
Huhtamäki Oyj
Puolivuosikatsaus
2019
1.1.–30.6.2019

Puolivuosikatsaus 2019 | 2

Huhtamäki Oyj:n puolivuosikatsaus 1.1.–30.6.2019

Vahva liikevaihdon kasvu ja vakaa
kannattavuus
Q2 2019 lyhyesti

• Liikevaihto kasvoi 867 milj. euroon (786 milj. euroa)
• Oikaistu liikevoitto oli 78 milj. euroa (71 milj. euroa); raportoitu liikevoitto 78 milj. euroa (80 milj. euroa)
• Oikaistu osakekohtainen tulos oli 0,51 euroa (0,46 euroa); raportoitu osakekohtainen tulos 0,51 euroa (0,54 euroa)
• Liikevaihdon vertailukelpoinen kasvu oli konsernitasolla 6 % ja kehittyvillä markkinoilla 7 %
• Valuuttakurssien vaihtelut vahvistivat konsernin liikevaihtoa 25 milj. euroa ja liikevoittoa 2 milj. euroa

H1 2019 lyhyesti

• Liikevaihto kasvoi 1 669 milj. euroon (1 511 milj. euroa)
• Oikaistu liikevoitto oli 146 milj. euroa (131 milj. euroa); raportoitu liikevoitto 145 milj. euroa (141 milj. euroa)
• Oikaistu osakekohtainen tulos oli 0,95 euroa (0,86 euroa); raportoitu osakekohtainen tulos 0,95 euroa (0,93 euroa)
• Liikevaihdon vertailukelpoinen kasvu oli konsernitasolla 5 % ja kehittyvillä markkinoilla 7 %
• Valuuttakurssien vaihtelut vahvistivat konsernin liikevaihtoa 44 milj. euroa ja liikevoittoa 4 milj. euroa

Avainluvut

milj. euroa Q2 2019 Q2 2018 Muutos H1 2019 H1 2018 Muutos 2018

Liikevaihto 867,3 785,9 10 % 1 669,4 1 511,1 10 % 3 103,6

Oikaistu käyttökate1 118,6 107,0 11 % 225,5 202,6 11 % 398,7

Prosentti1 13,7 % 13,6 % 13,5 % 13,4 % 12,8 %

Käyttökate 118,1 118,6 -0 % 224,9 214,2 5 % 390,3

Oikaistu liikevoitto2 78,3 70,8 11 % 146,1 131,5 11 % 251,0

Prosentti2 9,0 % 9,0 % 8,8 % 8,7 % 8,1 %

Liikevoitto 77,8 80,3 -3 % 145,5 141,0 3 % 225,5

Oikaistu osakekohtainen
tulos, euroa3

0,51 0,46 11 % 0,95 0,86 11 % 1,69

Osakekohtainen tulos,
euroa

0,51 0,54 -5 % 0,95 0,93 1 % 1,49

Oikaistu sijoitetun
pääoman tuotto (ROI)2,4

 11,5 % 12,8 % 11,6 %

Oikaistu oman pääoman
tuotto (ROE)3,4

 14,8 % 16,3 % 14,5 %

Sijoitetun pääoman
tuotto (ROI)4

 10,0 % 13,1 % 10,4 %

Oman pääoman tuotto
(ROE)4

 12,6 % 16,6 % 12,8 %

Investoinnit 38,6 47,7 -19 % 78,3 80,9 -3 % 196,9

Vapaa rahavirta 52,4 49,9 5 % 34,2 36,5 -6 % 79,6

1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,5 milj. euroa kaudella Q2 2019 (11,6 milj. euroa), -0,6 milj. euroa kaudella H1
2019 (11,6 milj. euroa) ja -8,4 milj. euroa vuonna 2018.

Puolivuosikatsaus 2019 | 3

2 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,5 milj. euroa kaudella Q2 2019 (9,5 milj. euroa), -0,6 milj. euroa kaudella H1 2019
(9,5 milj. euroa) ja -25,5 milj. euroa vuonna 2018.
3 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,4 milj. euroa kaudella Q2 2019 (7,7 milj. euroa), -0,5 milj. euroa kaudella H1 2019
(7,7 milj. euroa) ja -20,6 milj. euroa vuonna 2018.
4 Sijoitetun pääoman tuottoa (ROI) ja oman pääoman tuottoa (ROE) kaudella H1 2018 ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.

Ellei toisin mainita, tässä osavuosikatsauksessa esitetyt vertailut liittyvät vuoden 2018 vastaavaan ajanjaksoon. Esitetyt sijoitetun pääoman
tuottoa (ROI), oman pääoman tuottoa (ROE) ja sidotun pääoman tuottoa (RONA) kuvaavat tunnusluvut, sekä nettovelan suhde
käyttökatteeseen, on laskettu liukuvana 12 kuukauden keskiarvona.

IFRS 16 Vuokrasopimukset -standardi on otettu käyttöön 1.1.2019 alkaen soveltaen täysin takautuvaa menetelmää. Vuoden 2018
taloudelliset tiedot on oikaistu lukuun ottamatta tunnuslukuja ROI, ROE, RONA ja nettovelan suhde käyttökatteeseen vuosineljänneksille Q1
2018, Q2 2018 ja Q3 2018. Lisätietoja liitetiedoissa.

Yksittäisistä luvuista lasketut summat saattavat poiketa esitetyistä summista, koska taulukoissa esitetyt luvut ovat tarkkoja arvoja. Tunnusluvut
on laskettu käyttäen tarkkoja arvoja.

Toimitusjohtaja Charles Héaulmé:

”Vuoden 2019 toisella neljänneksellä saavutimme vahvan 10 % kasvun ja raportoimme 867 milj. euroa liikevaihtoa.
Konsernin liikevaihdon vertailukelpoinen kasvu oli 6 % ja kehittyvillä markkinoilla 7 %. Myös myynti globaaleille
avainasiakkaillemme kehittyi edelleen hyvin. Valuuttakurssimuutosten translaatiovaikutus oli positiivinen 3 %. Viimeisen
12 kuukauden aikana hankitut liiketoiminnot vahvistivat konsernin kasvua 2 % kasvattaen liikevaihtoa 13 milj. eurolla.

Oikaistu liikevoittomme kasvoi toisella vuosineljänneksellä 11 % 78 milj. euroon. Kaikki segmentit paransivat oikaistua
liikevoittoaan. North America -segmentin johdolla saavuttamamme vahva liikevaihdon kasvu yhdistettynä viime vuonna
toteuttamiimme hinnankorotuksiin ja tehostamistoimenpiteisiin johtivat oikaistun liikevoiton kasvuun. Kurinalainen
työmme asiakasportfolion ja katteiden parissa, etenkin Intian joustopakkausliiketoiminnassa, paransi kannattavuuttamme.

On ilahduttavaa nähdä, että viime vuosina tehdyt suuret investoinnit alkavat tuottaa tulosta. North America -segmentti
raportoi poikkeuksellisen vahvan vuosineljänneksen. Tuotevalikoiman laajentamiseksi tehdyt investoinnit
taivekartonkituotteisiin, pusseihin, kääreisiin ja paperipilleihin näkyivät Foodservice Europe-Asia-Oceania -segmentissä
hyvänä myynnin kasvuna pikaruokaravintoloille. Lisäkapasiteetti Fiber Packaging -segmentissä kasvattaa volyymejä.
Lisäksi avasimme vuoden 2019 toisen vuosineljänneksen aikana valmistusyksikön Egyptissä vauhdittaaksemme Flexible
Packaging -segmentin kasvua Afrikassa ja Euroopassa.

Jatkoimme myös työtä tuotteidemme ympäristövaikutusten vähentämiseksi entisestään. Huhtamaki
blueloop -konseptimme lanseerauksen myötä aloitimme kierrätettävien joustopakkausten kaupalliset toimitukset. Isossa-
Britanniassa Waitrose valitsi Fresh-pakkauksemme Italia-valmisruokiensa uudelleenlanseeraukseen ja olemme
investoineet lisäkapasiteettiin vastataksemme kysyntään. Avasimme myös uuden paperipilleihin keskittyvän yksikön
Pohjois-Irlantiin ja suunnittelemme laajentavamme paperipillien tuotantoa myös muihin yksiköihin Euroopassa.
Julkaisimme myös take-away -kahvikuppeja koskevan elinkaaritutkimuksen (Life Cycle Assessment, LCA). Tutkimus
vahvisti, että kokonaan uusiutuvista raaka-aineista valmistettu Future Smart -tuoteperheemme on paras saatavilla oleva
take-away -kuppi.

Ensimmäisten 100:n päivän aikana Huhtamäellä olen tavannut asiakkaitamme ja henkilöstöämme, ja olen vaikuttunut
liiketoimintamallistamme, rakenteestamme ja työntekijöidemme osaamisesta. Toimialaamme ja markkinoihimme
vaikuttavat trendit voimistuvat entisestään ja vaikuttavat pakkausalan tulevaisuuteen. Näihin trendeihin lukeutuvat mm.
kuluttajien muuttuvat mieltymykset, jotka rohkaisevat nopeuttamaan tuotekehitystahtiamme; digitalisaation ja analytiikan
nopea kehitys; ruuan kotiinkuljetuksen ja verkkokaupan vahva kasvu; sekä pakkausten ympäristövaikutuksiin kohdistuva
huomio. Olemme hyvässä asemassa vastataksemme näihin haasteisiin ja investoimme edelleen tarvittaviin strategisiin
kyvykkyyksiin ja resursseihin, joiden avulla muunnamme nämä trendit mahdollisuuksiksi.”

Puolivuosikatsaus 2019 | 4

Tuloskehitys Q2 2019

Konsernin liikevaihdon kasvu oli vuosineljänneksellä vahvaa kaikkien segmenttien myötävaikuttaessa. Myös liikevaihdon
vertailukelpoinen kasvu oli vahva 6 % North America -liiketoimintasegmentin johdolla. Kehittyvillä markkinoilla kasvu oli
7 %. Konsernin liikevaihto kasvoi 867 milj. euroon (786 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin
liikevaihtoon oli 25 milj. euroa (-48 milj. euroa) vuoden 2018 valuuttakursseihin verrattuna. Pääosa positiivisesta
kurssivaikutuksesta tuli Yhdysvaltain dollarin kautta.

Liikevaihto segmenteittäin

milj. euroa Q2 2019 Q2 2018 Muutos Osuus konsernista
Q2 2019

Foodservice Europe-Asia-Oceania 241,0 221,5 9 % 28 %

North America 306,4 257,0 19 % 35 %

Flexible Packaging 248,7 240,3 3 % 28 %

Fiber Packaging 77,5 71,3 9 % 9 %

Sisäisen myynnin eliminointi -6,4 -4,2

Konserni 867,3 785,9 10 %

Liikevaihdon vertailukelpoinen kasvu segmenteittäin

 Q2 2019 Q1 2019 Q4 2018 Q3 2018

Foodservice Europe-Asia-Oceania 3 % 4 % 3 % 5 %

North America 13 % 5 % 11 % 2 %

Flexible Packaging 1 % 5 % 4 % 6 %

Fiber Packaging 7 % 4 % 5 % 4 %

Konserni 6 % 5 % 6 % 4 %

Konsernin oikaistu liikevoitto parani merkittävästi ja kannattavuus oli hyvällä tasolla. North America -segmentin liikevoitto
parani merkittävästi onnistuneiden hinnoittelutoimenpiteiden, volyymikasvun ja alempien kuljetuskustannusten
seurauksena. Liikevoitto parani merkittävästi myös Flexible Packaging -segmentissä kehittyvien markkinoiden vahvan
kehityksen myötä. Konsernin oikaistu liikevoitto oli 78 milj. euroa (71 milj. euroa) ja raportoitu liikevoitto 78 milj. euroa (80
milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevoittoon oli 2 milj. euroa (-4 milj. euroa).

Oikaistu liikevoitto segmenteittäin

milj. euroa Q2 2019 Q2 2018 Muutos Osuus konsernista
Q2 2019

Foodservice Europe-Asia-Oceania1 22,0 20,6 7 % 27 %

North America 32,4 22,6 43 % 39 %

Flexible Packaging2 20,1 18,1 11 % 25 %

Fiber Packaging3 7,6 7,4 3 % 9 %

Muut toiminnot4 -3,9 2,1

Konserni 78,3 70,8 11 %
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,2 milj. euroa Q2 2019 ja -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

4Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,3 milj. euroa Q2 2019 ja 12,9 milj. euroa Q2 2018

Puolivuosikatsaus 2019 | 5

Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,5 milj. euroa (9,5 milj. euroa).

Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa Q2 2019 Q2 2018

Oikaistu liikevoitto 78,3 70,8

Liiketoimintojen hankintoihin liittyvät kulut -0,5 -1,2

Uudelleenjärjestelykulut sisältäen niihin liittyvät käyttöomaisuuden alaskirjaukset - -3,5

Tavaramerkkiportfolion myyntiin liittyvät voitot - 14,2

Liikevoitto 77,8 80,3

Nettorahoituskulut olivat 8 milj. euroa (8 milj. euroa). Verokulut olivat 15 milj. euroa (15 milj. euroa).

Vuosineljänneksen voitto oli 55 milj. euroa (57 milj. euroa). Oikaistu ja raportoitu osakekohtainen tulos oli 0,51 euroa
(oikaistu osakekohtainen tulos 0,46 euroa ja raportoitu osakekohtainen tulos 0,54 euroa). Oikaistu osakekohtainen tulos
on laskettu vuosineljänneksen oikaistun voiton perusteella. Vuosineljänneksen oikaistu voitto ei sisällä
vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,5 milj. euroa (9,5 milj. euroa), eikä näihin liittyviä veroja.

Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa Q2 2019 Q2 2018

Vuosineljänneksen oikaistu voitto emoyhtiön omistajille 53,7 48,4

Vertailukelpoisuuteen vaikuttavat erät, jotka eivät sisälly oikaistuun liikevoittoon -0,5 9,5

Vertailukelpoisuuteen vaikuttaviin eriin liittyvät verot 0,1 -1,9

Vuosineljänneksen voitto emoyhtiön omistajille 53,3 56,1

Puolivuosikatsaus 2019 | 6

Tuloskehitys H1 2019

Konsernin liikevaihdon kasvu oli vahvaa ensimmäisellä vuosipuoliskolla kaikkien segmenttien myötävaikuttaessa. Kasvu oli
vahvinta North America -segmentissä. Liikevaihdon vertailukelpoinen kasvu oli vakaat 5 %, myös North
America -liiketoimintasegmentin johdolla. Kehittyvillä markkinoilla kasvu oli 7 %. Konsernin liikevaihto kasvoi
1 669 milj. euroon (1 511 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevaihtoon oli 44 milj. euroa
(-107 milj. euroa) vuoden 2018 valuuttakursseihin verrattuna. Pääosa positiivisesta kurssivaikutuksesta tuli Yhdysvaltain
dollarin kautta.

Liikevaihto segmenteittäin

milj. euroa H1 2019 H1 2018 Muutos Osuus konsernista
H1 2019

Foodservice Europe-Asia-Oceania 469,0 420,3 12 % 28 %

North America 562,1 483,8 16 % 33 %

Flexible Packaging 500,5 474,3 6 % 30 %

Fiber Packaging 149,1 141,0 6 % 9 %

Sisäisen myynnin eliminointi -11,3 -8,3

Konserni 1 669,4 1 511,1 10 %

Konsernin oikaistu liikevoitto parani merkittävästi ja kannattavuus oli vakaa. Liikevoitto parani merkittävästi North
America ja Flexible Packaging -segmenteissä. Fiber Packaging -segmentin liikevoiton lasku johtui Fresh-
valmisruokapakkauksen kehitykseen ja kaupallistamiseen liittyvistä panostuksista. Konsernin oikaistu liikevoitto oli
146 milj. euroa (131 milj. euroa) ja raportoitu liikevoitto 145 milj. euroa (141 milj. euroa). Valuuttakurssien
translaatiovaikutus konsernin liikevoittoon oli 4 milj. euroa (-8 milj. euroa).

Oikaistu liikevoitto segmenteittäin

milj. euroa H1 2019 H1 2018 Muutos Osuus konsernista
H1 2019

Foodservice Europe-Asia-Oceania1 42,1 40,1 5 % 28 %

North America 53,0 38,9 36 % 35 %

Flexible Packaging2 43,2 35,7 21 % 28 %

Fiber Packaging3 14,4 15,4 -6 % 9 %

Muut toiminnot4 -6,6 1,3

Konserni 146,1 131,5 11 %
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,2 milj. euroa H1 2019 ja -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 -0,4 milj. euroa H1 2019 ja 12,9 milj. euroa H1 2018

Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa (9,5 milj. euroa).

Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa H1 2019 H1 2018

Oikaistu liikevoitto 146,1 131,5

Liiketoimintojen hankintoihin liittyvät kulut -0,6 -1,2

Uudelleenjärjestelykulut sisältäen niihin liittyvät käyttöomaisuuden alaskirjaukset - -3,5

Tavaramerkkiportfolion myyntiin liittyvät voitot - 14,2

Liikevoitto 145,5 141,0

Puolivuosikatsaus 2019 | 7

Nettorahoituskulut olivat 16 milj. euroa (16 milj. euroa). Verokulut olivat 28 milj. euroa (26 milj. euroa). Vastaava veroaste
oli 22 % (21 %).

Katsauskauden voitto oli 102 milj. euroa (99 milj. euroa). Oikaistu ja raportoitu osakekohtainen tulos oli 0,95 euroa
(oikaistu osakekohtainen tulos 0,86 euroa ja raportoitu osakekohtainen tulos 0,93 euroa). Oikaistu osakekohtainen tulos
on laskettu katsauskauden oikaistun voiton perusteella. Katsauskauden oikaistu voitto ei sisällä vertailukelpoisuuteen
vaikuttavia eriä, jotka olivat -0,6 milj. euroa (9,5 milj. euroa), eikä näihin liittyviä veroja.

Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa H1 2019 H1 2018

Katsauskauden oikaistu voitto emoyhtiön omistajille 99,1 89,6

Vertailukelpoisuuteen vaikuttavat erät, jotka eivät sisälly oikaistuun liikevoittoon -0,6 9,5

Vertailukelpoisuuteen vaikuttaviin eriin liittyvät verot 0,1 -1,9

Katsauskauden voitto emoyhtiön omistajille 98,7 97,3

Tase ja rahavirta

Nettovelka kasvoi pääasiassa korkeamman käyttöpääoman seurauksena. Konsernin nettovelka oli kesäkuun lopussa
1 019 milj. euroa (960 milj. euroa). Nettovelkaa vastaava velkaantumisaste (gearing) oli 0,78 (0,79). Nettovelan suhde
käyttökatteeseen (ilman vertailukelpoisuuteen vaikuttavia eriä) oli 2,4 (2,2). Ulkoisten sitovien lainajärjestelyjen ja
luottolimiittien keskimääräinen laina-aika oli 3,2 vuotta (4,1 vuotta).

Rahavarat olivat 123 milj. euroa (117 milj. euroa) kesäkuun lopussa ja konsernin käyttämättömien sitovien luottolimiittien
määrä oli 303 milj. euroa (305 milj. euroa).

Taseen varat olivat yhteensä 3 413 milj. euroa (3 265 milj. euroa).

Investoinnit olivat 78 milj. euroa (81 milj. euroa). Merkittävimmät kasvuinvestoinnit kohdistuivat Yhdysvaltoihin, Isoon-
Britanniaan ja Venäjälle. Konsernin vapaa rahavirta oli 34 milj. euroa (36 milj. euroa) heijastaen myynnin hyvää kehitystä
seurannutta korkeaa saatavien määrää.

Katsauskauden aikaiset merkittävät tapahtumat

Euroopan komissio ilmoitti 7.3.2019 aloittavansa tutkinnan Luxemburgin verotuskäytännöstä, joka liittyy Huhtamäkeä
koskeviin ennakkoratkaisuihin vuosilta 2009, 2012 ja 2013. Tutkinta ei kohdistu Huhtamäkeen eikä komissio ole ollut
yhteydessä Huhtamäkeen.

Katsauskauden jälkeiset merkittävät tapahtumat

Euroopan unionin yleinen tuomioistuin ilmoitti 11.7.2019 hylänneensä Huhtamäen valituksen Euroopan komission
päätöksestä koskien kilpailijoiden välistä yhteistyötä. Euroopan komissio ilmoitti kesäkuussa 2015 julkaistussa
päätöksessään, että eräissä Huhtamäkeen aiemmin kuuluneissa yksiköissä on rikottu EU:n kilpailuoikeudellista sääntelyä
vuosina 2000-2006 ja määräsi Huhtamäelle 15,6 milj. euron sakon. Sakko sekä 2,7 milj. euron lakiasiainkulut kirjattiin
kertaluonteisena kuluna vuoden 2015 toisen vuosineljänneksen tulokseen ja sakko maksettiin vuoden 2015 kolmannella
vuosineljänneksellä.

Puolivuosikatsaus 2019 | 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 Q2 2019 Q2 2018 Muutos H1 2019 H1 2018 Muutos 2018

Liikevaihto 241,0 221,5 9 % 469,0 420,3 12 % 881,7

Oikaistu liikevoitto1 22,0 20,6 7 % 42,1 40,1 5 % 77,1

Prosentti1 9,1 % 9,3 % 9,0 % 9,5 % 8,7 %

Oikaistu RONA1 11,1 % 13,5 % 11,9 %

Investoinnit 15,3 14,0 9 % 28,9 23,7 22 % 57,8

Operatiivinen rahavirta 15,6 15,6 0 % 23,4 21,7 8 % 53,9
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,2 milj. euroa kausilla Q2 ja H1 2019, -1,3 milj. euroa kausilla Q2 ja H1 2018 ja
- 13,3 milj. euroa vuonna 2018. Sidotun pääoman tuottoa (RONA) kaudella H1 2018 ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.

Q2 2019

Tarjoilupakkausten kysyntä oli suhteellisen tasaista kaikilla markkinoilla, erityisesti pikaruokasektorilla. Kuitupohjaisten
pakkausten suosion kasvu jatkui. Kartongin hinta oli vuosineljänneksen aikana vakaa. Muovien hinnat nousivat edelliseen
vuosineljännekseen verrattuna, mutta olivat vertailukautta Q2 2018 matalammalla tasolla.

Foodservice Europe-Asia-Oceania -segmentin liikevaihdon kasvu oli vahvaa vuoden 2018 toisella vuosineljänneksellä
hankittujen liiketoimintojen merkittävällä myötävaikutuksella. Liikevaihdon vertailukelpoinen kasvu oli 3 %. Kasvu oli
vahvinta Itä-Euroopassa sekä Lähi-idässä ja Afrikassa pikaruokasektorin hyvän kehityksen ansiosta. Kartongista
valmistettujen jäätelöpakkausten myynti laski. Kiinassa liikevaihdon kasvu oli vakaata. Vuoden 2018 toisen
vuosineljänneksen aikana hankitut liiketoiminnot kasvattivat segmentin liikevaihtoa 24 milj. eurolla. 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 2 milj. euroa.

Segmentin oikaistu liikevoitto kasvoi liikevaihdon kasvun ja aikaisemmin toteutettujen hinnankorotusten seurauksena.
Hyvää kannattavuutta tuki kartongin vakaa hinta ja suotuisa myynnin rakenne.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

H1 2019

Tarjoilupakkausten kysyntä oli melko tasaista. Itä-Euroopassa kysyntä oli vakaata. Aiempaa selkeämpi
ympäristöystävällisten pakkausten suosiminen kaikilla markkinoilla näkyi kartonkituotteiden kasvavana kysyntänä. Raaka-
aineiden hinnat olivat suhteellisen vakaat muoviraaka-aineiden hintojen noustessa katsauskauden loppupuolella.

Foodservice Europe-Asia-Oceania -segmentin liikevaihdon kasvu oli vahvaa pääasiassa vuoden 2018 toisella
vuosineljänneksellä hankittujen liiketoimintojen ansiosta. Liikevaihdon vertailukelpoinen kasvu oli 4 %. Kasvu oli vahvinta
Itä-Euroopassa sekä Lähi-idässä ja Afrikassa. Kiinassa liikevaihto oli edellisen vuoden tasolla. Vuoden 2018 toisen
vuosineljänneksen aikana hankitut liiketoiminnot kasvattivat segmentin liikevaihtoa 46 milj. eurolla. Australiassa toimiva
Tailored Packaging on raportoitu osana Foodservice Europe-Asia-Oceania -segmenttiä 1.5.2018 alkaen ja Irlannissa
toimiva CupPrint 1.6.2018 alkaen.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevaihtoon.

Segmentin oikaistu liikevoitto kasvoi liikevaihdon kasvun ja aiemmin toteutettujen hinnankorotusten sekä
tehostamistoimien seurauksena. Raaka-aineiden vakaat hinnat tukivat kannattavuuden suotuisaa kehitystä. Vuoden 2018
toisen vuosineljänneksen aikana hankittujen liiketoimintojen vaikutus segmentin liikevoittoon oli positiivinen.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

Puolivuosikatsaus 2019 | 9

North America

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

milj. euroa Q2 2019 Q2 2018 Muutos H1 2019 H1 2018 Muutos 2018

Liikevaihto 306,4 257,0 19 % 562,1 483,8 16 % 1 002,7

Oikaistu liikevoitto1 32,4 22,6 43 % 53,0 38,9 36 % 73,0

 Prosentti1 10,6 % 8,8 % 9,4 % 8,0 % 7,3 %

Oikaistu RONA1 10,3 % 11,7 % 9,2 %

Investoinnit 9,4 15,1 -38 % 24,1 30,0 -20 % 62,9

Operatiivinen rahavirta 34,2 27,0 27 % 37,1 1,4 2 608 % 19,8
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -10,7 milj. euroa vuonna 2018. Sidotun pääoman tuottoa (RONA) kaudella H1 2018
ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.

Q2 2019

Kaupan omilla merkeillä myytävien kerta-astioiden kysyntä jatkui vahvana Yhdysvalloissa. Jäätelöpakkausten kysyntä oli
edellisvuoden tasolla ja tarjoilupakkausten kysyntä oli laimeaa. Jakelukustannukset olivat vertailukautta Q2 2018
matalammalla tasolla. Työmarkkinat olivat edelleen kireät.

North America -segmentin liikevaihdon kasvu oli erittäin vahvaa kaikkien liiketoiminta-alueiden myötävaikuttaessa.
Liikevaihto kasvoi hyvän volyymikehityksen ansiosta hinnoittelutoimenpiteiden vauhdittaessa kasvua. Liikevaihdon
vertailukelpoinen kasvu oli 13 %. Vähittäiskaupassa myytävien kerta-astioiden myynti kasvoi vahvimmin
pääsiäistoimitusten ajankohdan tukemana. Myös tarjoilupakkausten myynti kasvoi, mutta jäätelöpakkausten myynti oli
edellisvuoden tasolla.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli 18 milj. euroa.

Segmentin oikaistu liikevoitto kasvoi merkittävästi ja kannattavuus oli vahvaa. Liikevoitto kasvoi
hinnoittelutoimenpiteiden, uusien asiakkuuksien tuoman volyymikasvun ja alempien jakelukustannusten seurauksena.
Liikevoiton kasvua tuki myös hyvä operatiivinen tehokkuus sekä toteutetut tehostamistoimenpiteet.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli 2 milj. euroa.

H1 2019

Kaupan omilla merkeillä myytävien kerta-astioiden kysyntä oli vahvaa Yhdysvalloissa läpi katsauskauden, mutta
jäätelöpakkausten kysyntä heikkeni toisen vuosineljänneksen aikana. Tarjoilupakkausten kysyntä oli laimeaa.
Työmarkkinat olivat kireät.

North America -segmentin liikevaihdon kasvu oli erittäin vahvaa. Liikevaihdon vertailukelpoinen kasvu oli 9 %. Liikevaihto
kasvoi hyvän volyymikehityksen ansioista hinnoittelutoimenpiteiden vauhdittaessa kasvua. Vähittäiskaupassa myytävien
kerta-astioiden ja kuluttajatuotepakkausten kasvu oli vahvinta . Myös tarjoilupakkausten liikevaihto kasvoi.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli 38 milj. euroa.

Segmentin oikaistu liikevoitto kasvoi merkittävästi ja kannattavuus oli vahvaa. Liikevoitto kasvoi
hinnoittelutoimenpiteiden, uusien asiakkuuksien tuoman volyymikasvun ja alempien jakelukustannusten seurauksena.
Liikevoiton kasvua tuki myös hyvä operatiivinen tehokkuus.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli 4 milj. euroa.

Puolivuosikatsaus 2019 | 10

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 2019 Q2 2018 Muutos H1 2019 H1 2018 Muutos 2018

Liikevaihto 248,7 240,3 3 % 500,5 474,3 6 % 952,3
Oikaistu liikevoitto1 20,1 18,1 11 % 43,2 35,7 21 % 67,8
 Prosentti1 8,1 % 7,5 % 8,6 % 7,5 % 7,1 %
Oikaistu RONA1 10,5 % 11,2 % 10,0 %
Investoinnit 10,6 14,6 -27 % 19,3 20,2 -5 % 49,7

Operatiivinen rahavirta 16,5 11,2 47 % 15,8 21,9 -28 % 42,2
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,5 milj. euroa kausilla Q2 ja H1 2018 ja -9,7 milj. euroa vuonna 2018. Sidotun
pääoman tuottoa (RONA) kaudella H1 2018 ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.

Q2 2019

Joustopakkausten kysyntä oli Eurooppaa lukuun ottamatta hyvällä tasolla suurimmassa osassa markkinoita. Raaka-
aineiden hinnat olivat vakaat. Kilpailutilanne Kaakkois-Aasiassa jatkui tiukkana. Ympäristötietoisuus kuluttajien
keskuudessa voimistui maailmanlaajuisesti ja useat asiakkaat lupasivat julkisesti kasvattaa uudelleen käytettävien,
kierrätettävien tai kompostoitavien pakkausten käyttöä.

Flexible Packaging -segmentin liikevaihdon kasvu oli maltillista. Liikevaihdon vertailukelpoinen kasvu oli 1 %. Liikevaihto
kasvoi Intiassa, Kaakkois-Aasiassa sekä Lähi-idässä ja Afrikassa, mutta laski Euroopassa. Liikevaihdon lasku Euroopassa
johtui pääosin ruoka- ja juomapakkausten laimeasta kysynnästä. Toisen vuosineljänneksen kasvua Intiassa vauhdittivat
hinnankorotukset ja kurinalainen asiakasportfolion hallinta. Egyptissä huhtikuun alussa avattu uusi tuotantolaitos
myötävaikutti segmentin liikevaihdon kasvuun. Vuoden 2018 toisen vuosineljänneksen aikana hankittu Ajanta Packaging
kasvatti segmentin liikevaihtoa 3 milj. eurolla.

Flexible Packaging -segmentti lanseerasi kierrätettäville joustopakkauksilleen Huhtamaki blueloop -konseptin. Blueloop-
pakkauksissa tarvittavat suojaominaisuudet saavutetaan rakenteilla, joissa käytetään vain samaan perheeseen kuuluvia
polymeerejä perinteisten monimateriaalirakenteiden sijaan. Kierrätettävien shampoon pakkaamisessa käytettävien
laminaattien kaupalliset toimitukset aloitettiin vuosineljänneksen aikana ja useita muille tuoteryhmille sopivia
kierrätettäviä ratkaisuja odotetaan kaupallistettavan vuoden 2019 loppuun mennessä.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli 5 milj. euroa.

Segmentin oikaistu liikevoitto parani merkittävästi ja kannattavuus oli vakaa. Liikevoiton kasvua vauhditti Intiassa
positiivisena jatkunut kehitys, joka johtui onnistuneista hinnoittelutoimista ja parantuneesta myynnin rakenteesta.
Liikevoitto kasvoi myös Kaakkois-Aasiassa sekä Lähi-idässä ja Afrikassa, mutta laski Euroopassa. Liikevoiton lasku
Euroopassa johtui pääasiassa alhaisesta liikevaihdosta ja sitä heikensi edelleen segmentin tuotantolaitoksessa Saksassa
järjestetyt tukilakot.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

H1 2019

Joustopakkausten kysyntä oli Eurooppaa lukuun ottamatta hyvällä tasolla suurimmassa osassa markkinoita. Muoviraaka-
aineiden hinnat laskivat katsauskauden alkupuolella. Kilpailutilanne pysyi tiukkana, varsinkin Kaakkois-Aasiassa.
Joustopakkausten ympäristöystävällisyyteen liittyvät paineet kasvoivat.

Flexible Packaging -segmentin liikevaihdon kasvu oli vakaata. Liikevaihdon vertailukelpoinen kasvu oli kohtalaiset 3 %
johtuen negatiivisesta liikevaihdon kehityksestä Euroopassa toisen vuosineljänneksen aikana. Liikevaihdon kasvu oli
vahvinta Afrikassa, Lähi-idässä ja Intiassa. Vuoden 2018 toisen vuosineljänneksen aikana hankittu Ajanta Packaging
kasvatti segmentin liikevaihtoa 5 milj. eurolla.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli 7 milj. euroa.

Segmentin oikaistu liikevoitto parani merkittävästi ja kannattavuus oli vakaa. Liikevoiton kasvu johtui pääosin Intian
positiivisesta kehityksestä.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

Puolivuosikatsaus 2019 | 11

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 2019 Q2 2018 Muutos H1 2019 H1 2018 Muutos 2018

Liikevaihto 77,5 71,3 9 % 149,1 141,0 6 % 283,0

Oikaistu liikevoitto1 7,6 7,4 3 % 14,4 15,4 -6 % 31,2

 Prosentti1 9,8 % 10,4 % 9,7 % 10,9 % 11,0 %

Oikaistu RONA1 13,5 % 13,0 % 14,2 %

Investoinnit 3,2 2,9 8 % 5,8 5,1 13 % 23,4

Operatiivinen rahavirta 8,9 12,5 -29 % 13,5 18,6 -27 % 25,1
1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa kausilla Q2 ja H1 2018 ja -2,1 milj. euroa vuonna 2018 . Sidotun
pääoman tuottoa (RONA) kaudella H1 2018 ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.

Q2 2019

Kuitupohjaisten pakkausten kysyntä oli hyvällä tasolla suurimmassa osassa markkinoita. Euroopassa ja Venäjällä
kananmunapakkausten kysyntä jatkui vahvana, kun Brasiliassa taloudellinen tilanne heikensi kananmunapakkausten
kysyntää. Etelä-Afrikassa hedelmäpakkausten kysyntä oli vahvaa isobritannialaisten kauppaketjujen vauhdittaessa
muovisten hedelmäpakkausten korvaamista kuitupohjaisilla vaihtoehdoilla. Kierrätyskuidun hinnat laskivat. Energian
hinnat olivat korkealla tasolla.

Fiber Packaging -segmentin liikevaihdon kasvu oli vahvaa vertailukelpoisen kasvun ollessa 7 %. Kasvu oli vahvinta Itä-
Euroopassa ja Oseaniassa. Australiassa liikevaihdon kasvua tuki vuoden 2018 lopulla lisätty valmistuskapasiteetti.
Venäjällä liikevaihto kasvoi suotuisan myynnin rakenteen ansiosta edelleen jatkuneesta kapasiteettivajeesta huolimatta.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevaihtoon.

Segmentin oikaistu liikevoitto kasvoi hieman. Kannattavuus heikkeni, kun yksiköiden parantunut operatiivinen tehokkuus
ei riittänyt kattamaan täysin Fresh-valmisruokapakkauksen kehittämiseen ja kaupallistamiseen liittyviä panostuksia.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

H1 2019

Kuitupohjaisten pakkausten kysyntä oli hyvällä tasolla suurimmassa osassa markkinoita paitsi Brasiliassa, missä
taloudellinen tilanne heikensi kananmunapakkausten kysyntää. Kierrätyskuidun hinnat laskivat katsauskauden loppua
kohden. Energian hinnat olivat korkealla tasolla.

Fiber Packaging -segmentin liikevaihdon kasvu oli vakaata ja liikevaihdon vertailukelpoinen kasvu oli 5 %. Kasvu oli vahvinta
Keski-Euroopassa, Oseaniassa ja Venäjällä.

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

Segmentin oikaistu liikevoitto laski, kun yksiköiden parantunut operatiivinen tehokkuus ei riittänyt kattamaan täysin Fresh-
valmisruokapakkauksen kehittämiseen ja kaupallistamiseen liittyviä panostuksia.

Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

Puolivuosikatsaus 2019 | 12

Henkilöstö

Konsernin palveluksessa oli kesäkuun 2019 lopussa yhteensä 18 064 (18 182) henkilöä. Henkilöstö jakautui
liiketoimintasegmenteittäin seuraavasti: Foodservice Europe-Asia-Oceania 4 973 (5 058), North America 4 101 (3 999),
Flexible Packaging 7 137 (7 331), Fiber Packaging 1 773 (1 724) ja muut toiminnot, mukaan lukien konsernifunktiot
Suomessa, 80 (70).

Muutokset johdossa

Charles Héaulmé (52) aloitti Huhtamäki Oyj:n toimitusjohtajana ja konsernin johtoryhmän puheenjohtajana 26.4.2019.

Osakepääoma ja osakkeenomistajat

Kesäkuun 2019 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 3 410 709 (3 425 709) yhtiön
hallussa olevaa omaa osaketta. Omat osakkeet edustivat 3,2 % (3,2 %) osakkeiden kokonaismäärästä ja äänistä. Liikkeessä
olevien osakkeiden määrä omia osakkeita lukuun ottamatta oli 104 349 676 (104 334 676). Osakekohtaisissa laskelmissa
käytetty liikkeessä olevien osakkeiden keskimäärä oli 104 340 146 (104 227 351). Lukuun eivät sisälly yhtiön hallussa
olevat omat osakkeet.

Yhtiöllä oli 31 575 (30 227) rekisteröityä osakkeenomistajaa kesäkuun 2019 lopussa. Ulkomaisessa omistuksessa olevien
osakkeiden osuus osakekannasta mukaan lukien hallintarekisteröidyt osakkeet oli 45 % (48 %).

Kaupankäynti yhtiön osakkeella

Tammi-kesäkuussa 2019 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 2019 lopussa yhtiön markkina-arvo oli 3 773 milj. euroa (3 306 milj. euroa) ilman yhtiön hallussa olevia omia
osakkeita. Osakkeen kurssi nousi vuoden alusta 34 % ja kesäkuun viimeisen päivän päätöskurssi oli 36,16 euroa (31,69
euroa). Yhtiön osakkeen kaupankäyntivolyymilla painotettu keskihinta katsauskaudella oli 31,99 euroa. Korkein
kaupantekokurssi oli 36,61 euroa ja alin 26,81 euroa.

Katsauskauden aikana osakkeen kokonaisvaihto Nasdaq Helsinki Oy:ssä oli 940 milj. euroa (1 282 milj. euroa).
Kaupankäynnin volyymi oli 29 milj. (38 milj.) osaketta ja vastaava päiväkeskiarvo 247 559 (305 541) osaketta. Osakkeen
kokonaisvaihto sisältäen kaupankäynnin vaihtoehtoisilla markkinapaikoilla kuten BATS Chi-X ja Turquoise oli yhteensä
2 646 milj. euroa (3 498 milj. euroa). Katsauskauden aikana 64 % (63 %) kaikesta kaupankäynnistä tapahtui Nasdaq
Helsinki Oy:n ulkopuolella. (Lähde: Fidessa Fragmentation Index, fragmentation.fidessa.com)

Vuoden 2019 varsinaisen yhtiökokouksen päätökset

Huhtamäki Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 25.4.2019. Yhtiökokous vahvisti yhtiön tilinpäätöksen ja
sen sisältämän konsernitilinpäätöksen vuodelta 2018, myönsi vastuuvapauden yhtiön hallituksen jäsenille ja
toimitusjohtajalle sekä hyväksyi kaikki hallituksen ja sen valiokuntien yhtiökokoukselle tekemät ehdotukset.

Hallituksen jäsenten lukumääräksi vahvistettiin seitsemän (7). Hallituksen jäseniksi valittiin uudelleen Pekka Ala-Pietilä,
Doug Baillie, William R. Barker, Anja Korhonen, Kerttu Tuomas, Sandra Turner ja Ralf K. Wunderlich seuraavan varsinaisen
yhtiökokouksen päättymiseen saakka. Hallitus valitsi puheenjohtajakseen Pekka Ala-Pietilän ja varapuheenjohtajakseen
Kerttu Tuomaksen.

Yhtiön tilintarkastajaksi tilikaudelle 1.1.-31.12.2019 valittiin tilintarkastusyhteisö Ernst & Young Oy. Päävastuullisena
tilintarkastajana toimii Mikko Järventausta, KHT.

Yhtiökokous valtuutti hallituksen päättämään yhteensä enintään 10 776 038 yhtiön oman osakkeen hankkimisesta. sekä
osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Valtuutuksen nojalla annettavien uusien
osakkeiden lukumäärä voi olla yhteensä enintään 10 000 000 osaketta, mikä vastaa noin 9,3 prosenttia yhtiön nykyisistä

Puolivuosikatsaus 2019 | 13

osakkeista, ja luovutettavien omien osakkeiden lukumäärä voi olla yhteensä enintään 4 000 000 osaketta, mikä vastaa noin
3,7 prosenttia yhtiön nykyisistä osakkeista. Osakkeita voidaan valtuutuksen nojalla antaa myös suunnatusti. Valtuutus on
voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen saakka, kuitenkin enintään 30.6.2020 asti.

Yhtiökokous päätti valtuuttaa hallituksen päättämään yhtiön 100-vuotisjuhlavuoden yhteydessä yhteensä enintään
kolmen (3) miljoonan euron suuruisten lahjoitusten antamisesta yleishyödyllisiin tai niihin rinnastettaviin tarkoituksiin.
Hallitus päättää lahjoitusten saajista ja muista ehdoista ja valtuutus on voimassa 31.12.2020 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 2019

Konsernin liiketoimintaedellytysten odotetaan säilyvän suhteellisen vakaina vuonna 2019. Konsernilla on hyvä
taloudellinen asema ja kyky tuottaa positiivista rahavirtaa, mikä mahdollistaa kannattavien kasvumahdollisuuksien
hyödyntämisen. Investointien määrän odotetaan olevan suunnilleen samalla tasolla kuin vuonna 2018 investointien
kohdistuessa pääosin liiketoiminnan laajentamiseen.

Taloudellisten katsausten julkaisuajankohdat vuonna 2019

Huhtamäki julkaisee taloudelliset katsauksensa vuonna 2019 seuraavasti:

Osavuosikatsaus 1.1.-30.9.2019 23.10.

Espoossa 18.7.2019

Huhtamäki Oyj
Hallitus

Konsernin tuloslaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2019 H1 2018 Q2 2019 Q2 2018 Q1-Q4 2018

Liikevaihto 1 669,4 1 511,1 867,3 785,9 3 103,6

Hankinnan ja valmistuksen kulut -1 384,0 -1 262,6 -717,6 -657,9 -2 630,8

Bruttokate 285,4 248,5 149,8 128,0 472,8

Liiketoiminnan muut tuotot 5,6 23,9 3,5 21,4 28,5

Myynnin ja markkinoinnin kulut -42,6 -37,3 -22,2 -19,3 -74,8

Tutkimus ja kehitys -11,1 -10,3 -5,8 -5,2 -20,2

Hallinnon kulut -86,6 -79,3 -44,7 -41,9 -170,4

Liiketoiminnan muut kulut -6,2 -5,6 -3,2 -3,1 -12,2

Osuus osakkuus- ja yhteisyritysten voitosta 1,0 1,0 0,4 0,5 1,8

-139,9 -107,5 -72,0 -47,7 -247,3

Liikevoitto 145,5 141,0 77,8 80,3 225,5

Rahoitustuotot 2,7 2,1 1,3 1,0 4,4

Rahoituskulut -18,4 -17,9 -9,1 -9,2 -35,6

Voitto ennen veroja 129,8 125,1 70,0 72,1 194,4

Tuloverot -27,9 -26,3 -15,5 -15,1 -37,5

Tilikauden voitto 101,9 98,8 54,5 57,0 156,9

Jakautuminen:

Emoyhtiön omistajille 98,7 97,3 53,3 56,1 155,4

Määräysvallattomille omistajille 3,2 1,6 1,3 0,9 1,5

euroa

Emoyhtiön omistajille kuuluva osakekohtainen tulos 0,95 0,93 0,51 0,54 1,49

0,95 0,93 0,51 0,54 1,49Emoyhtiön omistajille kuuluva laimennusvaikutuksella oikaistu
osakekohtainen tulos

Puolivuosikatsaus 2019 | 14

Konsernin laaja tuloslaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2019 H1 2018 Q2 2019 Q2 2018 Q1-Q4 2018

Tilikauden voitto 101,9 98,8 54,5 57,0 156,9

Muut laajan tuloksen erät:

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisten järjestelyiden uudelleenmäärittämisestä johtuvat erät 0,0 0,3 0,0 0,0 4,5

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

Yhteensä 0,0 0,2 0,0 0,0 3,4

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Muuntoerot 24,6 7,8 -11,8 43,1 10,6

Nettosijoitusten suojaukset -3,2 -6,9 2,9 -13,1 -10,1

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

Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi 0,6 -0,6 0,4 -0,3 -0,3

Yhteensä 18,2 3,6 -10,0 32,5 2,4

Muut laajan tuloksen erät verojen jälkeen 18,2 3,8 -10,0 32,5 5,7

Laaja tulos 120,0 102,7 44,5 89,5 162,6

Jakautuminen:

Emoyhtiön omistajille 116,8 101,2 43,3 88,6 161,2

Määräysvallattomille omistajille 3,2 1,5 1,2 0,8 1,5

Puolivuosikatsaus 2019 | 15

Konsernitase (IFRS) - tilintarkastamaton

milj. euroa 30.6.2019 31.12.2018 30.6.2018

VARAT

Pitkäaikaiset varat

Liikearvo 701,4 698,1 685,6

Muut aineettomat hyödykkeet 38,3 40,5 34,3

Aineelliset käyttöomaisuushyödykkeet 1 274,7 1 233,4 1 210,1

Sijoitukset osakkuus- ja yhteisyrityksiin 6,0 4,9 6,1

Muut sijoitukset 2,3 2,5 2,4

Pitkäaikaiset rahoitussaamiset 2,8 2,6 2,6

Laskennalliset verosaamiset 45,1 47,8 51,4

Eläkesaatavat 48,9 49,1 54,1

Muut saamiset 3,0 4,6 5,9

2 122,6 2 083,6 2 052,6

Lyhytaikaiset varat

Vaihto-omaisuus 526,2 497,7 502,8

Lyhytaikaiset rahoitussaamiset 9,7 10,4 7,6

Kauden verotettavaan tuloon perustuvat verosaamiset 7,4 15,1 13,7

Myyntisaamiset ja muut saamiset 624,4 538,2 571,9

Rahavarat 122,6 95,0 116,7

1 290,3 1 156,5 1 212,7

Varat yhteensä 3 412,9 3 240,0 3 265,3

OMA PÄÄOMA JA VELAT

Osakepääoma 366,4 366,4 366,4

Ylikurssirahasto 115,0 115,0 115,0

Omat osakkeet -31,3 -31,5 -31,5

Muuntoerot -82,9 -104,2 -103,9

Arvonmuutos- ja muut rahastot -99,3 -96,1 -98,3

Voittovarat 980,7 965,5 909,1

Emoyhtiön omistajille kuuluva oma pääoma 1 248,6 1 215,1 1 156,9

Määräysvallattomien omistajien osuus 56,9 52,2 54,4

Oma pääoma yhteensä 1 305,5 1 267,3 1 211,3

Pitkäaikaiset velat

Korolliset velat 730,2 729,2 737,2

Laskennalliset verovelat 87,2 91,1 90,3

Eläkevelvoitteet 205,4 205,1 215,3

Varaukset 14,3 14,4 15,9

Muut pitkäaikaiset velat 36,6 35,1 38,2

1 073,6 1 074,9 1 096,9

Lyhytaikaiset velat

Korolliset velat

Pitkäaikaisten lainojen seuraavan vuoden lyhennykset 24,8 40,4 51,4

Lyhytaikaiset lainat 398,8 266,6 298,4

Varaukset 13,0 17,2 6,4

Kauden verotettavaan tuloon perustuvat verovelat 18,4 15,5 17,1

Ostovelat ja muut lyhytaikaiset velat 578,6 558,1 583,8

1 033,7 897,8 957,1

Velat yhteensä 2 107,4 1 972,7 2 054,0

Oma pääoma ja velat yhteensä 3 412,9 3 240,0 3 265,3

Nettovelka 1 018,7 928,2 960,1

Velkaantumisaste (gearing) 0,78 0,73 0,79

Puolivuosikatsaus 2019 | 16

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 31.12.2017 366,4 115,0 -33,5 -104,8 -101,3 917,0 1 158,8 49,4 1 208,2

Laatimisperiaatteen muutos (IFRIC 23)1 -13,4 -13,4 -13,4

Laatimisperiaatteen muutos (IFRS 16)2 -5,0 -5,0 -0,2 -5,2

Oma pääoma 1.1.2018 366,4 115,0 -33,5 -104,8 -101,3 898,6 1 140,4 49,2 1 189,6

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 97,3 101,2 1,5 102,7

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 -98,3 909,1 1 156,9 54,4 1 211,3

Oma pääoma 1.1.2019 366,4 115,0 -31,5 -104,2 -96,1 965,5 1 215,1 52,2 1 267,3

Maksetut osingot -87,6 -87,6 -87,6

Osakeperusteiset maksut 0,1 0,9 1,1 1,1

Tilikauden laaja tulos 21,3 -3,2 98,7 116,8 3,2 120,0

Määräysvallattomien omistajien osuuksien hankinnat -1,3 -1,3 0,2 -1,1

Muut muutokset 4,6 4,6 1,3 5,8

Oma pääoma 30.6.2019 366,4 115,0 -31,3 -82,9 -99,3 980,7 1 248,6 56,9 1 305,5

1 Konserni on ottanut käyttöön IFRIC 23 Tuloverojen käsittelyyn liittyvä epävarmuus -tulkinnan noudattaen mukautettua takautuvaa
soveltamista. Verovelkoihin liittyvä oikaisu on tehty kertyneiden voittovarojen avaavaan saldoon sinä päivänä, kun tulkinta on ensimmäisen
kerran otettu käyttöön.
2 Konserni on ottanut käyttöön IFRS 16 Vuokrasopimukset -standardin noudattaen täysin takautuvaa soveltamista. Verovelkoihin liittyvä
oikaisu on tehty kertyneiden voittovarojen sekä määräysvallattomien omistajien osuuden avaavaan saldoon sinä päivänä, kun standardi on
ensimmäisen kerran otettu käyttöön.

Puolivuosikatsaus 2019 | 17

Konsernin rahavirtalaskelma (IFRS) - tilintarkastamaton

milj. euroa H1 2019 H1 2018 Q2 2019 Q2 2018 Q1-Q4 2018

Tilikauden voitto* 101,9 98,8 54,5 57,0 156,9

Oikaisut* 116,5 110,3 60,8 58,6 240,4

Poistot* 79,4 73,2 40,3 38,2 164,7

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

Käyttöomaisuushyödykkeiden myyntivoitot ja -tappiot* -1,1 -1,5 -0,1 -0,9 -1,7

Rahoitustuotot ja -kulut* 15,7 15,8 7,8 8,2 31,2

Tuloverot* 27,9 26,3 15,5 15,1 37,5

Muut oikaisut* -4,4 -2,5 -2,2 -1,6 8,4

Vaihto-omaisuuden muutos* -22,9 -41,0 10,8 -10,3 -37,6

Korottomien saamisten muutos* -81,8 -41,1 -22,5 -11,1 -25,9

Korottomien velkojen muutos* 24,9 17,4 -0,1 17,2 -5,5

Saadut osingot* 0,0 0,1 0,0 0,0 0,1

Saadut korot* 1,7 1,1 0,9 0,6 2,0

Maksetut korot* -11,5 -9,4 -5,0 -4,9 -18,7

Muut rahoituserät* -0,1 -0,2 0,0 0,0 -0,2

Maksetut verot* -18,5 -20,2 -9,0 -10,5 -37,8

Liiketoiminnan nettorahavirta 110,1 115,8 90,5 96,5 273,7

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin* -78,3 -80,9 -38,6 -47,7 -196,9

Käyttöomaisuushyödykkeiden myyntitulot* 2,3 1,6 0,5 1,1 2,8

Tytäryhtiöiden ja liiketoimintojen hankinnat - -55,1 0,0 -55,1 -55,1

Pitkäaikaisten lainasaamisten vähennys 0,2 0,4 0,1 0,2 0,8

Pitkäaikaisten lainasaamisten lisäys -0,4 0,0 0,0 0,0 -0,4

Lyhytaikaisten lainasaamisten vähennys 0,2 3,0 0,1 1,7 4,9

Lyhytaikaisten lainasaamisten lisäys -1,0 -5,4 -0,1 -5,4 -8,5

Investointien nettorahavirta -77,0 -136,5 -38,0 -105,1 -252,4

Pitkäaikaisten lainojen nostot 120,9 98,3 3,0 8,3 202,0

Pitkäaikaisten lainojen takaisinmaksut -123,8 -111,2 -7,5 -0,5 -221,7

Lyhytaikaisten lainojen muutos 82,5 119,9 63,2 91,7 64,5

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

Maksetut osingot -87,6 -83,5 -87,6 -83,5 -83,5

Rahoituksen nettorahavirta -9,1 23,6 -28,8 16,0 -42,7

Rahavarojen muutos 27,7 0,6 22,8 6,0 -21,0

Rahavirrasta johtuva 24,0 3,0 23,7 7,5 -21,3

Valuuttakurssivaikutus 3,6 -2,4 -1,0 -1,5 0,3

Rahavarat tilikauden alussa 95,0 116,0 99,9 110,7 116,0

Rahavarat tilikauden lopussa 122,6 116,7 122,6 116,7 95,0

Vapaa rahavirta (sisältää tähdellä * merkityt erät) 34,2 36,5 52,4 49,9 79,6

Puolivuosikatsaus 2019 | 18

Tämä puolivuosikatsaus on laadittu IAS 34 Osavuosikatsaukset -standardin mukaisesti. Alla mainittuja laadintaperiaatteiden muutoksia
lukuunottamatta puolivuosikatsaus on laadittu noudattaen samoja laadintaperiaatteita kuin vuoden 2018 tilinpäätös. Seuraavat uudet ja muutetut
standardit ja tulkinnat on otettu käyttöön 1.1.2019:

Puolivuosikatsauksen liitetiedot

Uusien laadintaperiaatteiden tiivistelmä: Käyttöoikeusomaisuushyödykkeet kirjataan vuokran alkamispäivänä. Käyttöoikeusomaisuushyödykkeet
muodostuvat pääasiassa maa-alueista, rakennuksista sekä koneista ja kalustosta. Ne ovat arvostettu taseessa hankintamenoon vähennettynä
kertyneillä poistolla sekä arvonalentumisilla. Hankintameno sisältää vuokravelan alkuperäisen arvon, ennen alkamispäivää tehdyt vuokramaksut
vähennettynä vuokra-alennuksilla, välittömät kulut sekä arvion purkamiskuluista. Kirjanpitoarvoon kirjataan myös mahdolliset vuokravelkojen
uudelleenarvostukset. Käyttöoikeusomaisuushyödykkeistä kirjataan tasepoistot tuloslaskelmaan vuokra-aikana. Vuokra-aika sisältää ei-
peruutettavissa olevan vuokra-ajan sekä jatko- ja irtisanomisoptiot, joiden toteutuminen on kohtuullisen varmaa. Käyttöoikeusomaisuushyödykkeet
esitetään konsernitaseessa aineellisissa käyttöomaisuushyödykkeissä. Vuokravelat kirjataan vuokran alkamispäivänä. Vuokravelka arvostetaan
tulevien vuokramaksujen nykyarvoon käyttäen efektiivisen koron menetelmää. Kirjanpitoarvo vähenee tehtyjen vuokramaksujen myötä ja korkokulu
jaetaan vuokra-ajalle. Vuokravelka uudelleenarvostetaan, kun vuokrasopimusta muutetaan tai uudelleenarvioidaan. Vuokravelat esitetään
konsernitaseen lyhyt- ja pitkäaikaisissa korollisissa veloissa.

- Muutos 19 Työsuhde-etuudet. Muutokset selkiyttävät kuinka järjestelmän muuttaminen, supistaminen tai täyttäminen vaikuttavat
työsuoritukseen perustuvaan menoon, nettokorkoon ja omaisuuserän enimmäismäärään liittyviin vaatimuksiin. Muutoksilla ei ollut vaikutusta
puolivuosikatsaukseen.
- Muutos IAS 28 Sijoitukset osakkuus- ja yhteisyrityksiin. Muutokset selkeyttävät, että IFRS 9 Rahoitusinstrumentit-standardia sovelletaan
pitkäaikaisten omistusten käsittelyyn osakkuus- ja yhteisyrityksissä, joihin ei käytetä pääomaosuusmenetelmää. Muutoksilla ei ollut vaikutusta
puolivuosikatsaukseen.
- Muutos IFRS 9 Rahoitusinstrumentit. Muutokset sallivat tiettyjen ennakkoon maksettavien rahoitusvarojen arvostamisen jaksotettuun
hankintamenoon tai käypään arvoon laajan tuloksen erien kautta, jos määrätyt ehdot täyttyvät. Muutoksilla ei ollut vaikutusta
puolivuosikatsaukseen.
- Vuosittaiset muutokset (2015–2017). Vuosittaiset muutokset sisältävät pienempiä muutoksia neljään standardiin. Muutoksilla ei ollut vaikutusta
puolivuosikatsaukseen.

- IFRS 16 Vuokrasopimukset. Uusi standardi (voimassa tilikaudella 2019, aikaisempi käyttöönotto sallittu) korvaa IAS 17 Vuokrasopimukset -
standardin. Standardi sisältää uudet säännökset koskien vuokrasopimusten käsittelyä. Se esittelee vuokralleottajalle yhden kirjausmallin, jonka
mukaan suurin osa vuokrasopimuksista kirjataan taseeseen varoiksi ja veloiksi.

Konserni on tutkinut uuden standardin vaikutuksia ja analysoinut erityisesti vuokrasopimuksen tunnistamista ja vuokravelan arvostamista. Uusi
standardi vaikuttaa pääasiassa konsernin IAS 17 mukaisten operatiivisten vuokrasopimusten kirjanpitokäsittelyyn. 31.12.2018 taseen ulkopuoliset
vuokravastuut olivat 100 milj. euroa. Nämä on raportoitu ei-peruutettavissa olevien vuokrasopimusten tulevien vähimmäismaksujen nimellisarvona
ja näin ollen eivät suoraan vastaa uuden IFRS 16 standardin mukaisten vuokravelkojen nykyarvoa.

Konserni on ottanut standardin käyttöön 1.1.2019 soveltaen täysin takautuvaa menetelmää. Konserni käyttää standardin sisältämiä
poikkeussääntöjä, joiden mukaan lyhytaikaisia vuokrasopimuksia (vuokra-aika 12 kuukautta tai vähemmän) ja vuokrasopimuksia, joiden kohteena
olevan hyödykkeen arvo on vähäinen, ei kirjata taseeseen. Taseeseen kirjattavat vuokrasopimukset sisältävät trukkeja, ajoneuvoja, muuta laitteistoa,
kiinteistöjä ja maa-alueita. Uusi standardi vaikuttaa konsernitilinpäätökseen ja tunnuslukuihin kuten osakekohtaiseen tulokseen, nettovelkaan,
velkaantumisasteeseen, sidotun pääoman tuottoon (RONA) ja vapaaseen rahavirtaan.

Konserni on oikaissut vuoden 2018 taloudelliset tiedot. Oikaistut taulukot julkaistiin 27. maaliskuuta 2019. Käyttöönoton päävaikutukset ovat:

Konsernin tuloslaskelma Q1-Q4 2018
- tilikauden tulos väheni 1,3 milj. Euroa
- EBIT ja oikaistu EBIT kasvoivat 2,6 milj. euroa
- EBITDA ja oikaistu EBITDA kasvoivat 25,1 milj. euroa
Konsernitase 1. tammikuuta 2018
- Aineelliset käyttöomaisuushyödykkeet kasvoivat 97,6 milj. euroa
- Oma pääoma väheni 5,2 milj. euroa, mikä edustaa kumulatiivista vaikutusta edellisten raportointikausien tilikauden tulokseen
- Pitkäaikaiset korolliset velat kasvoivat 88,2 milj. euroa ja lyhytaikaiset korolliset velat kasvoivat 15,7 milj. euroa
Konsernitase 31. joulukuuta 2018
- Aineelliset käyttöomaisuushyödykkeet kasvoivat 111,4 milj. euroa
- Pitkäaikaiset korolliset velat kasvoivat 100,7 milj. euroa ja lyhytaikaiset korolliset velat kasvoivat 18,9 milj. euroa
- Liiketoiminnan nettorahavirta kasvoi 20,8 milj. euroa ja rahoituksen nettorahavirta väheni 20,8 milj. euroa

Puolivuosikatsaus 2019 | 19

Segmentit

Liikevaihto

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 467,0 240,4 226,5 876,2 230,2 228,6 220,1 197,2

 Segmenttien välinen liikevaihto 2,0 0,6 1,4 5,6 1,3 1,3 1,3 1,6

North America 558,7 304,9 253,8 995,7 275,1 240,4 255,1 225,1

 Segmenttien välinen liikevaihto 3,4 1,6 1,8 7,1 1,5 1,9 2,0 1,7

Flexible Packaging 499,1 248,0 251,1 951,8 235,3 242,4 240,2 234,0

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

Fiber Packaging 144,7 74,1 70,6 280,0 72,1 68,4 70,5 69,0

 Segmenttien välinen liikevaihto 4,4 3,5 0,9 3,1 0,8 0,8 0,7 0,8
Segmenttien välisen liikevaihdon
eliminointi

-11,3 -6,4 -4,9 -16,1 -3,8 -4,0 -4,2 -4,1

Yhteensä 1 669,4 867,3 802,1 3 103,6 812,8 779,8 785,9 725,2

Liikevoitto

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania1 41,9 21,8 20,1 63,9 6,0 19,1 19,3 19,5

North America1 53,0 32,4 20,6 62,3 8,7 14,7 22,6 16,3

Flexible Packaging1 43,2 20,1 23,0 58,1 8,7 15,2 16,6 17,6

Fiber Packaging1 14,4 7,6 6,9 29,1 7,2 7,1 6,8 8,0

Muut toiminnot1 -7,0 -4,2 -2,8 12,2 -3,1 1,1 15,0 -0,8

Yhteensä1 145,5 77,8 67,7 225,5 27,5 57,1 80,3 60,6

Käyttökate

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania1 66,7 34,2 32,5 114,7 21,5 31,0 31,7 30,4

North America1 77,5 44,9 32,5 117,8 31,5 25,9 33,6 26,8

Flexible Packaging1 61,6 29,6 32,0 93,9 18,8 23,6 25,8 25,7

Fiber Packaging1 24,2 12,5 11,7 47,9 12,2 11,5 11,5 12,7

Muut toiminnot1 -5,0 -3,1 -1,9 16,0 -2,0 2,1 15,9 0,0

Yhteensä ¹ 224,9 118,1 106,8 390,3 82,0 94,1 118,6 95,6

Poistot

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 24,8 12,4 12,4 50,9 15,5 12,0 12,4 11,0

North America 24,5 12,5 12,0 55,4 22,8 11,2 11,0 10,5

Flexible Packaging 18,4 9,5 9,0 35,8 10,1 8,4 9,2 8,1

Fiber Packaging 9,7 4,9 4,9 18,8 5,0 4,4 4,7 4,6

Muut toiminnot 2,0 1,0 0,9 3,8 1,1 0,9 0,9 0,9

Yhteensä 79,4 40,3 39,1 164,7 54,5 37,0 38,2 35,0

1 Q1-Q2 2019 sisältävät vertailukelpoisuuteen vaikuttavia eriä -0,6 milj. euroa (Foodservice E-A-O -0,2 milj. euroa ja muut toiminnot -0,4 milj euroa).
Q1-Q4 2018 sisältävät vertailukelpoisuuteen vaikuttavia eriä -8,4 milj. euroa (Foodservice E-A-O -9,4 milj. euroa, Flexible Packaging -7,6 milj. euroa,
Fiber Packaging -1,6 milj. euroa ja muut toiminnot 10,3 milj. euroa).

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 Q1-Q2 2019 sisältävät vertailukelpoisuuteen vaikuttavia eriä -0,6 milj. euroa (Foodservice E-A-O -0,2 milj. euroa ja muut toiminnot -0,4 milj euroa).
Q1-Q4 2018 sisältävät vertailukelpoisuuteen vaikuttavia eriä -25,5 milj. euroa (Foodservice E-A-O -13,3 milj. euroa, North America -10,7 milj. euroa,
Flexible Packaging -9,7 milj. euroa, Fiber Packaging -2,1 milj. euroa ja muut toiminnot 10,3 milj. euroa).

Puolivuosikatsaus 2019 | 20

Segmentit (jatkoa)

Segmenteille kohdistetut nettovarat1

milj. euroa Q2 2019 Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 738,2 745,3 707,5 691,4 691,4 593,7

North America 861,4 878,8 825,6 823,7 816,4 771,2

Flexible Packaging 746,0 742,8 704,7 689,7 688,4 654,8

Fiber Packaging 232,5 229,2 221,6 220,9 218,9 224,6

Investoinnit

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 28,9 15,3 13,6 57,8 19,9 14,1 14,0 9,8

North America 24,1 9,4 14,6 62,9 20,3 12,6 15,1 14,9

Flexible Packaging 19,3 10,6 8,7 49,7 16,0 13,5 14,6 5,7

Fiber Packaging 5,8 3,2 2,6 23,4 13,6 4,7 2,9 2,2

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

Yhteensä 78,3 38,6 39,7 196,9 70,4 45,6 47,7 33,3

RONA (12 kk liukuva)1

milj. euroa Q2 2019 Q1 2019 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 9,4% 9,4% 9,9% 12,3% 12,7% 13,0%

North America 9,1% 8,1% 7,9% 10,8% 11,7% 13,2%

Flexible Packaging 9,4% 9,1% 8,6% 10,4% 10,9% 10,6%

Fiber Packaging 12,8% 12,5% 13,2% 12,6% 12,7% 13,2%

1 Vertailulukuja raportointikausille Q3 2018, Q2 2018 ja Q1 2018 ei ole oikaistu IFRS 16 Vuokrasopimukset -vaikutuksilla.

Operatiivinen rahavirta

milj. euroa H1 2019 Q2 2019 Q1 2019 Q1-Q4 2018 Q4 2018 Q3 2018 Q2 2018 Q1 2018

Foodservice Europe-Asia-Oceania 23,4 15,6 7,7 53,9 18,9 13,3 15,6 6,1

North America 37,1 34,2 2,9 19,8 21,6 -3,1 27,0 -25,6

Flexible Packaging 15,8 16,5 -0,7 42,2 17,4 2,9 11,2 10,6

Fiber Packaging 13,5 8,9 4,6 25,1 4,2 2,4 12,5 6,1

1 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).

Puolivuosikatsaus 2019 | 21

Muita tietoja

Avainluvut

H1 2019 Q1-Q4 2018 H1 2018

Oma pääoma osaketta kohti (EUR) 11,97 11,65 11,09

ROE -% (12 kk liukuva)1 12,6 12,8 16,6

ROI -% (12 kk liukuva)1 10,0 10,4 13,1

Henkilöstö 18 064 17 663 18 182

Voitto ennen veroja (milj. euroa, 12 kk liukuva)1 199,0 194,4 245,5

Poistot aineellisista käyttöomaisuushyödykkeistä (milj. euroa) 74,8 155,6 69,1

Poistot aineettomista hyödykkeistä (milj. euroa) 4,6 9,1 4,2

1 Vertailulukuja raportointikaudelle H1 2018 ei ole oikaistu IFRS 16 Vuokrasopimukset -vaikutuksilla.

Vastuut

milj. euroa 30.6.2019 31.12.2018 30.6.2018

Investointisitoumukset 74,0 58,5 79,6

Käypään arvoon arvostettavat rahoitusvarat ja -velat

milj. euroa 30.6.2019 31.12.2018 30.6.2018

Johdannaisvarat

Valuuttatermiinit, transaktioriskin suojaus 2,6 2,4 2,9

Valuuttatermiinit, translaatioriskin suojaus 0,0 0,1 0,1

Valuuttatermiinit, rahoitukseen liittyvä 5,3 0,9 3,3

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

Koronvaihtosopimukset 1,2 3,7 4,8

Sähkötermiinit 0,0 0,0 0,1

Muut sijoitukset 2,3 2,5 2,4

Johdannaisvelat

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

Valuuttatermiinit, translaatioriskin suojaus 1,7 7,0 6,0

Valuuttatermiinit, rahoitukseen liittyvä 1,5 2,7 4,8

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

Koronvaihtosopimukset 1,3 0,3 0,0

Koron- ja valuutanvaihtosopimukset 0,8 0,8 0,9

Sähkötermiinit 0,0 0,0 0,0

Korolliset velat

30.6.2019 31.12.2018 30.6.2018

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

Pitkäaikaiset 730,2 732,8 729,2 724,8 737,2 730,4

Lyhytaikaiset 423,7 423,7 307,0 307,0 349,8 349,8

Yhteensä 1 153,8 1 156,5 1 036,2 1 031,7 1 087,0 1 080,1

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 2019 | 22

Muita tietoja (jatkoa)

Valuuttojen muunnoskurssit

Tuloslaskelma, keskikurssi: Tase, kuukauden lopun kurssi:

H1 2019 H1 2018 30.6.2019 30.6.2018
AUD 1 = 0,6250 0,6375 AUD 1 = 0,6153 0,6338
GBP 1 = 1,1449 1,1366 GBP 1 = 1,1182 1,1297
INR 1 = 0,0126 0,0126 INR 1 = 0,0127 0,0125
RUB 1 = 0,0136 0,0139 RUB 1 = 0,0140 0,0137
THB 1 = 0,0280 0,0260 THB 1 = 0,0286 0,0261
USD 1 = 0,8851 0,8256 USD 1 = 0,8795 0,8633

Tunnuslukujen laskentaperiaatteet

Vaihtoehtoiset tunnusluvut

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 =

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

Kotipaikka: Espoo, Y-tunnus: 0140879-6

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 =

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) =

Oikaistu liikevoitto + poistot - investoinnit + käyttöomaisuuden myynnit

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

Sidotun pääoman tuotto (RONA) =

Velkaantumisaste (gearing) =

Liikevaihdon vertailukelpoinen kasvu = Liikevaihdon kasvu ilman valuuttakurssimuutoksia, hankintoja ja yritysmyyntejä

Puolivuosikatsaus 2019 | 23

	H1-2019-cover-FI
	Puolivuosikatsaus 2019_2
	Vahva liikevaihdon kasvu ja vakaa kannattavuus
	Q2 2019 lyhyesti
	H1 2019 lyhyesti
	Avainluvut

	Toimitusjohtaja Charles Héaulmé:
	Tuloskehitys Q2 2019
	Liikevaihto segmenteittäin
	Liikevaihdon vertailukelpoinen kasvu segmenteittäin
	Oikaistu liikevoitto segmenteittäin
	Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,5 milj. euroa (9,5 milj. euroa).
	Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät
	Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

	Tuloskehitys H1 2019
	Liikevaihto segmenteittäin
	Oikaistu liikevoitto segmenteittäin
	4 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,4 milj. euroa H1 2019 ja 12,9 milj. euroa H1 2018
	Oikaistu liikevoitto ei sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -0,6 milj. euroa (9,5 milj. euroa).
	Oikaistu liikevoitto ja vertailukelpoisuuteen vaikuttavat erät
	Oikaistu osakekohtainen tulos ja vertailukelpoisuuteen vaikuttavat erät

	Tase ja rahavirta

	Katsauskauden aikaiset merkittävät tapahtumat
	Katsauskauden jälkeiset merkittävät tapahtumat
	Liiketoiminnan kehitys segmenteittäin
	Foodservice Europe-Asia-Oceania
	Q2 2019
	H1 2019

	North America
	Q2 2019
	H1 2019

	Flexible Packaging
	1 Ilman vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -1,5 milj. euroa kausilla Q2 ja H1 2018 ja -9,7 milj. euroa vuonna 2018. Sidotun pääoman tuottoa (RONA) kaudella H1 2018 ei ole oikaistu IFRS 16 käyttöönoton yhteydessä.
	Q2 2019
	Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.
	H1 2019
	Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

	Fiber Packaging
	Q2 2019
	Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevaihtoon.
	Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.
	H1 2019
	Valuuttakurssimuutoksilla ei ollut merkittävää translaatiovaikutusta segmentin raportoituun liikevoittoon.

	Henkilöstö
	Muutokset johdossa
	Osakepääoma ja osakkeenomistajat
	Kaupankäynti yhtiön osakkeella

	Huhtamaki Q2 taulukot - CLEAN - final
	Tuloslaskelma
	Tuloslaskelma -> (2)
	Tase
	Oman pääoman muutoslaskelma
	Rahavirtalaskelma
	Liitetiedot
	Segmentit 1
	Segmentit 2
	Muita tietoja
	Muita tietoja (2)

