
Huhtamäki Oyj
Puolivuosikatsaus
2018
1.1.-30.6.2018

Puolivuosikatsaus 2018 | 2

Huhtamäki Oyj:n puolivuosikatsaus 1.1.–30.6.2018

Hyvä vertailukelpoisen liikevaihdon
kasvu, valuuttakurssien vaikutukset
negatiiviset

Q2 2018 lyhyesti

• Liikevaihto kasvoi 786 milj. euroon (772 milj. euroa)
• Oikaistu liikevoitto oli 70,2 milj. euroa (75,6 milj. euroa); liikevoitto 79,7 milj. euroa (75,6 milj. euroa)
• Oikaistu osakekohtainen tulos oli 0,47 euroa (0,52 euroa); osakekohtainen tulos 0,54 euroa (0,52 euroa)
• Liikevaihdon vertailukelpoinen kasvu oli yhteensä 6 % ja kehittyvillä markkinoilla 10 %
• Valuuttakurssien vaihtelut heikensivät konsernin liikevaihtoa 48 milj. euroa ja liikevoittoa 4 milj. euroa
• North America -segmentin liikevoitto laski kuljetuskustannusten korkean hintatason ja Goodyearin tehtaan

käynnistämiseen liittyvien kustannusten seurauksena

H1 2018 lyhyesti

• Liikevaihto oli 1 511 milj. euroa (1 511 milj. euroa)
• Oikaistu liikevoitto oli 130,2 milj. euroa (138,4 milj. euroa); liikevoitto 139,7 milj. euroa (138,4 milj. euroa)
• Oikaistu osakekohtainen tulos oli 0,87 euroa (0,95 euroa); osakekohtainen tulos 0,94 euroa (0,95 euroa)
• Liikevaihdon vertailukelpoinen kasvu oli yhteensä 6 % ja kehittyvillä markkinoilla 9 %
• Valuuttakurssien vaihtelut heikensivät konsernin liikevaihtoa 107 milj. euroa ja liikevoittoa 8 milj. euroa
• North America -segmentin liikevoitto laski kuljetuskustannusten korkean hintatason ja Goodyearin tehtaan

käynnistämiseen liittyvien kustannusten seurauksena
• Investoinnit laskivat 81 milj. euroon (95 milj. euroa) ja vapaa rahavirta vahvistui 27 milj. euroon (-12 milj. euroa)

Avainluvut

milj. euroa Q2 2018 Q2 2017 Muutos H1 2018 H1 2017 Muutos 2017

Liikevaihto 785,9 771,9 2 % 1 511,1 1 511,3 -0 % 2 988,7

Oikaistu käyttökate1 100,7 106,4 -5 % 190,8 200,4 -5 % 389,7

Prosentti1 12,8 % 13,8 % 12,6 % 13,3 % 13,0 %

Käyttökate 112,3 106,4 5 % 202,4 200,4 1 % 386,3

Oikaistu liikevoitto2 70,2 75,6 -7 % 130, 2 138,4 -6 % 267,7

Prosentti2 8,9 % 9,8 % 8,6 % 9,2 % 9,0 %

Liikevoitto 79,7 75,6 5 % 139,7 138,4 1 % 264,3

Oikaistu osakekohtainen tulos,
euroa3

0,47 0,52 -10 % 0,87 0,95 -9 % 1,90

Osakekohtainen tulos, euroa 0,54 0,52 4 % 0,94 0,95 -1 % 1,86

Sijoitetun pääoman tuotto (ROI)2 12,7 % 14,2 % 13,6 %

Oman pääoman tuotto (ROE)3 16,3 % 16,9 % 17,0 %

Investoinnit 47,7 48,4 -2 % 80,9 95,4 -15 % 214,8

Vapaa rahavirta 44,8 -3,0 26,8 -11,8 55,5

1 Luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 11,6 milj. euroa kausilla Q2 ja H1 2018 ja -3,4 milj. euroa vuonna 2017.
2 Luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 9,5 milj. euroa kausilla Q2 ja H1 2018 ja -3,4 milj. euroa vuonna 2017.
3 Luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 7,6 milj. euroa kausilla Q2 ja H1 2018 ja -4,8 milj. euroa vuonna 2017.

Puolivuosikatsaus 2018 | 3

Ellei toisin mainita, tässä osavuosikatsauksessa esitetyt vertailut liittyvät vuoden 2017 vastaavaan ajanjaksoon. Esitetyt sijoitetun pääoman
tuottoa (ROI), oman pääoman tuottoa (ROE) ja sidotun pääoman tuottoa (RONA) kuvaavat tunnusluvut on laskettu liukuvana 12 kuukauden
keskiarvona.

Kaikki taulukoiden luvut on pyöristetty, minkä vuoksi yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.
Tunnusluvut on laskettu käyttäen tarkkoja arvoja.

Toimitusjohtaja Jukka Moisio:

”Toisella vuosineljänneksellä liikevaihtomme vertailukelpoinen kasvu oli vahva 6 %. Kehittyvillä markkinoilla
vertailukelpoinen kasvu oli 10 %. Kaikki segmentit vaikuttivat positiiviseen kehitykseen Flexible Packaging- ja Foodservice
Europe-Asia-Oceania -segmenttien raportoidessa parhaimmat kasvuluvut. Valuuttakurssien negatiivinen
translaatiovaikutus raportoituun liikevaihtoon, mikä sisältää vuosineljänneksen aikana tehdyt kolme yritysostoa (Ajanta
Packaging, Tailored Packaging ja Cup Print Unlimited) oli 48 milj. euroa (6%) ja raportoitu liikevaihdon kasvu, oli 2 %.

Kannattavuutemme pysyi hyvällä tasolla, vaikka heikkenikin vuoteen 2017 verrattuna. Valuuttakurssien
translaatiovaikutus heikensi liikevoittoamme 4 milj. eurolla. Foodservice Europe-Asia-Oceania- ja Flexible
Packaging -segmentit paransivat kannattavuuttaan, kun taas North America -segmentin liikevoittoprosentti heikkeni
korkeiden jakelukustannusten ja Goodyearin tehtaan käynnistämiseen liittyvien kustannusten seurauksena. Olemme
tyytyväisiä myynnin kasvuun ja tulemme tekemään lisää toimenpiteitä kannattavuuden parantamiseksi.

Myyntimme globaaleille avainasiakkaille on kehittynyt hyvin ja kasvuprosentit ovat keskimääräisiä kasvuprosenttejamme
paremmat. Odotamme orgaanisten investointien ja toisella vuosineljänneksellä tehtyjen kolmen yritysoston kantavan
hedelmää ja vahvan kasvun jatkuvan tulevina vuosineljänneksinä.

Euroopan komissio julkaisi toukokuun lopussa kertakäyttöisiä muovituotteita koskevan lakiesityksen (“Single Use Plastics
Proposal, SUP”). Meriin päätyvän jätteen vähentämiseksi tehty lakiesitys ehdottaa mm. muutoksia pakkausmerkintöihin ja
että muovista valmistetut kertakäyttöaterimet, lautaset, juomasekoittimet ja pillit kiellettäisiin. Lakiesitys noudattaa EU:n
tavallista lainsäätämisjärjestystä ja sitä tullaan käsittelemään EU:n neuvostossa, Euroopan parlamentissa ja komissiossa.

Lakiesityksen nykymuodossa kielletyksi ehdotetut tuotteet muodostavat alle 2 %:a tarjoilupakkausliiketoiminnastamme
Euroopassa ja ne voidaan suurimmaksi osaksi korvata vaihtoehtoisilla paperipohjaisilla tuotteilla. Monta eri raaka-ainetta
ja pakkaustyyppiä kattavan innovaatiokyvykkyytemme ansiosta olemme hyvissä asemissa. Jatkamme työtämme yhdessä
asiakkaidemme kanssa kuluttajien tarpeisiin vastaamiseksi ja tuomme vaihtoehtoisia ratkaisuja muovin korvaamiseksi. Jo
tällä hetkellä valtaosa tuotteistamme on kuitupohjaisia.”

Puolivuosikatsaus 2018 | 4

Tuloskehitys Q2 2018

Konsernin liikevaihdon vertailukelpoinen kasvu oli vuosineljänneksellä 6 % kaikkien segmenttien myötävaikuttaessa.
Liikevaihdon kasvu oli vahvaa Flexible Packaging- ja Foodservice Europe-Asia-Oceania -liiketoimintasegmenteissä.
Vertailukelpoinen kasvu kehittyvillä markkinoilla oli 10 %. Vahva kasvu jatkui Intiassa, Itä-Euroopassa sekä Lähi-idässä ja
Afrikassa. Konsernin liikevaihto kasvoi 786 milj. euroon (772 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin
liikevaihtoon oli -48 milj. euroa (17 milj. euroa) vuoden 2017 valuuttakursseihin verrattuna. Pääosa negatiivisesta
kurssivaikutuksesta tuli Yhdysvaltain dollarin, Intian rupian kautta ja Venäjän ruplan kautta.

Liikevaihto segmenteittäin

milj. euroa Q2 2018 Q2 2017 Muutos Osuus konsernista
Q2 2018

Foodservice Europe-Asia-Oceania 221,5 205,4 8 % 28 %

North America 257,0 274,3 -6 % 33 %

Flexible Packaging 240,3 224,0 7 % 30 %

Fiber Packaging 71,3 71,8 -1 % 9 %

Sisäisen myynnin eliminointi -4,2 -3,6

Konserni 785,9 771,9 2 %

Vertailukelpoinen kasvu segmenteittäin

 Q2 2018 Q1 2018 Q4 2017 Q3 2017

Foodservice Europe-Asia-Oceania 5 % 5 % 6 % 4 %

North America 2 % 5 % 2 % 2 %

Flexible Packaging 11 % 6 % 9 % 7 %

Fiber Packaging 3 % 5 % 4 % 5 %

Konserni 6 % 5 % 5 % 4 %

Konsernin liikevoitto laski. Liikevoiton vakaa kehitys jatkui Foodservice Europe-Asia-Oceania- ja Flexible
Packaging -liiketoimintasegmenteissä. North America -segmentin liikevoitto laski korkeampien jakelukustannusten ja
Goodyearin tehtaan käynnistämiseen liittyvien kustannusten seurauksena. Konsernin oikaistu liikevoitto oli 70,2 milj.
euroa (75,6 milj. euroa) ja raportoitu liikevoitto 79,7 milj. euroa (75,6 milj. euroa). Valuuttakurssien translaatiovaikutus
konsernin liikevoittoon oli -4 milj. euroa (2 milj. euroa).

Oikaistu liikevoitto segmenteittäin

milj. euroa Q2 2018 Q2 2017 Muutos Osuus konsernista
Q2 2018

Foodservice Europe-Asia-Oceania1 20,3 18,4 10 % 30 %

North America 22,5 32,6 -31 % 33 %

Flexible Packaging2 18,0 14,0 28 % 26 %

Fiber Packaging3 7,3 8,1 -10 % 11 %

Muut toiminnot4 2,1 2,5

Konserni 70,2 75,6 -7 %
1) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,3 milj. euroa Q2 2018
2) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,5 milj. euroa Q2 2018
3) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa Q2 2018
4) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 12,9 milj. euroa Q2 2018

Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 9,5 milj. euroa. Erät käsittävät 3,5 milj. euroa
uudelleenjärjestelykuluja ja niihin liittyviä käyttöomaisuuden alaskirjauksia, 1,2 milj. euroa liiketoimintojen hankintoihin
liittyviä kuluja sekä 14,2 milj. euron voiton. Uudelleenjärjestelykulut liittyvät kehitystoimenpiteisiin Foodservice Europe-

Puolivuosikatsaus 2018 | 5

Asia-Oceania, Flexible Packaging ja Fiber Packaging -segmenteissä sekä Muissa toiminnoissa. Voitto liittyy konsernin
makeisliiketoimintaan liittyvän tavaramerkkiportfolion myyntiin 30.4.2018 ilmoitetun mukaisesti. Huhtamäen
makeisliiketoiminta divestoitiin vuonna 1996.

Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa Q2 2018 Q2 2017

Oikaistu liikevoitto 70,2 75,6

Uudelleenjärjestelykulut sisältäen niihin liittyvät käyttöomaisuuden alaskirjaukset -3,5 -

Liiketoimintojen hankintoihin liittyvät kulut -1,2 -

Tavaramerkkiportfolion myyntiin liittyvät voitot 14,2 -

Liikevoitto 79,7 75,6

Nettorahoituskulut kasvoivat 7 milj. euroon (6 milj. euroa). Verokulut olivat 15 milj. euroa (15 milj. euroa).

Vuosineljänneksen voitto oli 58 milj. euroa (55 milj. euroa). Oikaistu osakekohtainen tulos oli 0,47 euroa (0,52 euroa) ja
raportoitu osakekohtainen tulos oli 0,54 euroa (0,52 euroa). Oikaistu osakekohtainen tulos on laskettu vuosineljänneksen
oikaistun voiton perusteella. Vuosineljänneksen oikaistu voitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat
9,5 milj. euroa eikä näihin liittyviä veroja, jotka olivat -1,9 milj. euroa.

Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa Q2 2018 Q2 2017

Vuosineljänneksen oikaistu voitto 49,9 54,5

Oikaistuun liikevoittoon sisälletyt vertailukelpoisuuteen vaikuttavat erät 9,5 -

Vertailukelpoisuuteen vaikuttaviin eriin liittyvät verot -1,9 -

Vuosineljänneksen voitto 57,5 54,5

Puolivuosikatsaus 2018 | 6

Tuloskehitys H1 2018

Konsernin liikevaihdon vertailukelpoinen kasvu oli katsauskaudella 6 % kaikkien liiketoimintasegmenttien liikevaihdon
kasvaessa. Konsernin vertailukelpoinen kasvu kehittyvillä markkinoilla oli 9 %. Liikevaihdon kasvu oli vahvinta Intiassa, Itä-
Euroopassa sekä Lähi-idässä ja Afrikassa. Konsernin raportoitu liikevaihto oli edellisvuoden tasolla ollen 1 511 milj. euroa
(1 511 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevaihtoon oli -107 milj. euroa (36 milj. euroa)
vuoden 2017 valuuttakursseihin verrattuna. Pääosa negatiivisesta valuuttakurssivaikutuksesta tuli Yhdysvaltain dollarin,
Intian rupian ja Venäjän ruplan kautta.

Liikevaihto segmenteittäin

milj. euroa H1 2018 H1 2017 Muutos Osuus konsernista
H1 2018

Foodservice Europe-Asia-Oceania 420,3 397,9 6 % 28 %

North America 483,8 521,6 -7 % 32 %

Flexible Packaging 474,3 456,3 4 % 31 %

Fiber Packaging 141,0 144,1 -2 % 9 %

Sisäisen myynnin eliminointi -8,3 -8,6

Konserni 1 511,1 1 511,3 -0 %

Konsernin liikevoitto laski johtuen pääasiassa North America -segmentin liikevoiton laskusta. Foodservice Europe-Asia-
Oceania -segmentin liikevoitto parani huomattavasti pääasiassa hyvän volyymikehityksen ja suotuisan myynnin rakenteen
seurauksena. Liikevoitto kasvoi myös Flexible Packaging -segmentissä, mutta oli ennallaan Fiber Packaging -segmentissä.
Konsernin oikaistu liikevoitto oli 130,2 milj. euroa (138,4 milj. euroa) ja raportoitu liikevoitto 139,7 milj. euroa
(138,4 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevoittoon oli -8 milj. euroa (4 milj. euroa).

Oikaistu liikevoitto segmenteittäin

milj. euroa H1 2018 H1 2017 Muutos Osuus konsernista
H1 2018

Foodservice Europe-Asia-Oceania1 39,5 33,8 17 % 31 %

North America 38,8 55,1 -30 % 30 %

Flexible Packaging2 35,5 32,9 8 % 27 %

Fiber Packaging3 15,2 15,4 -1 % 12 %

Muut toiminnot4 1,2 1,2

Konserni 130,2 138,4 -6 %
1) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,3 milj. euroa H1 2018.
2) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,5 milj. euroa H1 2018.
3) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa H1 2018.
4) Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 12,9 milj. euroa H1 2018.

Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 9,5 milj. euroa. Erät käsittävät 3,5 milj. euroa
uudelleenjärjestelykuluja ja niihin liittyviä käyttöomaisuuden alaskirjauksia, 1,2 milj. euroa liiketoimintojen hankintoihin
liittyviä kuluja sekä 14,2 milj. euron voiton. Uudelleenjärjestelykulut liittyvät kehitystoimenpiteisiin Foodservice Europe-
Asia-Oceania, Flexible Packaging ja Fiber Packaging -segmenteissä sekä Muissa toiminnoissa. Voitto liittyy konsernin
makeisliiketoimintaan liittyvän tavaramerkkiportfolion myyntiin 30.4.2018 ilmoitetun mukaisesti. Huhtamäen
makeisliiketoiminta divestoitiin vuonna 1996.

Puolivuosikatsaus 2018 | 7

Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa H1 2018 H1 2017

Oikaistu liikevoitto 130,2 138,4

Uudelleenjärjestelykulut sisältäen niihin liittyvät käyttöomaisuuden alaskirjaukset -3,5 -

Liiketoimintojen hankintoihin liittyvät kulut -1,2 -

Tavaramerkkiportfolion myyntiin liittyvät voitot 14,2 -

Liikevoitto 139,7 138,4

Nettorahoituskulut kasvoivat 13 milj. euroon (11 milj. euroa). Verokulut laskivat ja olivat 27 milj. euroa (28 milj. euroa).
Vastaava veroaste oli 21 % (22 %).

Katsauskauden voitto oli 100 milj. euroa (100 milj. euroa). Oikaistu osakekohtainen tulos oli 0,87 euroa (0,95 euroa) ja
raportoitu osakekohtainen tulos oli 0,94 euroa (0,95 euroa). Oikaistu osakekohtainen tulos on laskettu katsauskauden
oikaistun voiton perusteella, mikä ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat 9,5 milj. euroa eikä näihin
liittyviä veroja, jotka olivat -1,9 milj. euroa.

Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa H1 2018 H1 2017

Katsauskauden oikaistu voitto 92,1 99,5

Oikaistuun liikevoittoon sisälletyt vertailukelpoisuuteen vaikuttavat erät 9,5 -

Vertailukelpoisuuteen vaikuttaviin eriin liittyvät verot -1,9 -

Katsauskauden voitto 99,7 99,5

Tase ja rahavirta

Konsernin nettovelka kasvoi ensimmäisen vuosipuoliskon aikana ja oli kesäkuun lopussa 835 milj. euroa (756 milj. euroa).
Nettovelkaa vastaava velkaantumisaste (gearing) oli 0,68 (0,66). Nettovelan suhde käyttökatteeseen (ilman
vertailukelpoisuuteen vaikuttavia eriä) oli 2,2 (1,9). Ulkoisten sitovien lainajärjestelyjen ja luottolimiittien keskimääräinen
laina-aika oli 4,1 vuotta (4,4 vuotta).

Rahavarat olivat 117 milj. euroa (114 milj. euroa) kesäkuun lopussa. Käyttämättömien sitovien luottolimiittien määrä oli
305 milj. euroa (312 milj. euroa).

Taseen varat olivat yhteensä 3 147 milj. euroa (2 914 milj. euroa).

Investoinnit olivat 81 milj. euroa (95 milj. euroa). Merkittävimmät kasvuinvestoinnit kohdistuivat Yhdysvaltoihin ja
Egyptiin. Konsernin vapaa rahavirta vahvistui 27 milj. euroon (-12 milj. euroa) pääasiassa pienempien investointien
seurauksena.

Yritysostot ja divestoinnit

Huhtamäki ilmoitti 23.3.2018 sopineensa ostavansa yksityisomistuksessa olevan itseliimautuvia etikettejä valmistavan
Ajanta Packagingin Intian liiketoiminnot. Yritysostolla Huhtamäki vahvisti etikettiliiketoimintaansa Intiassa tuoden sen
valikoimiin uusia painotekniikoita sekä parantamalla sen innovaatiokyvykkyyttä. Yritysosto täydentää Huhtamäen nykyistä
etikettivalikoimaa. Hankitun liiketoiminnan vuosiliikevaihto on noin 10 milj. euroa. Liiketoiminnan palveluksessa on
yhteensä 170 henkilöä ja sillä on kaksi modernia tuotantolaitosta. Velaton kauppahinta oli noin 13 milj. euroa. Kaupan
toteutui toukokuun 2018 lopussa. Liiketoiminta liitettiin osaksi Flexible Packaging
-liiketoimintasegmenttiä 1.6.2018 alkaen.

Huhtamäki ilmoitti 30.4.2018 hankkineensa enemmistöomistuksen australialaisesta tarjoilupakkausjakelijasta ja
tukkumyyjästä, Tailored Packagingistä. Yrityskaupan myötä Huhtamäki pystyy hyödyntämään Australiassa
valtakunnallista jakelukeskusverkostoa ja palvelemaan asiakkaitaan entistä paremmin ja joustavammin. Tailored Packaging

Puolivuosikatsaus 2018 | 8

on yksi Australian suurimmista tarjoilupakkausten maahantuojista ja jakelijoista. Sen vuosiliikevaihto on noin 85 milj. euroa
ja se työllistää noin 130 henkilöä. Velaton kauppahinta 65 %:n omistusosuudesta yhteisyrityksessä oli noin 35 milj. euroa.
Suurimpana osakkeenomistajana Huhtamäki liittää yhteisyrityksen tytäryhtiökseen konsernin taloudellisessa
raportoinnissa. Liiketoiminta on raportoitu osana Foodservice Europe-Asia-Oceania -liiketoimintasegmenttiä 1.5.2018
alkaen.

Huhtamäki ilmoitti 30.4.2018 myyneensä makeisliiketoimintaan liittyvän tavaramerkkiportfolionsa yhdysvaltalaiselle
sijoitusyhtiölle Highlander Partnersille. Myynnin seurauksena vuoden 2018 toisen vuosineljänneksen tulokseen verojen
jälkeen kirjattiin noin 16 miljoonan Yhdysvaltain dollarin suuruinen vertailukelpoisuuteen vaikuttava tulo. Myyty
tavaramerkkiportfolio liittyi Huhtamäen vuonna 1996 divestoimaan makeisliiketoimintaan.

Huhtamäki ilmoitti 31.5.2018 ostaneensa enemmistön yksityisomistuksessa olleesta irlantilaisesta kartonkipikarien
valmistajasta Cup Print Unlimited Companysta. Yrityskauppa paransi Huhtamäen asemaa lyhyissä sarjoissa
valmistettavien asiakaspainettujen kuppien kasvavilla markkinoilla sekä vahvisti Huhtamäen verkkokauppatoimintoja.
Lyhyet tuotantosarjat mahdollistavat myös Huhtamäen nykyisten asiakkaiden kampanjoiden paremman tukemisen.
CupPrintin vuosiliikevaihto on noin 14 miljoonaa euroa, ja se työllistää yhteensä noin 110 henkilöä. Velaton kauppahinta
70 % omistusosuudesta CupPrintistä oli noin 22 miljoonaa euroa. Liiketoiminta on raportoitu osana Foodservice Europe-
Asia-Oceania -liiketoimintasegmenttiä 1.6.2018 alkaen.

Katsauskauden aikaiset merkittävät tapahtumat

Euroopan komissio julkaisi 28.5.2018 lakiesityksen Euroopan parlamentin ja neuvoston direktiivistä tiettyjen
kertakäyttöisten muovituotteiden, joiden katsotaan vaikuttavan erityisesti merten roskaantumiseen, aiheuttaman
ympäristökuormituksen vähentämiseksi (”the Single Use Plastics proposal”). Lakiesitys koskee osaa Huhtamäen
tuotevalikoimasta ja sisältää useita toimenpiteitä, joiden tavoitteena on vähentää merten roskaantumista. Ehdotetut
toimenpiteet vaihtelevat tiettyjen muovituotteiden kieltämisestä EU:ssa merkintävaatimusten asettamiseen.
Lakiesityksen käsittely noudattaa EU:n tavallista lainsäätämisjärjestystä, ja esityksestä tullaan täten neuvottelemaan EU:n
neuvoston, Euroopan parlamentin ja Euroopan komission kesken (ns. trilogi). Lakiesityksen mahdollisen hyväksymisen
jälkeen, EU:n jäsenvaltioiden tulee kahden vuoden siirtymäkauden aikana muuttaa lakiesitys osaksi kansallista
lainsäädäntöä. Nykyisellään valtaosa Huhtamäen tuotteista on kuitupohjaisia.

Puolivuosikatsaus 2018 | 9

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 Q2 2018 Q2 2017 Muutos H1 2018 H1 2017 Muutos 2017

Liikevaihto 221,5 205,4 8 % 420,3 397,9 6 % 807,5

Oikaistu liikevoitto1 20,3 18,4 10 % 39,5 33,8 17 % 70,1

Prosentti1 9,2 % 9,0 % 9,4 % 8,5 % 8,7 %

Liikevoitto 19,0 18,4 3 % 38,2 33,8 13 % 66,7

RONA1 13,5 % 12,5 % 13,0 %

Investoinnit 14,0 12,8 9 % 23,7 24,3 -2 % 53,4

Operatiivinen rahavirta 13,0 11,6 12 % 17,2 25,0 -31 % 57,1
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,3 milj. euroa kausilla Q2 2018 ja H1 2018 ja -3,4 milj. euroa vuonna 2017.

Q2 2018

Tarjoilupakkausten kysyntä jatkui vahvana lähes kaikilla markkinoilla, varsinkin Keski- ja Itä-Euroopassa. Lähi-idässä ja
Afrikassa kysyntää hillitsi kuluttajien kasvava varovaisuus. Raaka-aineiden hinnat ja muut tuotantokustannukset kasvoivat.
Euroopassa asiakkaiden kiinnostus muovituotteiden korvaamiseen kartonkipohjaisilla tuotteilla voimistui Euroopan
komission kertakäyttöisiä muovituotteita koskevan lakiesityksen seurauksena.

Foodservice Europe-Asia-Oceania -segmentin liikevaihto kasvoi vahvasti vertailukelpoisen kasvun ollessa 5 %.
Vertailukelpoisen liikevaihdon kasvu oli vahvinta Manner-Euroopassa erityisesti kuitupohjaisten tarjoilu- ja
jäätelöpakkausten hyvän volyymikasvun vauhdittamana. Kasvua tuki lisäksi hyvänä jatkunut liikevaihdon kehitys Aasiassa
ja Lähi-idässä. Vuosineljänneksen aikana hankittujen liiketoimintojen vaikutus segmentin liikevaihtoon oli 12 milj. euroa.
Australiassa toimiva Tailored Packaging on raportoitu osana Foodservice Europe-Asia-Oceania -segmenttiä 1.5.2018
alkaen ja Irlannissa toimiva CupPrint 1.6.2018 alkaen.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -11 milj. euroa.

Segmentin liikevoitto kasvoi pääasiassa liikevaihdon vahvan kehityksen seurauksena. Hankitut liiketoiminnat
myötävaikuttivat segmentin liikevoiton kasvuun.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -1 milj. euroa.

H1 2018

Tarjoilupakkausten kysyntä oli hyvällä tasolla kaikilla markkinoilla ja vahvistui Keski- ja Itä-Euroopassa katsauskauden
loppupuolella. Kilpailutilanne pysyi tiukkana. Kartongin ja muoviraaka-aineiden hinnat nousivat kaikilla markkinoilla.

Foodservice Europe-Asia-Oceania -segmentin liikevaihto kasvoi vakaasti. Liikevaihdon vertailukelpoinen kasvu oli 5 %.
Kasvu oli vahvinta Etelä- ja Itä-Euroopassa kaikkien avaintuotekategorioiden hyvän kysynnän vauhdittamana. Liikevaihto
kasvoi myös Aasiassa vuonna 2017 hankittujen liiketoimintojen myötävaikuttaessa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -20 milj. euroa.

Segmentin liikevoitto kasvoi merkittävästi pääasiassa volyymikasvun ja myynnin rakenteen suotuisan kehityksen ansiosta.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -1 milj. euroa.

Puolivuosikatsaus 2018 | 10

North America

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

milj. euroa Q2 2018 Q2 2017 Muutos H1 2018 H1 2017 Muutos 2017

Liikevaihto 257,0 274,3 -6 % 483,8 521,6 -7% 1 000,4

Liikevoitto 22,5 32,6 -31 % 38,8 55,1 -30% 104,1

Prosentti 8,8 % 11,9 % 8,0 % 10,6 % 10,4 %

RONA 11,7 % 14,8 % 14,2 %

Investoinnit 15,1 23,8 -36 % 30,0 48,0 -37 % 97,9

Operatiivinen rahavirta 26,0 14,4 81 % -0,6 -2,7 77 % 31,7

Q2 2018

Tarjoilupakkausten ja kerta-astioiden kysyntä säilyi vahvana Yhdysvalloissa helppoutta korostavan elämäntyylin,
digitaalisten tilausjärjestelmien kasvun ja take away -trendin vauhdittamana. Kauppojen omat tuotemerkit jatkoivat
kasvuaan. Jakelukustannukset olivat historiallisen korkeita johtuen vahvan talouden, kuljettajapulan sekä lainsäädännön
muutosten yhteisvaikutusten aiheuttamasta kapasiteettivajeesta. Raaka-aineiden, varsinkin kierrätyskuidun,
kustannukset olivat edellisvuotta korkeammalla. Työmarkkinat olivat edelleen kireät.

North America -segmentin liikevaihdon vertailukelpoinen kasvu oli 2 %. Tarjoilupakkausten ja jäätelöpakkausten myynti
kasvoi vuosineljänneksellä, kun taas kerta-astioiden myynti vähittäiskaupalle pysyi edellisvuoden tasolla johtuen
vähentyneestä kampanja-aktiviteetista.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -23 milj. euroa.

Segmentin liikevoitto laski ja liikevoittomarginaali heikkeni korkeampien jakelukustannusten ja Goodyearin tehtaan
käynnistämiseen liittyvien kustannusten seurauksena.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -2 milj. euroa.

H1 2018

Tarjoilupakkausten ja kerta-astioiden kysyntä oli hyvällä tasolla koko katsauskauden ajan. Jäätelöpakkausten kysyntä
parani kauden loppupuolella. Raaka-aineiden hinnat nousivat. Kuljetusmäärät jatkoivat kasvuaan nostaen maantierahdin
hintoja ja Yhdysvaltojen rahtimarkkinoiden saavuttaessa täyden kapasiteetin. Työmarkkinat olivat kireät.

North America -segmentin liikevaihdon vertailukelpoinen kasvu oli 4 %. Kasvu oli vahvinta vähittäiskauppaliiketoiminnassa
erityisesti kaupan omilla tuotemerkeillä myytävien kerta-astioiden menekin ollessa vahvaa. Kuluttajatuote- ja
tarjoilupakkausten myynti kasvoi maltillisesti.

Valuuttakurssimuutoksilla oli huomattava negatiivinen translaatiovaikutus segmentin raportoituun liikevaihtoon.
Translaatiovaikutus oli -58 milj. euroa.

Segmentin liikevoitto laski ja liikevoittomarginaali heikkeni korkeampien jakelukustannusten ja muiden
tuotantokustannusten sekä Goodyearin tehtaan käynnistämiseen liittyvien kustannusten seurauksena. Myös myynnin
epäsuotuisa rakenne heikensi segmentin liikevoittoa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -5 milj. euroa.

Puolivuosikatsaus 2018 | 11

Flexible Packaging

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

milj. euroa Q2 2018 Q2 2017 Muutos H1 2018 H1 2017 Muutos 2017

Liikevaihto 240,3 224,0 7 % 474,3 456,3 4 % 912,7

Oikaistu liikevoitto1 18,0 14,0 28 % 35,5 32,9 8 % 69,7

Prosentti1 7,5 % 6,3 % 7,5 % 7,2 % 7,6 %

Liikevoitto 16,5 14,0 17 % 34,0 32,9 3 % 69,7

RONA 11,2 % 10,7 % 10,8 %

Investoinnit 14,6 7,7 89 % 20,2 14,6 39 % 41,1

Operatiivinen rahavirta 10,0 -0,5 2103 % 19,5 15,7 24 % 36,6
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,5 milj. euroa kausilla Q2 2018 ja H1 2018.

Q2 2018

Joustopakkausten kysyntä pysyi hyvällä tasolla Euroopassa, Intiassa, Lähi-Idässä ja Afrikassa sekä Oseaniassa, mutta
Kaakkois-Aasiassa kysyntä oli maltillista. Raaka-aineiden hinnat ja muut tuotantokustannukset jatkoivat kasvua ja
kilpailutilanne pysyi tiukkana.

Flexible Packaging -segmentin liikevaihdon kasvu oli vahvaa vertailukelpoisen kasvun ollessa 11 %. Liikevaihdon kasvu oli
vahvinta Intiassa kotimaan markkinoille myytävien laminaattipakkausten ja etikettien myynnin vauhdittamana.
Liikevaihdon kasvu oli vakaata myös Euroopassa, Lähi-idässä ja Afrikassa sekä Oseaniassa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -12 milj. euroa.

Segmentin liikevoitto kasvoi liikevoiton kasvaessa Intiassa ja Euroopassa. Euroopassa liikevoiton kasvua vauhditti
operatiivinen tehokkuus, kun taas Intiassa auttoi volyymikasvu, joka seurasi vuonna 2017 toteutetun tavaroiden ja
palvelujen verouudistuksen aiheuttamaa tilapäistä kysynnän pysähtymistä. Lisäksi hyvä volyymikehitys ja tehokas
myyntihintojen hallinta auttoivat lieventämään nousseiden raaka-ainehintojen negatiivista vaikutusta.

Valuuttakurssimuutosten translaatiolla ei ollut merkittävää vaikutusta segmentin raportoituun liikevoittoon.

H1 2018

Joustopakkausten kysyntä oli hyvällä tasolla kaikilla markkinoilla. Muoviraaka-aineiden hinnat ja muut
tuotantokustannukset kasvoivat ja kilpailutilanne oli kireä.

Flexible Packaging -segmentin liikevaihdon vertailukelpoinen kasvu oli 9 %. Kasvu oli vahvinta Intiassa kotimaisen myynnin
hyvän kehityksen seurauksena. Liikevaihdon kasvu oli hyvää myös Euroopassa, Lähi-idässä ja Afrikassa sekä Oseaniassa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -24 milj. euroa.

Segmentin liikevoitto kasvoi pääasiassa Intian positiivisen, läpi katsauskauden jatkuneen, kehityksen seurauksena.
Liikevoiton kasvua tuki liikevoiton hyvä kehitys Euroopassa toisella vuosineljänneksellä.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -2 milj. euroa.

Puolivuosikatsaus 2018 | 12

Fiber Packaging

Kierrätyskuidusta ja muista luonnonkuiduista valmistetaan pakkauksia tuoretuotteille, kuten kananmunille, hedelmille, ruualle ja
juomille. Segmentillä on tuotantoa Euroopassa, Oseaniassa, Afrikassa ja Etelä-Amerikassa.

milj. euroa Q2 2018 Q2 2017 Muutos H1 2018 H1 2017 Muutos 2017

Liikevaihto 71,3 71,8 -1 % 141,0 144,1 -2% 285,1

Oikaistu liikevoitto1 7,3 8,1 -10 % 15,2 15,4 -1% 28,2

Prosentti1 10,2 % 11,3 % 10,8 % 10,7 % 9,9 %

Liikevoitto 6,7 8,1 -17 % 14,7 15,4 -5 % 28,2

RONA 13,0 % 15,3 % 12,8 %

Investoinnit 2,9 4,1 -29 % 5,1 8,4 -40 % 22,0

Operatiivinen rahavirta 11,6 9,5 23 % 16,8 14,7 15 % 20,7
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa kausilla Q2 2018 ja H1 2018.

Q2 2018

Kuitupakkausten vakaa kysyntä jatkui Venäjällä, Oseaniassa ja Afrikassa. Kysyntä oli laimeaa Euroopassa, missä lämpimät
säät vaikuttivat negatiivisesti kanamunien menekkiin. Kierrätyskuidun hinnat nousivat Euroopassa, mutta pysyivät
edellisvuoden tasoa alhaisempina. Kilpailutilanne oli kireä.

Fiber Packaging -segmentin liikevaihdon vertailukelpoinen kasvu oli 3 %. Liikevaihdon vahva kasvu jatkui Venäjällä,
Brasiliassa ja Afrikassa, mutta Luoteis-Euroopassa liikevaihto laski.

Uusiutuvasta kuidusta valmistettua valmisruokapakkausta, joka on kehitetty EU-rahoitteisessa projektissa yhteistyössä
Södran ja Saladworksin kanssa, testattiin menestyksekkäästi toisen vuosineljänneksen aikana merkittävässä
vähittäiskauppaketjussa Isossa-Britanniassa. Uusi pakkaus on ympäristöystävällinen vaihtoehto nykyisin käytettäville
mustille muovipakkauksille viilennettyjen valmisruokien pakkaamisessa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -3 milj. euroa.

Segmentin liikevoitto laski. Euroopan ulkopuolisten markkinoiden positiivinen kehitys ja alhaisista raaka-
ainekustannuksista saatava hyöty eivät riittäneet kattamaan osassa Eurooppa laskeneiden volyymien negatiivista
vaikutusta. Myös korkeammat jakelukustannukset heikensivät liikevoittoa.

H1 2018

Kuitupohjaisten pakkausten kysyntä oli yleisesti ottaen hyvällä tasolla paitsi Euroopassa, missä kysyntä laimeni erityisesti
raportointikauden loppupuolella. Kierrätyskuidun hinnat olivat matalalla tasolla Euroopassa vaikkakin hinnat nousivat
katsauskauden lopussa.

Fiber Packaging -segmentin liikevaihdon vertailukelpoinen kasvu oli 4 %. Liikevaihdon kasvu oli vahvaa Afrikassa ja
Brasiliassa, missä oli otettu käyttöön uutta ja muunnettua kapasiteettia. Liikevaihdon kasvu oli hyvää myös Venäjällä, mutta
Euroopassa kehitys oli laimeaa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -5 milj. euroa.

Segmentin liikevoitto laski. Euroopan ulkopuolisten markkinoiden positiivinen kehitys ei riittänyt kattamaan toisen
vuosineljänneksen negatiivista kehitystä Euroopassa.

Puolivuosikatsaus 2018 | 13

Henkilöstö

Konsernin palveluksessa oli kesäkuun 2018 lopussa yhteensä 18 182 (17 430) henkilöä. Henkilöstö jakautui
liiketoimintasegmenteittäin seuraavasti: Foodservice Europe-Asia-Oceania 5 058 (4 866), North America 3 999 (3 906),
Flexible Packaging 7 331 (6 876), Fiber Packaging 1 724 (1 710) ja muut toiminnot 70 (72). Henkilöstön kasvu johtui
tehdyistä yritysostoista.

Muutokset johdossa

Leena Lie (49), KTM, nimitettiin markkinointi- ja viestintäjohtajaksi (Senior Vice President, Marketing and
Communications) ja konsernin johtoryhmän jäseneksi 4.4.2018. Hän aloittaa Huhtamäellä 27.8.2018.

Osakepääoma ja osakkeenomistajat

Kesäkuun 2018 lopussa Huhtamäki Oyj:n (”yhtiö”) rekisteröity osakepääoma oli 366 milj. euroa (366 milj. euroa), jota
vastaava yhtiön osakkeiden kokonaismäärä oli 107 760 385 (107 760 385). Luku sisältää 3 425 709 (3 648 318) yhtiön
hallussa olevaa omaa osaketta. Omat osakkeet edustivat 3,2 % (3,4 %) osakkeiden kokonaismäärästä ja äänistä. Liikkeessä
olevien osakkeiden määrä omia osakkeita lukuun ottamatta oli 104 334 676 (104 112 067). Osakekohtaisissa laskelmissa
käytetty liikkeessä olevien osakkeiden keskimäärä oli 104 227 351 (103 988 164). Lukuun eivät sisälly yhtiön hallussa
olevat omat osakkeet.

Yhtiöllä oli 30 227 (30 128) rekisteröityä osakkeenomistajaa kesäkuun 2018 lopussa. Ulkomaisessa omistuksessa olevien
osakkeiden osuus osakekannasta mukaan lukien hallintarekisteröidyt osakkeet oli 48 % (47 %).

Kaupankäynti yhtiön osakkeella

Tammi–kesäkuussa 2018 Huhtamäki Oyj:n osake noteerattiin Nasdaq Helsinki Oy:ssä Pohjoismaiset suuret yhtiöt (Large
Cap) -listan teollisuustuotteet ja -palvelut -toimialaluokassa ja se oli mukana Nasdaq Helsinki 25 -indeksissä.

Kesäkuun 2018 lopussa yhtiön markkina-arvo oli 3 415 milj. euroa (3 592 milj. euroa) ilman yhtiön hallussa olevia omia
osakkeita. Osakkeen kurssi laski vuoden alusta 9% ja kesäkuun viimeisen päivän päätöskurssi oli 31,69 euroa (34,50 euroa).
Yhtiön osakkeen kaupankäyntivolyymilla painotettu keskihinta katsauskaudella oli 34,18 euroa. Korkein kaupantekokurssi
oli 36,89 euroa ja alin 30,75 euroa.

Katsauskauden aikana osakkeen kokonaisvaihto Nasdaq Helsinki Oy:ssä oli 1 282 milj. euroa (1 263 milj. euroa).
Kaupankäynnin volyymi oli 38 milj. (37 milj.) osaketta ja vastaava päiväkeskiarvo 305 541 (295 144) osaketta. Osakkeen
kokonaisvaihto sisältäen kaupankäynnin vaihtoehtoisilla markkinapaikoilla kuten BATS Chi-X ja Turquoise oli
yhteensä 3 498 milj. euroa (3 353 milj. euroa). Katsauskauden aikana 63 % (62 %) kaikesta kaupankäynnistä tapahtui
Nasdaq Helsinki Oy:n ulkopuolella. (Lähde: Fidessa Fragmentation Index, www.fragmentation.fidessa.com)

Vuoden 2018 varsinaisen yhtiökokouksen päätökset

Huhtamäki Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 25.4.2018. Yhtiökokous vahvisti yhtiön tilinpäätöksen ja
sen sisältämän konsernitilinpäätöksen vuodelta 2017 sekä myönsi vastuuvapauden yhtiön hallituksen jäsenille ja
toimitusjohtajalle. Hallituksen ehdotuksen mukaisesti vuodelta 2017 päätettiin maksaa osinkoa 0,80 euroa osakkeelta.
Vuotta aiemmin osinkoa maksettiin 0,73 euroa osakkeelta.

Yhtiökokous valitsi yhtiön hallitukseen kahdeksan jäsentä toimikaudeksi, joka jatkuu seuraavan varsinaisen
yhtiökokouksen päättymiseen saakka. Hallituksen jäseniksi valittiin uudelleen Pekka Ala-Pietilä, Doug Baillie, William R.
Barker, Jukka Suominen, Kerttu Tuomas ja Sandra Turner sekä uusina jäseninä Anja Korhonen ja Ralf K. Wunderlich.
Hallitus valitsi puheenjohtajakseen Pekka Ala-Pietilän ja varapuheenjohtajakseen Jukka Suomisen.

Yhtiön tilintarkastajaksi tilikaudelle 1.1.–31.12.2018 valittiin tilintarkastusyhteisö Ernst & Young Oy. Päävastuullisena
tilintarkastajana toimii Mikko Järventausta, KHT.

Puolivuosikatsaus 2018 | 14

Yhtiökokous päätti valtuuttaa hallituksen päättämään osakeannista sekä osakkeisiin oikeuttavien erityisten oikeuksien
antamisesta. Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi olla yhteensä enintään 14 000 000 osaketta
kuitenkin siten, että uusia osakkeita voidaan antaa enintään 10 000 000 kappaletta ja omia osakkeita luovuttaa enintään
4 000 000 kappaletta. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen saakka, kuitenkin
enintään 30.6.2019 asti.

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.

Näkymät vuodelle 2018

Konsernin liiketoimintaedellytysten odotetaan säilyvän suhteellisen vakaina vuonna 2018. Konsernilla on hyvä
taloudellinen asema ja kyky tuottaa positiivista rahavirtaa, mikä mahdollistaa kannattavien kasvumahdollisuuksien
hyödyntämisen. Investointien määrän odotetaan olevan suunnilleen samalla tasolla kuin vuonna 2017 investointien
kohdistuessa pääosin liiketoiminnan laajentamiseen.

Taloudellisten katsausten julkaisuajankohdat vuonna 2018

Vuoden 2018 aikana julkaistaan seuraava osavuosikatsaus:

Osavuosikatsaus 1.1.–30.9.2018 25.10.

Espoossa 19.7.2018

Huhtamäki Oyj
Hallitus

Konsernin tuloslaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2018 H1 2017 Q2 2018 Q2 2017 Q1-Q4 2017

Liikevaihto 1 511,1 1 511,3 785,9 771,9 2 988,7

Hankinnan ja valmistuksen kulut -1 263,7 -1 248,4 -658,5 -634,8 -2 482,4

Bruttokate 247,4 262,9 127,4 137,1 506,3

Liiketoiminnan muut tuotot 23,9 3,6 21,4 2,0 22,4

Myynnin ja markkinoinnin kulut -37,4 -40,0 -19,4 -20,9 -77,6

Tutkimus ja kehitys -10,3 -9,6 -5,2 -4,7 -19,2

Hallinnon kulut -79,5 -74,7 -42,0 -35,8 -149,8

Liiketoiminnan muut kulut -5,5 -4,9 -3,1 -2,5 -20,0

Osuus osakkuus- ja yhteisyritysten voitosta 1,0 1,1 0,5 0,4 2,2

-107,7 -124,5 -47,8 -61,5 -242,0

Liikevoitto 139,7 138,4 79,7 75,6 264,3

Rahoitustuotot 2,1 4,9 1,0 1,9 4,9

Rahoituskulut -15,5 -15,8 -7,8 -7,8 -22,4

Voitto ennen veroja 126,2 127,5 72,8 69,7 246,8

Tuloverot -26,5 -28,0 -15,3 -15,2 -50,3

Tilikauden voitto 99,7 99,5 57,5 54,5 196,5

Jakautuminen:

Emoyhtiön omistajille 98,1 98,9 56,6 54,5 193,1

Määräysvallattomille omistajille 1,6 0,6 0,9 0,0 3,4

euroa

Emoyhtiön omistajille kuuluva osakekohtainen tulos 0,94 0,95 0,54 0,52 1,86

0,54 0,52

Emoyhtiön omistajille kuuluva laimennusvaikutuksella oikaistu
osakekohtainen tulos 0,94 0,95 1,85

Puolivuosikatsaus 1.1.-30.6.2018 | 15

Konsernin laaja tuloslaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2018 H1 2017 Q2 2018 Q2 2017 Q1-Q4 2017

Tilikauden voitto 99,7 99,5 57,5 54,5 196,5

Muut laajan tuloksen erät:

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten järjestelyiden uudelleenmäärittämisestä johtuvat erät 0,3 0,9 0,0 0,1 6,5

Verot eristä, joita ei siirretä tulosvaikutteisiksi -0,1 -0,2 0,0 0,0 -4,2

Yhteensä 0,2 0,7 0,0 0,1 2,3

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Muuntoerot 7,7 -78,9 43,1 -68,2 -118,8

Nettosijoitusten suojaukset -6,9 17,8 -13,0 12,4 25,4

Rahavirran suojaukset 3,4 -0,1 2,8 0,8 -0,5

Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi -0,6 0,1 -0,4 -0,1 0,2

Yhteensä 3,6 -61,1 32,5 -55,1 -93,7

Muut laajan tuloksen erät verojen jälkeen 3,8 -60,4 32,5 -55,0 -91,4

Laaja tulos 103,5 39,1 90,0 -0,5 105,1

Jakautuminen:

Emoyhtiön omistajille 102,0 38,5 89,1 -0,5 101,7

Määräysvallattomille omistajille 1,6 0,6 0,9 0,0 3,4

Puolivuosikatsaus 1.1.-30.6.2018 | 16

Konsernitase (IFRS) - tilintarkastamaton

milj. euroa 30.6.2018 31.12.2017 30.6.2017

VARAT

Pitkäaikaiset varat

Liikearvo 685,6 633,8 643,7

Muut aineettomat hyödykkeet 34,3 36,5 34,5

Aineelliset käyttöomaisuushyödykkeet 1 092,5 1 055,0 1 021,7

Sijoitukset osakkuus- ja yhteisyrityksiin 6,1 5,9 5,1

Muut sijoitukset 2,4 1,7 1,6

Pitkäaikaiset rahoitussaamiset 2,6 3,0 3,5

Laskennalliset verosaamiset 50,1 51,2 58,0

Eläkesaatavat 54,1 53,2 50,3

Muut saamiset 5,9 5,8 7,0

1 933,7 1 846,1 1 825,4

Lyhytaikaiset varat

Vaihto-omaisuus 502,8 444,8 430,0

Lyhytaikaiset rahoitussaamiset 7,6 5,2 1,7

Kauden verotettavaan tuloon perustuvat verosaamiset 13,7 11,2 6,2

Myyntisaamiset ja muut saamiset 572,3 507,3 537,2

Rahavarat 116,7 116,0 113,6

1 213,1 1 084,5 1 088,7

Varat yhteensä 3 146,8 2 930,6 2 914,1

OMA PÄÄOMA JA VELAT

Osakepääoma 366,4 366,4 366,4

Ylikurssirahasto 115,0 115,0 115,0

Omat osakkeet -31,5 -33,5 -33,5

Muuntoerot -103,9 -104,8 -72,5

Arvonmuutos- ja muut rahastot -98,3 -101,3 -102,6

Voittovarat 928,4 917,0 822,0

Emoyhtiön omistajille kuuluva oma pääoma 1 176,1 1 158,8 1 094,8

Määräysvallattomien omistajien osuus 54,7 49,4 46,8

Oma pääoma yhteensä 1 230,8 1 208,2 1 141,6

Pitkäaikaiset velat

Korolliset velat 630,3 643,7 651,5

Laskennalliset verovelat 90,2 86,9 88,0

Eläkevelvoitteet 215,3 215,7 223,3

Varaukset 15,9 15,8 11,7

Muut pitkäaikaiset velat 24,8 25,4 20,3

976,5 987,5 994,8

Lyhytaikaiset velat

Korolliset velat

Pitkäaikaisten lainojen seuraavan vuoden lyhennykset 33,1 25,8 10,4

Lyhytaikaiset lainat 298,4 153,1 212,4

Varaukset 6,4 6,9 2,3

Kauden verotettavaan tuloon perustuvat verovelat 17,1 10,0 11,6

Ostovelat ja muut lyhytaikaiset velat 584,5 539,1 541,0

939,5 734,9 777,7

Velat yhteensä 1 916,0 1 722,4 1 772,5

Oma pääoma ja velat yhteensä 3 146,8 2 930,6 2 914,1

Nettovelka 834,8 698,4 755,5

Velkaantumisaste (gearing) 0,68 0,58 0,66

Puolivuosikatsaus 1.1.-30.6.2018 | 17

Laskelma konsernin oman pääoman muutoksista (IFRS) - tilintarkastamaton

Emoyhtiön omistajille kuuluva oma pääoma

milj. euroa
O

sa
ke

p
ää

o
m

a

Y

lik
u

rs
si

ra
h

as
to

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

vo
it

to
va

ra
t

Y

h
te

en
sä

M

ää
rä

ys
va

lla
tt

o
m

ie
n

o

m
is

ta
jie

n
 o

su
u

s

O

m
a

p
ää

o
m

a

yh
te

en
sä

Oma pääoma 31.12.2016 366,4 115,0 -35,9 -11,4 -103,3 803,8 1 134,6 47,6 1 182,2

Laatimisperiaatteen muutos (IFRS 15)1 -1,1 -1,1 -1,1

Oma pääoma 1.1.2017 366,4 115,0 -35,9 -11,4 -103,3 802,7 1 133,5 47,6 1 181,1

Maksetut osingot -76,0 -76,0 -76,0

Osakeperusteiset maksut 2,4 -1,3 1,1 1,1

Tilikauden laaja tulos -61,1 0,7 98,9 38,5 0,6 39,1

Muut muutokset -2,3 -2,3 -1,4 -3,7

Oma pääoma 30.6.2017 366,4 115,0 -33,5 -72,5 -102,6 822,0 1 094,8 46,8 1 141,6

Oma pääoma 1.1.2018 366,4 115,0 -33,5 -104,8 -101,3 917,0 1 158,8 49,4 1 208,2

Maksetut osingot -83,5 -83,5 -83,5

Osakeperusteiset maksut 2,0 -1,4 0,6 0,6

Tilikauden laaja tulos 0,8 3,1 98,1 102,0 1,6 103,5

Määräysvallattomien omistajien osuuksien hankinnat -2,1 -2,1 4,4 2,3

Muut muutokset 0,2 0,2 -0,7 -0,4

Oma pääoma 30.6.2018 366,4 115,0 -31,5 -103,9 -98,3 928,4 1 176,1 54,7 1 230,8

¹ Konserni on ottanut käyttöön IFRS 15 Myyntituotot asiakassopimuksista -standardin noudattaen mukautettua takautuvaa soveltamista.
Käteisalennuksiin liittyvä oikaisu on tehty kertyneiden voittovarojen avaavaan saldoon sinä päivänä, kun standardi on ensimmäisen kerran otettu
käyttöön.

Puolivuosikatsaus 1.1.-30.6.2018| 18

Konsernin rahavirtalaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2018 H1 2017 Q2 2018 Q2 2017 Q1-Q4 2017

Tilikauden voitto* 99,7 99,5 57,5 54,5 196,5

Oikaisut* 97,7 101,8 51,8 53,2 191,0

Poistot* 62,7 62,0 32,6 30,8 122,0

Osuus osakkuus- ja yhteisyritysten voitosta* -1,0 1,4 -0,5 -0,5 0,2

Käyttöomaisuushyödykkeiden myyntivoitot ja -tappiot* -1,5 0,0 -0,9 0,0 -5,2

Rahoitustuotot ja -kulut* 13,5 10,9 6,8 5,9 17,5

Tuloverot* 26,5 28,0 15,3 15,2 50,3

Muut oikaisut* -2,5 -0,5 -1,6 1,8 6,2

Vaihto-omaisuuden muutos* -41,0 -47,7 -10,3 -12,1 -69,6

Korottomien saamisten muutos* -41,1 -76,8 -11,1 -25,5 -37,8

Korottomien velkojen muutos* 17,6 45,3 17,3 4,7 41,9

Saadut osingot* 0,1 0,7 0,0 0,4 1,1

Saadut korot* 1,1 0,8 0,6 0,4 1,7

Maksetut korot* -7,5 -15,5 -3,9 -11,2 -21,9

Muut rahoituserät* -0,2 -0,6 0,0 -0,7 -2,3

Maksetut verot* -20,2 -24,8 -10,5 -19,0 -43,9

Liiketoiminnan nettorahavirta 106,1 82,7 91,4 44,7 256,7

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin* -80,9 -95,4 -47,7 -48,4 -214,8

Käyttöomaisuushyödykkeiden myyntitulot* 1,6 0,9 1,1 0,7 13,6

Tytäryhtiöiden ja liiketoimintojen hankinnat -55,1 – -55,1 – -3,2

Pitkäaikaisten lainasaamisten vähennys 0,4 0,9 0,2 0,3 1,3

Pitkäaikaisten lainasaamisten lisäys 0,0 0,0 0,0 0,0 0,0

Lyhytaikaisten lainasaamisten vähennys 3,0 0,6 1,7 0,4 2,8

Lyhytaikaisten lainasaamisten lisäys -5,4 -0,3 -5,4 0,0 -6,1

Investointien nettorahavirta -136,5 -93,3 -105,1 -47,0 -206,4

Pitkäaikaisten lainojen nostot 98,3 150,0 8,3 149,6 420,8

Pitkäaikaisten lainojen takaisinmaksut -111,2 -15,4 -0,5 -9,1 -292,6

Lyhytaikaisten lainojen nostot 1 410,3 1 611,6 907,1 903,5 2 650,6

Lyhytaikaisten lainojen takaisinmaksut -1 280,8 -1 646,6 -810,2 -946,5 -2 735,6

Maksetut osingot -83,5 -76,0 -83,5 -76,0 -76,0

Rahoituksen nettorahavirta 33,3 23,6 21,2 21,5 -32,8

Rahavarojen muutos 0,6 7,7 6,0 13,5 10,1

Rahavirrasta johtuva 3,0 13,0 7,5 19,2 17,5

Valuuttakurssivaikutus -2,4 -5,3 -1,5 -5,7 -7,4

Rahavarat tilikauden alussa 116,0 105,9 110,7 100,1 105,9

Rahavarat tilikauden lopussa 116,7 113,6 116,7 113,6 116,0

Vapaa rahavirta (sisältää tähdellä * merkityt erät) 26,8 -11,8 44,8 -3,0 55,5

Puolivuosikatsaus 1.1.-30.6.2018 | 19

Segmentit

Liikevaihto

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 417,3 220,1 197,2 801,3 205,3 200,9 204,3 190,8

 Segmenttien välinen liikevaihto 2,9 1,3 1,6 6,2 1,7 1,7 1,1 1,7

North America 480,1 255,1 225,1 992,5 241,8 233,4 272,4 244,9

 Segmenttien välinen liikevaihto 3,6 2,0 1,7 7,9 1,7 1,9 1,9 2,4

Flexible Packaging 474,1 240,2 234,0 912,4 226,6 229,6 224,0 232,2

 Segmenttien välinen liikevaihto 0,2 0,2 0,0 0,3 0,1 0,1 0,0 0,1

Fiber Packaging 139,5 70,5 69,0 282,5 71,7 68,1 71,2 71,5

 Segmenttien välinen liikevaihto 1,5 0,7 0,8 2,6 0,7 0,5 0,6 0,8

Segmenttien välisen liikevaihdon eliminointi -8,3 -4,2 -4,1 -17,0 -4,2 -4,2 -3,6 -5,0

Yhteensä 1 511,1 785,9 725,2 2 988,7 745,4 732,0 771,9 739,4

Liikevoitto

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania¹ 38,2 19,0 19,2 66,7 14,5 18,4 18,4 15,4

North America 38,8 22,5 16,2 104,1 28,8 20,2 32,6 22,5

Flexible Packaging¹ 34,0 16,5 17,5 69,7 19,1 17,7 14,0 18,9

Fiber Packaging¹ 14,7 6,7 7,9 28,2 5,5 7,3 8,1 7,3

Muut toiminnot¹ 14,1 15,0 -0,9 -4,4 -6,3 0,7 2,5 -1,3

Yhteensä1 139,7 79,7 60,0 264,3 61,6 64,3 75,6 62,8

Tämä puolivuosikatsaus on laadittu IAS 34 Osavuosikatsaukset -standardin mukaisesti. Alla mainittuja laadintaperiaatteiden muutoksia
lukuunottamatta puolivuosikatsaus on laadittu noudattaen samoja laadintaperiaatteita kuin vuoden 2017 tilinpäätös. Seuraavat uudet ja muutetut
standardit ja tulkinnat on otettu käyttöön 1.1.2018, mutta niillä ei ole ollut vaikutusta puolivuosikatsaukseen:

• Muutos IAS 40 Sijoituskiinteistöt. Muutokset selkiyttävät siirtoja toisista varojen ryhmistä sijoituskiinteistöihin ja sijoituskiinteistöistä toisiin
ryhmiin.
• Muutos IFRS 2 Osakeperusteiset maksut. Muutos tarkentaa osakeperusteisten maksujen luokittelua ja arvostamista.
• IFRIC 22 Ulkomaanrahan määräiset liiketapahtumat ja ennakkomaksut. Tulkinta selkeyttää ennakkomaksujen käsittelyä.
• Vuosittaiset muutokset (2014–2016). Vuosittaiset muutokset sisältävät pienempiä muutoksia kolmeen standardiin.

Puolivuosikatsauksen liitetiedot

Segmenttien tiedot on esitetty IFRS-laskentaperiaatteiden mukaisesti. Liikevoiton alapuolisia eriä - rahoituseriä ja veroja - ei kohdisteta
segmenteille. Täsmäytyslaskelmia ei ole esitetty, koska raportoitavien segmenttien liikevaihto ja liikevoitto muodostavat konsernin liikevaihdon ja
liikevoiton.

¹ H1 2018 and Q2 2018 sisältävät vertailukelpoisuuteen vaikuttavia eriä 9,5 milj. euroa (Foodservice E-A-O -1,3 milj. euroa, Flexible Packaging -1,5
milj. euroa, Fiber Packaging -0,6 milj. euroa and Other Activities 12,9 milj. euroa). Q1-Q4 2017 ja Q4 2017 Foodservice E-A-O sisältävät
vertailukelpoisuuteen vaikuttavia eriä -3,4 milj. euroa.

Puolivuosikatsaus 1.1.-30.6.2018 | 20

Segmentit (jatkoa)

Käyttökate

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania¹ 57,7 29,2 28,5 103,2 24,0 27,3 27,5 24,4

North America 58,5 32,6 25,9 143,2 38,3 29,5 42,6 32,8

Flexible Packaging ¹ 49,2 24,6 24,6 99,8 26,6 25,2 21,5 26,5

Fiber Packaging¹ 22,5 10,7 11,8 43,6 9,2 11,0 12,1 11,3

Muut toiminnot¹ 14,6 15,2 -0,6 -3,5 -6,2 1,0 2,7 -1,0

Yhteensä ¹ 202,4 112,3 90,1 386,3 91,9 94,0 106,4 94,0

Poistot

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 19,5 10,2 9,3 36,5 9,5 8,9 9,1 9,0

North America 19,7 10,0 9,6 39,1 9,5 9,3 10,0 10,3

Flexible Packaging 15,2 8,2 7,1 30,1 7,5 7,5 7,5 7,6

Fiber Packaging 7,8 3,9 3,9 15,4 3,7 3,7 4,0 4,0

Muut toiminnot 0,5 0,3 0,3 0,9 0,1 0,3 0,2 0,3

Yhteensä 62,7 32,6 30,1 122,0 30,3 29,7 30,8 31,2

Segmenteille kohdistetut nettovarat²

milj. euroa Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 631,0 554,3 551,0 543,1 528,9 540,1

North America 797,0 752,5 727,9 729,7 736,7 756,6

Flexible Packaging 672,7 639,4 647,2 641,4 638,4 645,1

Fiber Packaging 211,0 216,1 214,4 219,3 218,5 224,6

Investoinnit

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 23,7 14,0 9,8 53,4 17,6 11,5 12,8 11,5

North America 30,0 15,1 14,9 97,9 22,9 27,0 23,8 24,2

Flexible Packaging 20,2 14,6 5,7 41,1 20,7 5,8 7,7 6,9

Fiber Packaging 5,1 2,9 2,2 22,0 9,3 4,3 4,1 4,3

Muut toiminnot 1,9 1,0 0,8 0,4 0,2 0,1 0,0 0,1

Yhteensä 80,9 47,7 33,3 214,8 70,7 48,7 48,4 47,0

RONA (12 kk liukuva)

milj. euroa Q2 2018 Q1 2018 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 12,7 % 13,0 % 12,4 % 12,4 % 12,5 % 13,1 %

North America 11,7 % 13,2 % 14,2 % 13,9 % 14,8 % 16,0 %

Flexible Packaging 10,9 % 10,6 % 10,8 % 10,6 % 10,7 % 11,5 %

Fiber Packaging 12,7 % 13,2 % 12,8 % 14,8 % 15,3 % 15,6 %

Operatiivinen rahavirta

milj. euroa H1 2018 Q2 2018 Q1 2018 Q1-Q4 2017 Q4 2017 Q3 2017 Q2 2017 Q1 2017

Foodservice Europe-Asia-Oceania 17,2 13,0 4,2 57,1 16,1 16,0 11,6 13,4

North America -0,6 26,0 -26,6 31,7 24,8 9,6 14,4 -17,1

Flexible Packaging 19,5 10,0 9,5 36,6 8,5 12,4 -0,5 16,2

Fiber Packaging 16,8 11,6 5,2 20,7 2,7 3,3 9,5 5,2

2 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).

¹ H1 2018 and Q2 2018 sisältävät vertailukelpoisuuteen vaikuttavia eriä 11,6 milj. euroa (Foodservice E-A-O -0,3 milj. euroa, Flexible Packaging -0,5
milj. euroa, Fiber Packaging -0,4 milj. euroa and Other Activities 12,9 milj. euroa). Q1-Q4 2017 ja Q4 2017 Foodservice E-A-O sisältävät
vertailukelpoisuuteen vaikuttavia eriä -3,4 milj. euroa.

Puolivuosikatsaus 1.1.-30.6.2018 | 21

Liiketoimintojen yhdistäminen

30. huhtikuuta 2018 Huhtamäki saattoi päätökseen enemmistöomistuksen oston australialaisesta tarjoilupakkausjakelijasta ja tukkumyyjästä,
Tailored Packagingistä. Velaton kauppahinta 65 %:n omistusosuudesta yhteisyrityksessä oli noin 35 miljoonaa euroa. Liiketoiminta on raportoitu
osana Foodservice Europe-Asia-Oceania liiketoimintasegmenttiä 1.5.2018 alkaen.

31. toukokuuta 2018 Huhtamäki saattoi päätökseen enemmistöomistuksen oston yksityisomistuksessa olleesta irlantilaisesta kartonkipikarien
valmistajasta Cup Print Unlimited Companysta. Velaton kauppahinta 70 %:n omistusosuudesta CupPrintistä oli noin 22 miljoonaa euroa.
Liiketoiminta on raportoitu osana Foodservice Europe-Asia-Oceania liiketoimintasegmenttiä 1.6.2018 alkaen.

Toukokuun 2018 lopussa Huhtamäki saattoi päätökseen yksityisomistuksessa olevan itseliimautuvia etikettejä valmistavan Ajanta Packagingin Intian
liiketoimintojen oston. Velaton kauppahinta oli noin 13 miljoonaa euroa. Liiketoiminta on raportoitu osana Flexible Packaging liiketoimintasegmenttiä
1.6.2018 alkaen.

Yritysostojen hankinta-ajankohdista johtuen hankintamenolaskelmat eivät vielä ole valmistuneet.

Puolivuosikatsaus 1.1.-30.6.2018 | 22

Muita tietoja

Avainluvut

H1 2018 Q1-Q4 2017 H1 2017

Oma pääoma osaketta kohti (EUR) 11,27 11,13 10,52

ROE -% (12 kk liukuva) 16,5 16,6 16,8

ROI -% (12 kk liukuva) 13,0 13,4 14,1

Henkilöstö 18 182 17 417 17 430

Voitto ennen veroja (milj. euroa, 12 kk liukuva) 245,5 246,8 244,6

Poistot aineellisista käyttöomaisuushyödykkeistä (milj. euroa) 58,5 113,6 57,8

Poistot aineettomista hyödykkeistä (milj. euroa) 4,2 8,4 4,2

Vastuut

milj. euroa 30.6.2018 31.12.2017 30.6.2017

Leasing-vastuut 94,8 98,7 96,2

Investointisitoumukset 79,6 68,9 73,9

Käypään arvoon arvostettavat rahoitusvarat ja -velat

milj. euroa 30.6.2018 31.12.2017 30.6.2017

Johdannaisvarat

Valuuttatermiinit, transaktioriskin suojaus 2,9 1,1 2,1

Valuuttatermiinit, translaatioriskin suojaus 0,1 2,7 2,7

Valuuttatermiinit, rahoitukseen liittyvä 3,3 1,2 8,5

Valuuttaoptiot, transaktioriskin suojaus 0,2 0,2 0,3

Koronvaihtosopimukset 4,8 3,9 3,6

Sähkötermiinit 0,1 0,0 0,0

Muut sijoitukset 2,4 1,7 1,6

Johdannaisvelat

Valuuttatermiinit, transaktioriskin suojaus 1,1 1,7 1,3

Valuuttatermiinit, translaatioriskin suojaus 6,0 0,2 –

Valuuttatermiinit, rahoitukseen liittyvä 4,8 1,2 0,5

Valuuttaoptiot, transaktioriskin suojaus 0,0 0,4 0,2

Koronvaihtosopimukset – 0,2 0,6

Koron- ja valuutanvaihtosopimukset 0,9 1,3 1,3

Sähkötermiinit 0,0 0,0 0,1

Korolliset velat

30.6.2018 31.12.2017 30.6.2017

milj. euroa Tasearvot Käyvät arvot Tasearvot Käyvät arvot Tasearvot Käyvät arvot

Pitkäaikaiset 630,3 623,5 643,7 634,6 651,5 647,5

Lyhytaikaiset 331,5 331,5 178,9 178,9 222,8 222,8

Yhteensä 961,8 954,9 822,6 813,5 874,3 870,3

Käypään arvoon arvostettavien rahoitusvarojen ja -velkojen käyvät arvot on johdettu epäsuorasti markkinahinnoista. Ainoastaan sähkötermiinien
käyvät arvot perustuvat toimivilla markkinoilla noteerattuihin hintoihin. Muihin sijoituksiin sisältyy noteerattuja ja noteeraamattomia osakkeita.
Noteeratut osakkeet on arvostettu käypään arvoon. Noteeraamattomat osakkeet esitetään hankintahintaan, koska niiden käypiä arvoja ei ole
luotettavasti saatavilla.

Puolivuosikatsaus 1.1.-30.6.2018 | 23

Muita tietoja (jatkoa)

Valuuttojen muunnoskurssit

Tuloslaskelma, keskikurssi: Tase, kuukauden lopun kurssi:

H1 2018 H1 2017 30.6.2018 30.6.2017

AUD 1 = 0,6375 0,6968 AUD 1 = 0,6338 0,6726

GBP 1 = 1,1366 1,1630 GBP 1 = 1,1297 1,1365

INR 1 = 0,0126 0,0141 INR 1 = 0,0125 0,0136

RUB 1 = 0,0139 0,0159 RUB 1 = 0,0137 0,0149

THB 1 = 0,0260 0,0266 THB 1 = 0,0261 0,0258

USD 1 = 0,8256 0,9243 USD 1 = 0,8633 0,8762

Tunnuslukujen laskentaperiaatteet

Vaihtoehtoiset tunnusluvut

Velkaantumisaste (gearing) =

Yllä kerrottujen IFRS:n mukaisten ja vaihtoehtoisten tunnuslukujen lisäksi Huhtamäki saattaa käyttää raporteissaan oikaistuja tunnuslukuja, jotka on
johdettu IFRS:n mukaisista tai vaihtoehtoisista tunnusluvuista lisäämällä tai vähentämällä vertailukelpoisuuteen vaikuttavat erät. Oikaistut
tunnusluvut eivät korvaa IFRS:n mukaisia tunnuslukuja, vaan niitä käytetään IFRS-tunnuslukujen lisäksi.

Sijoitetun pääoman tuotto (ROI) =

Oman pääoman tuotto (ROE) =

Liikevoitto + poistot - investoinnit + käyttöomaisuuden myynnit

+/- vaihto-omaisuuden, myyntisaamisten ja ostovelkojen muutos
Operatiivinen rahavirta =

Sidotun pääoman tuotto (RONA) =

Huhtamäki Oyj, Revontulenkuja 1, 02100 Espoo
Puhelin 010 686 7000, Faksi 010 686 7992, www.huhtamaki.com

Kotipaikka: Espoo, Y-tunnus: 0140879-6

Käyttökate =

Tilikauden voitto - määräysvallattomien omistajien osuus

Ulkona olevien osakkeiden keskimääräinen kappalemäärä

IFRS:n mukaiset tunnusluvut

Liikevoitto + poistot

Laimennettu tilikauden voitto - määräysvallattomien omistajien osuus

Laimennettu ulkona olevien osakkeiden keskimääräinen kappalemäärä

Emoyhtiön omistajille kuuluva

osakekohtainen tulos =

Emoyhtiön omistajille kuuluva laimennus-

vaikutuksella oikaistu osakekohtainen tulos =

100 x Tilikauden voitto (12 kk liukuva)

Oma pääoma yhteensä (keskimäärin)

100 x (Voitto ennen veroja + korkokulut + muut rahoituskulut) (12 kk liukuva)

Taseen loppusumma - korottomat velat (keskimääräisinä)

100 x Liikevoitto (12 kk liukuva)

Nettovarat (12 kk liukuva)

Korolliset nettovelat

Oma pääoma yhteensä

Emoyhtiön omistajille kuuluva oma pääoma

Ulkona olevien osakkeiden kappalemäärä kauden lopussa
Oma pääoma osaketta kohti =

Puolivuosikatsaus1.1.-30.6.2018 | 24

	Interim Report H1 2018_Cover_FI
	Q2 2018 Interim Report FI
	Tables_Q2 2018_FI_160718_klo1245
	Tuloslaskelma
	Tuloslaskelma -> (2)
	Tase
	Oman pääoman muutoslaskelma
	Rahavirtalaskelma
	Liitetiedot ja segmentit
	Segmentit (2)
	Liiketoimintojen yhdistäminen
	Muita tietoja
	Muita tietoja (2)

