
OSAVUOSIKATSAUS
1.1. – 30.9.2014

Q1-Q3 2014

HUHTAMÄKI OYJ


 

Q3 2014
2

Huhtamäki Oyj:n osavuosikatsaus 1.1.–30.9.2014 

Liikevaihdon kasvu vakaata 

Q3 2014 lyhyesti 
 Liikevaihto oli 613 milj. euroa (587 milj. euroa)  
 Liikevoitto oli 45 milj. euroa (42 milj. euroa ilman kertaluonteisia eriä, jotka olivat -5 milj. euroa) 
 Osakekohtainen tulos oli 0,29 euroa (0,31 euroa ilman kertaluonteisia eriä) 
 Liikevaihdon vertailukelpoinen kasvu oli yhteensä 6 % ja kehittyvillä markkinoilla 9 %  
 Foodservice Europe-Asia-Oceania-, Molded Fiber- ja Films -liiketoimintasegmenttien kannattavuus 

parani merkittävästi 
 North America -liiketoimintasegmentin tulos ei ollut odotusten mukainen, vaikka liikevaihdon kasvu 

oli tyydyttävää 
 Valuuttakurssien vaihteluilla ei ollut vaikutusta konsernin liikevaihtoon 
 Intiassa, Yhdistyneissä Arabiemiirikunnissa ja Afrikassa toimivan joustopakkauksia valmistavan 

Positive Packaging -yhtiön hankinta julkistettiin vuosineljänneksen alussa 

Q1-Q3 2014 lyhyesti 
 Liikevaihto oli 1 805 milj. euroa (1 774 milj. euroa)  
 Liikevoitto oli 141 milj. euroa (129 milj. euroa ilman kertaluonteisia eriä, jotka olivat -13 milj. euroa) 
 Osakekohtainen tulos oli 0,93 euroa (0,89 euroa ilman kertaluonteisia eriä) 
 Liikevaihdon vertailukelpoinen kasvu oli yhteensä 6 % ja kehittyvillä markkinoilla 11 % 
 Valuuttakurssien vaihtelut heikensivät konsernin liikevaihtoa merkittävästi. Negatiivinen vaikutus oli 

58 milj. euroa. 
 

Avainluvut 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013
        
Liikevaihto 613,2 586,5 5 % 1 805,1 1 773,8 2 % 2 342,2
Käyttökate (EBITDA)* 67,8 64,2 6 % 208,1 195,8 6 % 256,4
Käyttökateprosentti* 11,1 % 10,9 % 11,5 % 11,0 % 10,9 %
Liikevoitto (EBIT)** 44,9 42,3 6 % 140,6 128,7 9 % 166,7
Liikevoittoprosentti** 7,3 % 7,2 % 7,8 % 7,3 % 7,1 %
Osakekohtainen tulos 
(EPS)**, euroa 0,29 0,31 -6 % 0,93 0,89 4 % 1,21
Sijoitetun pääoman 
tuotto (ROI)**    12,3 % 12,1 % 12,1 %
Oman pääoman 
tuotto (ROE)**    16,0 % 15,0 % 15,8 %
Investoinnit 31,6 26,1 21 % 77,2 82,0 -6 % 121,0
Vapaa rahavirta 14,7 31,9 -54 % 10,5 37,7 -72 % 56,0

* Ilman kertaluonteisia eriä, jotka olivat -3,5 milj. euroa kaudella Q3 2013, -6,7 milj. euroa kaudella Q1-Q3 2013 ja -23,8 milj. 
euroa vuonna 2013. 

** Ilman kertaluonteisia eriä, jotka olivat -5,2 milj. euroa kaudella Q3 2013, -12,5 milj. euroa kaudella Q1-Q3 2013 ja -30,6 milj. 
euroa vuonna 2013. 
 
 
Ellei toisin mainita, esitetyt vertailut liittyvät vuoden 2013 vastaavaan ajanjaksoon. 
Osavuosikatsauksessa esitetyt ROI-, ROE- ja RONA-tunnusluvut on laskettu liukuvana 12 kuukauden 
keskiarvona. 
  


 

Q3 2014
3

Toimitusjohtaja Jukka Moisio 

”Kuuden prosentin vertailukelpoinen liikevaihdon kasvumme on tyydyttävä saavutus tämänhetkisessä 
taloustilanteessa. Se myös osoittaa, että etenemme vakaasti kohti kasvutavoitteitamme. Talouden 
yleinen epävarmuus näkyy erityisesti kehittyvien markkinoiden kasvuvauhdin hidastumisena yhdeksään 
prosenttiin (12 prosenttia edellisellä vuosineljänneksellä), vaikkakin maiden välillä on merkittäviä eroja.  

Kannattavuutemme tällä neljänneksellä ei kuitenkaan vastannut odotuksiamme ja erityisesti North 
America -segmentin tuloksen olisi pitänyt olla parempi. Segmentin kasvuvauhti on hyvä, mutta meidän 
täytyy tehdä töitä kannattavuuden palauttamiseksi. Olemme ryhtyneet toimenpiteisiin tuloksen 
parantamiseksi. Samanaikaisesti jakelukustannukset ja raaka-aineiden hinnat asettavat paineita 
segmentin katteisiin.  

Vuoden 2013 aikana Foodservice Europe-Asia-Oceania -segmentissä toteutettujen 
uudelleenjärjestelyjen vaikutukset näkyvät segmentin parantuneena kannattavuutena. Myös Molded 
Fiber -segmentin taloudellinen tulos oli edelleen vahva, kun taas Flexible Packaging -segmentin 
kannattavuutta heikensivät raaka-aineiden kohonneet hinnat ja kovana jatkunut kilpailu kehittyvillä 
markkinoilla.  

On ilahduttavaa nähdä Films-segmentin liikevaihdon vahva kasvu ja kannattavuuden parantuminen, 
vaikkakin arvioimme parhaillaan segmentin tulevaisuuden vaihtoehtoja Huhtamäen keskittyessä yhä 
enemmän elintarvikepakkauksiin.  

Taloudellinen asemamme on edelleen vahva. Samalla kun investoimme voimakkaasti tukeaksemme 
asiakkaidemme kasvua kehittyvillä markkinoilla, jatkamme keskittymistä käyttöpääoman hallintaan 
optimoidaksemme rahavirtojamme. Nämä toimet yhdessä North America -segmentin tuloksen 
parantamiseen tähtäävien toimenpiteiden kanssa mahdollistavat etenemisemme kohti strategisia 
tavoitteitamme ja keskipitkän aikavälin taloudellisia päämääriämme.”  


 

Q3 2014
4

Tuloskehitys Q3 2014  

Konsernin liikevaihdon vertailukelpoinen kasvu oli vuosineljänneksellä 6 %. Kasvu oli vahvinta Molded 
Fiber-, Films- ja Flexible Packaging -liiketoimintasegmenteissä. Kehittyvillä markkinoilla vertailukelpoinen 
kasvu oli 9 %. Kehittyvillä markkinoilla kasvua vauhditti suotuisa volyymikehitys erityisesti Itä-
Euroopassa ja Etelä-Aasiassa, kun taas Kiinassa liikevaihto laski. Konsernin raportoitu liikevaihto oli 
613 milj. euroa (587 milj. euroa). Valuuttakurssitranslaatiolla ei ollut vaikutusta konsernin liikevaihtoon 
vuoden 2013 valuuttakursseihin verrattuna.  

LIIKEVAIHTO SEGMENTEITTÄIN 

milj. euroa Q3 2014 Q3 2013 Muutos 

Osuus 
konsernista 

Q3 2014
 

Foodservice Europe-Asia-Oceania 160,1 160,0 0,1 % 26 %
North America 191,2 182,7 4,7 % 31 %
Flexible Packaging 155,3 145,2 7,0 % 25 %
Molded Fiber 60,5 56,4 7,3 % 10 %
Films 52,3 47,9 9,2 % 8 %

Ilman sisäisen myynnin eliminointeja, jotka olivat -6,2 milj. euroa kaudella Q3 2014 ja -5,7 milj. euroa kaudella Q3 2013.  
 

VERTAILUKELPOINEN KASVU SEGMENTEITTÄIN 

  Q3 2014 Q2 2014 Q1 2014 Q4 2013

 
Foodservice Europe-Asia-Oceania 4 % 5 % 3 % 3 %
North America 4 % 10 % 3 % 6 %
Flexible Packaging 6 % 4 % 7 % 9 %
Molded Fiber 9 % 10 % 10 % 10 %
Films 9 % 10 % 9 % 2 %

Konserni 6 % 7 % 5 % 6 %
 
Konsernin tuloskehitys vertailukelpoisin valuuttakurssein jatkui vahvana. Foodservice Europe-Asia-
Oceania- ja Films -liiketoimintasegmenttien tuloskehitys oli erityisen vahvaa kun taas North America 
-liiketoimintasegmentissä tulos pieneni. Liikevoitto kasvoi vertailukelpoisin valuuttakurssein laskettuna 
7 %. Konsernin liikevoitto oli 45 milj. euroa (42 milj. euroa ilman kertaluonteisia eriä, jotka olivat 
-5 milj. euroa).  
 
LIIKEVOITTO SEGMENTEITTÄIN 

milj. euroa Q3 2014 Q3 2013 Muutos 

Osuus 
konsernista 

Q3 2014
 

Foodservice Europe-Asia-Oceania 16,0 11,5 39,1 % 34 %
North America 7,8 10,6 -26,4 % 17 %
Flexible Packaging 10,8 10,7 0,9 % 23 %
Molded Fiber 7,4 6,3 17,5 % 16 %
Films 4,7 2,6 80,8 % 10 %

Ilman Muiden toimintojen liiketulosta, joka oli -1,8 milj. euroa kaudella Q3 2014 ja 0,6 milj. euroa kaudella Q3 2013. Foodservice 
Europe-Asia-Oceania -segmentin liiketulokseen ei sisälly kertaluonteisia eriä, jotka olivat -5,2 milj. euroa kaudella Q3 2013. 
 
Nettorahoituskulut olivat 8 milj. euroa (7 milj. euroa). Verokulut olivat 6 milj. euroa (3 milj. euroa). 


 

Q3 2014
5

Vuosineljänneksen voitto oli 31 milj. euroa (27 milj. euroa). Vuosineljänneksen aikana ei kirjattu 
kertaluonteisia eriä, kun taas vuoden 2013 kolmannen neljänneksen voittoon sisältyi -5 milj. euroa 
kertaluonteisia eriä. Osakekohtainen tulos oli 0,29 euroa (0,31 euroa ilman kertaluonteisia eriä tai 
raportoitu osakekohtainen tulos 0,26 euroa). 

  


 

Q3 2014
6

Tuloskehitys Q1-Q3 2014 

Konsernin liikevaihdon vertailukelpoinen kasvu oli katsauskauden aikana 6 %. Kehittyvillä markkinoilla 
vertailukelpoinen kasvu oli 11 % kasvun ollessa edelleen nopeinta Itä-Euroopassa. Konsernin raportoitu 
liikevaihto oli 1 805 milj. euroa (1 774 milj. euroa). Valuuttojen translaatiovaikutus ensimmäisen 
vuosipuoliskon aikana pienensi katsauskauden liikevaihtoa 58 milj. euroa vuoden 2013 
valuuttakursseihin verrattuna. Merkittävin negatiivinen vaikutus konsernin liikevaihtoon tuli Yhdysvaltain 
dollarin, Venäjän ruplan ja Intian rupian kurssivaihteluista. 

LIIKEVAIHTO SEGMENTEITTÄIN 

milj. euroa Q1-Q3 2014 Q1-Q3 2013 Muutos 

Osuus 
konsernista 
Q1-Q3 2014

 
Foodservice Europe-Asia-Oceania 464,8 477,0 -2.6 % 26 %
North America 563,7 544,3 3.6 % 31 %
Flexible Packaging 458,2 447,2 2.5 % 25 %
Molded Fiber 183,8 176,0 4.4 % 10 %
Films 154,4 143,6 7.5 % 8 %

Ilman sisäisen myynnin eliminointeja, jotka olivat -19,8 milj. euroa kaudella Q1-Q3 2014 ja -14,3 milj. euroa kaudella Q1-
Q3 2013.  
 
Konsernin tuloskehitys vertailukelpoisin valuuttakurssein oli vahvaa. Kaikki liiketoimintasegmentit North 
America -liiketoimintasegmenttiä lukuun ottamatta myötävaikuttivat konsernin liikevoiton kasvuun. 
Liikevoiton kasvu oli vahvinta Foodservice Europe-Asia-Oceania-, Films- ja Molded Fiber 
-liiketoimintasegmenteissä. Pääsyitä myönteiseen kehitykseen olivat volyymien kasvu, tehokas 
kustannusten hallinta ja vuonna 2013 toteutetut menestykselliset uudelleenjärjestelyt. Liikevoitto kasvoi 
vertailukelpoisin valuuttakurssein laskettuna 10 %. Konsernin liikevoitto oli 141 milj. euroa (129 milj. 
euroa ilman kertaluonteisia eriä, jotka olivat -13 milj. euroa). Vuoden ensimmäisen puoliskon 
valuuttakurssivaihteluista johtuva valuuttakurssien translaatiovaikutus pienensi liikevoittoa 4 milj. euroa.  
 
LIIKEVOITTO SEGMENTEITTÄIN 

milj. euroa Q1-Q3 2014 Q1-Q3 2013 Muutos 

Osuus 
konsernista 
Q1-Q3 2014

 
Foodservice Europe-Asia-Oceania 44,4 34,7 28,0 % 31 %
North America 29,8 33,4 -10,8 % 21 %
Flexible Packaging 33,1 33,9 -2,4 % 23 %
Molded Fiber 25,0 20,7 20,8 % 17 %
Films 11,0 6,2 77,4 % 8 %

Ilman Muiden toimintojen liiketulosta, joka oli -2,7 milj. euroa kaudella Q1-Q3 2014 ja -0,2 milj. euroa kaudella Q1-Q3 2013. 
Foodservice Europe-Asia-Oceania -segmentin liikevoittoon ei sisälly kertaluonteisia eriä, jotka olivat -12,5 milj. euroa kaudella 
Q1-Q3 2013. 
 
Nettorahoituskulut kasvoivat ja olivat 23 milj. euroa (21 milj. euroa). Rahoituskulujen kasvu johtui vuoden 
2013 toisella neljänneksellä liikkeeseen lasketusta kiinteäkorkoisesta vakuudettomasta 
joukkovelkakirjalainasta, joka kasvatti ulkoisen velan määrää. Verokulut olivat 19 milj. euroa (13 milj. 
euroa). Vastaava veroaste oli 16 % (14 %). 

Katsauskauden voitto oli 99 milj. euroa (82 milj. euroa). Kauden aikana ei kirjattu kertaluonteisia eriä, 
kun vuoden 2013 vastaavan ajanjakson voittoon sisältyi -13 milj. euroa kertaluonteisia eriä. 
Osakekohtainen tulos oli 0,93 euroa (0,89 euroa ilman kertaluonteisia eriä tai raportoitu osakekohtainen 
tulos 0,77 euroa).  


 

Q3 2014
7

TASE JA RAHAVIRTA 

Konsernin nettovelka oli katsauskauden lopussa 471 milj. euroa (421 milj. euroa). Tätä vastaava 
velkaantumisaste (gearing) oli 0,53 (0,53). Nettovelan suhde käyttökatteeseen (ilman kertaluonteisia 
eriä) oli 1,8 (1,7). Ulkoisten sitovien lainajärjestelyjen ja luottolimiittien keskimääräinen laina-aika oli 
2,7 vuotta (3,6 vuotta). 

Rahavarat olivat 191 milj. euroa (220 milj. euroa) katsauskauden lopussa. Käyttämättömien sitovien 
luottolimiittien määrä oli 320 milj. euroa (310 milj. euroa). Konsernin rahoitusasema pysyi vahvana. 

Taseen varat olivat yhteensä 2 282 milj. euroa (2 157 milj. euroa).  

Investointien määrä oli 77 miljoonaa euroa (82 milj. euroa). Merkittäviä liiketoiminnan laajentamiseen 
suunnattuja investointeja tehtiin Itä-Euroopassa, Etelä-Aasiassa ja Etelä-Amerikassa. Konsernin vapaa 
rahavirta oli 11 milj. euroa (38 milj. euroa). Erityisesti katsauskauden loppupuolella on keskitytty 
käyttöpääoman hallintaan. Vaihto-omaisuuden määrä kehittyi myönteisesti kauden loppua kohden, 
mutta ei riittänyt kattamaan kasvaneiden myyntisaamisten negatiivista vaikutusta kassavirtaan. 

Yritysostot ja -myynnit 

Huhtamäki osti Aucklandissa Uudessa-Seelannissa taivekartonkipakkauksia valmistavan Interpac 
Packaging Limitedin 29.8.2014. Ostettu yhtiö liitettiin osaksi Foodservice Europe-Asia-Oceania 
-liiketoimintasegmenttiä ja se on yhdistetty konsernin tulokseen 1.9.2014 alkaen. 

18.7.2014 julkistettiin, että Huhtamäen keskittyessä strategiansa mukaisesti yhä enemmän ruuan 
pakkaamiseen liittyvään liiketoimintaan kalvoliiketoiminnan tulevaisuuden vaihtoehtoja on päätetty 
arvioida. Edelleen käynnissä olevan arvioinnin yhtenä mahdollisena lopputuloksena on 
Films-liiketoimintasegmentin divestointi.  

Huhtamäki sopi 8.7.2014 ostavansa yksityisomistuksessa olevan joustopakkauksia valmistavan Positive 
Packaging -yhtiön, jolla on yhdeksän tuotantolaitosta Intiassa ja Yhdistyneissä Arabiemiirikunnissa sekä 
merkittävää liiketoimintaa Afrikassa ja muilla vientimarkkinoilla. Yritysoston myötä Huhtamäki jatkaa 
kannattavan kasvun strategiansa toteuttamista ja vahvistaa asemaansa nopeasti kasvavilla kehittyvillä 
markkinoilla. Yrityskaupan toteutuminen edellyttää kilpailuviranomaisten hyväksyntää ja kaupan 
arvioidaan toteutuvan vuoden 2014 aikana. Liiketoiminta liitetään osaksi konsernin Flexible Packaging 
-liiketoimintasegmenttiä. 

Huhtamäki Oyj:n täysin omistama tytäryhtiö nosti 21.2.2014 omistusosuuttaan intialaisessa tytäryhtiössä 
Huhtamaki PPL Limitedissä 60,8 prosentista 63,9 prosenttiin hankkimalla aiemman omistajaperheen 
jäljellä olevat osakkeet. Tämän seurauksena Huhtamäen ja aiemman omistajaperheen välinen 
yhteisyrityssopimus päättyi. Elokuussa 2014 omistusosuutta Huhtamaki PPL Limitedissä nostettiin 
edelleen 68,8 prosenttiin suunnatun osakeannin seurauksena. 

  


 

Q3 2014
8

Liiketoiminnan kehitys segmenteittäin 

FOODSERVICE EUROPE-ASIA-OCEANIA 

Tarjoilupakkauksiin lukeutuvia kartonkisia ja muovisia kerta-astioita, kuten kuppeja, toimitetaan 
tarjoilupalveluyrityksille, pikaruokaravintoloille ja kahviloille. Segmentillä on tuotantoa Euroopassa, Etelä-
Afrikassa, Lähi-idässä, Aasiassa ja Oseaniassa. 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013

    
Liikevaihto 160,1 160,0 0,1 % 464,8 477,0 -2,6 % 629,1
Liikevoitto (EBIT)* 16,0 11,5 39,1 % 44,4 34,7 28,0 % 46,9
Liikevoittoprosentti* 10,0 % 7,2 % 9,6 % 7,3 % 7,5 %
RONA*   17,6 % 13,3 % 13,9 %
Investoinnit 8,0 4,0 100,0 % 19,2 9,6 100,0 % 16,8
Operatiivinen 
rahavirta 18,5 22,6 -18,1 % 38,5 40,2 -4,2 % 55,9

* Ilman kertaluonteisia eriä, jotka olivat -2,7 milj. euroa kaudella Q3 2013, -10,0 milj. euroa kaudella Q1-Q3 2013 sekä -28,1 milj. 
euroa vuonna 2013. 
 
Q3 2014 

Tarjoilupakkausten kysyntä oli suhteellisen vakaata kaikilla markkinoilla ja vilkastui vuosineljänneksen 
loppua kohden. Kaksikerroksisten kuumajuomakuppien kysyntä jatkui vahvana kaikilla markkinoilla. 
Venäjän epävakaasta taloustilanteesta huolimatta tarjoilupakkausten kysyntä Itä-Euroopassa oli 
edelleen hyvällä tasolla erittäin vahvan pikaruokaravintolasektorin ansiosta. Tarjoilupakkausten kysyntä 
pikaruokaravintolasektorille oli vakaata myös Etelä- ja Länsi-Euroopassa. 

Foodservice Europe-Asia-Oceania -segmentin liikevaihto jatkoi myönteistä kehitystä. Vertailukelpoinen 
kasvu oli 4 %. Liikevaihto kasvoi vahvimmin Itä-Euroopassa ja positiivinen kehitys Oseaniassa jatkui. 
Liikevaihto laski Pohjois-Aasiassa, mikä johtui pääasiassa kannattavuuden parantamiseen tähtäävistä 
suunnitelluista muutoksista asiakasportfoliossa ja laimeasta kysynnästä Kiinassa.  

Segmentin vuoden 2013 kolmannen neljänneksen liikevaihto sisältää 11 milj. euroa vuoden 2013 
viimeisellä neljänneksellä myydyn Italian muoviliiketoiminnan liikevaihtoa. Isossa-Britanniassa vuoden 
2013 viimeisellä neljänneksellä ja Uudessa-Seelannissa vuosineljänneksellä hankitut yksiköt kattavat 
osittain Italian liiketoiminnan myynnistä aiheutuneen liikevaihdon pienenemisen.   

Valuuttakurssitranslaatiolla ei ollut vaikutusta liiketoimintasegmentin raportoituun liikevaihtoon. 

Segmentin liikevoitto kasvoi merkittävästi. Liikevoiton vahva kasvu johtui myynnin suotuisasta 
rakenteesta ja maantieteellisestä jakautumisesta, tuotantopanos- ja operatiivisten kustannusten 
tehokkaasta hallinnasta sekä vuonna 2013 toteutetuista menestyksellisistä uudelleenjärjestelyistä 
Saksassa ja Pohjoismaissa. Lisäksi liikevoiton kasvuun vaikuttivat vuoden 2013 viimeisellä 
neljänneksellä Isossa-Britanniassa hankittu liiketoiminta ja samalla neljänneksellä divestoitu Italian 
tappiollinen muoviliiketoiminta. 

Q1-Q3 2014 

Tarjoilupakkausten kysyntä jatkui katsauskauden ajan vakaana kaikilla markkinoilla. Kysyntä oli edelleen 
vahvaa Itä-Euroopassa Venäjän taloustilanteen lisääntyneestä epävakaudesta huolimatta. 
Tuoteryhmistä parhaiten menestyivät kuumajuomakupit ja niihin kuuluvat kannet. 

Foodservice Europe-Asia-Oceania -segmentin liikevaihto kehittyi myönteisesti. Vertailukelpoinen kasvu 
oli 4 %. Liikevaihto kasvoi vahvimmin Itä-Euroopassa. Keski-Euroopassa liikevaihto pieneni johtuen 
muovirasioiden volyymin laskusta.  


 

Q3 2014
9

Segmentin vuoden 2013 yhdeksän ensimmäisen kuukauden liikevaihto sisältää 33 milj. euroa vuoden 
2013 viimeisellä neljänneksellä myydyn Italian muoviliiketoiminnan liikevaihtoa. Isossa-Britanniassa 
vuoden 2013 viimeisellä neljänneksellä ja Uudessa-Seelannissa vuoden 2014 kolmannella 
neljänneksellä hankitut yksiköt kattoivat osittain Italian liiketoiminnan myynnistä aiheutuneen liikevaihdon 
pienenemisen. 

Epäsuotuisat valuuttakurssimuutokset ensimmäisellä vuosipuoliskolla heikensivät segmentin raportoitua 
liikevaihtoa. Translaatiovaikutus oli -15 milj. euroa. 

Segmentin liikevoitto kasvoi merkittävästi. Myönteinen kehitys johtui volyymien kasvusta, myynnin 
suotuisasta rakenteesta, toiminnan tehokkuudesta ja vuonna 2013 toteutetuista menestyksellisistä 
uudelleenjärjestelyistä sekä Isossa-Britanniassa vuoden 2013 viimeisellä neljänneksellä hankitun 
yksikön positiivisesta vaikutuksesta. Ydintuotevalikoiman hyvänä jatkunut volyymikasvu, tuotevalikoiman 
systemaattinen laajentaminen ja alempikatteisten muovituotteiden suhteellisen osuuden lasku vaikuttivat 
myynnin rakenteen suotuisaan kehitykseen. 

 

 

 

 
  


 

Q3 2014
10

NORTH AMERICA 

Segmentti tarjoaa paikallisille markkinoille Chinet®-kerta-astioita, tarjoilupakkauksia sekä jäätelö- ja 
muita kuluttajatuotepakkauksia. Segmentillä on tuotantoa Yhdysvalloissa ja Meksikossa. 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013

    
Liikevaihto 191,2 182,7 4,7 % 563,7 544,3 3,6 % 725,3
Liikevoitto (EBIT) 7,8 10,6 -26,4 % 29,8 33,4 -10,8 % 38,4
Liikevoittoprosentti 4,1 % 5,8 % 5,3 % 6,1 % 5,3 %
RONA   6,7 % 9,1 % 8,0 %
Investoinnit 5,7 15,8 -63,9 % 21,8 48,2 -54,8 % 66,7
Operatiivinen 
rahavirta 14,0 9,9 41,4 % -10,0 1,8 -655,6 % -15,0
 
Q3 2014 

Yhdysvaltain talous alkoi normalisoitua vuosineljänneksen aikana vuoden ensimmäiseen puoliskoon 
verrattuna. Samalla kun talouden positiivinen kehitys lisäsi vähittäiskaupan myyntiä, se myös lisäsi 
raaka-aineiden kustannuspaineita erityisesti kartongin ja kierrätyskuidun osalta. Kaupan omilla 
tuotemerkeillä myytävien kerta-astioiden ja tarjoilupakkausten kysyntä oli vakaata. Jäätelön raaka-
ainekustannukset olivat edelleen korkealla tasolla, mikä johti vähäiseen kampanjointiin ja 
jäätelöpakkausten laimeaan kysyntään. 

North America -segmentin liikevaihto jatkoi kasvuaan vähittäiskaupoissa myytävien kerta-astioiden ja 
tarjoilupakkausten liiketoimintojen laajentumisen edetessä suunnitelmien mukaisesti. Vertailukelpoinen 
kasvu oli 4 %. Liikevaihdon kasvu oli edelleen vahvinta vähittäiskauppaliiketoiminnassa kaupan omien 
tuotemerkkien vauhdittamana ja erityisesti kartonkilautasten myynti kasvoi. Myös maanlaajuisille 
tarjoilupalveluyrityksille suuntautuva myynti kehittyi myönteisesti kartonkikuppien lisääntyneiden 
volyymien ansiosta. Jäätelöpakkausten myynti laski. 

Valuuttakurssitranslaatiolla ei ollut vaikutusta segmentin raportoituun liikevaihtoon. 
  
Segmentin liikevoitto laski heijastaen kohonneiden raaka-aine- ja jakelukustannusten aiheuttamaa 
painetta katteisiin sekä jäätelöpakkausten myynnin laskua. Lisäksi pitkän aikavälin muutokset segmentin 
tuotevalikoimassa vaikuttivat negatiivisesti liikevoittoon uuden liiketoiminnan kaupallistamiseen liittyvien 
kustannusten muodossa. 

Q1-Q3 2014 

Alkuvuoden heikomman taloustilanteen jälkeen Yhdysvaltain talous normalisoitui toisen ja kolmannen 
vuosineljänneksen aikana, millä oli positiivinen vaikutus vähittäiskauppaan ja ravintolakäyntien määrään. 
Jakelun ja raaka-aineiden kustannusten kohoaminen sekä niiden tarjontaan kohdistuneet paineet 
leimasivat katsauskautta.  

North America -segmentin vertailukelpoinen liikevaihto kasvoi 6 %. Liikevaihdon kasvu oli vahvinta 
vähittäiskauppaliiketoiminnassa kaupan omien tuotemerkkien vauhdittamana sekä maanlaajuisille 
tarjoilupalveluyrityksille suuntautuvassa myynnissä. Chinet®-tuotteiden menekki kehittyi edelleen 
suotuisasti, kun taas jäätelöpakkausten myynti laski. 

Epäsuotuisat valuuttakurssimuutokset ensimmäisellä vuosipuoliskolla heikensivät segmentin raportoitua 
liikevaihtoa. Translaatiovaikutus oli -17 milj. euroa.  

Koko katsauskauden ajan kohonneet kustannukset johtivat segmentin liikevoiton laskuun. Lisäksi pitkän 
aikavälin muutokset segmentin tuotevalikoimassa vaikuttivat negatiivisesti liikevoittoon uuden 
liiketoiminnan kaupallistamisen ja siihen liittyvään tuotannon optimointiin liittyvien kustannusten 


 

Q3 2014
11

muodossa. Paikallisen eläkeohjelman uudelleenjärjestelystä saatu 8 milj. euron kertaluonteinen tulo 
vaikutti positiivisesti liikevoittoon ensimmäisellä vuosipuoliskolla.  


 

Q3 2014
12

FLEXIBLE PACKAGING 

Joustopakkauksia käytetään kuluttajille tarkoitettujen tuotteiden, kuten elintarvikkeiden, eläinruokien 
sekä hygienia- ja terveydenhoitotuotteiden, pakkaamiseen. Segmentti palvelee markkinoita 
maailmanlaajuisesti, ja sillä on tuotantoa Euroopassa, Aasiassa ja Etelä-Amerikassa. 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013

    
Liikevaihto 155,3 145,2 7,0 % 458,2 447,2 2,5 % 585,8
Liikevoitto (EBIT) 10,8 10,7 0,9 % 33,1 33,9 -2,4 % 44,0
Liikevoittoprosentti 7,0 % 7,4 % 7,2 % 7,6 % 7,5 %
RONA   13,0 % 13,2 % 13,3 %
Investoinnit 6,7 2,4 179,2 % 16,2 10,3 57,3 % 15,6
Operatiivinen 
rahavirta 9,9 5,2 90,4 % 14,8 13,6 8,8 % 34,8
 
Q3 2014 

Joustopakkausten kysyntä pysyi yleisesti suhteellisen vakaana. Aasiassa kysyntä oli edelleen hyvällä 
tasolla, kun taas Euroopassa kysyntä jatkui laimeana. Raaka-aineiden hinnat pysyivät suhteellisen 
vakaina Euroopassa. Intiassa rupian heikkeneminen nosti hieman raaka-aineiden hintoja. Kilpailu oli 
edelleen kovaa kaikilla markkinoilla.  

Flexible Packaging -segmentin vertailukelpoinen liikevaihto kasvoi 6 %. Liikevaihdon kasvu oli vahvinta 
Aasiassa, missä kasvua vauhdittivat erityisesti hygieniatuote-, ruoka- ja juomapakkausten volyymikasvu. 
Euroopassa liikevaihto säilyi ennallaan, sillä juomapakkausten myynnin hyvä kehitys ei riittänyt 
kattamaan jäätelö- ja makeispakkausten myynnin laimenemista. 

Valuuttakurssimuutokset paransivat hieman segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli 1 
milj. euroa. 

Vertailukelpoisilla valuuttakursseilla laskettuna segmentin liikevoitto säilyi ennallaan. Kannattavuuden 
epätyydyttävään kehitykseen vaikuttivat pääasiassa kova kilpailu useimmilla markkinoilla sekä 
kohonneet raaka-ainekustannukset kehittyvillä markkinoilla. 

Q1-Q3 2014 

Joustopakkausten kysyntä pysyi yleisesti suhteellisen vakaana. Aasian markkinoiden hyvä vire jatkui, 
kun taas Euroopassa markkinatilanne heikkeni kauden aikana. Euroopassa ja Aasiassa raaka-aineiden 
hinnat pysyivät vakaina, mutta nousivat hieman Intiassa katsauskauden loppua kohden. Kilpailu oli 
kovaa kaikilla markkinoilla. 

Flexible Packaging -segmentin vertailukelpoinen liikevaihto kasvoi 6 % pääasiassa koko katsauskauden 
ajan hyvänä jatkuneen Aasian volyymikasvun ansiosta. Myös Euroopan vahva volyymikasvu 
ensimmäisellä neljänneksellä vaikutti liikevaihdon kasvuun. Erityisesti hygieniatuote- ja 
juomapakkausten myynti kasvoi. 

Epäsuotuisat valuuttakurssimuutokset ensimmäisellä vuosipuoliskolla heikensivät segmentin raportoitua 
liikevaihtoa. Translaatiovaikutus oli -16 milj. euroa. 

Vertailukelpoisilla valuuttakursseilla laskettuna segmentin liikevoitto kasvoi hieman, mikä oli pääasiassa 
Euroopassa ensimmäisellä vuosineljänneksellä kasvaneiden volyymien ansiota. Segmentin liikevoittoa 
pienensivät voimakas kilpailu ja kohonneet raaka-ainekustannukset Aasiassa. Epäsuotuisat 
valuuttakurssimuutokset heikensivät hieman segmentin liikevoittoa ensimmäisellä vuosipuoliskolla. 

  


 

Q3 2014
13

MOLDED FIBER 

Kierrätetystä kuidusta valmistetaan pakkauksia tuoretuotteille, kuten kananmunille ja hedelmille. 
Segmentillä on tuotantoa Euroopassa, Oseaniassa, Afrikassa ja Etelä-Amerikassa. 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013

    
Liikevaihto 60,5 56,4 7,3 % 183,8 176,0 4,4 % 236,3
Liikevoitto (EBIT) 7,4 6,3 17,5 % 25,0 20,7 20,8 % 29,6
Liikevoittoprosentti 12,2 % 11,2 % 13,6 % 11,8 % 12,5 %
RONA   20,1 % 16,7 % 18,2 %
Investoinnit 9,8 3,0 226,7 % 17,2 11,8 45,8 % 18,9
Operatiivinen 
rahavirta 4,8 1,0 380,0 % 14,1 13,2 6,8 % 21,0
 
Q3 2014 

Kuitupakkausten kysyntä Euroopassa jatkui vakaana, kun erityisesti Itä- ja Etelä-Euroopassa asiakkaat 
jatkoivat muovisten kananmunapakkausten korvaamista kuitupakkauksilla. Myös kuppipidikkeiden 
kysyntä oli hyvällä tasolla Euroopassa kesäkuukausien aikana. Venäjällä kananmunien hinnat 
vakiintuivat toisen vuosineljänneksen laskun jälkeen, mikä lisäsi kananmunarasioiden kysyntää. 
Markkinaolosuhteet olivat suotuisat myös Afrikassa ja Etelä-Amerikassa, kun taas Australian 
markkinoiden kehitys oli melko laimeaa.  

Molded Fiber -segmentin vertailukelpoinen liikevaihto kasvoi edelleen vahvasti. Kasvua oli 9 %. Kasvun 
veturina olivat Keski- ja Itä-Euroopan markkinat Venäjä mukaan lukien. Etelä-Euroopassa volyymit 
kasvoivat asiakkaiden suosiessa kananmunien kuitupakkauksia muovipakkausten sijaan. Myös 
segmentin pitkään jatkunut panostus tuotekehitykseen näkyi edelleen liikevaihdon myönteisenä 
kehityksenä. 

Valuuttakurssitranslaatiolla ei ollut vaikutusta segmentin raportoituun liikevaihtoon. 
 
Segmentin liikevoiton kasvu jatkui vahvana vakaan volyymikasvun, kustannusten tehokkaan hallinnan ja 
hyvän operatiivisen toiminnan ansiosta.  

Q1-Q3 2014 

Kuitupakkausten kysyntä Euroopassa voimistui kauden aikana, kun asiakkaat korvasivat muovisia 
kananmunapakkauksia kuitupakkauksilla. Ensimmäisellä vuosipuoliskolla runsas omenasato Uudessa-
Seelannissa kasvatti hedelmille tarkoitettujen kuitupakkausten kysyntää. Australiassa kanojen 
sairastama tauti sen sijaan pienensi kananmunien saatavuutta ja siten vähensi kananmunapakkausten 
kysyntää. Molded Fiber -segmentin tuotantokapasiteetin käyttöaste pysyi korkeana, vaikka kilpailu oli 
kovaa katsauskaudella. 

Molded Fiber -segmentin vertailukelpoinen liikevaihto kasvoi vahvasti ja kasvua oli 9 %. Kasvun veturina 
olivat Itä-Euroopan markkinat. Etelä-Euroopassa asiakkaat suosivat kuitupakkauksia, mikä vaikutti 
liikevaihdon kasvuun. Myös myynnin rakenteen suotuisa kehitys kasvatti liikevaihtoa. 

Epäsuotuisat valuuttakurssimuutokset ensimmäisellä vuosipuoliskolla heikensivät segmentin raportoitua 
liikevaihtoa. Translaatiovaikutus oli -7 milj. euroa. 

Segmentin liikevoiton kasvu jatkui vahvana koko katsauskauden ajan. Liikevoiton kasvuun vaikuttivat 
volyymien kasvu, toiminnan tehokkuus koko segmentissä ja myynnin rakenteen suotuisa kehitys. Lisäksi 
liikevoittoon sisältyi kertaluonteinen tulo, joka liittyi aiemmin maksetuista energiakustannuksista saatuun 
hyvitykseen Brasiliassa. Segmentin liikevoittoa heikensivät epäsuotuisat valuuttakurssimuutokset 
ensimmäisellä vuosipuoliskolla. 

 


 

Q3 2014
14

FILMS 

Kalvoja käytetään etiketeissä, kiinnitysteipeissä ja hygienia- ja terveydenhoitotuotteissa sekä rakennus-, 
auto- ja pakkausteollisuuden ja graafisen alan teknisissä sovelluksissa. Segmentti palvelee markkinoita 
maailmanlaajuisesti, ja sillä on tuotantoa Euroopassa, Aasiassa sekä Pohjois- ja Etelä-Amerikassa. 

milj. euroa Q3 2014 Q3 2013 Muutos Q1-Q3 2014 Q1-Q3 2013 Muutos FY 2013

    
Liikevaihto 52,3 47,9 9,2 % 154,4 143,6 7,5 % 186,5
Liikevoitto (EBIT)* 4,7 2,6 80,8 % 11,0 6,2 77,4 % 6,7
Liikevoittoprosentti* 9,0 % 5,4 % 7,1 % 4,3 % 3,6 %
RONA*   8,3 % 4,7 % 4,6 %
Investoinnit 1,2 0,8 50,0 % 2,4 1,9 26,3 % 2,7
Operatiivinen 
rahavirta -0,4 4,2 -109,5 % 3,8 7,3 -47,9 % 13,5

* Ilman kertaluonteisia eriä, jotka olivat -2,5 milj. euroa kausilla Q1 2013, Q1-Q3 2013 ja vuonna 2013. 
 
Q3 2014 

Kalvojen kysyntä vuosineljänneksellä oli hyvällä tasolla kaikissa loppukäyttäjäsegmenteissä. 
Rakennusteollisuuden käyttöön tarkoitettujen kalvojen kysyntä kasvoi edelleen Euroopassa ja 
Yhdysvalloissa. Myös korkealaatuisten hygieniakalvojen kysyntä Etelä-Amerikassa ja kertakäyttöisten 
hygieniatuotteiden yleinen kysyntä Kaakkois-Aasiassa kehittyivät myönteisesti. 

Films-segmentin liikevaihdon vahva kasvu jatkui kaikkien maantieteellisten markkinoiden 
myötävaikuttaessa kasvuun. Volyymikehitys oli erityisen suotuisaa teollisuudelle toimitettavissa kalvoissa 
ja itseliimautuvissa kalvoissa. 

Valuuttakurssitranslaatiolla ei ollut vaikutusta segmentin raportoituun liikevaihtoon. 

Liikevaihdon kasvu kaikilla markkinoilla vaikutti segmentin liikevoiton vahvaan kasvuun. Liikevoittoa 
kasvattivat myös toiminnan parantunut tehokkuus Thaimaassa ja Brasiliassa sekä katteiltaan parempien 
tuotteiden suurempi osuus tuotevalikoimasta Brasiliassa. 

Q1-Q3 2014 

Rakennusteollisuuden käyttöön tarkoitettujen kalvojen kysyntä oli hyvällä tasolla Euroopassa sekä 
Yhdysvalloissa, missä asuntomarkkinoilla havaitut myönteiset merkit vahvistivat kysyntää. Myös 
hygieniakalvojen ja itseliimautuvien kalvojen kysyntä parani. 

Films-segmentin liikevaihdon kasvu oli vahvaa läpi katsauskauden ja vertailukelpoinen liikevaihdon 
kasvu oli 9 %. Kasvu oli vahvaa kaikissa liiketoimintayksiköissä. Liikevaihtoa kasvattivat kaikkien 
tuoteryhmien volyymien kasvu ja myynnin rakenteen suotuisa kehitys erityisesti Brasiliassa.  

Epäsuotuisat valuuttakurssimuutokset ensimmäisellä vuosipuoliskolla pienensivät segmentin raportoitua 
liikevaihtoa. Translaatiovaikutus oli -3 milj. euroa. 

Liikevoiton vahva kasvu jatkui koko katsauskauden. Kasvua vauhditti volyymien kasvu erityisesti 
Euroopassa ja Pohjois-Amerikassa. Myös myynnin rakenteen suotuisa kehitys ja korkeamman lisäarvon 
tuotteiden suurempi osuus erityisesti Brasiliassa sekä toiminnan parantunut tehokkuus myötävaikuttivat 
tuloskasvuun. 

  


 

Q3 2014
15

Henkilöstö 

Konsernin palveluksessa oli syyskuun 2014 lopussa yhteensä 14 757 (14 320) henkilöä. Henkilöstö 
jakautui segmenteittäin seuraavasti: Foodservice Europe-Asia-Oceania 4 415 (4 396), North America 
3 584 (3 314), Flexible Packaging 4 214 (4 142), Molded Fiber 1 562 (1 492), Films 927 (923) ja muut 
toiminnot 55 (53). 

Osake ja osakkeenomistajat 

OSAKEPÄÄOMA JA OSAKKEENOMISTAJAT    

Katsauskauden lopussa Huhtamäki Oyj:n (”yhtiö”) rekisteröity osakepääoma oli 366 milj. euroa (365 milj. 
euroa), jota vastaava yhtiön osakkeiden kokonaismäärä oli 107 760 385. Luku sisältää 4 206 064 yhtiön 
hallussa olevaa omaa osaketta. Omat osakkeet edustivat 3,9 % (3,9 %) osakkeiden kokonaismäärästä 
ja äänistä. Liikkeessä olevien osakkeiden määrä omia osakkeita lukuun ottamatta oli 103 554 321. 
Osakekohtaisissa laskelmissa käytetty liikkeessä olevien osakkeiden keskimäärä oli 103 488 805 (102 
974 981). Lukuun eivät sisälly yhtiön hallussa olevat omat osakkeet. Vuoden 2006 optio-ohjelmaan 
kuuluvilla optio-oikeuksilla 2006 C tehtyjen merkintöjen perusteella katsauskaudella laskettiin liikkeeseen 
yhteensä 151 634 uutta yhtiön osaketta. Osakemerkintöjä vastaava osakepääoman korotus oli 0,5 milj. 
euroa.  

Yhtiöllä oli 24 413 (25 015) rekisteröityä osakkeenomistajaa syyskuun 2014 lopussa. Ulkomaisessa 
omistuksessa olevien osakkeiden osuus osakekannasta, mukaan lukien hallintarekisteröidyt osakkeet, 
oli 43 % (38 %). 

KAUPANKÄYNTI YHTIÖN OSAKKEELLA    

Syyskuun 2014 lopussa yhtiön markkina-arvo oli 2 251 milj. euroa (1 635 milj. euroa) ilman yhtiön 
hallussa olevia omia osakkeita. Syyskuun viimeisen päivän päätöskurssi oli 21,74 euroa. Osakkeen 
kurssi nousi vuoden alusta 17 %. Osakkeen kaupankäyntivolyymilla painotettu keskihinta 
katsauskaudella oli 19,76 euroa. Korkein kaupantekokurssi oli 21,77 euroa ja alin 17,63 euroa.   

Katsauskauden aikana osakkeen kokonaisvaihto NASDAQ OMX Helsinki Oy:ssä oli 706 milj. euroa 
(425 milj. euroa). Kaupankäynnin volyymi oli 36 miljoonaa (29 milj.) osaketta. Vastaava päiväkeskiarvo 
oli 189 879 (154 832) osaketta. Osakkeen kokonaisvaihto sisältäen kaupankäynnin vaihtoehtoisilla 
markkinapaikoilla kuten BATS Chi-X ja Turquoise oli katsauskauden aikana yhteensä 1 415 milj. euroa 
(716 milj. euroa). Katsauskauden aikana 50 % (41 %) kaikesta kaupankäynnistä tapahtui NASDAQ OMX 
Helsinki Oy:n ulkopuolella. (Lähde: Fidessa Fragmentation Index, www.fragmentation.fidessa.com) 

Yhtiön optio-oikeuksia 2006 C vaihdettiin katsauskaudella yhteensä 37 573 kappaletta. Kauppojen arvo 
oli yhteensä 0,5 milj. euroa. Osakkeiden merkintä optio-oikeuksilla 2006 C ja yhtiön optio-ohjelma 2006 
päättyivät 30.4.2014. Yhtiöllä ei ole voimassa olevia optio-ohjelmia. 

Lähiajan riskit ja epävarmuustekijät 

Raaka-aineiden ja energian nopeiden hinnanvaihtelujen sekä valuuttakurssimuutosten voidaan katsoa 
olevan konsernin liiketoimintaan liittyviä olennaisia lähiajan riskejä ja epävarmuustekijöitä. Yleiset 
poliittiset, taloustilanteen tai rahoitusmarkkinoiden muutokset saattavat vaikuttaa kielteisesti konsernin 
strategian täytäntöönpanoon sekä liiketoiminnan kehitykseen ja tulokseen. 

Huhtamäki Oyj vastaanotti syyskuussa 2012 Euroopan komissiolta väitetiedoksiannon koskien 
mahdollista kilpailijoiden välistä yhteistyötä vuosina 2000–2008. Huhtamäki Oyj on vastannut 
väitetiedoksiantoon ja käyttää oikeuttaan puolustautua asiassa. Asian käsittelyn odotetaan kestävän 
useita kuukausia, ja sen lopputulos on epävarma. Lisätietoja asiasta on saatavilla 6.2.2014 julkaistusta 
tilinpäätöstiedotteesta. 

  


 

Q3 2014
16

Näkymät vuodelle 2014 

Konsernin liiketoimintaedellytysten odotetaan säilyvän suhteellisen vakaina vuonna 2014. Konsernilla on 
hyvä taloudellinen asema ja kyky tuottaa positiivista rahavirtaa, mikä mahdollistaa kannattavien 
kasvumahdollisuuksien hyödyntämisen jatkamisen. Investointien määrän odotetaan olevan samalla 
tasolla kuin vuonna 2013. Huomattavan osan investoinneista odotetaan kohdistuvan kasvun 
vahvistamiseen kehittyvillä markkinoilla.  

Taloudellisten katsausten julkaisuajankohdat vuonna 2015  

Vuoden 2014 tilinpäätöstiedote julkaistaan 12.2.2015.  
 
Lisäksi julkaistaan seuraavat osavuosikatsaukset: 
 

Osavuosikatsaus 1.1.- 31.3.2015  21.4.2015 
Osavuosikatsaus 1.1.- 30.6.2015  24.7.2015 
Osavuosikatsaus 1.1.- 30.9.2015  22.10.2015 
 

Huhtamäki Oyj:n varsinainen yhtiökokous on suunniteltu pidettäväksi 21.4.2015 

 
Espoossa 22.10.2014 
Huhtamäki Oyj 
Hallitus 


milj. euroa Q1-Q3 2014  Q1-Q3 2013 Q3 2014 Q3 2013 Q1-Q4 2013

Liikevaihto 1 805,1 1 773,8 613,2 586,5 2 342,2

Hankinnan ja valmistuksen kulut -1 521,9 -1 508,8 -517,2 -500,7 -1 994,3

Bruttokate 283,2 265,0 96,0 85,8 347,9

Liiketoiminnan muut tuotot 15,3 11,9 3,6 3,5 18,5

Konsernin tuloslaskelma (IFRS) – tilintarkastamaton

Liiketoiminnan muut tuotot 15,3 11,9 3,6 3,5 18,5

Myynnin ja markkinoinnin kulut -52,2 -54,8 -17,8 -18,0 -73,0

Tutkimus ja kehitys -11,0 -12,4 -3,8 -3,9 -16,2

Hallinnon kulut -87,5 -88,6 -30,7 -29,4 -117,9

Liiketoiminnan muut kulut -8,4 -7,1 -2,8 -1,6 -26,6

Osuus osakkuus- ja yhteisyritysten voitosta 1,2 2,2 0,4 0,7 3,4

-142,6 -148,8 -51,1 -48,7 -211,8

Liikevoitto 140,6 116,2 44,9 37,1 136,1

Rahoitustuotot 3,1 3,3 1,0 1,1 8,0

Rahoituskulut -26,5 -24,4 -9,1 -8,1 -33,5

Voitto ennen veroja 117,2 95,1 36,8 30,1 110,6

Tuloverot -18,7 -13,3 -5,8 -2,9 -12,9

Tilikauden voitto 98,5 81,8 31,0 27,2 97,7

Jakautuminen:

E htiö i t jill 96 4 79 1 30 3 26 6 94 1Emoyhtiön omistajille 96,4 79,1 30,3 26,6 94,1

Määräysvallattomille omistajille 2,1 2,7 0,7 0,6 3,6

euroa

Emoyhtiön omistajille kuuluva osakekohtainen tulos 0,93 0,77 0,29 0,26 0,91

Laimennusvaikutuksella oikaistu emoyhtiön omistajille kuuluva 

osakekohtainen tulos 0,93 0,77 0,29 0,26 0,91

Konsernin laaja tuloslaskelma (IFRS) – tilintarkastamaton

milj. euroa Q1-Q3 2014  Q1-Q3 2013 Q3 2014 Q3 2013 Q1-Q4 2013

Tilikauden voitto 98,5 81,8 31,0 27,2 97,7

Muut laajan tuloksen erät:

Erät, joita ei siirretä tulosvaikutteisiksi
Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät 1,2 2,1 0,0 0,9 7,2

Konsernin laaja tuloslaskelma (IFRS)  tilintarkastamaton

Verot eristä, joita ei siirretä tulosvaikutteisiksi -0,6 -0,5 0,0 -0,2 -4,8

Yhteensä 0,6 1,6 0,0 0,7 2,4

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Muuntoerot 58,1 -26,4 47,2 -20,3 -34,4

Nettosijoitusten suojaukset -17,3 4,2 -14,6 4,7 7,6

Rahavirran suojaukset 2,7 1,7 3,9 -1,0 2,7

Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi -0,3 -0,1 -0,1 0,0 -0,4

Yhteensä 43 2 20 6 36 4 16 6 24 5Yhteensä 43,2 -20,6 36,4 -16,6 -24,5

Muut laajan tuloksen erät verojen jälkeen 43,8 -19,0 36,4 -15,9 -22,1

Laaja tulos 142,3 62,8 67,4 11,3 75,6

Jakautuminen:

Emoyhtiön omistajille 140,2 60,1 66,7 10,7 72,0

Määräysvallattomille omistajille 2,1 2,7 0,7 0,6 3,6

Q3 2014
17

Q3 2014
17


Konsernitase (IFRS) – tilintarkastamaton

milj. euroa 30.9.2014 31.12.2013 30.9.2013

VARAT

Pitkäaikaiset varat
Liikearvo 472,7 458,5 448,0
Muut aineettomat hyödykkeet 21,2 24,9 23,3
Ai lli t kä ttö i h öd kk t 701 6 653 6 655 8Aineelliset käyttöomaisuushyödykkeet 701,6 653,6 655,8
Sijoitukset osakkuus- ja yhteisyrityksiin 11,8 10,0 11,6
Myytävissä olevat sijoitukset 1,8 1,7 1,6
Pitkäaikaiset rahoitussaamiset 5,0 4,8 17,5
Laskennalliset verosaamiset 36,8 38,1 36,8
Eläkesaatavat 51,6 38,5 29,7
Muut saamiset 8,8 6,0 5,8

1 311,3 1 236,1 1 230,1
Lyhytaikaiset varatLyhytaikaiset varat
Vaihto-omaisuus 361,5 305,0 324,9
Lyhytaikaiset rahoitussaamiset 0,8 4,6 5,2
Kauden verotettavaan tuloon perustuvat verosaamiset 12,2 6,4 1,9
Myyntisaamiset ja muut saamiset 405,2 349,0 375,0
Rahavarat 191,2 241,0 219,5

970,9 906,0 926,5

Varat yhteensä 2 282,2 2 142,1 2 156,6

OMA PÄÄOMA JA VELAT

Osakepääoma 366,4 365,9 365,2
Ylikurssirahasto 115,0 114,8 115,2
Omat osakkeet -38,7 -38,9 -38,9
Muuntoerot -96,9 -137,7 -132,2
Arvonmuutosrahastot -79,4 -82,3 -84,7
Voittovarat 589,6 558,1 552,1
Emoyhtiön omistajille kuuluva oma pääoma 856,0 779,9 776,7

Määräysvallattomien omistajien osuus 29,0 24,9 24,4
Oma pääoma yhteensä 885,0 804,8 801,1

Pitkäaikaiset velat
Korolliset velat 572,7 594,9 603,8
Laskennalliset verovelat 74,6 63,4 54,7
Eläkevelvoitteet 187,2 182,4 182,9
Varaukset 32,0 30,7 32,3Varaukset 32,0 30,7 32,3
Muut pitkäaikaiset velat 4,1 5,7 5,4

870,6 877,1 879,1
Lyhytaikaiset velat
Korolliset velat

Pitkäaikaisten lainojen seuraavan vuoden lyhennykset 29,6 23,3 23,4
Lyhytaikaiset lainat 65,9 36,8 35,9

Varaukset 2,5 5,6 6,9
Kauden verotettavaan tuloon perustuvat verovelat 10,5 7,7 12,9
Ostovelat ja muut lyhytaikaiset velat 418 1 386 8 397 3Ostovelat ja muut lyhytaikaiset velat 418,1 386,8 397,3

526,6 460,2 476,4

Velat yhteensä 1 397,2 1 337,3 1 355,5
Oma pääoma ja velat yhteensä 2 282,2 2 142,1 2 156,6

30.9.2014 31.12.2013 30.9.2013

Nettovelka 471,2 404,6 420,9
Velkaantumisaste (gearing) 0,53 0,50 0,53

Q3 2014
18 

Q3 2014
18 


to t ja
 

tt
o

va
ra

t

to
m

ie
n

 
u

u
s

Emoyhtiön omistajille kuuluva oma pääoma

Laskelma konsernin oman pääoman muutoksista (IFRS) – tilintarkastamaton

milj. euroa _O
sa

ke
p

ää
o

m
a

_Y
lik

u
rs

si
ra

h
as

t

_O
m

at
 o

sa
kk

ee
t

_M
u

u
n

to
er

o
t

_A
rv

o
n

m
u

u
to

s 
ja

_m
u

u
t 

ra
h

as
to

t

_K
er

ty
n

ee
t 

_v
o

i t

_Y
h

te
en

sä

_M
ää

rä
ys

va
lla

tt
o

_o
m

is
ta

jie
n

 o
su

u

_O
m

a 
p

ää
o

m
a 

_y
h

te
en

sä

Oma pääoma 31.12.2012 364,5 114,1 -42,2 -110,0 -87,9 540,5 779,0 26,5 805,5

Maksetut osingot -57,7 -57,7 -57,7g

Osakeperusteiset maksut 3,3 -0,2 3,1 3,1

Osakepääoman korotus optioiden käytöstä 0,7 1,1 1,8 1,8
Tilikauden laaja tulos -22,2 3,2 79,1 60,1 2,7 62,8
Muut muutokset -9,6 -9,6 -4,8 -14,4

Oma pääoma 30.9.2013 365,2 115,2 -38,9 -132,2 -84,7 552,1 776,7 24,4 801,1

Oma pääoma 31.12.2013 365,9 114,8 -38,9 -137,7 -82,3 558,1 779,9 24,9 804,8

Maksetut osingot -59,0 -59,0 -59,0

Osakeperusteiset maksut 0,2 1,1 1,3 1,3

Osakepääoman korotus optioiden käytöstä 0,5 0,2 0,7 0,7
Tilikauden laaja tulos 40,8 3,0 96,4 140,2 2,1 142,3
Määräysvallattomien omistajien osuuksien hankinnat 0,0 -4,9 -4,9 -3,9 -8,8
Muut muutokset -0,1 -2,1 -2,2 5,9 3,7

Oma pääoma 30.9.2014 366,4 115,0 -38,7 -96,9 -79,4 589,6 856,0 29,0 885,0

Q3 2014
19 

Q3 2014
19 


Konsernin rahavirtalaskelma (IFRS) – tilintarkastamaton

milj. euroa Q1-Q3 2014 Q1-Q3 2013 Q3 2014 Q3 2013 Q1-Q4 2013

Tilikauden voitto* 98,5 81,8 31,0 27,2 97,7

Oikaisut* 96,7 108,4 34,5 34,3 143,9

Poistot* 67,5 72,9 22,9 23,6 96,5

Osuus osakkuus- ja yhteisyritysten voitosta* -1,2 -2,2 -0,4 -0,7 -3,4Osuus osa uus ja y e sy ys e o os a , , 0, 0, 3,

Käyttöomaisuushyödykkeiden myyntivoitot ja -tappiot* -0,8 -0,5 -0,1 -0,4 -1,6

Rahoitustuotot ja -kulut* 23,4 21,1 8,1 7,0 25,5

Tuloverot* 18,8 13,3 5,9 2,9 12,9

Muut oikaisut* -11,0 3,8 -1,9 1,9 14,0

Vaihto-omaisuuden muutos* -39,7 -16,2 3,7 -5,0 -8,0

Korottomien saamisten muutos* -77,2 -23,7 -23,4 27,2 -16,3

Korottomien velkojen muutos* 36,9 2,1 15,0 -17,2 -6,0

Saadut osingot* 0,6 0,5 0,3 0,0 3,1g

Saadut korot* 1,3 1,8 0,4 0,5 2,6

Maksetut korot* -23,2 -16,6 -5,8 -4,0 -19,2

Muut rahoituserät* -1,8 -2,3 -0,6 -0,4 -2,8

Maksetut verot* -16,9 -17,2 -8,9 -5,2 -21,1

Liiketoiminnan nettorahavirta 75,2 118,6 46,2 57,4 173,9

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin* -77,2 -82,0 -31,6 -26,1 -121,0

Käyttöomaisuushyödykkeiden myyntitulot* 12,5 1,1 0,1 0,6 3,1

Tytäryhtiöiden myynnit - - - - 6,2

Tytäryhtiöiden hankinnat -4,7 - -4,7 - -18,0

Pitkäaikaisten lainasaamisten vähennys 0,6 0,6 0,1 0,2 15,7

Pitkäaikaisten lainasaamisten lisäys -0,5 -1,2 -0,5 -0,3 -3,8

Lyhytaikaisten lainasaamisten vähennys 18,6 34,5 7,4 29,3 35,2

Lyhytaikaisten lainasaamisten lisäys -14,5 -30,7 -0,7 -16,2 -31,1

Investointien nettorahavirta -65,2 -77,7 -29,9 -12,5 -113,7

Pitkä ik i t l i j t t 14 8 193 1 8 4 0 2 205 5Pitkäaikaisten lainojen nostot 14,8 193,1 8,4 0,2 205,5

Pitkäaikaisten lainojen takaisinmaksut -40,2 -11,9 -1,8 -1,9 -29,0

Lyhytaikaisten lainojen nostot 58,9 725,4 5,5 17,3 740,9

Lyhytaikaisten lainojen takaisinmaksut -38,8 -748,9 -12,9 -23,2 -756,1

Maksetut osingot -59,0 -57,7 - - -57,7

Rahavirrat optioiden käytöstä 0,7 1,8 - 0,8 2,1

Määräysvallattomien omistajien osuuksien hankinnat -4,2 - - - -

Rahoituksen nettorahavirta -67,8 101,8 -0,8 -6,8 105,7

Rahavirtojen muutos -49,8 138,5 21,7 36,2 160,0

Rahavirrasta johtuva -57,8 142,7 15,5 38,1 165,9

Valuuttakurssivaikutus 8,0 -4,2 6,2 -1,9 -5,9

Rahavarat tilikauden alussa 241,0 81,0 169,5 183,3 81,0

Rahavarat tilikauden lopussa 191,2 219,5 191,2 219,5 241,0

Vapaa rahavirta (sisältää tähdellä * merkityt erät) 10 5 37 7 14 7 31 9 56 0Vapaa rahavirta (sisältää tähdellä * merkityt erät) 10,5 37,7 14,7 31,9 56,0

Q3 2014 
20

Q3 2014 
20


Osavuosikatsauksen liitetiedot
Tamä osavuosikatsaus on laadittu IAS 34 Osavuosikatsaukset-standardin mukaisesti. Allamainittuja laadintaperiaatteiden muutoksia lukuun
ottamatta osavuosikatsaus on laadittu noudattaen samoja laadintaperiaatteita kuin vuoden 2013 tilinpäätöksessä.

Seuraavat muutetut standardit ja tulkinnat on otettu käyttöön 1.1.2014 alkaen, mutta niillä ei ollut vaikutusta osavuosikatsaukseen:
• Muutos IAS 32:een Rahoitusinstumentit: esittäminen. Muutos tarkentaa ohjeistusta siitä, milloin rahoitusvarat ja -velat voidaan esittää 
taseessa nettomääräisesti.
• Muutos IAS 39:ään Rahoitusinstrumentit: kirjaaminen ja arvostaminen. Muutoksen mukaan suojauslaskentaa ei tiettyjen edellytysten 
täyttyessä tarvitse lopettaa, kun sopimuksen vastapuoli vaihtuu.                                                                                                                               

IFRIC 21 Viranomaismaks t T lkinnan m kaan lakiin per st at maks t kirjataan k n hteisölle aihe t el oite maks n s oritamiseen

Segmentit

LIIKEVAIHTO

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Segmenttien tiedot on esitetty IFRS-laskentaperiaatteiden mukaisesti. Liikevoiton alapuolisia eriä - rahoituseriä ja veroja - ei kohdisteta
segmenteille.

• IFRIC 21 Viranomaismaksut. Tulkinnan mukaan lakiin perustuvat maksut kirjataan, kun yhteisölle aiheutuu velvoite maksun suoritamiseen.

Foodservice Europe-Asia-Oceania 458,6 158,9 160,1 139,6 620,8 149,5 157,3 165,4 148,6

  - Segmenttien välinen liikevaihto 6,2 1,2 2,6 2,4 8,3 2,6 2,7 2,0 1,0

North America 556,7 188,8 205,6 162,3 721,2 179,1 182,0 196,3 163,8

  - Segmenttien välinen liikevaihto 7,0 2,4 2,7 1,9 4,1 1,9 0,7 0,7 0,8

Flexible Packaging 457,8 155,2 151,9 150,7 584,9 138,4 144,9 152,7 148,9

  - Segmenttien välinen liikevaihto 0,4 0,1 0,2 0,1 0,9 0,2 0,3 0,2 0,2

Molded Fiber 182,1 59,8 61,3 61,0 234,2 59,8 55,9 58,6 59,9

  - Segmenttien välinen liikevaihto 1,7 0,7 0,5 0,5 2,1 0,5 0,5 0,4 0,7

Films 149,9 50,5 49,3 50,1 181,1 41,6 46,4 45,9 47,2

  - Segmenttien välisen liikevaihdon 4,5 1,8 1,1 1,6 5,4 1,3 1,5 1,2 1,4
eliminointi -19,8 -6,2 -7,1 -6,5 -20,8 -6,5 -5,7 -4,5 -4,1

Segmentit yhteensä 1 805,1 613,2 628,2 563,7 2 342,2 568,4 586,5 618,9 568,4

LIIKEVOITTO

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe Asia Oceania (1
44 4 16 0 17 4 11 0 18 8 5 9 8 8 7 5 8 4Foodservice Europe-Asia-Oceania (1 44,4 16,0 17,4 11,0 18,8 -5,9 8,8 7,5 8,4

North America 29,8 7,8 13,2 8,8 38,4 5,0 10,6 15,0 7,8

Flexible Packaging 33,1 10,8 11,3 11,0 44,0 10,1 10,7 12,0 11,2

Molded Fiber 25,0 7,4 10,0 7,6 29,6 8,9 6,3 7,3 7,1
Films (2

11,0 4,7 3,3 3,0 4,2 0,5 0,1 1,8 1,8

Muut toiminnot -2,7 -1,8 -0,9 0,0 1,1 1,3 0,6 -1,7 0,9

Segmentit yhteensä (3 140,6 44,9 54,3 41,4 136,1 19,9 37,1 41,9 37,2

1)

EBITDA

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe-Asia-Oceania (1
63,0 22,3 23,6 17,1 51,5 1,5 16,7 18,3 15,0

2) Q1-Q4 ja Q3 2013 sisältävät kertaluonteisia eriä -2,5 milj. euroa.

1) Q1-Q4 2013 sisältää kertaluonteisia eriä -28,1 milj. euroa, Q4 2013 -18,1 milj. euroa, Q3 2013 -2,7 milj. euroa ja Q2 2013 -7,3 milj. euroa.

3) Q1-Q4 2013 sisältää kertaluonteisia eriä -30,6 milj. euroa, Q4 2013 -18,1 milj. euroa, Q3 2013 -5,2 milj. euroa ja Q2 2013 -7,3 milj. euroa.

North America 50,6 14,9 20,0 15,7 64,5 11,6 17,1 21,5 14,3

Flexible Packaging 46,4 15,4 15,7 15,3 61,6 14,6 15,0 16,5 15,5

Molded Fiber 33,6 10,3 12,9 10,4 40,9 11,8 9,1 10,0 10,0
Films (2 16,7 6,6 5,2 4,9 12,2 2,6 2,0 3,8 3,8

Muut toiminnot -2,2 -1,7 -0,7 0,2 1,9 1,4 0,8 -1,4 1,1
Segmentit yhteensä (3 208,1 67,8 76,7 63,6 232,6 43,5 60,7 68,7 59,7

2)

1) Q1-Q4 2013 sisältää kertaluonteisia eriä -21,3 milj. euroa, Q4 2013 -17,1 milj. euroa, Q3 2013 -1,0 milj. euroa ja Q2 2013 -3,2 milj. euroa.
2) Q1-Q4 ja Q3 2013 sisältävät kertaluonteisia eriä -2,5 milj. euroa.
3) Q1-Q4 2013 sisältää kertaluonteisia eriä -23,8 milj. euroa, Q4 2013 -17,1 milj. euroa, Q3 2013 -3,5 milj. euroa ja Q2 2013 -3,2 milj. euroa.

Q3 2014 
21

Q3 2014 
21


POISTOT

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe-Asia-Oceania 18,6 6,3 6,2 6,1 32,7 7,4 7,9 10,8 6,6

North America 20,8 7,1 6,8 6,9 26,1 6,6 6,5 6,5 6,5

Flexible Packaging 13,3 4,6 4,4 4,3 17,6 4,5 4,3 4,5 4,3

M ld d Fib 8 6 2 9 2 9 2 8 11 3 2 9 2 8 2 7 2 9

Segmentit (jatkoa)

Molded Fiber 8,6 2,9 2,9 2,8 11,3 2,9 2,8 2,7 2,9

Films 5,7 1,9 1,9 1,9 8,0 2,1 1,9 2,0 2,0

Muut toiminnot 0,5 0,1 0,2 0,2 0,8 0,1 0,2 0,3 0,2

Segmentit yhteensä 67,5 22,9 22,4 22,2 96,5 23,6 23,6 26,8 22,5

SEGMENTEILLE KOHDISTETUT NETTOVARAT (4

milj. euroa Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe Asia Oceania 335 1 321 4 316 9 315 2 323 8 338 0 356 8Foodservice Europe-Asia-Oceania 335,1 321,4 316,9 315,2 323,8 338,0 356,8

North America 568,8 537,6 522,1 488,2 479,9 493,2 494,2

Flexible Packaging 346,3 335,4 330,2 320,5 332,9 334,7 344,9

Molded Fiber 183,1 170,9 163,5 160,9 165,8 162,5 163,4

Films 140,5 135,6 134,9 135,9 141,2 145,6 152,8

4) Nettovarat sisältävät seuraavat tase-erät: aineettomat ja aineelliset hyödykkeet, sijoitukset osakkuus- ja yhteisyrityksiin, muut pitkäaikaiset 
saamiset, vaihto-omaisuuden, myynti- ja muut saamiset (poislukien kertyneet korkosaamiset), muut pitkäaikaiset velat sekä osto- ja muut 
lyhytaikaiset velat (poislukien kertyneet korkovelat)

INVESTOINNIT

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe-Asia-Oceania 19,2 8,0 5,6 5,6 16,8 7,2 4,0 3,5 2,1

North America 21,8 5,7 7,0 9,1 66,7 18,5 15,8 14,4 18,0

Flexible Packaging 16,2 6,7 5,3 4,2 15,6 5,3 2,4 4,3 3,6

Molded Fiber 17,2 9,8 4,9 2,5 18,9 7,1 3,0 6,3 2,5

lyhytaikaiset velat (poislukien kertyneet korkovelat).

Molded Fiber 17,2 9,8 4,9 2,5 18,9 7,1 3,0 6,3 2,5

Films 2,4 1,2 0,7 0,5 2,7 0,8 0,8 0,5 0,6

Muut toiminnot 0,4 0,2 0,1 0,1 0,3 0,1 0,1 0,1 0,0

Segmentit yhteensä 77,2 31,6 23,6 22,0 121,0 39,0 26,1 29,1 26,8

RONA (12 kk liukuva)

Q3 2014 Q2 2014 Q1 2014 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe-Asia-Oceania 11,9% 9,7% 6,5% 5,6% 10,3% 10,4% 12,1%Foodservice Europe Asia Oceania 11,9% 9,7% 6,5% 5,6% 10,3% 10,4% 12,1%

North America 6,7% 7,5% 8,0% 8,0% 9,1% 9,7% 11,0%

Flexible Packaging 13,0% 13,0% 13,2% 13,3% 13,2% 13,3% 13,3%

Molded Fiber 20,1% 19,9% 18,4% 18,2% 16,7% 17,1% 16,4%

Films 8,3% 5,0% 3,8% 2,9% 3,1% 4,6% 5,3%

OPERATIIVINEN RAHAVIRTA

milj. euroa Q1-Q3 2014 Q3 2014 Q2 2014 Q1 2014 Q1-Q4 2013 Q4 2013 Q3 2013 Q2 2013 Q1 2013

Foodservice Europe-Asia-Oceania 38,5 18,5 9,8 10,2 55,9 15,7 22,6 10,8 6,8

North America -10,0 14,0 -2,5 -21,5 -15,0 -16,8 9,9 7,0 -15,1

Flexible Packaging 14,8 9,9 2,8 2,1 34,8 21,2 5,2 11,3 -2,9

Molded Fiber 14,1 4,8 4,2 5,1 21,0 7,8 1,0 9,0 3,2

Films 3,8 -0,4 4,0 0,2 13,5 6,2 4,2 5,6 -2,5

Täsmäytyslaskelmia ei ole esitetty, koska raportoitavien segmenttien liikevaihto ja liiketulos muodostavat konsernin liikevaihdon ja 
liiketuloksen.

Q3 2014 
22

Q3 2014 
22


Liiketoimintojen yhdistäminen

Huhtamäki Oyj:n Uudessa-Seelannissa sijaitseva tytäryhtiö Huhtamaki (NZ) Holdings Limited osti 29. elokuuta 2014 yksityisomistuksessa
olleen Aucklandissa sijaitsevan Interpac Packaging Limitedin koko osakekannan. Interpac valmistaa taivekartongista pakkauksia
päivittäistavaroille ja tarjoilupakkausmarkkinoille Uudessa-Seelannissa. Yhtiö valmistaa myös kartonkisia suojapakkauksia paikalliselle
viiniteollisuudelle. Yritysostolla Huhtamäki jatkoi kannattavaan kasvuun tähtäävän strategiansa toteuttamista ja laajensi tuotevalikoimaansa.
Ostettu liiketoiminta on yhdistetty Foodservice Europe-Asia-Oceania -segmentin tulokseen 1.9.2014 alkaen. Liikearvon odotetaan olevan
verotuksessa vähennyskelvoton 4 7 milj euron kauppahinta on maksettu käteisellä ja hankintaan liittyvät 0 2 milj euron suuruiset

milj. euroa

Sopimuksiin perustuvat asiakassuhteet 0,4

Aineelliset käyttöomaisuushyödykkeet 3,9

Hankittujen varojen ja vastattavaksi otettujen velkojen alustavat arvot hankintahetkellä olivat seuraavat:

verotuksessa vähennyskelvoton. 4,7 milj. euron kauppahinta on maksettu käteisellä ja hankintaan liittyvät 0,2 milj. euron suuruiset
neuvonta- ja muut palvelupalkkiot on kirjattu konsernin tuloslaskeman erään Liiketoiminnan muut kulut.

Aineelliset käyttöomaisuushyödykkeet 3,9

Vaihto-omaisuus 1,1

Myyntisaamiset ja muut saamiset 1,6

Rahavarat 0,1

Varat yhteensä 7,1

Laskennalliset verovelat -0,1

Lainat -1,8

Ostovelat ja muut velat -2,1Ostovelat ja muut velat 2,1

Velat yhteensä -4,0

Nettovarallisuus yhteensä 3,1

Liikearvo 1,6

Vastike 4,7

HANKITTUJEN LIIKETOIMINTOJEN RAHAVIRTAVAIKUTUS

milj. euroa

Kauppahinta, rahana maksettu -4,7

Hankinnan kohteen rahavarat 0,1

Hankintaan liittyvät kulut -0,2

Nettorahavirtavaikutus hankinnasta -4,8

Hankitun liiketoiminnan liikevaihto hankintahetkestä lähtien 1,1 milj. euroa ja tilikauden voitto 0,1 milj. euroa sisältyvät konsernin
tuloslaskelmaan. Konsernin liikevaihto tilikaudella olisi ollut 1 812,2 milj. euroa ja tilikauden voitto 98,8 milj. euroa, jos tilikauden aikana
toteutunut hankinta olisi yhdistetty konsernitilinpäätökseen tilikauden 2014 alusta lähtien.

Q3 2014 
23

Q3 2014 
23


Muita tietoja

AVAINLUVUT

Q1-Q3 2014 Q1-Q4 2013 Q1-Q3 2013

Oma pääoma osaketta kohti (EUR) 8,27 7,54 7,53

ROE -% (12kk liukuva) 13,8 12,0 13,4

ROI -% (12kk liukuva) 11,1 9,9 11,2( )

Henkilöstö 14 757 14 362 14 320

Voitto ennen veroja (milj. euroa, 12kk liukuva) 132,7 110,6 124,3

Poistot aineellisista käyttöomaisuushyödykkeistä (milj. euroa) 61,0 88,3 66,8

Poistot aineettomista hyödykkeistä (milj. euroa) 6,5 8,2 6,1

VASTUUT

milj. euroa 30.9.2014 31.12.2013 30.9.2013milj. euroa 30.9.2014 31.12.2013 30.9.2013

Kiinnitykset 0,0 0,0 -

Takaukset 0,4 0,4 0,4

Leasing-vastuut 68,5 50,1 51,0

Investointisitoumukset 43,6 18,4 37,5

KÄYPÄÄN ARVOON TULOSVAIKUTTEISESTI KIRJATTAVAT RAHOITUSVARAT JA -VELAT

milj euroa 30 9 2014 31 12 2013 30 9 2013milj. euroa 30.9.2014 31.12.2013 30.9.2013

Valuuttatermiinit, transaktioriskin suojaus 2,1 1,2 1,0

Valuuttatermiinit, translaatioriskin suojaus - 1,8 1,5

Valuuttatermiinit, rahoitukseen liittyvä 1,6 1,0 0,3

Valuuttaoptiot, transaktioriskin suojaus 0,1 0,1 0,3

Koronvaihtosopimukset 3,3 0,2 1,2

Koron-ja valuutanvaihtosopimukset 1,2 1,6 4,0

Käypään arvoon tulosvaikutteisesti kirjattavat varat

Koron-ja valuutanvaihtosopimukset 1,2 1,6 4,0

Sähkötermiinit 0,0 - -

Myytävissä olevat rahoitusvarat 1,8 1,7 1,6

Valuuttatermiinit, transaktioriskin suojaus 1,6 0,6 0,7

Valuuttatermiinit, translaatioriskin suojaus 8,1 0,5 0,2

Valuuttatermiinit, rahoitukseen liittyvä 3,5 1,7 0,3

Käypään arvoon tulosvaikutteisesti kirjattavat velat

Valuuttatermiinit, rahoitukseen liittyvä 3,5 1,7 0,3

Valuuttaoptiot, transaktioriskin suojaus 0,5 0,6 0,5

Koronvaihtosopimukset 1,5 3,4 4,5

Koron- ja valuutanvaihtosopimukset 1,0 - 1,3

Sähkötermiinit 0,2 0,2 0,1

Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen ja -velkojen käyvät arvot on johdettu epäsuorasti markkinahinnoista. 

Ainoastaan sähkötermiinien käyvät arvot perustuvat toimivilla markkinoilla noteerattuihin hintoihin.

KOROLLISET VELATKOROLLISET VELAT

30.9.2014 31.12.2013 30.9.2013

milj. euroa Tasearvot Tasearvot Tasearvot

Pitkäaikaiset 572,7 565,8 594,9 573,6 603,8 580,6

Lyhytaikaiset 95,5 95,5 60,1 60,1 59,3 59,3

Yhteensä 668,2 661,3 655,0 633,7 663,1 639,9

Käyvät arvot Käyvät arvot Käyvät arvot

Q3 2014
24

Q3 2014
24


Muita tietoja (jatkoa)

VALUUTTOJEN MUUNNOSKURSSIT

Tuloslaskelma, keskikurssi: Q1-Q3 2014 Q1-Q3 2013
AUD 1 =__ 0,677 0,743
GBP 1 =__ 1,231 1,177
INR 1 =__ 0,012 0,013

RUB 1 =__ 0,021 0,024
THB 1 =__ 0,023 0,025
USD 1 =__ 0,738 0,760

Tase, kuukauden lopun kurssi: 30.9.2014 30.9.2013
AUD 1 =__ 0,692 0,690
GBP 1 =__ 1,287 1,196
INR 1 =__ 0,013 0,012

RUB 1 =__ 0,020 0,023
THB 1 =__ 0,025 0,024
USD 1 =__ 0,795 0,740

Emoyhtiön omistajille kuuluva Tilikauden voitto - määräysvallattomien omistajien osuus

TUNNUSLUKUJEN LASKENTAPERIAATTEET

Emoyhtiön omistajille kuuluva Tilikauden voitto  määräysvallattomien omistajien osuus

osakekohtainen tulos (EUR) = Ulkona olevien osakkeiden keskimääräinen kappalemäärä

Emoyhtiön omistajille kuuluva Laimennettu tilikauden voitto - määräysvallattomien omistajien osuus  

laimennettu osakekohtainen tulos (EUR) = Laimennettu ulkona olevien osakkeiden keskimääräinen kappalemäärä

Velkaantumisaste (gearing) =

Oma pääoma + määräysvallattomien omistajien osuus

Sidotun pääoman tuotto (RONA) = 100 x liikevoitto (12 kk liukuva) 

Nettovarallisuus (12 kk liukuva)

Korolliset nettovelat

Nettovarallisuus (12 kk liukuva)

Operatiivinen rahavirta = Liikevoitto + Poistot (sisältäen arvonalennukset) - Investoinnit + Käyttöomaisuuden myynnit

+/-  Vaihto-omaisuuden, myyntisaamisten ja ostovelkojen muutos

Oma pääoma osaketta kohti = Emoyhtiön omistajille kuuluva oma pääoma

Ulkona olevien osakkeiden kappalemäärä kauden lopussa

Oman pääoman tuotto (ROE) =

Oma pääoma + määräysvallattomien omistajien osuus (keskimääräisinä)

100 x (tilikauden voitto) (12 kk liukuva)

Sijoitetun pääoman tuotto (ROI) = 100 x (voitto ennen veroja + korkokulut + muut rahoituskulut) (12 kk liukuva)

Taseen loppusumma - korottomat velat (keskimääräisinä)

Huhtamäki Oyj, Miestentie 9, FI-02150 Espoo, Finland

Puhelin 010 686 7000, Faksi 010 686 7992, www.huhtamaki.com

Y-tunnus: 0140879-6

Q3 2014
25

Q3 2014
25


	Q3 2014_cover_FI
	Interim report Q3 2014_FI.pdf
	Tables_Q3 2014_FI
	Tables_Q3 2014_FI_1
	Tables_Q3 2014_FI_2
	Tables_Q3 2014_FI_3
	Tables_Q3 2014_FI_4
	Tables_Q3 2014_FI_5
	Tables_Q3 2014_FI_6
	Tables_Q3 2014_FI_7
	Tables_Q3 2014_FI_8
	Tables_Q3 2014_FI_9


