,51
Rahoitus- ja vakuutuslaitokset	 0,23	 2,39	 4,07
Julkisyhteisöt	 0,10	 11,30	 3,95
Kotitaloudet	 93,61	 17,43	 6,08
Voittoa tavoittelemattomat yhteisöt	 0,87	 3,94	 1,38
Kotimaiset sektorit yhteensä	 99,72	 76,40	 86,99
Ulkomaat	 0,28	 14,04	 12,93
Odotusluettelolla	 -	 0,00	 0,00
Yhteistilillä	 -	 0,25	 0,09

Ulkomaalaisten omistuksessa, hallintarekisteröidyt mukaan lukien, oli 23,35 % osakelukumäärästä.

Vuotta aiemmin luku oli 25,09 %.

Osake-	 Osakkeita	 Osuus	 Osuus
sarja	 kpl	 pääomasta	 äänista
A-sarja	 49 626 522	 90,19 %	 31,48 %
K-sarja	 5 400 000	 9,81 %	 68,52 %
Yhteensä	 55 026 522	 100,00 %	 100,00 %

Jokaisella A-osakkeella on yksi ääni, jokaisella K-osakkeella on 20 ääntä.

93YHTIÖKOKOUS

HKScan Oyj:n varsinainen yhtiökokous pidetään keskiviikkona
27.4.2011 klo 11.00 alkaen Helsingin Messukeskuksessa, Ballroom-
salissa, osoite Messuaukio 1, 00520 Helsinki. Kokoukseen ilmoit-
tautuneiden vastaanottaminen aloitetaan klo 10.00.

Kokoukseen tulee ilmoittautua 20.4.2011 klo 16.00 mennessä
joko HKScan Oyj:n internet-sivujen kautta www.hkscan.com tai
puhelimitse numeroon 010 570 6218 (arkisin klo 9.00–16.00)
tai telefaksilla numeroon 02 250 1667 tai kirjeitse osoitteeseen
HKScan Oyj, Yhtiökokous, PL 50, 20521 Turku.

OSALLISTUMISOIKEUS
Yhtiökokoukseen voivat osallistua ne osakkeenomistajat, jotka
13.4.2011 ovat merkittynä Euroclear Finland Oy:n (Suomen Arvo-
paperikeskus) ylläpitämään HKScan Oyj:n omistajaluetteloon.

OSINGONMAKSU
Hallitus esittää yhtiökokoukselle, että tilikaudelta 2010 jaetaan
osinkoa 0,22 euroa osakkeelta. Yhtiökokouksen päättämä osinko
maksetaan niille osinkoon oikeutetuille osakkeenomistajille, jot-
ka ovat merkittynä omistajaluettelossa 2.5.2011. Osinko esitetään
maksettavaksi heille 10.5.2011. Niille osakkeenomistajille, jotka
eivät ole siirtäneet osakkeitaan arvo-osuusjärjestelmään osingon-
jaon täsmäytyspäivään 2.5.2011 mennessä, osinko maksetaan sen
jälkeen, kun osakkeet on siirretty arvo-osuusjärjestelmään.

OMISTAJALUETTELO
HKScan Oyj:n omistajaluetteloa ylläpitää Euroclear Finland Oy
(Suomen Arvopaperikeskus), PL 1110, 00101 Helsinki. Euroclear
Finlandin käyntiosoite on Urho Kekkosen katu 5 C, 00100 Helsin-
ki, puhelin 020 770 6000 ja sähköposti info.finland@euroclear.
eu. Osakkeenomistajia pyydetään tekemään mahdolliset osoite- ja
henkilötietojen muutokset suoraan oman arvo-osuustilinsä pitä-
jälle.

Yhtiökokous

TALOUDELLINEN INFORMAATIO JA VUOSIKERTOMUSJAKELU
HKScan julkaisee vuosikertomuksen huhtikuussa sekä lisäksi kolme
osavuosikatsausta.

• tammi-maaliskuun katsaus ilmestyy 6.5.2011
• tammi-kesäkuun katsaus ilmestyy 10.8.2011
• tammi-syyskuun katsaus ilmestyy 4.11.2011

Vuosikertomus julkaistaan suomeksi ja englanniksi. Osavuosi-
katsaukset julkaistaan suomeksi, englanniksi ja ruotsiksi. Julkaisut
ovat luettavissa yhtiön verkkosivulla www.hkscan.com, jonne tule-
vat myös yhtiön pörssitiedotteet. Painettu vuosikertomus postite-
taan automaattisesti niille osakkeenomistajille, jotka omistavat vä-
hintään 750 osaketta ja jotka on merkitty yhtiön omistajaluette-
loon Euroclear Finland Oy:ssä. Osavuosikatsaukset julkaistaan
pörssitiedotteen muodossa ja nekin ovat luettavissa verkkosivulla.
Kopio osavuosikatsauksesta lähetetään pyydettäessä postitse tai
liitetiedostona sähköpostitse.

Vuosikertomuksia ja osavuosikatsauksia voi tilata HKScanin
verkkosivujen Yhteystiedot-osion kohdassa Palautetta yritykselle
tai osoitteella HKScan Oyj, Viestintä, PL 50, 20521 Turku tai puhe-
limitse 010 570 100 / Viestintä tai telefaxilla 010 570 6102 tai säh-
köpostitse hk.viestinta@hkscan.com

HILJAINEN JAKSO
HKScan noudattaa hiljaista jaksoa (silent period) osavuosikatsa-
usten ja tilinpäätöstiedotteen julkistamisen edellä. Hiljainen jakso
alkaa kolme viikkoa ennen julkistamispäivää. Sinä aikana yhtiön
puolelta ei kommentoida yhtiön taloudellista tilaa koskeviin kysy-
myksiin.

94

HKScan julkisti vuonna 2010 Nasdaq OMX:n kautta 24 yhtiötiedotetta.
Ne ovat luettavissa kokonaisuudessaan yhtiön verkkosivulla www.hkscan.com, kohdassa Tiedotearkisto,
sekä lisäksi kansallisen tiedotevaraston verkkosivulla www.oam.fi

	 11.1.2010	 Nimitys HKScan Oyj:ssä
	 22.1.2010	 Matti Perkonoja jatkaa HKScanin toimitusjohtajana vuoteen 2012
	 29.1.2010	 HKScanilla ennakoitua parempi loppuvuosi vuonna 2009
	 19.2.2010	 HKScan-konsernin tilinpäätöstiedote tilivuodelta 1.1. - 31.12.2009
	 18.3.2010	 Tiedote HKScan Oyj:n varsinaisen yhtiökokouksen järjestämisestä
	 1.4.2010	 HKScanin vuosikertomus ja corporate governance statement 2009 ovat ilmestyneet
	 9.4.2010	 HKScan-konsernin Suomen liiketoimintojen alkuvuoden ennakoitua vaatimattomampi
		 tuloskehitys nopeuttaa liiketoimintaketjun kehittämisprojektien käynnistämistä
	 23.4.2010	 HKScan Oyj:n varsinaisen yhtiökokouksen päätökset
	 29.4.2010	 HKScanin toimitusjohtajaan ei kohdisteta syytteitä LSO Osuuskunnan osakekauppoja
		 koskevassa sisäpiiriasiassa
	 4.5.2010	 HKScan-konsernin osavuosikatsaus 1.1.-31.3.2010 - HKScanin kansainvälinen menestys
		 tasoitti Suomen markkina-alueen haasteita
	 10.8.2010	 HKScan-konsernin osavuosikatsaus 1.1. - 30.6.2010 - HKScan kehittyy kansainvälisesti,
		 alkuvuoden tulosta rasittivat haasteet Suomen markkina-alueella
	 9.9.2010	 HKScan on allekirjoittanut sopimuksen johtavan tanskalaisen siipikarjayrityksen Rose Poultry A/S:n hankkimisesta
	 10.9.2010	 HKScan täydentää 9.9.2010 klo 15.30 annettua Rose Poultry A/S:n yrityskauppaa
		 koskevaa pörssitiedotetta
	 15.9.2010	 HKScan-konserni suunnittelee uusia rakenteellisia muutoksia Suomessa ja Ruotsissa
	 5.11.2010	 HKScan-konsernin osavuosikatsaus 1.1.- 30.9.2010 - HKScanin kolmas kvartaali
		 suunnitellun mukainen; syyskuussa solmittu Rose Poultry-kauppa nostaa toteutuessaan
		 HKScanin Pohjois-Euroopan johtavaksi siipikarjataloksi
	 11.11.2010	 HKScan on saanut tarvittavat kilpailuviranomaisten hyväksynnät Rose Poultry A/S:n hankintaan
	 24.11.2010	 Nimitys HKScanin johtoryhmässä
	 29.11.2010	 Rose Poultry on siirtynyt HKScanin omistukseen
	 1.12.2010	 Muutos omien osakkeiden omistuksessa
	 8.12.2010	 Arvopaperimarkkinalain mukainen ilmoitus omistuksen muuttumisesta (Työeläkevakuutusyhtiö Varma)
	 9.12.2010	 HKScanin hallitus on päättänyt Rose Poultryn osakkeenomistajille suunnatusta osakeannista
	 10.12.2010	 HKScanin tulosjulkistukset vuonna 2011
	 17.12.2010	 HKScanin uudet A-sarjan osakkeet rekisteröity kaupparekisteriin
	 20.12.2010	 Käräjäoikeudelta päätös LSO Osuuskunnan vuonna 2006 tekemiä osakekauppoja
		 koskevassa oikeudenkäynnissä

Vuosikooste 2010

VUOSIKOOSTE

95

HALLINNOINTIKOODIN NOUDATTAMINEN
HKScan Oyj:n hallinto perustuu Suomen lainsäädäntöön, HKScanin
yhtiöjärjestykseen ja Suomen listayhtiöiden hallinnointikoodiin
sekä yhtiön hallituksen hyväksymään työjärjestykseen ja menette-
lysääntöihin. Lisäksi HKScan noudattaa arvopaperipörssin sääntöjä
sekä Finanssivalvonnan sääntöjä ja määräyksiä.

Tämä selvitys HKScan Oyj:n hallinto- ja ohjausjärjestelmästä on
laadittu 1.10.2010 voimaan astuneen hallinnointikoodin Suositus
54:n mukaan ja arvopaperimarkkinalain 2 luvun 6 §:n mukaisesti.
Selvitys hallinto- ja ohjausjärjestelmästä annetaan yhtiön toiminta-
kertomuksesta erillisenä.

HKScan Oyj noudattaa Arvopaperimarkkinayhdistys ry:n laati-
maa Suomen listayhtiöiden hallinnointikoodia (Corporate Gover-
nance) sillä poikkeuksella, että Nimitysvaliokuntaan voidaan valita
jäseniä myös hallituksen ulkopuolelta tuomaan lisää asiantunte-
musta yhtiön keskeisiin henkilövalintoihin.

HALLINNOINTIKOODIN SAATAVILLA OLO
Selvitys HKScan Oyj:n hallinto- ja ohjausjärjestelmästä on luetta-
vissa yhtiön verkkosivuilta osoitteessa www.hkscan.com, kohdassa
”Sijoituksena”. Samassa paikassa on nähtävillä sisäpiirirekisteri yh-
tiön julkisista sisäpiiriläisistä, luettelo yhtiön suurimmista osakkeen-
omistajista, yhtiön saamat liputusilmoitukset sekä yhtiöjärjestys.

Suomen listayhtiöiden hallinnointikoodi (Corporate Governan-
ce) on saatavilla Arvopaperimarkkinayhdistys ry:n verkkosivuilta
osoitteessa www.cgfinland.fi.

Konsernin organisaatio

HKScan-konsernin johtamisesta ja toiminnasta vastaavat yhtiöko-
kous, hallitus ja sen neljä valiokuntaa sekä toimitusjohtaja, joiden
tehtävät määräytyvät Suomen osakeyhtiölain mukaisesti. Konser-
nin operatiivisesta toiminnasta vastaa konsernin toimitusjohtaja
konsernin johtoryhmän avustamana.

YHTIÖKOKOUS
HKScan Oyj:ssä ylintä päätösvaltaa käyttävät osakkeenomistajat
yhtiökokouksessa, joka kokoontuu vähintään kerran vuodessa.

Selvitys HKScan Oyj:n hallinto- ja ohjausjärjestelmästä 2010

Varsinainen yhtiökokous pidetään vuosittain kesäkuun loppuun
mennessä. Hallitus kutsuu osakkeenomistajat koolle ja valmistelee
esityslistan.

Kokouksessa käsiteltävät asiat on julkaistava yhtiön internet-si-
vuilla ja hallituksen niin päättäessä yhdessä tai useammassa halli-
tuksen määräämässä sanomalehdessä aikaisintaan kolme kuu-
kautta ja viimeistään 3 viikkoa ennen yhtiökokousta. Tämän lisäksi
yhtiö julkaisee yhtiökokouskutsun pörssitiedotteena.

Varsinaisen yhtiökokouksen asialistalla ovat muun muassa:
- tilinpäätös ja toimintakertomus
- tilintarkastuskertomus
- päätetään tilinpäätöksen vahvistamisesta
- päätetään voitonjaosta
- päätetään vastuuvapauden myöntämisestä
- päätetään hallituksen ja tilintarkastajien palkkioista
- päätetään hallituksen jäsenten lukumäärästä
- valitaan hallituksen jäsenet ja tilintarkastajat
- päätetään mahdollisten valtuutusten myöntämisestä hallitukselle

Osakepääoman muutokset sekä muutokset yhtiöjärjestyksessä
ovat myös yhtiökokouksessa päätettäviä asioita. Niitä voidaan käsi-
tellä varsinaisessa yhtiökokouksessa tai tarvittaessa ylimääräisessä
yhtiökokouksessa. Ylimääräinen yhtiökokous on kutsuttava koolle,
kun hallitus katsoo siihen olevan aihetta tai laki sitä muutoin edel-
lyttää.

HALLITUS
Yhtiön hallinnosta ja sen toiminnan asianmukaisesta järjestämi-
sestä huolehtii hallitus. Hallituksen tehtävät ja vastuu määräytyvät
ensisijaisesti yhtiöjärjestyksen ja Suomen osakeyhtiölain mukaises-
ti. Hallituksen kokouskäytäntö ja tehtävät on kuvattu hallituksen
vuosittain vahvistamassa työjärjestyksessä.

Hallituksen jäsenet valitaan vuosittain varsinaisessa yhtiökoko-
uksessa hallituksen Nimitysvaliokunnan tekemän esityksen pohjal-
ta. Yhtiöjärjestyksessä ei ole mainintaa erityisestä hallituksen jäsen-
ten asettamisjärjestyksestä. Hallitus koostuu 5-7 jäsenestä, joilla
kaikilla on tehtävään soveltuva erityinen pätevyys ja itsenäinen
asema. Toimikausi alkaa valinnan suorittaneen yhtiökokouksen

päätyttyä ja päättyy valintaa ensiksi seuraavan varsinaisen yhtiöko-
kouksen päätyttyä. Hallitus valitsee keskuudestaan puheenjohtajan
ja varapuheenjohtajan.

Hallitus arvioi jäsentensä riippumattomuutta vuosittain suosituk-
sen 15 mukaisesti. Hallituksen jäsen on velvollinen toimittamaan
yhtiölle tarvittavat tiedot riippumattomuusarvioinnin suorittamista
varten. Hallituksen jäsenellä on myös velvollisuus ilmoittaa mah-
dollisista muutoksista riippumattomuuteen liittyvissä tiedoissa.

Hallituksen kaikki jäsenet ovat riippumattomia yhtiöstä ja kaksi
hallituksen jäsentä on riippumattomia yhtiön merkittävistä osak-
keenomistajista.

Vuoden 2010 varsinaisessa yhtiökokouksessa hallituksen jäseniksi
valittiin:

Markku Aalto, hallituksen puheenjohtaja, s. 1950
Maatalousyrittäjä, Jämijärvi

Tiina Varho-Lankinen, hallituksen varapuheenjohtaja, s. 1962
Kauppatieteiden maisteri
Naudanlihan- ja broilerinlihantuottaja, Oripää

Matti Murto, s.1964
Agronomi
Naudanlihantuottaja, Salo

Matti Karppinen, s. 1958
Kauppatieteiden maisteri
Lännen Tehtaat Oyj:n toimitusjohtaja, Espoo

Pasi Laine , s.1963
Diplomi-insinööri
Metso-konsernin Energia- ja ympäristöteknologian
toimitusjohtaja, Helsinki

Otto Ramel, s. 1950
Maatalousteknologian tutkinto Ruotsin Maatalousyliopistossa ja
liiketaloudellinen tutkinto Lundin yliopistossa
Maatilayrittäjä ja naudanlihantuottaja Sjöbo, Ruotsi

YHTIÖN HALLINTO

96

Vuoden 2010 aikana hallitus piti 16 kokousta. Jäsenten keski-
määräinen osallistuminen kokouksiin oli 94,8 prosenttia. Hallituk-
sen kokous on päätösvaltainen, kun enemmän kuin puolet sen jä-
senistä on läsnä.

Varsinaisten jäsenten lisäksi hallituksen kokouksiin osallistuivat
säännöllisesti myös konsernin toimitusjohtaja, konsernin talous- ja
rahoitusjohtaja sekä konsernin lakimies hallituksen sihteerinä.

HALLITUKSEN TYÖJÄRJESTYS
Hallituksen työskentely pohjautuu osakeyhtiölain ja yhtiöjärjestyk-
sen määräyksiin sekä hallituksen hyväksymään työjärjestykseen ja
sitä täydentäviin menettelysääntöihin.

Hallituksen päätettäväksi kuuluvat HKScanissa työjärjestyksen
mukaan muun muassa seuraavat keskeiset asiat:

- 	 ylimmän johdon nimittäminen ja erottaminen sekä johdon
	 palkasta ja muista toimisuhteen ehdoista päättäminen
- 	 konsernin johtoryhmän jäsenten nimittäminen ja erottaminen 	
	 sekä muista toimisuhteen ehdoista päättäminen toimitus-
	 johtajan ehdotuksesta
- 	 johdon kannustinohjelma ja bonusten maksamisen perusteet
- 	 konsernin strategia ja sen perusteena olevat oletukset sekä
	 strategian toteutuksen valvonta
- 	 liiketoimintasuunnitelmat ja yritysjärjestelyt
- 	 muut merkittävät toimintalinjat
- 	 tulostavoitteet
- 	 konsernin organisaatiorakenne
-	 liiketoimintojen aloittaminen ja lopettaminen sekä
	 hankinnat ja myynnit
- 	 investointisuunnitelman hyväksyminen kustannusarvioineen
- 	 hallituksen toimintakertomuksen ja taloudellisten katsausten
	 hyväksyminen
- 	 osingonjakoehdotuksen esittäminen

Hallitus kokoontuu kuukausittain pois lukien kesälomakausi.
Tarvittaessa voidaan järjestää useampiakin kokouksia. Hallituksen
puheenjohtaja laatii kokouksen asialistan toimitusjohtajan esityk-
sen pohjalta ja kutsuu hallituksen koolle normaalisti vähintään viik-
koa aikaisemmin.

HALLITUKSEN TOIMINNAN ARVIOINTI
Hallitus tekee vuosittain arvioinnin suorituskyvystään ja työsken-

telymenetelmistään toimintansa kehittämiseksi. Arvioinnissa on
käyty läpi hallituksen kokoonpanoa ja prosesseja, hallituksen työn
laatua, hallituksen ja operatiivisen johdon yhteistyötä sekä hallituk-
sen jäsenten osaamista ja osallistumista.

HALLITUKSEN VALIOKUNNAT
Hallituksen vastuulle kuuluvien asioiden valmistelun ja hoitamisen
tehostamiseksi HKScan Oyj:ssä on neljä valiokuntaa. Yhtiön halli-
tus valitsee valiokuntien jäsenet ja puheenjohtajat keskuudestaan.
Poikkeuksena on nimitysvaliokunta, johon voidaan valita myös
hallituksen ulkopuolisia jäseniä tuomaan lisää asiantuntemusta yh-
tiön kannalta tärkeissä henkilövalinnoissa.

Tarkastusvaliokunta
Hallitus valitsee keskuudestaan tarkastusvaliokuntaan kolme jä-
sentä ja vähintään yhdellä jäsenellä pitää olla asiantuntemusta
erityisesti laskentatoimen, kirjanpidon tai tarkastuksen alalla. Tar-
kastusvaliokunnan jäsenten tulee olla riippumattomia yhtiöstä ja
ainakin yhden jäsenen tulee lisäksi olla riippumaton merkittävistä
osakkeenomistajista. Tarkastusvaliokunta avustaa hallitusta valmis-
telemalla hallitukselle valiokunnan tehtäviin kuuluvia asioita ja te-
kemällä esityksiä tai suosituksia hallituksen päätöksentekoa varten.

Tarkastusvaliokunnan tehtävät on määritelty hallituksen vahvis-
tamassa työjärjestyksessä, mikä on linjassa hallinnointikoodin suo-
situksen 27 kanssa. HKScan Oyj:n hallituksen tarkastusvaliokunnan
tehtäviin kuuluu muun muassa seurata tilinpäätösraportoinnin
prosessia, valvoa taloudellista raportointiprosessia, seurata yhtiön
sisäisen valvonnan, sisäisen tarkastuksen ja riskienhallintajärjestel-
män tehokkuutta, käsitellä yhtiön hallinto- ja ohjausjärjestelmäs-
tään antamaan selvitykseen sisältyvää kuvausta taloudelliseen ra-
portointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan
järjestelmän pääpiirteistä, seurata tilintarkastusta, arvioida tilintar-
kastajien riippumattomuutta sekä valmistella tilintarkastajien valin-
taa koskeva päätösehdotus. Tarkastusvaliokunta raportoi työstään
hallitukselle seuraavassa valiokunnan kokouksen jälkeen pidettä-
vässä hallituksen kokouksessa ja toimittaa hallitukselle tiedoksi va-
liokunnan kokouksen pöytäkirjan. Yhtiön toimitusjohtaja tai muu
ylimpään johtoon kuuluva henkilö ei saa toimia tarkastusvaliokun-
nan jäsenenä.

Tarkastusvaliokunnan puheenjohtajana on Matti Murto ja jäse-
ninä Markku Aalto ja Matti Karppinen. Kaikki jäsenet ovat riippu-
mattomia yhtiöstä ja lisäksi Matti Karppinen on riippumaton mer-

kittävistä osakkeenomistajista. Tarkastusvaliokunta kokoontui viisi
kertaa vuoden 2010 aikana. Valiokunnan jäsenten keskimääräinen
osallistuminen kokouksiin oli 100 prosenttia. Valiokunnan kokouk-
siin osallistuivat säännöllisesti myös konsernin toimitusjohtaja ja
talousjohtaja sekä ulkoiset tilintarkastajat.

Nimitysvaliokunta
Hallitus valitsee nimitysvaliokuntaan kolme jäsentä, jotka voivat
olla myös hallituksen ulkopuolisia jäseniä. Yhtiön toimitusjohtaja
tai muu ylimpään johtoon kuuluva henkilö ei saa toimia nimitysva-
liokunnan jäsenenä.

Nimitysvaliokunnan tehtävät on määritelty työjärjestyksessä. Ni-
mitysvaliokunnan tehtävänä on valmistella yhtiökokoukselle tehtä-
viä hallituksen ehdotuksia hallituksen jäsenmäärästä, hallituksen
jäsenistä ja hallituksen jäsenten palkkiosta. Nimitysvaliokunta ko-
koontuu ennen yhtiökokousta vähintään kerran ja raportoi työs-
tään hallitukselle viivytyksettä valiokunnan kokouksen jälkeen.

Nimitysvaliokunnan puheenjohtajana on Markku Aalto ja jäseni-
nä Tiina Teperi-Saari ja Lars Gustafsson. Nimitysvaliokunta ko-
koontui kaksi kertaa vuoden 2010 aikana. Valiokunnan jäsenten
keskimääräinen osallistuminen kokouksiin oli 100 prosenttia.

Esittelyt:

Tiina Teperi-Saari (s. 1960), agrologi, sianlihantuottaja, Alastaro
Lars Gustafsson (s. 1956), taloustieteellinen tutkinto Lundin maata-
lousyliopistossa maatilayrittäjä, sianlihantuottaja, Knislinge, Ruotsi

Palkitsemisvaliokunta
Hallitus valitsee keskuudestaan palkitsemisvaliokuntaan kolme
jäsentä. Palkitsemisvaliokunnan jäsenten enemmistön tulee olla
yhtiöstä riippumattomia. Yhtiön toimitusjohtaja tai muu ylimpään
johtoon kuuluva henkilö ei saa toimia palkitsemisvaliokunnan jä-
senenä.

Palkitsemisvaliokunnan tehtävät on määritelty hallituksen hy-
väksymässä työjärjestyksessä. Palkitsemisvaliokunnan tehtävänä
on valmistella yhtiön palkitsemisjärjestelmiä koskevat asiat. Palkit-
semisvaliokunta kokoontuu tarvittaessa ja raportoi työstään halli-
tukselle valiokunnan kokouksen jälkeen sekä toimittaa hallituksen
tiedoksi pöytäkirjan valiokunnan kokouksista.

Valiokuntaa johtaa Tiina Varho-Lankinen ja jäseninä ovat Mark-
ku Aalto ja Matti Karppinen. Kaikki palkitsemisvaliokunnan jäsenet

YHTIÖN HALLINTO

97YHTIÖN HALLINTO

ovat riippumattomia yhtiöstä. Palkitsemisvaliokunta kokoontui ker-
ran vuoden 2010 aikana. Valiokunnan jäsenten keskimääräinen
osallistuminen kokouksiin oli 100 prosenttia.

Palkitsemisvaliokunta on käyttänyt työssään ulkopuolisia neu-
vonantajia.

Työvaliokunta
Hallituksen kaikki jäsenet kuuluvat työvaliokuntaan ja hallituksen pu-
heenjohtaja toimii valiokunnan puheenjohtajana. Työvaliokunnassa
hallitus käsittelee asioita ilman operatiivisen johdon läsnäoloa.

Työvaliokunnan tehtävät on määritelty hallituksen hyväksymässä
työjärjestyksessä. Työvaliokunnan tehtävänä on edistää yhtiön hal-
lituksen tehtävien tehokasta hoitamista. Valiokunnan toiminnan
tavoitteena on tehostaa Suomen listayhtiöiden hallinnointikoodin
periaatteiden noudattamista HKScan Oyj:ssä.

Työvaliokunta kokoontui kerran vuoden 2010 aikana. Valiokun-
nan jäsenten keskimääräinen osallistuminen kokouksiin oli 83,3
prosenttia.

TOIMITUSJOHTAJA
Yhtiön hallitus nimittää yhtiön toimitusjohtajan sekä mahdolli-
sen varatoimitusjohtajan. Toimitusjohtajan tehtävänä on johtaa
konsernin liiketoimintaa ja hallintoa yhtiöjärjestyksen, Suomen
osakeyhtiölain ja hallituksen ohjeiden mukaisesti. Hän vastaa hal-
litukselle tämän asettamien tavoitteiden, suunnitelmien, menette-
lytapojen ja päämäärien toteuttamisesta.

Yhtiön toimitusjohtaja ei kuulu hallitukseen, mutta hän osallistuu
sen kokouksiin ja raportoi hallitukselle kuukausittain konsernin ta-
loudellisesta tuloksesta, rahoitusasemasta, vakavaraisuudesta ja

markkinatilanteesta. Hän myös esittelee tilinpäätöksen ja osavuosi-
katsausten aineiston hallitukselle. Lisäksi toimitusjohtajan tulee
raportoida hallitukselle, kuinka hallituksen päätökset on toimeen-
pantu ja mihin toimenpiteisiin ja tuloksiin ne ovat johtaneet.

Yhtiön toimitusjohtajana toimii Matti Perkonoja (s. 1949, yliop-
pilasmerkonomi). Toimitusjohtajan varamiehenä toimii talous- ja
rahoitusjohtaja Irma Kiilunen. Toimitusjohtajan tukena konsernin
johtamisessa on konsernin johtoryhmä.

KONSERNIN JOHTORYHMÄ
HKScanin toimitusjohtajan apuna on konsernin johtoryhmä, johon
kuuluvat puheenjohtaja, toimitusjohtaja Matti Perkonoja, talous- ja
rahoitusjohtaja Irma Kiilunen, Rose Poultry A/S:n toimitusjohta-
ja Olli Antniemi (HKScanin strategia- ja kehitysjohtaja 29.11.2010
asti), HKScan Finland Oy:n ja HK Ruokatalo Oy:n toimitusjohtaja
Jari Leija ja Scan AB:n toimitusjohtaja Denis Mattsson. Lisäksi joh-
toryhmän kokouksiin osallistuvat HKScanin viestintäjohtaja Harri
Saukkomaa, AS Rakvere Lihakombinaatin toimitusjohtaja Anne
Mere sekä AS Talleggin toimitusjohtaja Teet Soorm. Johtoryhmä
kokoontuu noin kerran kuukaudessa ja sille on laadittu työjärjestys.

Johtoryhmän tehtävinä ovat:
•	 konsernin strateginen johtaminen (strategian suunnittelu ja 	
	 ehdottaminen hallitukselle, strategian toteutus)
•	 eri toimintojen ohjaus ja koordinointi (vuosisuunnittelu ja sen 	
	 valvonta, keskeisten resurssien organisointi, henkilöstö-
	 asioiden ohjaus, yhteiskuntasuhteiden ylläpito, merkittävien 	
	 asioiden viestintä)

•	 asioiden valmistelu hallitukselle (strategia, budjetit,
	 merkittävät investoinnit, rahoitus jne.)
•	 johtoryhmätyön kehittäminen (tavoiteasetanta, toimenkuvat, 	
	 pelisäännöt, jäsenten itsensä kehittäminen)

Taloudelliseen raportointiprosessiin liittyvien
sisäisen valvonnan ja riskienhallinnan pääpiirteet

SISÄISEN VALVONNAN VIITEKEHYS
HKScan Oyj:n hallitus vastaa yhtiön sisäisen valvonnan viitekehyk-
sestä. Konsernin johdon vastuulla on tehokkaan sisäisen valvon-
nan ylläpito ja kehittäminen. Sisäisen valvonnan tavoitteena on
pyrkiä varmistamaan lakien ja säännösten sekä konsernin arvojen
ja sisäisten ohjeiden noudattaminen. Lisäksi sisäisen valvontajär-
jestelmän tavoitteena on tukea konsernin strategian mukaista toi-
mintaa. Taloudellisen raportoinnin luotettavuus ja sen varmistami-
nen on kiinteä osa yhtiö sisäisen valvonnan viitekehystä.

VALVONTAYMPÄRISTÖ
HKScanin sisäisen valvontaympäristön perustan muodostavat
konsernin arvot ja ohjeistukset. Vuoden 2010 aikana kiinnitettiin
erityistä huomiota sisäisen tarkastuksen kehittämiseen ja jatkettiin
konsernin sisäisten ohjeistusten ja politiikkojen päivittämistä.

Hallitus ja erityisesti sen tarkastusvaliokunta seuraa yhtiön talou-
dellista tilannetta ja valvoo konsernin taloudellisen raportoinnin
laatua. Hallitus toteuttaa tehtäväänsä mm. hyväksymällä konsernin
riskienhallintapolitiikan ja määrittämällä sisäisen valvonnan tavoit-
teet ja periaatteet. Konsernin toimitusjohtajan ja talousjohtajan
vastuulla on taloudelliseen raportointiin liittyvän tehokkaan val-
vontaympäristön ylläpito ja kehittäminen.

Sisäinen tarkastus on HKScanissa johdon työväline valvonnan
suorittamisessa. Se on organisoitu sisäisen laskennan controller-
toimintoon liiketoiminta-alueilla. Sisäiseen tarkastukseen osallistu-
vat myös yhtiön tilintarkastajat, jotka suorittavat jatkuvasti eri toi-
mintakokonaisuuksia koskevia tarkastuksia.

Vuoden 2010 lopussa aloitettiin sisäisen tarkastuksen kehittä-
misprojekti. Hallituksen päätöksen mukaisesti vuoden 2011 alusta
alkaen sisäinen tarkastus tullaan toteuttamaan yhdessä ulkopuoli-
sen yhteistyökumppanin kanssa, ns. co-sourcing -mallilla.

Sisäisen tarkastuksen tavoitteet niveltyvät kiinteästi yhtiön johta-
misjärjestelmään, joka nojaa jatkuvan parantamisen periaattee-

Osallistuminen	 Hallitus	 Tarkastus- 	 Nimitys-	 Palkitsemis-	 Työ-
		 valiokunta	 valiokunta	 valiokunta	 valiokunta
Markku Aalto	 16/16	 5/5	 2/2	 1/1	 1/1
Tiina Varho-Lankinen*	 15/16	 1/1		 1/1	 1/1
Matti Murto**	 16/16	 4/4			 1/1
Matti Karppinen	 15/16	 5/5		 1/1	 0/1
Pasi Laine***	 9/9				 1/1
Otto Ramel***	 6/9				 1/1
Tiina Teperi-Saari			 2/2		
Lars Gustafsson			 2/2		

*	 Tarkastusvaliokunnan jäsen 	
	 23.4.2010 asti. 1.1.-23.4.2010 	
	 tarkastusvaliokunta kokoontui 	
	 kerran.
**	 Tarkastusvaliokunnan jäsen 	
	 23.4.2010 alkaen. 23.4.2010-	
	 31.12.2010 tarkastusvalio-
	 kunta kokoontui 4 kertaa.
***	 Hallituksen jäsen 23.4.2010 	
	 alkaen. 23.4.2010-31.12.2010 	
	 hallitus kokoontui 9 kertaa.

Hallituksen jäsenten kokousaktiivisuus

98 YHTIÖN HALLINTO

seen. Korjaavien ja ennalta ehkäisevien toimenpiteiden toteutta-
minen on keskeinen osa koko prosessin toimintaa.

RISKIENHALLINTA
HKScan-konsernissa riskienhallinnan tavoitteena on turvata edel-
lytykset liiketoiminnan tavoitteiden saavuttamiseksi ja toiminnan
häiriöttömäksi jatkumiseksi. Konsernin riskit ovat luonteeltaan
strategisia (esim. yrityskaupat), operatiivisia (esim. eläintaudit), ta-
loudellisia (esim. valuuttakurssit ja korot) ja vahinkoriskejä (esim.
onnettomuudet ja tuotantokatkot).

Hallitus ja toimitusjohtaja vastaavat konsernin riskienhallinnan
strategiasta ja periaatteista sekä strategisten tavoitteiden saavutta-
mista uhkaavien riskien hallinnasta. Operatiivisista riskeistä vastaa-
vat segmentin johto ja ao. liiketoimintaprosessien johtajat. Konser-
nin taloudellisten riskien ja omaisuusvahinkoriskien hallinnasta

vastaa konsernin talousjohtaja.
Yhtiössä otettiin käyttöön järjestelmällinen ERM-prosessi, joka

sisältää yhtenäiset periaatteet ja systemaattiset käytännöt riskien-
hallinnalle. ERM-prosessin tavoitteena on edistää HKScanissa riski-
tietoisuutta ja riskien tehokasta hallintaa koko konsernin läpi sekä
varmistaa, että johdolla ja hallituksella on riittävästi tietoa riskeistä
päätöksentekonsa tueksi. ERM-prosessi on kiinteä osa johtamisjär-
jestelmää ja strategiaprosessia. Uutta riskienhallintapolitiikkaa so-
velletaan HKScan-konsernin kaikissa liiketoimintaa harjoittavissa
yhtiöissä.

Riskienhallinta on keskeinen osa konsernin taloudellisen rapor-
toinnin prosessia. Konsernitasolla pyritään tunnistamaan ja arvioi-
maan vähintään vuosittain merkittävät riskit, jotka sisältyvät olen-
naisiin tase- ja tuloslaskelmaeriin sekä määrittämään avainkontrol-
lit riskien ehkäisemiseksi.

VALVONTATOIMENPITEET
Valvontatoimenpiteiden tavoitteena on varmistaa, että

- 	 yhtiön liiketoimintaa johdetaan tehokkaasti ja kannattavasti
- 	 yhtiön taloudellinen raportointi on paikkansa pitävää,
	 läpinäkyvää ja luotettavaa
- 	 yhtiö noudattaa lakeja ja määräyksiä sekä kaikkia
	 sisäisiä periaatteita

Valvontatoimenpiteet voivat olla joko manuaalisia tai automati-
soituja järjestelmäkontrolleja. Esimerkkejä taloudellisen raportoin-
nin luotettavuuden varmistavista kontrolleista ovat mm. täsmäy-
tykset, hyväksymiset, tarkastukset, analysoinnit ja vaarallisten työ-
yhdistelmien eliminointi.

Konsernin taloushallinto on määrittänyt riskiarvioinnin kautta
talousraportoinnin kannalta keskeiset kontrollit, jotka kattavat talou-
dellisen raportointiprosessin. Kontrollien toteuttamisesta ja tehok-
kuudesta vastaavat segmenttien taloushallinnot. Konsernissa on
käytössä itsearviointi-prosessi, jolla pyritään varmistamaan talou-
delliseen raportointiin liittyvien kontrollien toiminta ja tehokkuus.
Konsernin merkittävimmät tytäryhtiöt raportoivat vuosittain avain-
kontrolliensa tehokkuudesta konsernin talousjohdolle. Kontrollien
tehokkuuden varmistamisen lisäksi itsearvioinnilla pyritään löytä-
mään mahdolliset kontrollipuutteet ja kehitystarpeet.

VIESTINTÄ JA TIEDOTUS
Taloudelliseen raportointiin liittyvät ohjeistukset ja periaatteet
raportoidaan konsernin sisäisissä säännöllisissä tapaamisissa ja
sähköpostin kautta. Konsernin taloushallinnon Financial forum
järjestetään vähintään vuosittain. Tapaamisissa käsitellään uusia
laskentakäytäntöjä, muutoksia sisäisissä ohjeistuksissa ja proses-
seissa sekä muita ajankohtaisia taloushallinnon asioita.

Konsernissa on käytössä hiljainen kausi, joka alkaa noin kuukau-
si ennen osavuosikatsauksen tai tilinpäätöksen julkistamista. Ulkoi-
sen tiedottamisen osalta konsernin viestintä ylläpitää taloudellisen
tiedon julkistamista koskevia ohjeita.

SEURANTA
Konsernin tuloksen kehittymistä seurataan kuukausiraportoinnin
avulla hallituksen ja konsernin johtoryhmän kokouksissa. Tarkas-
tusvaliokunta arvioi ja hallitus hyväksyy kaikki osavuosikatsaukset
ja tilinpäätökset ennen niiden julkistamista markkinoille. Lisäksi

HKScanin sisäisen val-
vonnan viitekehys sisältää
elementtejä COSO
(The Committee of Spon-
soring Organizations of
the Treadway Commission)
viitekehyksestä.

Arvon luominen Arvon turvaaminen

Tavoitteet

KP
I R

ap
or

to
in

ti

SISÄISEN VALVONNAN
VIITEKEHYS

Osakkeenomistajat
Hallitus

Tukiprosessit

Tukiprosessit

HKScan Oyj

Suomi Ruotsi Tanska Baltia Puola

Liiketoimintaprosessit

Liiketoimintaprosessit

Liiketoimintaprosessit

= Konsolidoitu tilinpäätös

• Osakkeenomistajan
 arvo

• Arvot

• Missio

• Visio

• Strategia

• Strategiset
 linjaukset

• Operatiivinen
 tehokkuus

• Corporate Governance
• Osakeyhtiö- ja
Arvopaperimarkkinalaki
• IFRS
• Code of conduct
• Sisäisen valvonnan
viitekehyksen kuvaus
• Työjärjestykset

• ERM
• Konsernipolitiikat
• Työjärjestykset
- Kokous aikataulut
- Agendat
- Vastuut ja
 valtuutukset
- Toimenkuvaukset

• Compliance

• Taloudellisen
 raportoinnin
 luotettavuus

• Väärinkäytösten
 ehkäiseminen

C

C C C C C

C

99YHTIÖN HALLINTO

tilintarkastajat raportoivat vuosittain tarkastusvaliokunnalle tar-
kastussuunnitelmistaan ja kvartaaleittain tarkastusten perusteella
tehdyistä havainnoista sekä sisäisen valvonnan toimivuudesta.
Tarkastusvaliokunta puolestaan arvioi tilintarkastajien työn laadun
sekä riippumattomuuden vuosittain.

Vuoden 2010 aikana jatkettiin sisäisen valvonnan viitekehyksen
kehittämistä. Meneillään on mm. sisäisten ohjeiden päivittäminen,
konserniprosessien täsmentäminen ja eri toimielinten työjärjestys-
ten laatiminen. Työn tuloksista raportoidaan hallituksen tarkastus-
valiokunnalle ja konsernin johtoryhmälle.

TILINTARKASTAJAT
HKScanilla on yhtiöjärjestyksen mukaan oltava kaksi tilintarkasta-
jaa ja kaksi varatilintarkastajaa, joista yhden varsinaisen ja yhden
varatilintarkastajan tulee olla Keskuskauppakamarin hyväksymä
tilintarkastaja tai tilintarkastusyhteisö. Heidät valitaan varsinaisessa
yhtiökokouksessa. Tilintarkastajien toimikausi on yhtiön tilikausi ja
heidän tehtävänsä päättyy valinnan jälkeiseen seuraavaan varsi-
naiseen yhtiökokoukseen.

Tilintarkastuksen tehtävänä on todentaa, että tilinpäätös antaa
oikeat ja riittävät tiedot HKScan-konsernin tuloksesta ja taloudelli-
sesta asemasta tilikaudelta. Tilintarkastaja antaa vuositilinpäätök-
sen yhteydessä osakkeenomistajille tilintarkastuskertomuksen ja
raportoi lisäksi säännöllisesti havainnoistaan hallituksen tarkastus-
valiokunnalle.

Yhtiön riippumattomina tilintarkastajina ovat toimineet KHT-yh-
teisö PricewaterhouseCoopers Oy päävastuullisena tilintarkastaja-
na Johan Kronberg KHT ja Petri Palmroth KHT.

SISÄPIIRIHALLINTO
Yhtiö noudattaa arvopaperipörssin sääntöjen mukaista Nasdaq
OMX:n sisäpiiriohjetta, jonka uudistettu versio astui voimaan
9.10.2009. Pörssin sisäpiiriohje on saatavilla pörssin verkkosivuilta
www.nasdaqomx.com, kohdassa ”Listing center > Nordic market”.

HKScanin sisäpiiri jakaantuu julkiseen ja yrityskohtaiseen (ei jul-
kiseen) osaan. Julkiseen sisäpiiriin kuuluvat lain perusteella pysy-
västi hallituksen jäsenet, tilintarkastajat ja toimitusjohtaja. Yhtiön
päätöksellä siihen kuuluu lisäksi konsernin johtoryhmä sekä erik-
seen nimetyt pääomistajien hallinnon edustajat. Yhteensä noin 20
henkilöä.

Yrityskohtaiseen (ei julkiseen) pysyvään sisäpiiriin on yhtiön
päätöksellä merkitty eräitä tytäryhtiöiden johtajia, rahoituksen ja

laskennan toimihenkilöitä, konserniviestintä, johdon sihteerit jne.
Yhteensä noin 30 henkilöä.

HKScanin sisäpiiriläisten kaupankäynti on sallittu 30 päivän ajan
osavuosikatsauksen ja tilinpäätöstiedotteen julkistamisen jälkeen.
Muina aikoina sisäpiiriläiset eivät saa käydä kauppaa yhtiön osak-
keilla.

Yhtiö valvoo sisäpiiriohjeen noudattamista muistuttamalla sään-
nöllisesti sisäpiiriläisiä sallituista kaupankäyntiajoista sekä tarkasta-
malla kerran vuodessa sisäpiiriläisten tekemät kaupat Euroclear
Finland Oy:n (Suomen Arvopaperikeskus) rekisteristä. Samalla yh-
tiö toimittaa kullekin sisäpiiriläiselle otteen rekisterissä olevista,
häntä koskevista tiedoista tarkistamista ja täydentämistä varten.

Hankekohtaisten sisäpiirirekisterien perustamisesta päättää toi-
mitusjohtaja tapauskohtaisesti. Hankekohtaiseen rekisteriin merki-
tyiltä henkilöiltä on kielletty kaupankäynti yhtiön osakkeilla hank-
keen julkistamiseen tai raukeamiseen saakka. Sisäpiirirekisterin yl-
läpito ja hallinnointi tapahtuu HKScanin konsernihallinnossa. Var-
sinainen rekisteri on Euroclear Finland Oy:n (Suomen Arvopaperi-
keskus) SIRE-järjestelmässä. Julkinen nähtävilläpito on järjestetty
17.10.2005 alkaen yhtiön internet-sivulla www.hkscan.com, koh-
dassa ”Sijoituksena”.

100

Riskienhallinta

Riskienhallinta on organisoitu osaksi HKScanin johtamisjärjestel-
mää ja se perustuu riskien tunnistamiseen, arviointiin ja raportoin-
tiin yhtenäisellä tavalla koko konsernissa. Yhtiössä otettiin vuonna
2010 käyttöön järjestelmällinen ERM-prosessi, jonka tavoitteena
on edistää HKScanissa riskitietoisuutta ja riskien tehokasta hallintaa
koko konsernin läpi sekä varmistaa, että johdolla ja hallituksella on
riittävästi tietoa riskeistä päätöksentekonsa tueksi. Uutta riskienhal-
lintapolitiikkaa sovelletaan HKScan-konsernin kaikissa liiketoimin-
taa harjoittavissa yhtiöissä.

Hallitus ja toimitusjohtaja vastaavat konsernin riskienhallinnan
strategiasta ja periaatteista sekä strategisten tavoitteiden saavutta-
mista uhkaavien riskien hallinnasta. Operatiivisista riskeistä vastaa-
vat segmentin johto ja ao. liiketoimintaprosessien johtajat. Konser-
nin taloudellisten riskien ja omaisuusvahinkoriskien hallinnasta
vastaa konsernin talousjohtaja.

Riskienhallinta on osa johtamisjärjestelmää ja sitä toteutetaan
niin pitkälle kuin mahdollista ja tarkoituksenmukaista osana päivit-
täistä liiketoimintaa yhdessä tukiprosessien kanssa. Se näkyy mm.
investointien ja muiden päätösehdotusten käsittelyssä, prosessi- tai
tehtäväkuvauksissa, eri toimielinten työjärjestyksissä sekä henkilös-
tön kehityskeskusteluissa.

HKScanissa riskit on jaettu neljään pääryhmään: strategiset riskit,
operatiiviset riskit, taloudelliset riskit ja vahinkoriskit. Strategisia ris-
kejä arvioidaan osana vuosittaista strategiaprosessia ja suurten lii-
ketoimintaa koskevien päätösten yhteydessä. Taloudellisia riskejä
ja vahinkoriskejä pyritään minimoimaan näitä varten laadituilla
politiikoilla ja toimintaohjeilla. Operatiivisia riskejä arvioidaan pait-
si osana vuosittaisia toimintasuunnitelmia niin myös osana päivit-
täistä liiketoimintaa.

HKScanin merkittävimmät riskit

Strategiset riskit

Vaihtelut raaka-aineiden saatavuudessa ja hinnoissa
HKScanin tuotteiden valmistuksessa tarvittavien raaka-aineiden,
kuten sian-, siipikarjan- ja naudanlihan hinnat ja saatavuus vaih-
televat. Raaka-aineiden maailmanlaajuinen ylituotanto alentaa
raaka-aineiden hintoja ja lisää niiden saatavuutta, kun taas alituo-
tanto johtaa raaka-aineiden heikompaan saatavuuteen ja hinto-
jen nousuun. Ylitarjonnasta ja Suomen sekä jossain määrin myös
Ruotsin korkeista hinnoista johtuen ylimääräisen tuotannon vienti
ulkomaille halvemman raaka-aineen maihin on haastavaa. Talou-
dellinen suhdannevaihe ja pitkällä aikavälillä EU:n yhteinen maa-
talouspolitiikka vaikuttavat kysynnän ja tarjonnan tasapainoon.
Tarjontaan nopeasti vaikuttavat tekijät, kuten mahdolliset eläintau-
tiepidemiat, voivat tilapäisesti häiritä kysynnän ja tarjonnan tasa-
painoa. Yhtiön vähittäiskaupalle myymien lihavalmisteiden hinnat
on sovittu useaksi kuukaudeksi eteenpäin Suomessa, Ruotsissa ja
Baltiassa ja tällaisissa tilanteissa raaka-aineiden hinnan nousua
ei kyetä siirtämään tuotteiden hintoihin. Raaka-aineiden hinnan
nousun siirtäminen tuotteiden hintoihin voi olla vaikeaa myös ti-
lanteessa, jossa kiinteitä hintoja ei ole etukäteen sovittu.

Kilpailun kiristyminen lihateollisuudessa ja päivittäistavara-
markkinoiden rakenteen jatkuva muuttuminen
Kilpailu HKScanin toiminta-alueilla on kiristynyt viime aikoina vä-
hittäiskauppaketjujen tultua entistä vahvemmin elintarvikemarkki-
noille kilpailemaan omilla tuotteillaan ja tuotemerkeillään. Koti-
maisten kilpailijoiden ohella kilpailua kiristävät myös kansainväliset
yhtiöt ja edullisemman tuotantokustannustason maissa toimivat
yhtiöt. Yhtiö varautuu kiristyvään kilpailuun esimerkiksi ydinpro-
sessiensa tehokkuuden, tuotteiden korkean laadun, toimitusvar-
muuden ja kansainvälistymisen avulla.

Toimintojen sopeuttaminen mahdollisiin lainsäädännön
muutoksiin ja riippuvuus viranomaisista
HKScanin toimintaa sääntelee niiden maiden lainsäädäntö, joissa
yhtiö kulloinkin toimii. Lisäksi yhtiön toimintaan vaikuttaa alueelli-
nen ja ylikansallinen sääntely, kuten EU-lainsäädäntö. Yhtiön joh-
don näkemyksen mukaan yhtiö täyttää tällä hetkellä lainsäädän-
nön ja muun sääntelyn vaatimukset. Lainsäädäntö ja muu sääntely
sekä näiden tulkinnat voivat kuitenkin muuttua, eikä yhtiö voi taata,
että se ilman olennaisia toimenpiteitä täyttäisi tällaiset muuttuneet
vaatimukset. Yhtiön toimintojen mahdollisesti laajentuessa uusil-
le markkina-alueille yhtiön on myös noudatettava näiden uusien
alueiden paikallista sääntelyä, joka voi erota huomattavasti sen
nykyisillä markkina-alueilla voimassa olevasta sääntelystä. Yhtiö
on toiminnassaan riippuvainen myös viranomaisista niissä maissa,
joissa se toimii. Viranomaismenettelyt voivat myös huomattavasti
vaihdella yhtiön eri toiminta-alueilla.

Yritysostot ja hankittujen
liiketoimintojen integrointi
Osana liiketoimintansa kehittämistä HKScan voi ostaa joko nykyi-
sillä markkina-alueillaan tai uusilla maantieteellisillä alueilla yri-
tyksiä, jotka parantavat sen kilpailuasemaa. Yritysostoihin liittyviin
riskeihin kuuluvat yhtiön mahdollisesti ostamien yritysten tunte-
mattomat vastuut, mahdollinen kyvyttömyys integroida ja johtaa
ostettuja liiketoimintoja ja henkilöstöä sekä riski siitä, että odo-
tetut suurtuotannon edut tai synergiat eivät toteudukaan. Lisäksi
toimialan keskittymisen ulkopuolelle jääminen voisi vahingoittaa
HKScanin strategista kilpailuasemaa. Laajentuminen uusille maan-
tieteellisille alueille voi myös aiheuttaa ongelmia valuuttakurssi-
en vaihteluihin, erilaisten verotusjärjestelmien päällekkäisyyksiin,
viranomaisvaatimusten odottamattomiin muutoksiin, ulkomaa-
laisten lakien ja määräysten muutoksiin ja noudattamiseen sekä
poliittisiin riskeihin ja kasvaneisiin etäisyyksiin liittyen.

HKScan-konsernissa riskienhallinnan tavoitteena on
turvata edellytykset liiketoiminnan tavoitteiden saavutta-
miseksi ja toiminnan häiriöttömäksi jatkumiseksi.

RISKIENHALLINTA

101

Operatiiviset riskit

Eläintaudit
Eläintautien, kuten lintuinfluenssan, Newcastlen taudin, suu- ja
sorkkataudin tai BSE:n, leviäminen voi vaikuttaa yhtiön liiketoimin-
taan ja yhtiön tuotteiden kysyntään. Eläintaudit saattavat vaikut-
taa kuluttajien käyttäytymiseen pitkäaikaisesti, vaikka yhtiön johto
uskookin, että kulutus yleensä normalisoituu kohtuullisessa ajassa
eläintautihavainnosta. Eläintautiriskiä tasoittaa jonkin verran kulu-
tuksen siirtyminen yhtiön muihin lihatuoteryhmiin. Integroidussa
tuotantolinjassa, kuten osassa yhtiön Baltian toimintoja, eläintauti-
havainto voisi pahimmassa tapauksessa tilapäisesti katkaista raaka-
aineiden saannin, jos korvaavia raaka-ainelähteitä ei ole saatavilla
esimerkiksi tuomalla niitä ulkomailta.

Riippuvuus tuotantolaitoksista ja
jakeluketjujen häiriöttömästä toiminnasta
HKScan on riippuvainen tuotantolaitostensa ja jakelukeskustensa
keskeytymättömästä toiminnasta. Jos yhtiön keskeinen tuotanto-
laitos tuhoutuu tai suljetaan mistä tahansa syystä, sen laitteisto
vahingoittuu merkittävällä tavalla taikka tuotannossa tapahtuu
muita vakavia häiriöitä, tästä todennäköisesti aiheutuu viiväs-
tyksiä HKScanin kykyyn valmistaa ja jakaa tuotteitaan aikataulun
mukaisesti. Tuotteesta riippuen HKScanin voi olla mahdollista siir-
tää tuotantoa muihin toimipaikkoihin välttäen merkittävät häiriöt
toiminnassaan, mutta joissakin tuoteryhmissä tällaisten tuotantoon
liittyvien muutosten toteuttaminen voi olla vaikeampaa ja voi joh-
taa merkittäviin viivästyksiin tuotteiden toimituksessa ja myynnin
menettämiseen sekä aiheuttaa lisäkustannuksia.

Yhtiön toimialalle on ominaista tilausten toimittaminen hyvin
lyhyellä toimitusajalla. Lyhyt toimitusaika lisää toimivan ja varman
tilaus-toimitusketjun merkitystä sekä korostaa tarvetta kyetä enna-
koimaan kuluttajien käyttäytymistä. Samoin logistiikan järjestelmi-
en ja muiden teknisten järjestelmien toimintavarmuuden merkitys

on kasvanut. Jos jakelukeskukset mistä tahansa syystä vaurioituvat,
tuhoutuvat tai joutuvat pois käytöstä tai jos jakelukeskuksissa olevat
tuotteet kärsivät merkittäviä vahinkoja, HKScan joutuu kehittä-
mään vaihtoehtoisen tavan toimittaa tuotteet asiakkailleen siihen
saakka, kunnes vahingoittunut jakelukeskus saadaan käyttöön.

Tuotteiden mahdolliset laatuongelmat
Elintarvikkeiden turvallisuusriskit liittyvät raaka-aineiden puhtau-
teen (jäämät, vieraat aineet), tuotteiden terveellisyyteen, pakkaus-
materiaalien elintarvikekelpoisuuteen ja mikrobiologiseen puhtau-
teen. Erityistä huomiota kiinnitetään ruokamyrkytystä aiheuttavien
bakteerien ehkäisyyn ja valvontaan. Tiukan omavalvonnan lisäksi
kaikkien alan toimijoiden laitokset ovat tarkan viranomaisvalvon-
nan kohteena. HKScanin tiukasta vaatimustasosta ja sisäisestä val-
vonnasta huolimatta HKScanilla ei voi olla täyttä varmuutta koko
elintarvikeketjun riskittömästä hallinnasta. Tuoteturvallisuuteen tai
tuotevastuuseen liittyvän riskin toteutuminen voi vaikuttaa olen-
naisen haitallisesti yhtiön tuotteiden kysyntään asiakkaiden ja ku-
luttajien keskuudessa.

Riippuvuus ammattitaitoisesta johdosta ja henkilöstöstä
HKScanin menestys on olennaisesti riippuvainen yrityksen johdon
ja muun henkilöstön ammattitaidosta sekä yhtiön kyvystä sitouttaa
nykyinen johto ja muu henkilöstö sekä palkata uutta, ammattitai-
toista henkilöstöä myös tulevaisuudessa.

Konsernin johtamismallien ja toimintamallien
yhtenäistäminen
HKScanilla on käynnissä erilaisia liiketoimintamallien yhtenäistämi-
seen liittyviä kehittämishankkeita, joiden tavoitteena on saavuttaa
konsernihyötyjä. Osana tällaisia kehittämishankkeita uudistetaan
yhtiön johtamisjärjestelmiä ja näihin voi liittyä epävarmuuksia, jos
paikalliset hyödyt ovat ristiriidassa konsernihyötyjen kanssa.

RISKIENHALLINTA

Vahinkoriskit

Ennalta arvaamattomat seikat
Luonnonkatastrofit, tulipalot, bioterrorismi, pandemiat, poikkeuk-
selliset sääolot tai muut yhtiön kontrollin ulkopuolella olevat tekijät
voivat haitata tuotantoeläinten terveyttä ja kasvua taikka häiritä
yhtiön toimintoja sähkökatkojen, tuotannolle ja kiinteistöille aiheu-
tuneiden vahinkojen, jakeluketjujen häiriöiden tai muiden syiden
vuoksi.

Taloudelliset riskit

Rahoitusriskit
Rahoitusriskeillä tarkoitetaan rahoitusmarkkinoilla tapahtuvia
epäsuotuisia muutoksia, joiden seurauksena yrityksen tuloksen
kertyminen voi heikentyä tai kassavirrat voivat supistua. Yhtiön ra-
hoitusriskien hallinnan tavoitteena on rahoituksen keinoin suojata
yhtiön suunniteltu tuloskehitys ja oma pääoma sekä turvata kaikis-
sa olosuhteissa konsernin maksuvalmius.

Pääsääntöisesti HKScanin rahoitus hankitaan emoyhtiön kautta
ja konsernirahoitus järjestää tytäryhtiöiden rahoituksen kunkin yh-
tiön paikallisessa valuutassa konsernin sisäisillä lainoilla. Konsernin
rahoitus on keskitetty konsernin talousjohtajan alaisuudessa toimi-
vaan rahoitusyksikköön. Yhtiö on alttiina valuuttakurssien muutok-
sista aiheutuvalle valuuttariskille johtuen valuuttamääräisistä tu-
loista ja menoista sekä valuuttamääräisistä oman pääoman sijoi-
tuksista ja tuloksesta. Yhtiön liiketoiminnan merkittävimmät kurssi-
riskit aiheutuvat Yhdysvaltain dollarista, Japanin jenistä ja Ruotsin
kruunusta. HKScan-konsernin yhtiöiden merkittävimmät valuutta-
määräiset omat pääomat ovat Ruotsin kruunuina, Puolan zlotyina
ja Viron kruunuina. Konsernin rahoitusriskit on esitelty tarkemmin
tilinpäätöksen liitetiedossa 26.

102

Juha Kylämäki (s. 1962)
Hallituksen puheenjohtaja, oikeustieteen ylioppilas

Suomen kansalainen
Maatalousyrittäjä, broilerinlihan tuottaja
HKScanin hallituksen puheenjohtaja vuodesta 2011

Luottamustoimet:

Päättyneet:
LSO Osuuskunnan hallintoneuvoston jäsen 1996-
02/2011, josta hallintoneuvoston varapuheenjohta-
ja 1997-2007
Suomen Siipikarjaliitto ry:n valtuuston puheenjoh-
taja 2004-2010
Suomen Broileryhdistys ry:n puheenjohtaja
2000-2002

Riippumaton yhtiöstä ja merkittävistä osakkeen-
omistajista.

Omistaa 5 044 HKScan Oyj:n osaketta.

Niels Borup (s. 1964)
Hallituksen varapuheenjohtaja, KTM

Suomen kansalainen
Maatalousyrittäjä, sianlihan- ja maidontuottaja
HKScanin hallituksen varapuheenjohtaja vuodesta 2011

Luottamustoimet:

Nykyiset:
Maaseudun Työnantajaliiton hallituksen jäsen 2008-
Finlands Svenska Jordägarförbunds stiftelse,
hallituksen jäsen 2008-

Päättyneet:
LSO Osuuskunnan hallituksen jäsen 2008-02/2011

Riippumaton yhtiöstä ja merkittävistä osakkeen-
omistajista.

Omistaa 8 000 HKScan Oyj:n osaketta.

Hallitus 4.2.2011 alkaen

HALLITUS

103

Tero Hemmilä (s. 1967)
Hallituksen jäsen, MMM

Suomen kansalainen
HKScanin hallituksen jäsen vuodesta 2011

Merkittävä työura:
Yara Suomi Oy, toimitusjohtaja 2010-
HKScan Oyj, strategia- ja kehitysjohtaja 2009-2010
HK Ruokatalo Oy, lihaliiketoiminnan johtaja
2008-2009
LSO Foods Oy, toimitusjohtaja 1998-2008
LSO Foods Oy, hankintajohtaja 1997-1998
Maa- ja metsätaloustuottajain keskusliitto MTK ry,
maitoasiamies 1996-1997
Pellervon taloustutkimus PTT, tutkija, 1994- 1996

Luottamustoimet:

Nykyiset:
Farmit Website Oy, hallituksen puheenjohtaja 2010
Viljavuuspalvelu Oy, hallituksen puheenjohtaja 2010
Kemianteollisuus ry, hallituksen jäsen 2010
Pellervon taloustutkimus PTT, hallituksen jäsen 2010

Päättyneet:
Scan Ab, hallituksen jäsen 2009-2010
LSO Foods Oy, hallituksen jäsen 2009-2010
Finnpig Oy, hallituksen jäsen 2008-2010
Envor Biotech Oy, hallituksen pj 2008-2010
Honkajoki Oy, hallituksen jäsen 2008-2010
Findest Protein Oy, hallituksen jäsen 2008-2 010

Riippumaton merkittävistä osakkeenomistajista.

Omistaa 3 500 HKScan Oyj:n osaketta.

Matti Karppinen (s. 1958)
Hallituksen jäsen, KTM

Suomen kansalainen
HKScanin hallituksen jäsen vuodesta 2008

Merkittävä työura:
Lännen Tehtaat Oyj:n toimitusjohtaja vuodesta
2005 lähtien
Atria Yhtymä Oyj / Lithells AB:n toimitusjohtaja
2001-2005
Nokian Renkaat Oyj:n tulosyksikköjohtaja
1998-2001
Saarioinen Oy:n markkinointijohtaja 1994-1998
Tamrock Oy:n markkinointipäällikkö 1989-1994
Unilever Finland Oy:n markkinapäällikkö 1985-1989

Luottamustoimet:

Nykyiset:
Elintarviketeollisuusliiton hallituksen jäsen
Keskinäinen Vakuutusyhtiö Tapiolan hallintoneuvos-
ton jäsen
Sucros Oy:n hallituksen jäsen

Päättyneet:
Elintarviketeollisuusliiton hallituksen puheenjohtaja
Elinkeinoelämän Keskusliiton hallituksen jäsen
Finfood - Suomen Ruokatieto ry:n hallituksen pu-
heenjohtaja 31.12.2008 asti
Suomen Rehun hallituksen puheenjohtaja
21.6.2006 asti
Farmit Website Oy:n hallituksen jäsen 14.6.2007 asti

Riippumaton yhtiöstä ja merkittävistä osakkeen-
omistajista.

Ei omista HKScan Oyj:n osakkeita.

HALLITUS

104 HALLITUS

Otto Ramel (s. 1950)
Hallituksen jäsen, maatalousteknologian tutkinto
Ruotsin Maatalousyliopistossa ja liiketaloudelli-
nen tutkinto Lundin yliopistossa.

Ruotsin kansalainen
HKScanin hallituksen jäsen vuodesta 2010

Merkittävä työura:
Maatilayrittäjä, naudanlihantuottaja Sjöbosta
Skånesta Etelä-Ruotsista

Luottamustoimet:

Nykyiset:
Osuuskunta Swedish Meats (Sveriges Djurbönder),
hallituksen puheenjohtaja
Länsförsäkringar Skåne (vakuutusyhtiö), hallituk-
sen puheenjohtaja
Alpcot Agro AB, hallituksen jäsen

Päättyneet:
Skånemejerier, hallituksen jäsen 2004 – 2007
LRF, the federation of Swedish farmers, hallituksen
jäsen 2001 – 2006
Svenska Lantmännen, hallituksen puheenjohta-
ja 2001 – 2003
Skånska Lantmännen, hallituksen puheenjohta-
ja 1994 – 2001

Riippumaton yhtiöstä

Ei omista HKScan Oyj:n osakkeita.

Pasi Laine (s. 1963)
Hallituksen jäsen, diplomi-insinööri

Suomen kansalainen
HKScanin hallituksen jäsen vuodesta 2010

Merkittävä työura:
Metso-konsernin Paperi- ja kuituteknologiaseg-
mentin toimitusjohtaja, Metso-konsernin varatoi-
mitusjohtaja 1.3.2011 lähtien
Metso-konsernin Energia- ja ympäristöteknologian
toimitusjohtaja 2008-2011
Metso Automationin toimitusjohtaja
2006 - 28.2.2011
Metso Automationin Field Systems – liiketoiminta-
linjan toimitusjohtaja 2003 - 2006
Metso Automationin Paper and Pulp Automation
Solutions –liiketoimintayksikön johtaja 2002 -
2003
Metso Automationin Process & Energy –liiketoi-
mintayksikön johtaja 1998-2002
Elsag Bailey Hartmann & Braun Oy:n toimitusjoh-
taja 1996 -1998
Vuosina 1988 - 1996 eri tehtäviä Valmet Auto-
mationissa Suomessa, Kanadassa, Saksassa ja
Isossa-Britanniassa

Luottamustoimet:

Päättyneet:
Tamfelt Oyj Abp, hallituksen jäsen

Riippumaton yhtiöstä ja merkittävistä osakkeen-
omistajista.

Ei omista HKScan Oyj:n osakkeita.

105

Tilintarkastajat tilivuodelle 2010

Varsinaiset tilintarkastajat
KHT-yhteisö PricewaterhouseCoopers Oy
päävastuullisena tilintarkastajana
Johan Kronberg, diplomiekonomi, KHT, Länsi-Turunmaa
Petri Palmroth, kauppatieteiden maisteri, KHT, Turku

Varatilintarkastajat
Mika Kaarisalo, kauppatieteiden maisteri, KHT, Turku
Pasi Pietarinen, kauppatieteiden maisteri, KHT, Turku

Hallituksen sihteerinä toimii yhtiön lakimies varatuomari
Markku Suvanto.

Hallituksen jäsenten osakeomistukset on ilmoitettu 18.3.2011
mukaisina.

Markku Aalto (s. 1950)
Hallituksen puheenjohtaja 4.2.2011 asti,
sianlihan tuottaja

Suomen kansalainen

Tiina Varho-Lankinen (s. 1962)
Hallituksen varapuheenjohtaja 4.2.2011 asti,
kauppatieteiden maisteri, naudan- ja
broilerinlihan tuottaja

Suomen kansalainen

Matti Murto (s. 1964)
Hallituksen jäsen 4.2.2011 asti, agronomi,
naudanlihan tuottaja

Suomen kansalainen

106

Matti Perkonoja (s. 1949)
HKScan Oyj:n toimitusjohtaja (CEO), ylioppilas-
merkonomi

Suomen kansalainen

Merkittävä työura:
HKScanin toimitusjohtaja tammikuusta 2009
alkaen

Tätä ennen:
HKScanin talousjohtaja 2000–2009
Konsernissa yksikönjohtaja, kaupallinen johtaja
ja Broilertalo Oy:n toimitusjohtaja 1993–2000
Liha-alalla 1970-luvulta saakka

Luottamustoimet:

Nykyiset:
Rakvere Lihakombinaatin hallintoneuvoston
puheenjohtaja
AS Talleggin hallintoneuvoston puheenjohtaja
Scan AB:n hallituksen puheenjohtaja
HKScan Finland Oy:n hallituksen puheenjohtaja.
Sokolów S.A.:n hallintoneuvoston varapuheen-
johtaja
Henki-Tapiolan hallintoneuvoston jäsen
Keskinäinen työeläkevakuutusyhtiö Varman
työnantajien neuvottelukunnan jäsen
Elintarviketeollisuusliitto ry:n hallituksen jäsen

Päättyneet:
LSO Osuuskunnan toimitusjohtaja 10.10.2010
asti
LSO Foods Oy:n hallituksen puheenjohtaja
17.4.2009 asti

HKScanin osakkeita: 52 936, joista 13 500
osakepalkkiona

Johtoryhmä 13.1.2011 alkaen

IRMA KIILUNEN (S. 1953)
HKScan Oyj:n talous- ja rahoitusjohtaja (CFO),
toimitusjohtajan varamies, ekonomi

Suomen kansalainen

Merkittävä työura:
HKScanin talous- ja rahoitusjohtaja tammikuusta
2009 alkaen

Tätä ennen:
HKScanin rahoitusjohtaja vuodesta 2001 lähtien
Rahoituksen ja taloushallinnon tehtävät HKScan-
konsernin eri yhtiöissä 1977–2001

Luottamustoimet:
HKScan Finland Oy:n hallituksen jäsen
HK Ruokatalo Oy:n hallituksen jäsen
HK Agri Oy:n hallituksen jäsen
Scan AB:n hallituksen jäsen
Rose Poultry A/S:n hallituksen jäsen
Rakvere Lihakombinaatin hallintoneuvoston jäsen
AS Talleggin hallintoneuvoston jäsen
Best-In Oy:n hallituksen jäsen
Maustepalvelu Oy:n hallituksen jäsen
Lihateollisuuden tutkimuskeskus LTK:n
hallituksen jäsen

HKScanin osakkeita: 6 642, joista 1 752 osake-
palkkiona

107JOHTORYHMÄ

JARI LEIJA (s. 1965)
HKScan Finland Oy:n toimitusjohtaja (Executive
vice president, Finland), teknisen alan ammatti-
koulutus

Suomen kansalainen

Merkittävä työura:
HKScan Finland Oy:n toimitusjohtaja
2009 alkaen
ja HK Ruokatalo Oy:n toimitusjohtaja joulukuus-
ta 2007 lähtien

Tätä ennen:
HK Ruokatalon siipikarjaliiketoiminnan vastaava
johtaja
Tuotantojohtajana vastasi HK Ruokatalo Oy:n
tuotannon ja kuljetusten logistiikasta sekä Van-
taan ja Tampereen terminaaleista
Logistiikkapäällikkö
Vantaan tehdaspäällikkö
Konsernin palvelukseen 1993

Luottamustoimet:
HK Agri Oy:n hallituksen puheenjohtaja
Kivikylän Kotipalvaamo Oy:n hallituksen jäsen
Harri Tamminen Oy:n hallituksen jäsen
Länsi-Kalkkuna Oy:n hallituksen jäsen
Pyhäjärvi-instituuttisäätiön hallituksen varajäsen
Transbox Oy:n hallituksen varajäsen

HKScanin osakkeita: 43 788, josta 13 500 osa-
kepalkkiona

Denis Mattsson (s. 1953)
Scan AB:n toimitusjohtaja (Executive vice presi-
dent, Sweden), eMBA

Suomen kansalainen

Merkittävä työura:
Scan AB:n toimitusjohtaja kesäkuusta 2009
lähtien

Tätä ennen:
Scanin ruokateollisuuden johtaja 2007–2009
RavintoRaisio Oy:n toimitusjohtaja 2006–2007
Atria Oy:n kaupallinen johtaja 1999–2006
Nestlé Oy:n kaupallinen johtaja 1994–1999

Luottamustoimet:
HK Ruokatalo Oy:n hallituksen jäsen
Nyhléns & Hugosons AB:n hallituksen jäsen
Kreatina A/S:n hallituksen jäsen
Scan Foods UK Ltd.:n hallituksen jäsen
Best-In Oy:n hallituksen jäsen
Livsmedelsföretaqen (Li) Sverigen hallituksen
jäsen
Kött och Chark företagen (KCF) Sverigen halli-
tuksen jäsen

HKScanin osakkeita: 7 000, josta 0 osakepalk-
kiona

108

Olli Antniemi (s. 1959)
Rose Poultry A/S:n toimitusjohtaja (Executive vice
president, Denmark), ekonomi
Suomen kansalainen

Merkittävä työura:
Rose Poultry A/S:n toimitusjohtaja marraskuusta
2010 alkaen

Tätä ennen:
HKScanin strategia- ja kehitysjohtaja tammikuu
2010 - marraskuu 2010
HK Ruokatalon kehitysjohtaja kesäkuu 2009 -
joulukuu 2009
Scan AB:n toimitusjohtaja maaliskuu 2009 –
kesäkuu 2009
HKScan-konsernin Baltian toimintojen johtaja
2003-2009
HK Ruokatalossa markkinointijohtajana sekä
vientijohtajana
Toiminut lisäksi Huhtamäki-yhtymässä, mm.
Leafin markkinointitehtävissä Iso-Britanniassa

Luottamustoimet:
AS Rakvere Lihakombinaatin hallintoneuvoston
jäsen
Sokolów S.A:n hallituksen jäsen

HKScanin osakkeita: 4 818, joista 3 504 osake-
palkkiona

SIRPA LAAKSO (s. 1965)
HKScan Oyj:n henkilöstöjohtaja (Executive vice
president, HR) KTM
Merkittävä työura:
HKScan Oyj:n henkilöstöjohtaja tammikuusta
2011 lähtien

Tätä ennen:
Altia Oyj:n henkilöstöjohtaja 2007–2010
Vaasan & Vaasan Oy:n henkilöstöjohtaja
2005–2007
Novartis Finland Oy:n henkilöstöjohtaja
1999–2005

Luottamustoimet:

Nykyiset:
Elinkeinoelämän keskusliiton vastuullisen yritys-
toiminnan kehittämisryhmän jäsen

Päättyneet:
Kotkan työterveys Oy:n hallituksen jäsen

HKScanin osakkeita: -

Johtoryhmän jäsenten osakeomistukset
on ilmoitettu 18.3.2011 mukaisina.

109ANALYYTIKOT

Analyytikot

Pankkiiriliikkeitä, jotka analysoivat HKScania sijoituskohteena.

HKScan Oyj ei vastaa analyyseissä esitetyistä arvioista.

Carnegie Investment Bank AB, Finland Branch
Timo Heinonen
puh. (09) 6187 1234
etunimi.sukunimi@carnegie.fi

Danske Markets, Equities
Kalle Karppinen
puh. 010 236 4794
etunimi.sukunimi@danskebank.com

E. Öhman J:or Fondkommission AB
Elina Pennala
puh. (09) 8866 6043
etunimi.sukunimi@ohmangroup.fi

Evli Pankki Oyj
Antti Kansanen
p. (09) 4766 9149
etunimi.sukunimi@evli.com

FIM Pankki Oy
Mark Mattila
puh. (09) 6134 6398
etunimi.sukunimi@fim.com

Handelsbanken Capital Markets
Robin Santavirta
puh. 010 444 2483
etunimi.sukunimi@handelsbanken.fi

Nordea Markets
Rauli Juva
puh. (09) 1655 9944
etunimi.sukunimi@nordea.com

Pohjola Markets
Matias Rautionmaa
puh. 010 252 4408
etunimi.sukunimi@pohjola.fi

SEB Enskilda
Jutta Rahikainen
puh. (09) 6162 8713
etunimi.sukunimi@enskilda.fi

Swedbank Markets
Antti Saari
puh. 020 746 9157
etunimi.sukunimi@swedbank.fi

Ålandsbanken Oyj
Kenneth Nyman
puh. 020 429 3772
etunimi.sukunimi@alandsbanken.fi

HKSCAN OYJ
(Pääkonttori, konsernin johto ja konsernihallinto)
PL 50 (Kaivokatu 18)
20521 Turku

PL 49 (Väinö Tannerin tie 1)
01511 Vantaa

puh. 010 570 100
faksi 010 570 6146
etunimi.sukunimi@hkscan.com
www.hkscan.com

SUOMI

HK RUOKATALO OY
Tuotanto, myynti ja markkinointi Suomessa
(Pääkonttori ja hallinto)
PL 50 (Kaivokatu 18)
20521 Turku

(Yhtiön johto ja hallinto)
PL 49 (Väinö Tannerin tie 1)
01511 Vantaa

puh. 010 570 100
faksi 010 570 6146
etunimi.sukunimi@hkruokatalo.fi
www.hkruokatalo.fi

RUOTSI

SCAN AB
Tuotanto, myynti ja markkinointi Ruotsissa
(Pääkonttori)
Box 30223 (Lindhagensgatan 126)
SE-104 25 Stockholm, Sverige
puh. +46 771 510 510
info@scan.se
www.scan.se

TANSKA

ROSE POULTRY A/S
Siipikarjanlihan tuotanto, myynti ja markkinointi Tanskassa
Tværmosevej 10
DK- 7830 Vinderup, Danmark
puh. +45 9995 9595
rose@rosepoultry.dk
www.rosepoultry.dk

BALTIA

AS RAKVERE LIHAKOMBINAAT
Tuotanto, myynti ja markkinointi Baltiassa
Roodevälja küla
Sõmeru vald
EE-44207 Lääne-Viru maakond, Estonia
puh. +372 32 29221
faksi +372 32 29300
etunimi.sukunimi@rlk.ee
www.rlk.ee

AS TALLEGG
Tuotanto, myynti ja markkinointi Baltiassa
Saha tee 18, Loo
Jõelähtme vald
EE-74201 Harju maakond, Estonia
puh. +372 6 107 012
faksi +372 6 107 060
etunimi.sukunimi@tallegg.ee
www.tallegg.ee

PUOLA

SOKOLÓW S.A.
Tuotanto, myynti ja markkinointi Puolassa
Aleja 550-lecia 1
08-300 Sokolów Podlaski, Poland
puh. +48 25 640 82 00
faksi +48 25 787 61 32
www.sokolow.pl

SOKOLÓW S.A. - Head Office in Warsaw
22B Bukowinska Str.
02-703 Warsaw, Poland
puh. +48 22 525 82 50
faksi +48 22 525 82 91
marketing@sokolow.pl

HKScan Oyj, Viestintä
Painatus: Jaakkoo-Taara Oy Painoprisma

´

