
FINANCIAL STATEMENTS 20111

Q1/2012

R AISIO OYJ

Osavuosikatsaus
1.1.–31.3.2012

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 1

RAISION LIIKETULOS PARANI

Tammi-maaliskuu 2012, jatkuvat toiminnot ilman kertaeriä

 Liikevaihdon kasvu 11 %, liikevaihto 135,0 miljoonaa euroa (121,7 milj. euroa Q1/2011)

 Liiketulos 6,6 miljoonaa euroa (6,1 milj. euroa Q1/2011), mikä on 4,9 % (5,0 %) liikevaihdosta

 Brändien kannattavuus hyvä, liiketulos 11,1 % (8,0 %) liikevaihdosta.

 Raisioagron liiketulos tappiollinen rehuvalkuaisliiketoiminnan markkinatilanteen takia

Raisio-konsernin keskeiset tunnusluvut

 Q1/ 2012 Q1/ 2011 2011

Tulos, jatkuvat toiminnot

Liikevaihto M€ 135,0 121,7 552,6

 Liikevaihdon muutos % 10,9 46,7 30,5

Liiketulos (EBIT) M€ 6,6 6,1* 31,8*

 Liiketulos % 4,9 5,0* 5,8*

Poistot ja arvonalennukset M€ 4,1 3,9 17,0

Käyttökate (EBITDA) M€ 10,8 10,0* 48,8*

Nettorahoituskulut M€ -0,3 -0,1* -1,5*

Tulos/osake (EPS) € 0,03 0,03* 0,16*

Tulos/osake (EPS), laimennettu € 0,03 0,03* 0,16*

Tase

Omavaraisuusaste % 57,2 56,7 60,2

Nettovelkaantumisaste % 0,4 16,5 -7,5

Korollinen nettorahoitusvelka M€ 1,4 50,7 -24,8

Oma pääoma/osake € 2,05 1,95 2,13

Bruttoinvestoinnit M€ 4,1** 65,5** 71,2**

Osake

Osakekannan markkina-arvo*** M€ 383,3 411,3 372,3

Yritysarvo (EV) M€ 384,7 451,8 347,5

EV/EBITDA 7,8 12,3 7,1

* Ilman kertaluonteisia eriä
** Sisältää yritysostot
*** Ilman konsernin omistamia omia osakkeita

Toimitusjohtajan katsaus

”Raisio kasvu jatkui ennakoidusti vuoden ensimmäisellä neljänneksellä. Brändit-yksikön
kannattavuuden selvä paraneminen ja liikevaihdon kasvu ovat osoitus määrätietoisesta työstä.
Merkittävimmin kannattavuus on parantunut Länsi-Euroopan elintarviketoiminnoissa eli
yritysostojen myötä osaksi Raisiota tulleissa yrityksissä. Benecolin kannattavuus on liiketoiminnalle
ominaisella hyvällä tasolla. Brändit-yksikön hyvä tuloskehitys osoittaa, että olemme valinneet
oikean tien. Olemme kyenneet haastavassa markkinatilanteessa ja nopeasti muuttuvilla
markkinoilla parantamaan tulostamme sekä kehittämään toimintaamme alan edelläkävijänä.

Vahvan taseen konserni on hyvässä tilanteessa jatkaessaan kasvujaksonsa toteutusta myös
yritysostoin. Katsauskaudella konsernin elintarvikeliiketoiminta Puolassa laajeni tavoitteiden
mukaisesti, kun Raisio osti Sulman pasta- ja suurimoliiketoiminnan. Kauppa mahdollistaa kasvun
ja tuotevalikoiman laajentamisen Puolassa.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 2

Raisioagrolla on takanaan ensimmäinen vuosineljännes toimittaessa uudella rakenteella ja
palvelukonseptilla. Asiakkaat ovat ottaneet Raisioagron uuden, kilpailukykyisen palvelukonseptin
hyvin vastaan. Tämä luo hyvän pohjan yhteistyölle asiakkaidemme kanssa sekä palveluiden
kehittämiselle edelleen. Rehuvalkuaisliiketoiminnan kannattavuus jatkui ennakoidusti heikkona.
Öljykasvien siemeniä puristava teollisuus kamppailee kannattavuusongelmien kanssa koko
Euroopassa.

Raisiosta on viime vuosien aikana kasvanut haluttu yhteistyökumppani. Teemme laaja-alaisesti
yhteistyötä merkittävien suomalaisten eturivin yritysten kanssa vihreän talouden taloudellisestikin
kannattavien ratkaisujen kehittämiseksi. Raisiolla on osaamista, jota voidaan hyödyntää
monipuolisesti myös kehitettäessä tulevaisuuden ratkaisuja ruoan tuottamiseen ja luonnonvarojen
kestävään käyttöön. Biotalous on mahdollisuus myös Raisiolle.”

KONSERNIN JATKUVAT LIIKETOIMINNOT

Taloudellinen raportointi

Raisio-konserni raportoi jatkuvien toimintojen mukaisesti, ja kaikki tässä katsauksessa esitetyt
luvut ovat keskenään vertailukelpoisia. Jatkuvien toimintojen mukaisesti raportoitavat yksiköt ovat
Brändit ja Raisioagro.

Brändit-yksikköön kuuluvat paikalliset ja kansainväliset brändit. Paikalliset brändit käsitellään
tekstissä päämarkkina-alueittain. Big Bear Group sisältyy Länsi-Euroopan vertailulukuihin
4.2.2011 alkaen. Sulman liiketoiminta liitettiin 20.3.2012 osaksi Itä-Euroopan liiketoimintoja.
Kansainvälisiin brändeihin kuuluvat Benecol ja Simpli.

Raisioagro-yksikköön kuuluvat rehut, viljakauppa, valkuaisrouheet ja kasviöljyt, tuotantopanokset
ja –tarvikkeet sekä bioenergia.

Vertailuluvut suluissa viittaavat vastaavaan ajankohtaan tai –jaksoon vuotta aiemmin, ellei toisin
ole mainittu.

Toimintaympäristö

Brändit-yksikön vuoden ensimmäinen neljännes sujui odotetusti kaikilla markkina-alueillamme.
Isossa-Britanniassa hyvä tuloskehitys jatkui haastavasta markkinatilanteesta huolimatta. Raision
etuna on mukanaolo useissa eri myyntikanavissa sekä kyky kehittää tuotevalikoimaa eri kanavien
muuttuviin tarpeisiin. Suomen elintarvikemarkkinoilla tilanne jatkui tiukkana. Itä-Euroopan
markkinoilla Venäjällä, Ukrainassa ja Puolassa myynti kasvoi. Benecol-tuotteiden myynti on
vakaata, vaikka eri maiden väliset erot ovat edelleen suuria.

Raisio jatkoi kasvujaksonsa toteutusta 20.3.2012 ostamalla puolalaisen Sulma sp. z o.o:n pasta- ja
suurimoliiketoiminnan, siihen kuuluvat immateriaalioikeudet sekä käyttö- ja vaihto-omaisuuden.
Kaupan arvo oli 2,4 miljoonaa euroa (9,8 miljoonaa Puolan zlotya). Raisio maksoi kauppahinnan
käteisellä eikä konsernin vastattavaksi siirtynyt velkoja. Sulman liiketoiminnan oston myötä Raisio
sai jalansijan Puolan pastamarkkinoista. Raision tavoitteena on oman myyntiverkostonsa ja
jakelukanaviensa kautta laajentaa Sulman pastojen markkina-alue koko maan kattavaksi.

Raisioagrolle vuoden ensimmäinen neljännes oli vaikea, sillä rehuvalkuaisliiketoiminnan alhainen
puristusmarginaali heikensi kannattavuutta vertailukaudesta. Suomalaisen rypsinsiemenen
riittämättömyys kotimaisen teollisuuden tarpeisiin on koko satokauden rasittanut liiketoiminnan
kannattavuutta samalla kun siementen tuonti on lisännyt kustannuksia. Rehujen myyntivolyymi oli
vertailujakson tasolla. Lannoitteiden ja muiden tuotantotarvikkeiden myynnissä viljatiloille

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 3

Raisioagro on vasta alkutaipaleella. Asiakkaat ovat ottaneet Raision tuotevalikoiman laajenemisen
myönteisesti vastaan.

Liikevaihto

Raisio-konsernin liikevaihto tammi-maaliskuussa 2012 kasvoi 10,9 prosenttia vertailujaksosta,
ja oli 135,0 (121,7) miljoonaa euroa. Brändit-yksikön liikevaihto oli 81,1 (72,9) miljoonaa euroa ja
Raisioagro-yksikön 54,1 (49,5) miljoonaa euroa. Muiden toimintojen liikevaihto oli 0,5 (0,2)
miljoonaa euroa.

Brändit-yksikön osuus konsernin ensimmäisen neljänneksen liikevaihdosta oli 59,6 prosenttia ja
Raisioagron 40,1 prosenttia. Suomen ulkopuolisen liikevaihdon osuus koko konsernin liike-
vaihdosta oli tammi-maaliskuussa oli 50,6 (41,6) prosenttia eli 68,3 (50,7) miljoonaa euroa.
Brändit-yksikön suurimman markkina-alueen, Ison-Britannian osuus koko konsernin liikevaihdosta
nousi 26,0 (24,7) prosenttiin.

Tulos

Raisio-konsernin liiketulos tammi-maaliskuussa oli 6,6 (4,9 ja ilman kertaeriä 6,1) miljoonaa euroa,
mikä on 4,9 (4,0 ja ilman kertaeriä 5,0) prosenttia liikevaihdosta. Brändit-yksikön liiketulos oli
9,0 (4,7 ja ilman kertaeriä 5,8) miljoonaa euroa ja Raisioagron -1,8 (0,7) miljoonaa euroa. Muiden
toimintojen liiketulos oli -0,6 (-0,5) miljoonaa euroa. Brändit-yksikön liiketulokseen sisältyi vuoden
2011 ensimmäisellä neljänneksellä 1,2 miljoonan euron kertaerä Big Bear Group -yrityskaupan
Due Diligence -vaiheen jälkeisiä kuluja.

Liiketoiminnan poistot ja arvonalennukset, jotka on tuloslaskelmassa jaettu toiminnoille, olivat
tammi-maaliskuussa 4,1 (3,9) miljoonaa euroa.

Konsernin nettorahoituserät tammi-maaliskuussa olivat -0,3 (-2,3 ja ilman kertaeriä -0,1) miljoonaa
euroa.

Vuoden ensimmäisen neljänneksen tulos ennen veroja oli 6,3 (2,6 ja ilman kertaeriä 6,0) miljoonaa
euroa.

Konsernin tulos verojen jälkeen tammi-maaliskuussa oli 4,7 (1,3 ja ilman kertaeriä 4,7) miljoonaa
euroa. Konsernin jatkuvien toimintojen osakekohtainen tulos tammi-maaliskuussa oli 0,03 (0,01 ja
ilman kertaeriä 0,03) euroa.

Tase, rahavirta ja rahoitus

Raisio-konsernin taseen loppusumma oli maaliskuun lopussa 565,8 (31.12.2011: 561,8) miljoonaa
euroa. Oma pääoma oli 320,1 (31.12.2011: 332,9) miljoonaa euroa. Osakekohtainen oma pääoma
oli 2,05 (31.12.2011: 2,13) euroa.

Konsernin korolliset rahoitusvelat maaliskuun 2012 lopussa olivat 116,2 (31.12.2011: 115,7)
miljoonaa euroa. Korollinen nettorahoitusvelka oli 1,4 (31.12.2011: -24,8) miljoonaa euroa.

Konsernin omavaraisuusaste 31.3.2012 oli 57,2 (31.12.2011: 60,2) prosenttia, ja nettovelkaan-
tumisaste oli 0,4 (31.12.2011: -7,5) prosenttia. Sijoitetun pääoman tuotto tammi-maaliskuussa oli
6,7 (31.12.2011: 7,3 ja ilman kertaeriä 8,1) prosenttia.

Liiketoiminnan rahavirta vuoden ensimmäisellä neljänneksellä oli -21,2 (-25,2) miljoonaa euroa.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 4

Käyttöpääoma oli maaliskuun 2012 lopussa 93,7 (31.12.2011: 65,6) miljoonaa euroa.
Käyttöpääoma nousi erityisesti Raisioagrossa kausivaihtelusta johtuen.

Investoinnit

Konsernin bruttoinvestoinnit olivat tammi-maaliskuussa 4,1 (65,5 ja ilman yritysostoja 1,5)
miljoonaa euroa, mikä on 3,1 (53,8 ja ilman yritysostoja 1,2) prosenttia liikevaihdosta. Brändit-
yksikön bruttoinvestoinnit olivat 3,6 (64,9 ja ilman yritysostoja 0,9) miljoonaa euroa, Raisioagron
0,3 (0,5) miljoonaa euroa ja muiden toimintojen 0,3 (0,1) miljoonaa euroa.

Raision ylläpitoinvestoinnit ovat vakiintuneet maltilliselle tasolle.

SEGMENTTI-INFORMAATIO

BRÄNDIT-YKSIKKÖ

 Q1/2012 Q1/2011 2011

Liikevaihto M€ 81,1 72,9 314,6

 Paikalliset brändit M€ 68,4 61,8 269,2

 Kansainväliset brändit M€ 12,8 11,2 45,7

Liiketulos M€ 9,0 4,7 30,1

Kertaerät M€ 0,0 -1,2 -1,1

Liiketulos ilman kertaeriä M€ 9,0 5,8 31,2

 Liiketulos ilman kertaeriä % 11,1 8,0 9,9

Investoinnit * M€ 3,6 64,9 67,8

Nettovarallisuus M€ 252,5 245,4 245,8

* Sisältäen yritysostot

Liikevaihto

Brändit-yksikön liikevaihto kasvoi tammi-maaliskuussa vertailukaudesta yli 11 prosenttia ja oli
81,1 miljoonaa euroa (72,9). Liikevaihto kasvoi kaikissa Brändit-yksikön liiketoiminnoissa
tasaisesti. Paikallisten brändien liikevaihto kasvoi tammi-maaliskuussa vertailukaudesta lähes
11 prosenttia ja oli 68,4 (61,8) miljoonaa euroa. Kansainvälisten brändien eli Benecol-
liiketoiminnan liikevaihto oli 12,8 (11,2) miljoonaa euroa.

Ison-Britannian osuus Brändit-yksikön vuoden ensimmäisen neljänneksen liikevaihdosta oli
44 prosenttia, Suomen 30 prosenttia ja muun maailman 26 prosenttia. Ison-Britannian asema
Raision brändituotteiden suurimpana markkina-alueena vahvistui edelleen katsauskaudella.
Sulman pasta- ja suurimoliiketoiminta liitettiin yritysoston myötä 20.3.2012 osaksi Raisio-konsernin
lukuja ja raportoidaan paikallisten brändien alla osana Itä-Euroopan liiketoimintoja.

Tulos

Brändit-yksikön ensimmäisen vuosineljänneksen liiketulos ilman kertaeriä kasvoi vertailukaudesta
yli 55 prosentilla ja oli 9,0 (4,7 ja ilman kertaeriä 5,8) miljoonaa euroa. Liiketulos oli tavoitteen
mukainen eli 11,1 (8,0) prosenttia liikevaihdosta. Merkittävimmin liiketulos parani Länsi-Euroopan
liiketoiminnoissa. Benecolin liiketulos oli toimitusten jaksottumisen myötä normaalia korkeampi.
Vertailukauden eli vuoden 2011 ensimmäisen neljänneksen liiketulokseen on kirjattu -1,2 miljoonan
euron kertaerä yritysoston kuluista.

Big Bear Group liitettiin osaksi paikallisten brändien Länsi-Euroopan liiketoimintoja yritysoston
myötä 4.2.2011 alkaen, ja sen luvut sisältyvät vertailukauden lukuihin ko. hetkestä alkaen.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 5

Paikalliset brändit

Länsi-Eurooppa

Länsi-Euroopan elintarvikemarkkinoiden liikevaihto ja kannattavuus olivat selvästi vertailukautta
parempia. Kannattavuuden paranemiseen vaikuttivat mm. innovatiivisten uutuustuotteiden
lanseeraukset, brändituotteiden myynnin laajentaminen uusiin myyntikanaviin, Ison-Britannian
liiketoiminnan uudelleenorganisoimisen tuomat synergiahyödyt sekä kustannustehokkuus.

Ison-Britannian vähittäiskauppasektorilla promootiovetoisen myynnin taso jatkui korkeana.
Raisio on vahvasti mukana vähittäiskaupan promootiomyynnissä brändituotteillaan, erityisesti
aamiaistuotteilla. Raisio lanseerasi lisensoiduilla Bob the Builder, Fireman Sam ja Thomas the
Tank Engine -brändeillä pastapohjaisia lasten välipalatuotteita. Myös makeisbrändien
tuotevalikoima laajeni.

Toimintojen uudelleenorganisoinnin myötä Raision liiketoiminta Isossa-Britanniassa on jaettu
kahteen yksikköön, joita ovat aamiais- ja välipalatuotteet sekä makeiset. Raision makeismyynti
kasvoi vertailukaudesta vuoden ensimmäisellä neljänneksellä kun taas aamiais- ja
välipalatuotteiden myynti oli lähes vertailukauden tasolla.

Raisio nähdään yritysostojen ja liiketoimintojen uudelleenorganisoinnin jälkeen Ison-Britannian
markkinoilla vahvana yrityksenä, jolla on innovatiiviset tuotteet ja jonka toiminta on kokonaisuu-
tena hyvällä tasolla. Tavoitteena on liiketoiminnan kannattava kasvu sekä aktiivisuus ja tehokkuus
kaikessa tekemisessä.

Pohjois-Eurooppa

Pohjois-Euroopan elintarvikemarkkinoilla Suomessa, Ruotsissa ja Baltian maissa liikevaihto kasvoi
hieman vertailukaudesta. Tilanne alueen suurimmalla markkinalla Suomessa jatkui erityisen
tiukkana. Kuluttajia kiinnostavat tuotteiden luonnollisuus, lisäaineettomuus sekä se, että ne ovat
lähellä tuotettuja. Tähän kysyntään Raisio vastaa kasvipohjaisilla elintarvikkeillaan.

Suomessa välipalatuotteiden myyntiä vauhditti Elovena-välipalakeksien hyvä myynnin kasvu.
Tv-kampanja kasvatti Benecol-tuotteiden myyntiä katsauskaudella. Erityisen hyvin kasvoi Benecol-
tehojuomien myynti. Kotileivonnan piristyminen näkyy Suomessa Sunnuntai-tuotteiden menekin
kasvuna. Honey Monster –tuotteiden lanseeraus jatkuu tänä vuonna ja alkuvuonna toteutettiin
laaja netti-, media- ja tv-kampanja. Lisäksi Honey Monster -hahmo näkyi maistatustapahtumissa
kaupoissa ja ulkomainonnassa.

Keiju-brändillä Suomessa myydyt ja markkinoidut non-dairy –tuotteet muuttuvat vähitellen
Nordic-brändin alle. Ensi vaiheessa muutettiin soygurtit, jotka nyt näkyvät kaupoissa raikkaissa,
raidallisissa pakkauksissa. Non-dairy –tuotteiden brändimuutos näkyy koko vuoden.
Seuraavana vuorossa ovat kermat ja syksyllä juomat.

Suurtaloustuotteiden myynti kasvoi ja siihen vaikuttaa kasvipohjaisen ruoan kysynnän kasvu.
Ekologinen ja lähellä tuotettu suomalainen ruoka on suosiossa ja trendikästä. Myös luomu-
tuotteiden kysyntä kasvaa erityisesti isoissa kaupungeissa ja Etelä-Suomessa. Raisio on tuonut
jo aikaisemmin markkinoille päätuotteidensa luomuversiot, jotka myyvät hyvin.

Teollisuustuotteiden myynti Suomessa laski poikkeuksellisen rajun hintakilpailun ja teollisuus-
jauhon kulutuksen laskun seurauksena. Emme lähteneet mukaan hintakilpailuun, joka ei täytä
Raision liiketoiminnalleen asettamia linjauksia. Teollisuusmyynnissä on käynnissä rakennemuutos,
jonka vaikutukset näkyvät sekä kuluttajien kulutuskäyttäytymisen muutoksina että alan

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 6

jakelukanavien rakenteellisina muutoksina. Esimerkiksi kaupan sisällä olevien uusien
leivontapisteiden toiminta muistuttaa paljon perinteistä leipomoa.

Ruotsin liikevaihtoa kasvatti Kalas Puffar -murojen myynnin siirtyminen Raisiolle. Sugar Puffs
-murot tunnetaan Ruotsin markkinoilla nimellä Kalas Puffar. Carlshamn-brändillä myytävien
non-dairy -tuotteiden myynnin kehitys jatkui erityisen hyvänä soygurteissa.

Itä-Eurooppa

Itä-Euroopan elintarvikemarkkinoilla Venäjällä, Ukrainassa ja Puolassa vuoden ensimmäinen
neljännes sujui hyvin. Liikevaihto kasvoi kaikilla markkina-alueilla ja liiketulos parani.
Myös myyntivolyymit kasvoivat.

Sulman pasta- ja suurimoliiketoiminnan osto Puolassa tukee tavoitteen mukaista kasvua. Työ
Sulman liiketoiminnan integroimiseksi osaksi Itä-Euroopan elintarviketoimintoja on käynnissä.

Kansainväliset brändit

Benecol

Raisio toimitti partnereilleen tammi-maaliskuussa 2012 aikaisempien vuosien ensimmäisiin
neljänneksiin verrattuna poikkeuksellisen paljon Benecol-tuotteiden ainesosaa, kasvistanoliesteriä.
Kyse on toimitusten jaksottumisesta, joka on liiketoiminnalle ominaista. Vuoden toisella
neljänneksellä toimitusmäärien arvioidaan tasaantuvan.

Kolesterolia tehokkaasti alentavien Benecol-tuotteiden myynti on vakaata päämarkkina-alueella
Euroopassa, vaikka erot eri maiden myynnin kehityksessä ovat edelleen suuria. Katsauskaudella
Benecol-tuotteiden myynti kasvoi Puolassa ja Suomessa. Molemmissa maissa toteutettiin
katsauskaudella tv-kampanjoita.

Euroopan ulkopuolella Benecol-tuotteiden myynti kasvoi alkuvuonna erityisesti Indonesiassa ja
Chilessä. Näissäkin maissa Raision partnerit ovat lisänneet markkinointitoimenpiteitä ja
partnereiden aktiivisuus näkyy myynnin kasvuna. Raisio jatkaa toimenpiteitä laajentuakseen
uusille markkinoille erityisesti Aasiassa ja Etelä-Amerikassa.

Simpli

Simpli OatShake -välipalajuomat lanseerattiin Yhdysvaltojen markkinoille maaliskuussa 2011.
Joulukuussa 2011 Simpli OatShake –palkittiin vuoden 2011 parhaana smoothie-juomana
Yhdysvalloissa. BevNET:in myöntämän, alkoholittomien juomien Oscariksi kutsutun palkinnon
on aikaisemmin voittanut vain yksi eurooppalainen juoma, Red Bull.

Maaliskuussa 2012 Simpli OatShake voitti NRA-järjestön (National Restaurant Association)
myöntämän arvostetun Product Innovation -palkinnon. NRA on Yhdysvaltojen ravintola-alan suurin
järjestö. Simpli OatShake -välipalajuomissa tuomaristoa ihastutti maun lisäksi se, että tuotteissa on
huomioitu terveellisyys, allergiat ja helppokäyttöisyys.

Huhtikuussa Yhdysvalloissa lanseerattu kahvinmakuinen Simpli OatShake valittiin hopeisen Sofi-
palkinnon saajaksi kahden muun tuotteen kanssa Outstanding Cold Beverage -sarjassa. Palkinnot
jaetaan 18.6. Washington DC:ssä pidettävässä tilaisuudessa, jossa yksi kolmesta finalistista saa
kultaisen Sofin. Palkinnot jakava NASFT (National Association for the Specialty Food Trade) on
alan merkittävin vähittäiskauppajärjestö.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 7

Simpli OatShake on Raision kehittämä innovaatio. Raision suomalaisesta kaurasta valmistamat
välipalajuomat ovat maidottomia ja terveellisiä. Oat Solutions LLC on Raision lisenssikumppani,
joka myy ja markkinoi Simpli-tuotteita Yhdysvalloissa. Valikoimaan kuuluvat myös gluteenittomat
kaurapuurot. Simpli-tuotteiden merkittävimmät myyntialueet ovat California, Texas, Keski-Länsi ja
New York. Kaikkiaan Simpli-tuotteiden myyntipisteitä on 1200 yhteensä 38 osavaltiossa.

Tutkimus ja kehitys

Elintarvikkeiden tutkimuksessa ja kehityksessä painopiste on terveellisissä, ekologisissa ja helposti
nautittavissa välipaloissa sekä asiakkaille räätälöidyissä erikoistuotteissa. Suomessa tärkein työn
alla oleva hanke on ollut Elovena Hetki –puurojen uudistaminen ja uusien makujen kehittäminen.
Lisäksi on viimeistelty tulevia uutuustuotteita, jotka täydentävät hyvin Raision terveellisten ja
hyvänmakuisten välipalatuotteiden valikoimaa. Yhdysvaltojen markkinoille kehitettiin
kaurapohjainen, kahvinmakuinen Simpli OatShake.

Raisio käynnisti tuotekehitysyhteistyön Suomen ja Ison-Britannian liiketoimintojen välillä. Tämän
yhteistyön tavoitteena on yhdistää näiden maiden tuotekehityksen osaaminen. Tämä mahdollistaa
täysin uuden tyyppisten tuotekehitysprojektien aloittamisen.

Brändit-yksikön tuotekehitys- ja tutkimuskulut tammi-maaliskuussa olivat 1,5 (1,6) miljoonaa euroa,
mikä on 1,9 (2,1) prosenttia konsernin liikevaihdosta.

RAISIOAGRO-YKSIKKÖ

Raisioagro-yksikköön kuuluvat rehut, viljakauppa, valkuaisrouheet ja kasviöljyt, tuotantopanokset
ja –tarvikkeet sekä bioenergia.

 Q1/2012 Q1/2011 2011

Liikevaihto M€ 54,1 49,5 241,1

Liiketulos M€ -1,8 0,7 2,9

Kertaerät M€ 0,0 0,0 0,0

Liiketulos ilman kertaeriä M€ -1,8 0,7 2,9

 Liiketulos ilman kertaeriä % -3,4 1,5 1,2

Investoinnit M€ 0,3 0,5 2,5

Nettovarallisuus M€ 87,2 92,2 63,1

Liikevaihto

Tammi-maaliskuussa Raisioagro-yksikön liikevaihto kasvoi vertailukaudesta yli 9 prosenttia ja oli
54,1 (49,5) miljoonaa euroa. Liikevaihtoa kasvatti uusien tuoteryhmien eli tuotantopanosten ja
–tarvikkeiden myynti sekä rypsiöljymyynnin kasvu vertailukaudesta. Rehujen myyntihinta tonnia
kohden oli hieman vertailukautta matalampi.

Raisioagron ensimmäisen neljänneksen liikevaihdosta rehut, tuotantopanokset ja -tarvikkeet
muodostivat noin 70 prosenttia, valkuaisrouheet, -öljyt ja viljat noin 30 prosenttia.

Tulos

Raisioagro-yksikön liiketulos ensimmäisellä vuosineljänneksellä oli -1,8 (0,7) miljoonaa euroa,
mikä on -3,4 (1,5) prosenttia liikevaihdosta.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 8

Vuoden ensimmäisen neljänneksen tulosta heikensi rehuvalkuaisliiketoiminnan alhainen
puristusmarginaali, sillä kotimaista rypsinsiementä ei ole riittävästi saatavilla suomalaisen
teollisuuden tarpeisiin ja tuontisiemenen osuus oli kolme neljäsosaa käytöstä.
Tuontisiementen käyttö lisäsi rehuvalkuaistuotannon kustannuksia ja heikensi kannattavuutta.
Yksikön kannattavuutta heikensivät myös markkinointipanostukset uusiin tuoteryhmiin eli
tuotantopanoksiin ja –tarvikkeisiin sekä Raisioagron uuden palvelukokonaisuuden lanseeraus.

Liiketoiminta

Rehut, tuotantopanokset ja -tarvikkeet

Raisioagron rehujen myyntivolyymi oli vertailukauden tasolla. Myyntivolyymi kasvoi naudan- ja
siipikarjanrehuissa, mutta pieneni hieman sianrehuissa. Kalanrehujen sesonki on käynnistynyt ja
jatkuu pitkälle syksyyn.

Suomessa sianlihan ja kananmunien tuotanto supistui alkuvuonna. Sianlihantuotanto kamppailee
edelleen kannattavuuskriisissä. Alan rakennemuutoksen edetessä kannattavuuden uskotaan
pidemmällä aikavälillä kohenevan. Vuodenvaihteessa voimaan tullut kanojen häkkikasvatuksen
kieltävä direktiivi johti kanaloiden lopettamisiin ja siten kananmunista on ollut jopa pulaa.
Maitosektorilla näkymät ovat myönteiset ja tuottajahinnat kohtuullisella tasolla, vaikka
tuotantopanosten ja kustannusten hintojen nousu on maitotilojenkin kannattavuudelle haaste.
Broilerin rehujen markkinoilla kilpailijan uusinvestointi lisää ylikapasiteettia ja tulee kiristämään
kilpailua entisestään.

Valkuaisrouheet ja öljyt

Valkuaisrouheet ovat Raision rehuvalkuaisliiketoiminnan päätuote. Kaikki valkuaisrouhe menee
omaan käyttöön rehujen raaka-aineeksi. Sivutuotteena syntyvää rypsiöljyä käytetään elintarvike- ja
rehuteollisuudessa sekä bioenergiaksi. Raisio ei tällä hetkellä toimita rypsiöljyä Neste Oilin
uusiutuvan dieselin raaka-aineeksi. Tästä syystä elintarvike- ja rehukäytöstä ylijäävälle öljylle on
löydettävä uusia markkinoita. Öljykasveja Raisiossa jalostavalla tehtaalla on alkuvuonna toteutettu
koko henkilöstön lomautus.

Tällä satokaudella suomalaista rypsiä on saatu vain vajaa kolmasosa rehuvalkuaisliiketoiminnan
raaka-ainetarpeesta. Rypsinsiemenen tuontikulut sekä laatuun liittyvät preemiot ovat heikentäneet
liiketoiminnan kannattavuutta heikon puristusmarginaalin lisäksi. Rypsinsiemenen hinta on noussut
katsauskaudella yli 10 prosenttia.

Raisio aloitti katsauskauden jälkeen huhtikuussa teknisten bioöljyjen kehitysprojektissa
työskentelevän henkilöstön keskuudessa yt-neuvottelut, joissa selvitetään liiketoimintapotentiaalia
ja jatkamisen edellytyksiä.

Viljat

Kansainvälisillä viljamarkkinoilla elettiin vuoden kolmen ensimmäisen kuukauden aikana säiden
armoilla. Etelä-Amerikassa kuivuus leikkaa maissi- ja soijasatoja. Samanaikaisesti Kiinan viljan
tarve kasvaa väestön elintason nousun myötä. Euroopan kylmäaalto aiheutti alueellisesti mittavia
talvituhoja syysviljoille ja –rapsille. Raaka-aineiden hintojen volatiliteetti maailman viljapörsseissä
oli suurta. Viljojen sekä öljy- ja proteiinikasvien hinnat olivat nousussa koko alkuvuoden.

Suomessa viljamarkkinat olivat rauhalliset ja hinnat noudattelivat viljamarkkinoiden yleistä suuntaa.
Suomessa tulevan satokauden viljelyalan ennustetaan kasvavan viime vuodesta, mutta rypsin

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 9

viljelyalan arvioidaan hieman laskevan. Tämä tarkoittaa sitä, että Suomen valkuaisomavaraisuus ei
todennäköisesti parane.

Tutkimus ja kehitys

Alkuvuonna 2012 Raisio haki patenttia rehukeksinnölle, joka nostaa maitotuotosta sekä maidon
rasva- ja valkuaispitoisuutta. Keksinnön pohjalta kehitetty rehu, Maituri 12 000 E, lanseerattiin
helmikuussa Suomen markkinoille ja rehua ollaan toimittamassa jo sadoille lypsykarjatiloille.
Rehu on saanut erittäin hyvän vastaanoton. Tutkimusvaiheessa todettu maitotuotoksen sekä
maidon rasva- ja valkuaispitoisuuksien nousu on toteutunut tiloilla myös käytännössä.

Huhtikuussa lanseerattiin samaan keksintöön perustuva Amino-Maituri 12000 E, joka on
täydennysrehu. Sitä voidaan käyttää, kun tilalla on säilörehun ohella käytettävissä omaa viljaa.

Raisio on käynnistänyt toimenpiteet keksinnön kansainväliseksi patentoimiseksi ja
kaupallistamiseksi.

Raisioagro-yksikön tuotekehitys- ja tutkimuskulut tammi-maaliskuussa olivat 0,2 (0,3) miljoonaa
euroa.

Konsernin henkilöstö

Maaliskuun lopussa Raisio-konsernin jatkuvien toimintojen palveluksessa työskenteli
1534 (31.12.2011:1432) henkilöä. Henkilöstöstä 70 (31.12.2011: 69) prosenttia työskenteli yhtiön
ulkomaantoiminnoissa. Brändit-yksikössä työskenteli katsauskauden lopussa 1279 henkilöä,
Raisioagro-yksikössä 193 ja palvelufunktioissa 62 henkilöä.

Osakkeet ja osakkeenomistajat

Raisio Oyj:n vaihto-osakkeita vaihdettiin NASDAQ OMX Helsinki Oy:ssä tammi-maaliskuussa
6,3 (10,4) miljoonaa kappaletta. Vaihdon arvo oli 15,7 (27,7) miljoonaa euroa ja keskikurssi 2,51
(2,67) euroa. Viimeinen kaupantekokurssi 31.3.2012 oli 2,46 euroa.

Kantaosakkeita vaihdettiin tammi-maaliskuussa 0,2 (0,3) miljoonaa kappaletta. Vaihdon arvo
oli 0,6 (0,7) miljoonaa euroa ja keskikurssi 2,52 (2,75) euroa. Viimeinen kaupantekokurssi
31.3.2012 oli 2,47 euroa.

Yhtiöllä oli 31.3.2012 yhteensä 36 453 (31.12.2011: 36 366) rekisteröityä osakasta.
Ulkomaalaisten omistuksessa koko osakekannasta oli 8,6 (31.12.2011: 9,8) prosenttia.

Raisio Oyj:n osakkeiden markkina-arvo oli maaliskuun lopussa 406,6 (31.12.2011: 394,7)
miljoonaa euroa ja ilman yhtiön hallussa olevia omia osakkeita 394,3 (31.12.2011: 383,1)
miljoonaa euroa.

Katsauskauden aikana on 57 137 kappaletta kantaosakkeita muunnettu vaihto-osakkeiksi.

Yhtiön liikkeeseen laskemien vaihto-osakkeiden määrä oli katsauskauden lopussa
130 951 110 kappaletta ja kantaosakkeiden määrä 34 197 920 kappaletta. Osakekanta tuotti
814 909 510 ääntä.

Raisio Oyj:n hallussa oli katsauskauden päättyessä 4 787 771 vaihto-osaketta ja 210 971
kantaosaketta, jotka on hankittu vuosina 2005 - 2011 yhtiökokoukselta saatujen hankkimis-
valtuuksien nojalla. Katsauskauden aikana näistä osakkeista on hankittu 122 742 vaihto-osaketta
ja 2 460 kantaosaketta. Johdon omistusyhtiö Reso Management Oy, jossa Raisio Oyj:llä

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 10

sopimusten perusteella katsotaan olevan määräysvalta ja joka siten on arvioitu tytäryhteisöksi,
omistaa 4 482 740 vaihto-osaketta. Raisio Oyj:n ja Reso Management Oy:n hallussa olevien
vaihto-osakkeiden määrä on 7,1 prosenttia vaihto-osakkeista ja niiden tuottamasta äänimäärästä ja
kantaosakkeiden vastaavasti 0,6 prosenttia; yhteensä näiden omistus vastaa 5,7 prosenttia koko
osakekannasta ja 1,7 prosenttia sen tuottamasta äänimäärästä. Muilla konserniin kuuluvilla
yhtiöillä ei ole Raisio Oyj:n osakkeita. Yhtiölle tai sen tytäryhteisölle kuuluvalla osakkeella ei voi
osallistua yhtiökokoukseen.

Raisio Oyj:llä ja sen tytäryhteisöillä ei ole eikä katsauskauden aikana ole ollut pantiksi otettuja omia
osakkeita.

Raisio Oyj:n Tutkimussäätiö s.r. omistaa 150 510 kappaletta kantaosakkeita, mikä on
0,44 prosenttia kantaosakkeista ja niiden tuottamista äänistä ja vastaavasti 0,09 prosenttia
koko osakekannasta ja 0,37 prosenttia sen tuottamasta äänimäärästä.

Heinäkuussa 2011 käynnistetty omien osakkeiden hankinta on päättynyt 27.3.2012.

Yhtiökokouksen keväällä 2012 hallitukselle myöntämiä valtuuksia päättää omien osakkeiden
hankinnasta ja/tai pantiksi ottamisesta sekä osakeanneista ei toistaiseksi ole käytetty.

Yhtiökokous

Raisio Oyj:n 29.3.2012 kokoontunut yhtiökokous vahvisti tilinpäätöksen tilikaudelta
1.1. - 31.12.2011 ja myönsi hallituksen ja hallintoneuvoston jäsenille sekä toimitusjohtajalle
vastuuvapauden.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti 0,11 euron osingon maksamisesta jokaiselta
kanta- ja vaihto-osakkeelta. Osinko maksettiin 12.4.2012 osakkeenomistajalle, joka
täsmäytyspäivänä 3.4.2012 oli merkitty omistajaluetteloon; ei kuitenkaan niiltä osakkeilta, jotka
tuolloin olivat yhtiön hallussa.

Hallituksen jäsenmääräksi vahvistettiin kuusi ja hallituksen jäseniksi valittiin uudelleen Anssi
Aapola, Erkki Haavisto, Simo Palokangas, Matti Perkonoja, Michael Ramm-Schmidt ja
Pirkko Rantanen-Kervinen; kaikki päättyneestä yhtiökokouksesta alkaneeksi toimikaudeksi.
Järjestäytymiskokouksessaan hallitus valitsi puheenjohtajakseen Palokankaan ja vara-
puheenjohtajakseen Ramm-Schmidtin.

Hallituksen puheenjohtajalle päätettiin maksaa palkkiona 5.000 euroa kuukaudessa ja jäsenille
2.000 euroa kuukaudessa. Tästä palkkiosta noin 20 prosenttia maksetaan luovuttamalla yhtiön
hallussa olevia omia osakkeita ja noin 80 prosenttia rahana. Palkkiot suoritetaan kahtena yhtä
suurena eränä toimikauden aikana siten, että 1. erä suoritetaan kesäkuun 15. päivänä ja 2. erä
joulukuun 15. päivänä. Lisäksi heille suoritetaan kokouspäiviltä päivärahaa ja korvataan matkakulut
yhtiön matkustussäännön mukaan.

Hallintoneuvoston jäsenmääräksi vahvistettiin 25. Hallintoneuvoston jäseniksi päättyneestä
yhtiökokouksesta alkaneeksi ja vuoden 2015 varsinaisessa yhtiökokouksessa päättyväksi
toimikaudeksi valittiin Cay Blomberg, Holger Falck, Mikael Holmberg, Markku Kiljala,
Jarmo Mäntyharju, Heikki Pohjala, Rita Wegelius ja Tapio Ylitalo. Heistä Holmberg ja Kiljala
ovat uusia jäseniä hallintoneuvostossa.

Hallintoneuvoston puheenjohtajan vuosipalkkioksi päätettiin 12.000 euroa ja hallintoneuvoston
puheenjohtajalle ja jäsenille päätettiin maksaa palkkiona 300 euroa jokaiselta kokoukselta, minkä
lisäksi heille korvataan matkakustannukset ja suoritetaan päivärahaa kokousmatkoilta yhtiön

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 11

matkustussäännön mukaan. Hallintoneuvoston puheenjohtajalle päätettiin suorittaa 300 euron
palkkio myös jokaiselta hallituksen kokoukselta, johon hän osallistuu.

Varsinaisiksi tilintarkastajiksi valittiin Johan Kronberg, KHT ja Kalle Laaksonen, KHT.
Varatilintarkastajiksi valittiin KHT-yhteisö PricewaterhouseCoopers Oy ja Vesa Halme, KHT.
Tilintarkastajien toimikausi alkoi tästä yhtiökokouksesta ja päättyy seuraavan varsinaisen
yhtiökokouksen päättyessä.

Yhtiökokous valtuutti hallituksen päättämään enintään 5 000 000 vaihto- ja 1 250 000
kantaosakkeen hankkimisesta ja/tai pantiksi ottamisesta. Valtuutus on voimassa 29.9.2013 asti.

Edelleen, yhtiökokous valtuutti hallituksen päättämään osakeanneista (1) luovuttamalla kaikki
yhtiön hallussa olevat ja mahdollisesti hankittavat omat osakkeet, yhteensä enintään 15 386 123
osaketta, joista enintään 2 451 295 voi olla kanta-osakkeita sekä (2) antamalla maksua vastaan
yhteensä enintään 20 000 000 uutta vaihto-osaketta. Osakeantivaltuutukset ovat voimassa
enintään 29.3.2017 asti.

Valtuutusten yksityiskohdat käyvät ilmi 14.2.2012 annetusta pörssitiedotteesta.

Yhtiökokouksen vuonna 2011 myöntämät omien osakkeiden hankkimisvaltuutus ja
osakeantivaltuutus ovat lakanneet 29.3.2012.

Lähiajan riskit ja epävarmuustekijät

Raisiolle kasvujakso on murrosvaihe, jonka aikana monia yhtiön toimintatapoja kehitetään ja
liiketoimintojen johtaminen on merkittävästi normaalitilannetta haastavampaa. Kasvuhankkeet
voivat edelleen tuoda yhtiön kokoon nähden merkittäviä kustannuksia.

Yhtiön näkemyksen mukaan sen lähiajan riskit ja epävarmuustekijät ovat ennallaan ja niistä on
kerrottu tarkemmin 14.2.2012 päivätyssä tilinpäätöstiedotteessa.

Tavoitteet ja näkymät

Brändit-yksikössään Raisio jatkaa työtään kannattavan orgaanisen ja yritysostojen kautta
tapahtuvan kasvun varmistamiseksi. Yhtiö valmistelee kaikilla elintarvikkeidensa markkina-alueilla
uusia, merkittäviä tuotelanseerauksia sekä laajenemista uusiin myyntikanaviin. Raision tavoitteena
on olla Euroopan johtava toimija terveellisissä ja ekologisissa välipaloissa.

Kilpailukyvyn ja kannattavuuden varmistamiseksi kaikissa Raision Brändit-yksikön liiketoiminnoissa
raaka-aineiden hintavolatiliteetin hallinta on jatkossakin olennaisen tärkeää.

Kasvun Ison-Britannian brändituotteiden markkinoilla arvioidaan jatkuvan erittäin haastavasta
markkinatilanteesta huolimatta. Raisio UK jatkaa suunnitelmiensa mukaisesti toimintojensa
tehostamista ja brändien laajenemista uusin tuottein, uusiin tuotesegmentteihin ja uusiin
myyntikanaviin. Promootiovetoisen myynnin arvioidaan jatkuvan nykyisellä korkealla tasolla
tulevaisuudessakin.

Pohjois-Euroopan markkinoilla erityisesti Suomessa ja Ruotsissa tavoitteena on kannattava
orgaaninen kasvu uusilla kuluttajien tarpeiden mukaisilla tuotteilla ja laajeneminen uusiin
myyntikanaviin.

Raisio jatkaa aktiivista työtä Benecol-brändin asiantuntijaroolin vahvistamiseksi, uusien
kumppanuuksien solmimiseksi sekä edetäkseen partnereidensa kanssa uusille markkina-alueille
pääasiassa Aasiassa ja Etelä-Amerikassa. Uusille markkina-alueille etenemisen aikataulua on

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 12

mahdoton arvioida, sillä jokaisessa maassa on omat asetuksensa ja lupakäytäntönsä ja näissä
prosesseissa voi terveysvaikutteisista elintarvikkeista puhuttaessa edelläkävijälläkin mennä vuosia.
Valmistelemme myös tuotevalikoiman laajentamista eri markkinoille sopivilla uusilla tuotteilla ja
makuvaihtoehdoilla.

Raisioagron tavoite on ylläpitää rehuissa ja viljakaupassa vahva markkina-asema kotimarkkinoilla
sekä parantaa kokonaispalvelua niin vilja- kuin rehuasiakkailleen. Tuotantopanosten ja
tuotantotarvikkeiden valikoimaa laajennetaan ja monipuolistetaan. Uusissa tuotesegmenteissä
tavoitteena on kasvu ja markkina-aseman vahvistaminen. Raisioagro jatkaa pitkäjänteistä työtä
yksikön kannattavuuden parantamiseksi.

Suomen kotieläintuotannossa käytettävän teollisen rehun volyymeihin ei ole odotettavissa
merkittäviä muutoksia lyhyellä aikavälillä. Maidontuotannon arvioidaan kasvavan kansainvälisen
kysynnän kasvun myötä, mutta sikasektoria rasittaa edelleen EU:n ylituotanto.

Raaka-ainehintojen volatiliteetin hallinta Raisioagron liiketoiminnoissa on jatkossakin olennaisen
tärkeää yksikön kilpailukyvyn ja kannattavuuden varmistamiseksi.

Maituri 12000 E on rehuinnovaatio, joka on osoittanut toimivuutensa Suomen markkinalla.
Raisio näkee, että se pystyy tuomaan maitoketjuun merkittävästi lisäkatetta tarjoamalla
normaalirehua parempaa hyötysuhdetta. Jos rehuinnovaation kansainvälinen patentointi ja
kaupallistaminen onnistuvat, se tulee merkittävällä tavalla näkymään yhtiön lähivuosien
aktiviteetissa.

Ohjeistus

Raisio jatkaa kasvustrategiansa toteuttamista sekä orgaanisen kasvun että yritysostojen kautta.
Ennakoimme liiketuloksen edelleen paranevan vuositasolla.

Raisiossa 8.5.2012

RAISIO OYJ

Hallitus

Lisätietoja:
toimitusjohtaja Matti Rihko, p. 0400 830 727
talousjohtaja Jyrki Paappa, p. 050 556 6512
viestintä- ja IR-päällikkö Heidi Hirvonen, p. 050 567 3060

Tilaisuudet:
Analyytikko- ja lehdistötilaisuus pidetään tiistaina 8.5.2012 klo 13.30 alkaen Helsingissä hotelli
Scandic Simonkentän Pavilion-kabinetissa osoitteessa Simonkatu 9, Helsinki.

Englanninkielinen puhelinkonferenssi pidetään 8.5.2012 klo 15.30.
Pyydämme osallistujia soittamaan numeroon (09) 8248 3782, PIN-koodi 32582.

Osavuosikatsausta ei ole tilintarkastettu.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 13

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

KONSERNIN TULOSLASKELMA (M€)

 1-3/2012 1-3/2011 2011

JATKUVAT TOIMINNOT

Liikevaihto 135,0 121,7 552,6

Myytyjä suoritteita vastaavat kulut -112,7 -100,0 -461,6

Bruttokate 22,3 21,7 91,0

Liiketoiminnan tuotot ja -kulut, netto -15,6 -16,8 -60,3

Liiketulos 6,6 4,9 30,7

Rahoitustuotot 0,9 0,9 3,0

Rahoituskulut -1,2 -3,1 -6,7

Osuus osakkuus- ja yhteisyritysten tuloksesta 0,0 0,0 0,0

Tulos ennen veroja 6,3 2,6 27,0

Tuloverot -1,6 -1,3 -5,7

Tilikauden tulos jatkuvista toiminnoista 4,7 1,3 21,3

LOPETETUT TOIMINNOT:
Tilikauden tulos lopetetuista toiminnoista 0,0 -0,3 4,2

TILIKAUDEN TULOS 4,7 1,0 25,5

Jakautuminen:

 Emoyrityksen omistajille 4,9 1,1 25,8

 Määräysvallattomille omistajille -0,2 -0,1 -0,3

Emoyrityksen omistajille kuuluvasta tuloksesta
laskettu osakekohtainen tulos (€)

JATKUVAT TOIMINNOT

 Laimentamaton osakekohtainen tulos 0,03 0,01 0,14

 Laimennettu osakekohtainen tulos 0,03 0,01 0,14

LOPETUT TOIMINNOT

 Laimentamaton osakekohtainen tulos 0,00 0,00 0,03

 Laimennettu osakekohtainen tulos 0,00 0,00 0,03

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 14

KONSERNIN LAAJA TULOSLASKELMA (M€)

 1-3/2012 1-3/2011 2011

Tilikauden tulos 4,7 1,0 25,5

Muut laajan tuloksen erät

 Nettosijoituksen suojaus 0,0 0,3 -0,3

 Myytävissä olevat rahoitusvarat 0,0 0,0 -0,1

 Rahavirran suojaus 0,1 -0,1 -1,1

 Tuloslaskelmaan siirretyt muuntoerot yrityksistä
 luovuttaessa 0,0 0,0 0,0

 Ulkomaisten yritysten muuntamisesta syntyneet
 muuntoerot -0,2 -2,2 2,0

Tilikauden laaja tulos 4,6 -1,1 25,9

Laajan tuloksen jakautuminen:

 Emoyrityksen omistajille 4,8 -1,0 26,2

 Määräysvallattomille omistajille -0,2 -0,1 -0,3

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 15

KONSERNIN TASE (M€)

 31.3.2012 31.3.2011 31.12.2011

VARAT

Pitkäaikaiset varat

 Aineettomat hyödykkeet 38,5 37,4 38,4

 Liikearvo 103,4 98,1 103,3

 Aineelliset käyttöomaisuushyödykkeet 117,1 124,3 117,1

 Osuudet osakkuus- ja yhteisyrityksissä 0,9 0,8 0,8

 Myytävissä olevat rahoitusvarat 2,4 2,6 2,4

 Saamiset 1,9 2,1 3,0

 Laskennalliset verosaamiset 3,5 5,5 4,0

Pitkäaikaiset varat yhteensä 267,6 270,8 268,9

Lyhytaikaiset varat

 Vaihto-omaisuus 93,9 113,4 80,2

 Myynti- ja muut saamiset 89,2 76,1 71,7

 Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 103,0 67,8 121,6

 Rahat ja pankkisaamiset 12,1 18,9 19,4

Lyhytaikaiset varat yhteensä 298,2 276,2 292,9

Varat 565,8 547,0 561,8

OMA PÄÄOMA JA VELAT

Emoyrityksen omistajille kuuluva oma pääoma

 Osakepääoma 27,8 27,8 27,8

 Omat osakkeet -19,8 -17,8 -19,5

 Muu emoyrityksen omistajille kuuluva oma pääoma 310,6 296,0 323,4

Emoyrityksen omistajille kuuluva oma pääoma 318,6 306,0 331,7

 Määräysvallattomien omistajien osuus 1,5 1,4 1,1

Oma pääoma yhteensä 320,1 307,4 332,9

Pitkäaikaiset velat

 Laskennalliset verovelat 16,3 16,6 16,4

 Eläkevelvoitteet 0,2 0,2 0,2

 Varaukset 0,3 0,9 0,5

 Pitkäaikaiset rahoitusvelat 69,6 105,7 76,3

 Johdannaissopimukset 1,4 0,3 1,8

 Muut pitkäaikaiset velat 0,1 0,1 0,1

Pitkäaikaiset velat yhteensä 88,0 123,8 95,2

Lyhytaikaiset velat

 Ostovelat ja muut velat 108,8 94,8 90,7

 Varaukset 0,5 1,6 0,9

 Johdannaissopimukset 1,8 0,1 2,7

 Lyhytaikaiset rahoitusvelat 46,7 19,4 39,5

Lyhytaikaiset velat yhteensä 157,7 115,8 133,8

Velat yhteensä 245,7 239,6 228,9

Oma pääoma ja velat 565,8 547,0 561,8

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 16

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA (M€)
 Osake-

pää-
oma

Yli-
kurssi-

rahasto

Vara-
ra-

hasto

Omat
osak-

keet

Muunto-
erot

Muut
ra-

hastot

Kerty-
neet

voitto-
varat

Yht. Määräys-
vallattomien

omistajien
osuus

Oma
pää-
oma
yht.

Oma pääoma
31.12.2010 27,8 2,9 88,6 -17,8 -2,4 1,4 222,5 323,0 1,0 324,0

Tilikauden laaja tulos

 Tilikauden tulos - - - - - - 1,1 1,1 -0,1 1,0

 Muut laajan
 tuloksen erät
 (verovaikutuksella
 oikaistuna)

 Nettosijoituksen
 suojaus - - - - 0,3 - - 0,3 - 0,3

 Rahavirran suojaus - - - - - -0,1 - -0,1 - -0,1

 Ulkomaisten
 yritysten muunta-
 misesta syntyneet
 muuntoerot - - - - -2,2 - - -2,2 - -2,2

Tilikauden laaja tulos
yhteensä 0,0 0,0 0,0 0,0 -1,9 -0,1 1,1 -1,0 -0,1 -1,1

Liiketoimet omistajien
kanssa

 Osingot - - - - - - -16,1 -16,1 0,4 -15,7

 Osakeperusteiset
 maksut - - - - - - 0,1 0,1 - 0,1

Liiketoimet omistajien
kanssa yhteensä 0,0 0,0 0,0 0,0 0,0 0,0 -16,0 -16,0 0,4 -15,6

Oma pääoma
31.3.2011 27,8 2,9 88,6 -17,8 -4,3 1,3 207,5 306,0 1,4 307,4

Oma pääoma
31.12.2011 27,8 2,9 88,6 -19,5 -0,7 0,2 232,5 331,7 1,1 332,9

Tilikauden laaja tulos

 Tilikauden tulos - - - - - - 4,9 4,9 -0,2 4,7

 Muut laajan
 tuloksen erät
 (verovaikutuksella
 oikaistuna)

 Nettosijoituksen
 suojaus - - - - 0,0 - - 0,0 - 0,0

 Myytävissä olevat
 rahoitusvarat - - - - - 0,0 - 0,0 - 0,0

 Rahavirran
 suojaus - - - - - 0,1 - 0,1 - 0,1

 Muuntoerot ulko-
 maisista yrityksistä
 luovuttaessa - - - - 0,0 - - 0,0 - 0,0

 Ulkomaisten
 yritysten muunta-
 misesta syntyneet
 muuntoerot - - - - -0,2 - - -0,2 - -0,2

Tilikauden laaja tulos
yhteensä 0,0 0,0 0,0 0,0 -0,2 0,1 4,9 4,8 -0,2 4,6

Liiketoimet omistajien
kanssa

 Osingot - - - - - - -17,6 -17,6 0,5 -17,1

 Omien osakkeiden
 hankinta - - - -0,3 - - - -0,3 - -0,3

 Osakeperusteiset
 maksut - - - - - 0,0 0,0 - 0,0

Liiketoimet omistajien
kanssa yhteensä 0,0 0,0 0,0 -0,3 0,0 0,0 -17,6 -17,9 0,5 -17,4

Oma pääoma
31.3.2012 27,8 2,9 88,6 -19,8 -1,0 0,3 219,8 318,6 1,5 320,1

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 17

KONSERNIN RAHAVIRTALASKELMA (M€)

 1-3/2012 1-3/2011 2011

Tulos ennen veroja, jatkuvat toiminnot 6,3 2,3 27,0

Tulos ennen veroja, lopetetut toiminnot 0,0 0,0 4,2

 Oikaisut 4,5 6,6 16,6

Rahavirta ennen käyttöpääoman muutosta 10,8 8,8 47,8

 Myynti- ja muiden saamisten muutos -16,3 -0,1 1,4

 Vaihto-omaisuuden muutos -13,6 -19,2 8,3

 Osto- ja muiden velkojen muutos -0,3 -15,0 -6,5

Käyttöpääoman muutos yhteensä -30,3 -34,2 3,1

Rahoituserät ja verot -1,8 0,2 -0,9

Liiketoiminnan rahavirta -21,2 -25,2 50,0

Investoinnit käyttöomaisuuteen -4,4 -2,2 -8,3

Tytäryritysten myynti 0,0 0,0 11,1

Tytäryritysten hankinta 0,0 -63,7 -63,1

Käyttöomaisuuden myynti 0,0 0,0 2,5

Sijoitukset arvopapereihin 0,0 0,0 0,0

Arvopaperien myynti 0,0 0,0 10,1

Myönnetyt lainat 0,0 -0,4 -1,1

Lainasaamisten takaisinmaksut 0,0 0,3 3,3

Investointien rahavirta -4,4 -66,0 -45,5

Pitkäaikaisten lainojen muutos 0,0 22,6 12,5

Lyhytaikaisten lainojen muutos 0,3 3,0 0,3

Omien osakkeiden hankinta -0,3 0,0 -1,7

Emoyhtiön omistajille maksetut osingot 0,0 0,0 -15,6

Rahoituksen rahavirta 0,0 25,6 -4,5

Rahavarojen muutos -25,6 -65,6 0,0

Rahavarat kauden alussa 140,5 140,1 140,1

Valuuttakurssien muutosten vaikutus 0,0 0,2 0,2

Rahavarojen käyvän arvon muutosten vaikutus -0,1 -0,2 0,3

Rahavarat kauden lopussa 114,9 74,4 140,5

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 18

OSAVUOSIKATSAUKSEN LIITETIEDOT

Tämä osavuosikatsaus on laadittu IAS 34 'Osavuosikatsaukset' -standardin mukaisesti noudattaen samoja
laadintaperiaatteita ja laskentamenetelmiä kuin vuoden 2011 tilinpäätöksessä lukuun ottamatta 1.1.2012
käyttöön otettuja EU:n hyväksymiä muutoksia olemassa oleviin IFRS-standardeihin. Standardimuutoksilla ei
ole ollut vaikutusta konsernitilinpäätökseen.

Tilinpäätöksen laatiminen edellyttää, että johto tekee arvioita ja oletuksia, jotka vaikuttavat raportoitujen
varojen ja velkojen sekä tuottojen ja kulujen määriin. Toteumat saattavat olla erilaisia näihin arvioihin
verrattuna.

Osavuosikatsaus esitetään miljoonina euroina.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 19

SEGMENTTI-INFORMAATIO

Raportoitavat segmentit ovat Brändit ja Raisioagro. Brändit-segmentti muodostuu kansainvälisistä brändeistä
- Benecol ja paikallisista brändeistä. Segmentin alla raportoidaan Benecol-yksikkö sekä elintarvikkeen
Pohjois-, Länsi- ja Itä-Euroopan toiminnot. Alkuvuonna 2011 hankittu Big Bear Group on yhdistelty 4.2.2011
lähtien elintarvikkeen Länsi-Euroopan lukuihin. Raisioagro-segmenttiin kuuluvat rehut, viljakauppa,
valkuaisrouheet ja kasviöljyt, tuotantopanokset sekä bioenergia.

LIIKEVAIHTO SEGMENTEITTÄIN (M€)

 1-3/2012 1-3/2011 2011

Brändit 81,1 72,9 314,6

Raisioagro 54,1 49,5 241,1

Muut toiminnot 0,5 0,2 1,4

Toimialaryhmien välinen myynti -0,7 -0,8 -4,6

Liikevaihto yhteensä 135,0 121,7 552,6

LIIKETULOS SEGMENTEITTÄIN (M€)

 1-3/2012 1-3/2011 2011

Brändit 9,0 4,7 30,1

Raisioagro -1,8 0,7 2,9

Muut toiminnot -0,6 -0,5 -2,4

Eliminoinnit 0,0 0,0 0,0

Liiketulos yhteensä 6,6 4,9 30,7

NETTOVARALLISUUS SEGMENTEITTÄIN (M€)

 31.3.2012 31.3.2011 31.12.2011

Brändit 252,5 245,4 245,8

Raisioagro 87,2 92,2 63,1

Muut toiminnot, lopetetut toiminnot ja kohdistamattomat
erät -19,6 -30,1 24,0

Nettovarallisuus yhteensä 320,1 307,4 332,9

INVESTOINNIT SEGMENTEITTÄIN (M€)

 1-3/2012 1-3/2011 2011

Brändit 3,6 64,9 67,8

Raisioagro 0,3 0,5 2,5

Muut toiminnot 0,3 0,1 0,8

Eliminoinnit 0,0 0,0 0,0

Investoinnit yhteensä 4,1 65,5 71,2

LIIKEVAIHTO MARKKINA-ALUEITTAIN (M€)

 1-3/2012 1-3/2011 2011

Suomi 66,7 71,1 313,5

Iso-Britannia 35,1 30,1 135,0

Muu Eurooppa 31,5 18,8 95,5

Muu maailma 1,7 1,8 8,5

Yhteensä 135,0 121,7 552,6

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 20

HANKITUT LIIKETOIMINNOT

Vuosi 2012

Raisio ilmoitti 20.3.2012 puolalaisen Sulma Sp. z o.o:n pasta- ja suurimoliiketoiminnan ostosta.
Liiketoiminnan osti Raision konserniyhtiö Raisio sp. z o.o Puolassa. Kaupan arvo oli 2,4 milj. euroa (9,8 milj.
zlotya). Kaupan yhteydessä Raisiolle siirtyi pasta- ja suurimoliiketoiminta, siihen kuuluvat
immateriaalioikeudet sekä käyttö- ja vaihto-omaisuus. Hankinnan yhteydessä Raisiolle ei siirtynyt velkoja.

Hankitut varat (alustava):

 Yhdistämisessä kirjatut käyvät
arvot alustavasti

Aineelliset käyttöomaisuushyödykkeet 1,9

Aineettomat hyödykkeet 0,1

Vaihto-omaisuus 0,4

Yhteensä 2,4

Hankinnan yhteydessä ei syntynyt liikearvoa.

Vuosi 2011

Raisio Oyj ilmoitti 4.2.2011 ostaneensa brittiläisen Big Bear Group plc:n, jolla on kaksi tytäryhtiötä. Yhtiö on
perustettu vuonna 2003 ja se on hankkinut omistukseensa perinteisiä Britanniassa hyvin tunnettuja brändejä.
Yhtiön brändejä aamiaistuotteissa ovat Honey Monster, Honey Waffles ja Sugar Puffs, välipalapatukoissa
Harvest Cheweee sekä makeisissa Fox's. Tuotevalikoimaan kuuluu pääasiassa lapsille suunnattujen
murojen lisäksi terveellisiä välipalapatukoita sekä ilman keinotekoisia maku- ja väriaineita valmistettuja
muroja.

Yrityskauppa tukee Raision tavoitetta olla Euroopan johtava terveellisten välipalojen tarjoaja. Raisio saa
vahvemman brändätyn jalansijan Ison-Britannian ja Länsi-Euroopan välipala- ja aamiaismarkkinasta sekä
vahvistaa asemaansa makeismarkkinalla.

Maksettu kauppahinta oli 63,3 M€ (53,7 M£). Kauppaan liittyvien asianajajien, neuvonantajien ja
ulkopuolisten arvonmäärittäjien palkkiot olivat yhteensä 1,7 M€. Näistä on vuoden 2011 tuloslaskelmaan
hallinnon kuluiksi Brändit-segmentille kirjattu 1,1 M€. Vuonna 2010 kuluksi kirjattiin 0,6 M€.

Hankinnasta syntyi liikearvoa 49,0 M€ (41,6 M£). Liikearvo johtuu paikallisen liiketoiminnan tulonodotuksista,
jotka perustuvat yrityskokonaisuuden historialliseen tuloksentekokykyyn ja näkemykseen tulostason
ylläpitämisestä ja parantamisesta.

Raisio-konsernin liikevaihto ajalla tammi-joulukuu 2011 olisi ollut 556,8 M€ ja jatkuvien toimintojen tulos
ennen veroja ja ilman kertaeriä 30,8 M€, jos tilikauden aikana toteutunut liiketoimintojen hankinta olisi
yhdistelty konsernitilinpäätökseen tilikauden 2011 alusta lähtien. Hankinta-ajankohdan jälkeinen Big Bear
Group -alakonsernin liikevaihto oli 51,0 M€ ja tulos ennen veroja 5,8 M€.

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 21

Hankittujen varojen ja vastattavaksi otettujen velkojen arvot hankintapäivänä olivat seuraavat:

 Yhdistämisessä kirjatut
käyvät arvot

Kirjanpitoarvot ennen
yhdistämistä

Aineelliset käyttöomaisuushyödykkeet 21,7 21,7

Tavaramerkit 28,3 0,0

Laskennalliset verosaamiset 0,1 0,1

Vaihto-omaisuus 6,5 6,4

Myyntisaamiset ja muut saamiset 9,3 9,3

Rahavarat 0,2 0,2

Varat yhteensä 66,1 37,7

Laskennalliset verovelat 9,5 1,8

Pitkäaikaiset rahoitusvelat 30,1 30,1

Muut pitkäaikaiset velat 0,4 0,4

Lyhytaikaiset korolliset velat 2,0 2,0

Muut velat 9,9 9,9

Velat yhteensä 51,9 44,2

Nettovarat 14,3 -6,5

Hankintameno 63,3

Liikearvo 49,0

Rahana maksettu kauppahinta 63,3

Hankitun tytäryrityksen rahavarat 0,2

Rahavirtavaikutus 63,1

Liikearvon muutokset

 1-3/2012 1-3/2011 2011

Liikearvon kirjanpitoarvo katsauskauden alussa 103,3 51,9 51,9

Muuntoerot 0,2 -3,3 2,4

Liiketoimintojen yhdistäminen 0,0 49,6 49,0

Liikearvon kirjanpitoarvo katsauskauden lopussa 103,4 98,1 103,3

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 22

LOPETETUT TOIMINNOT JA MYYTÄVÄNÄ OLEVAT PITKÄAIKAISET OMAISUUSERÄT

Lopetetut toiminnot

Raisio myi kesäkuun 2011 lopussa Raisioagro-segmenttiin kuuluneen mallasliiketoimintansa Viking Malt
Oy:lle. Mallasliiketoiminnan tulos samoin kuin siitä luopumisesta johtuva tulos esitetään konsernin
lopetetuissa toiminnoissa vuonna 2011.

 1-3/2012 1-3/2011 2011

Tulos lopetetuista toiminnoista (M€)

Tuotot tavanomaisesta toiminnasta 4,9 11,8

Kulut -5,3 -12,1

Tulos ennen veroja -0,4 -0,3

Verot 0,0 0,0

Tulos verojen jälkeen -0,4 -0,3

Lopettamisesta johtuva tulos 0,0 4,5

Verot 0,1 0,0

Tulos verojen jälkeen 0,1 4,5

Tulos lopetetuista toiminnoista -0,3 4,2

Lopetettujen toimintojen rahavirrat (M€)

 Liiketoiminnan rahavirta -6,1 -2,2

 Investointien rahavirta -0,1 16,0

 Rahoituksen rahavirta 3,0 3,0

 Rahavirrat yhteensä -3,1 16,8

Myydyn toiminnon vaikutus konsernin taloudelliseen
asemaan (M€)

Myyty nettovarallisuus 12,3

Kauppahinta 17,0

Kaupan kulut 0,2

Tulosvaikutus 4,5

Rahavirtavaikutus 13,2

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 23

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET (M€)

 31.3.2012 31.3.2011 31.12.2011

Hankintameno tilikauden alussa 386,9 373,9 373,9

Muuntoerot -0,3 -2,0 1,5

Lisäykset 3,6 30,1 37,4

Vähennykset -0,2 -0,1 -25,9

Hankintameno tilikauden lopussa 390,0 401,8 386,9

Kertyneet poistot ja arvonalentumiset tilikauden alussa 269,8 267,5 267,5

Muuntoerot -0,3 -1,4 1,2

Lisäykset 0,0 8,0 8,4

Vähennykset ja siirrot -0,2 -0,1 -22,3

Tilikauden poistot 3,6 3,6 15,0

Kertyneet poistot ja arvonalentumiset tilikauden lopussa 272,9 277,5 269,8

Kirjanpitoarvo tilikauden lopussa 117,1 124,3 117,1

VARAUKSET (M€)

 31.3.2012 31.3.2011 31.12.2011

Tilikauden alussa 1,4 2,8 2,8

Varausten lisäykset 0,0 0,0 0,0

Käytetyt varaukset -0,5 -0,3 -1,5

Tilikauden lopussa 0,8 2,5 1,4

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 24

LIIKETOIMET LÄHIPIIRIN KANSSA (M€)

 31.3.2012 31.3.2011 31.12.2011

Myynti osakkuus- ja yhteisyrityksille 2,9 2,7 10,7

Ostot osakkuus- ja yhteisyrityksiltä 0,0 0,0 0,1

Myynti johtoon kuuluville avainhenkilöille 0,0 0,0 0,2

Ostot johtoon kuuluvilta avainhenkilöiltä 0,3 0,4 0,8

Saamiset osakkuus- ja yhteisyrityksiltä 1,4 1,3 1,1

Velat osakkuus- ja yhteisyrityksille 0,1 0,0 0,1

Saamiset johtoon kuuluvilta avainhenkilöiltä 11,6 11,5 11,6

VASTUUSITOUMUKSET (M€)

 31.3.2012 31.3.2011 31.12.2011

Taseeseen sisältymättömät vastuusitoumukset ja vastuut

 Ei-purettavissa olevat muut vuokrasopimukset

 Vähimmäisvuokravastuut 8,6 12,5 9,3

 Vastuusitoumukset muiden puolesta

 Takaukset 0,0 0,0 0,0

 Muut vastuut 3,2 6,9 13,8

Sitoutuminen investointimaksuihin 0,7 1,1 0,4

JOHDANNAISSOPIMUKSET (M€)

 31.3.2012 31.3.2011 31.12.2011

Johdannaissopimusten nimellisarvot

 Valuuttatermiinit 56,9 75,3 65,8

 Koronvaihtosopimukset 56,2 83,7 56,2

TULOS VUOSINELJÄNNEKSITTÄIN (M€)

 1-3/2012 10-12/2011 7-9/2011 4-6/2011 1-3/2011

Liikevaihto segmenteittäin

Brändit 81,1 79,1 81,5 81,1 72,9

Raisioagro 54,1 60,1 60,5 71,0 49,5

Muut toiminnot 0,5 0,5 0,5 0,2 0,2

Toimialaryhmien väliset -0,7 -1,0 -0,9 -1,9 -0,8

Liikevaihto yhteensä 135,0 138,7 141,7 150,5 121,7

Liiketulos segmenteittäin

Brändit 9,0 6,6 10,4 8,4 4,7

Raisioagro -1,8 -0,5 0,4 2,3 0,7

Muut toiminnot -0,6 -1,2 -0,4 -0,2 -0,5

Eliminoinnit 0,0 0,0 0,3 -0,3 0,0

Liiketulos yhteensä 6,6 4,9 10,7 10,2 4,9

Rahoitustuotot ja -kulut, netto -0,3 -0,3 -0,2 -0,9 -2,3

Osuus osakkuusyhtiöiden
tuloksesta 0,0 0,0 0,0 0,0 0,0

Tulos ennen veroja 6,3 4,6 10,5 9,3 2,6

Tuloverot -1,6 0,4 -2,6 -2,2 -1,3

Konsernin tulos jatkuvista
toiminnoista 4,7 5,0 7,9 7,1 1,3

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 25

TUNNUSLUKUJA

 31.3.2012 31.3.2011 31.12.2011

Liikevaihto, M€ 135,0 121,7 552,6

 Liikevaihdon muutos, % 10,9 46,7 30,5

Käyttökate, M€ 10,8 8,8 47,7

Poistot ja arvonalennukset, M€ 4,1 3,9 17,0

Liiketulos, M€ 6,6 4,9 30,7

 % liikevaihdosta 4,9 4,0 5,6

Tulos ennen veroja, M€ 6,3 2,6 27,0

 % liikevaihdosta 4,7 2,2 4,9

Oman pääoman tuotto, % 5,8 3,9 6,5

Sijoitetun pääoman tuotto, % 6,7 5,1 7,3

Korolliset rahoitusvelat kauden lopussa, M€ 116,2 125,0 115,7

Korollinen nettorahoitusvelka kauden lopussa, M€ 1,4 50,7 -24,8

Omavaraisuusaste, % 57,2 56,7 60,2

Nettovelkaantumisaste, % 0,4 16,5 -7,5

Bruttoinvestoinnit, M€ 4,1 65,5 71,2

 % liikevaihdosta 3,1 53,8 12,9

Tutkimus- ja tuotekehityskulut, M€ 1,8 1,8 6,8

 % liikevaihdosta 1,3 1,5 1,2

Henkilöstö keskimäärin 1 472 1 395 1 454

Tulos per osake jatkuvista toiminnoista, € 0,03 0,01 0,14

Liiketoiminnan rahavirta per osake, € -0,14 -0,16 0,32

Oma pääoma per osake, € 2,05 1,95 2,13

Osakkeiden keskimääräinen lukumäärä kauden aikana, 1 000 kpl*)

 Vaihto-osakkeet 121 677 122 461 122 283

 Kantaosakkeet 34 013 34 054 34 052

 Yhteensä 155 690 156 515 156 334

Osakkeiden lukumäärä kauden lopussa, 1 000 kpl*)

 Vaihto-osakkeet 121 681 122 461 121 746

 Kantaosakkeet 33 987 34 054 34 047

 Yhteensä 155 668 156 515 155 793

Osakekannan markkina-arvo kauden lopussa, M€*)

 Vaihto-osakkeet 299,3 322,1 291,0

 Kantaosakkeet 83,9 89,2 81,4

 Yhteensä 383,3 411,3 372,3

Osakkeen kurssi kauden lopussa

 Vaihto-osakkeet 2,46 2,63 2,39

 Kantaosakkeet 2,47 2,62 2,39

*)Osakkeiden lukumäärä, joka ei sisällä konsernin omistamia omia osakkeita eikä Reso Management Oy:n
hallussa olevia osakkeita

 OSAVUOSIKATSAUS 1.1.-31.3.2012

RAISION OSAVUOSIKATSAUS Q1/2012, sivu 26

TUNNUSLUKUJEN LASKENTAKAAVAT

Oman pääoman tuotto, % (ROE)
Tulos ennen veroja – tuloverot*)
--- x 100
Oma pääoma (keskimäärin vuoden aikana)

Sijoitetun pääoman tuotto, % (ROI)

Tulos ennen veroja + rahoituskulut*)
--- x 100
Oma pääoma + korolliset rahoitusvelat
(keskimäärin vuoden aikana)

Omavaraisuusaste, %
Oma pääoma
--- x 100
Taseen loppusumma – saadut ennakot

Korolliset nettorahoitusvelat
Korolliset rahoitusvelat – rahavarat ja käypään arvoon
tulosvaikutteisesti kirjattavat likvidit rahoitusvarat

Nettovelkaantumisaste, %
Korolliset nettorahoitusvelat
-------------------------------------- x 100
Oma pääoma

Tulos per osake*)

Emoyrityksen osakkeenomistajille kuuluva
tilikauden tulos
--
Tilikauden keskimääräinen osakeantioikaistu osakkeiden
lukumäärä**)

Liiketoiminnan rahavirta per osake

Liiketoiminnan rahavirta
--
Tilikauden keskimääräinen osakeantioikaistu osakkeiden
lukumäärä

Oma pääoma per osake
Emoyrityksen osakkeenomistajille kuuluva oma pääoma

Osakkeiden osakeantioikaistu lukumäärä kauden lopussa***)

Osakekannan markkina-arvo
Osakeantioikaistu, tilikauden viimeinen kaupantekokurssi
x osakkeiden lukumäärä kauden lopussa ilman konsernin hallussa
olevia omia osakkeita***)

 *) Tunnuslukujen laskennassa on käytetty jatkuvien toimintojen tulosta
**) Ei sisällä osakkeita, joihin liittyy mahdollinen palautusvelvollisuus eikä Reso Management Oy:n
 hallussa olevia osakkeita
***) Osakkeiden lukumäärästä on vähennetty Reso Management Oy:n hallussa olevat osakkeet

