
Financial StatementS 20113

Q3/2012

RAISIO OYJ

Osavuosikatsaus
1.1.–30.9.2012

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 1

RAISION OSAKEKOHTAINEN TULOS PARANI

Heinä-syyskuu 2012, jatkuvat toiminnot ilman kertaeriä

 Konsernin liikevaihto kasvoi lähes 14 %. Liikevaihto oli 161,0 miljoonaa euroa
(141,7 milj. euroa Q3/2011).

 Konsernin EBIT oli 10,7 miljoonaa euroa (10,7 milj. euroa Q3/2011),
mikä on 6,6 % (7,5 %) liikevaihdosta.

 Brändit-yksikön kannattavuus oli tavoitteiden mukainen,
liiketulos 11,3 % (12,8 %) liikevaihdosta.

 Rehujen sekä tuotantopanosten ja -tarvikkeiden liikevaihto kasvoi lähes 40 %.

 Rehuvalkuaisliiketoiminnan tappio puolittui. Raisio käynnisti toimet joustavuuden
nostamiseksi, mikä parantaa kannattavuutta jatkossa.

Raisio-konsernin keskeiset tunnusluvut ilman kertaluonteisia eriä

 Q3/
2012

Q3/
2011

Q1-Q3/
2012

Q1-Q3/
2011 2011

Tulos, jatkuvat toiminnot

Liikevaihto M€ 161,0 141,7 446,6 413,9 552,6

 Liikevaihdon muutos % 13,6 27,6 7,9 33,6 30,5

Liiketulos (EBIT) M€ 10,7 10,7 28,0 26,9 31,8

 Liiketulos % 6,6 7,5 6,3 6,5 5,8

Poistot ja arvonalennukset M€ 4,2 4,5 12,4 12,5 17,0

Käyttökate (EBITDA) M€ 14,8 15,2 40,4 39,4 48,8

Nettorahoituskulut M€ -1,2 -0,2 -2,1 -1,2 -1,5

Tulos/osake (EPS) € 0,06 0,05 0,14 0,13 0,16

Tase

Omavaraisuusaste % - - 62,0 60,5 60,2

Nettovelkaantumisaste % - - 2,4 -0,2 -7,5

Korollinen nettorahoitusvelka M€ - - 7,7 -0,7 -24,8

Oma pääoma/osake € - - 2,10 2,08 2,13

Bruttoinvestoinnit M€ 1,7 1,9 7,7* 68,6* 71,2*

Osake

Osakekannan markkina-arvo** M€ - - 440,4 374,4 372,3

Yritysarvo (EV) M€ - - 448,1 373,7 347,5

EV/EBITDA - - 9,0 8,1 7,1

* Sisältää yritysostot
** Ilman konsernin omistamia omia osakkeita

Toimitusjohtajan katsaus

”Raision kolmen ensimmäisen kvartaalin liiketulos on selvästi viime vuoden vertailulukua vahvempi
Euroopan yleisestä vaikeasta kuluttajamarkkinatilanteesta ja Suomen agrobisneksen heikkoudesta
huolimatta. Brändit-yksikön liiketulos on tammi-syyskuussa yli 20 prosenttia vertailukautta
parempi. Merkittävimmät syyt tähän ovat Ison-Britannian elintarviketoimintojen hyvä kasvu ja
kannattavuus sekä Benecolin kyky tehdä tasaisesti hyvää tulosta. Ostettujen yhtiöiden kannatta-
vuus on parempi kuin ostohetkellä. Euroopassa yleinen tilanne kuluttajamarkkinoilla jatkuu
haastavana, mutta Raisio etenee suunnitelmiensa mukaisesti.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 2

Onnistuneilla yritysostoilla ja toimintojen integroinnilla osaksi Brändit-yksikköä on laajamittaiset
vaikutukset. Syksyllä aloitti Consumer brands -liiketoiminta, jonka alle koottiin eri markkina-alueet
tiiviiseen ohjaukseen ja yhteiseen resursointiin. Ison-Britannian tehokas ja kannattava toiminta
heijastuu myös Pohjois-Euroopan elintarviketoimintoihin, joissa on käynnistetty toimenpiteet
kannattavuuden ja kilpailukyvyn parantamiseksi mitoittamalla resursseja koko Consumer brands
-toimintojen sisällä vastaamaan markkinoiden kokoa.

Raisio on aloittanut rehuvalkuaisliiketoiminnan kannattavuuden parantamiseen ja tuotannon
joustavuuden lisäämiseen tähtäävät toimenpiteet. Kolmannella vuosineljänneksellä liiketoiminnan
tappio kyettiin puolittamaan, mutta tavoitetaso on korkeammalla.

Raisioagron osalta näkemys toimenpiteistä, joilla heikompien tuotesegmenttien kannattavuutta
parannetaan, on selkeytynyt. Raisioagro herättää muutostilanteessa aitona kotimaisena
vaihtoehtona kasvavaa kiinnostusta asiakaskunnassa.”

KONSERNIN JATKUVAT LIIKETOIMINNOT

Taloudellinen raportointi

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

Brändit-yksikköön kuuluvat Consumer brands ja Licensed brands -toiminnot. Consumer brands
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. Licensed brands sisältää Benecolin.

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

Euroopan taloustilanne on Venäjää lukuun ottamatta heikko ja marginaalien säilyttäminen on
entistä haastavampaa. Heikko kasvu ja nousevat kustannukset ovat pakottaneet kaikki yritykset
tehostamaan toimintaansa eri toimialoilla. Vaikka paine ei voimakkaimmin kohdistu päivittäis-
tavarakauppaan, ei Raisiokaan voi jatkaa reagoimatta tilanteeseen. Heikentyneestä markkina-
tilanteesta huolimatta Raision brändien kannattavuus pysyi hyvänä erityisesti Isossa-Britanniassa
ja Itä-Euroopassa.

Katsauskaudella viljojen ja valkuaisraaka-aineiden hinnat nousivat globaalisti voimakkaasti.
Tämä lisäsi erityisesti kotieläintilojen ja kalanviljelylaitosten kustannuspaineita, sillä tuottajahinnat
eivät ole seuranneet tuotantopanosten hinnannousua. Vaikeuksissa olevien tilojen kannattavuus
heikentyi entisestään. Poikkeuksellisen huonojen kotimaisen viljan ja nurmen korjuuolosuhteiden
arvioidaan lisäävän teollisten rehujen kysyntää Suomessa.

Raisioagron päämarkkina-alueella Suomessa maidontuotanto ja naudanlihan tuotanto olivat
vertailukauden tasolla. Sianlihan tuotanto väheni kun taas siipikarjanlihan tuotanto kasvoi.
Teollisten rehujen valmistus Suomessa oli viime vuoden tasolla.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 3

Hankkija Maatalouden osake-enemmistön suunniteltu myynti tanskalaiselle DLA:lle tullee
vaikuttamaan suomalaiseen maatalouskauppaan kielteisesti. Erityisenä uhkana voidaan pitää
DLA:n ja S-ryhmän aiottua yhteisomistusta Hankkija Maataloudessa, mikä tuonee lisää epäterveitä
ilmiöitä maatalouskauppaan. Toisaalta on mahdollista, että aito kotimainen vaihtoehto, kuten
Raisioagro, kiinnostaa asiakkaita jatkossa enemmän.

Liikevaihto

Raisio-konsernin liikevaihto heinä-syyskuussa oli 161,0 (141,7) miljoonaa euroa. Brändit-yksikön
liikevaihto oli 86,2 (81,5) miljoonaa euroa ja Raisioagro-yksikön 75,0 (60,5) miljoonaa euroa.
Muiden toimintojen liikevaihto oli 0,5 (0,5) miljoonaa euroa.

Konsernin liikevaihto tammi-syyskuussa oli 446,6 (413,9) miljoonaa euroa, mikä on lähes
8 prosenttia vertailukautta parempi. Brändit-yksikön osuus konsernin liikevaihdosta oli noin
56 prosenttia ja Raisioagron noin 44 prosenttia. Suomen ulkopuolisen liikevaihdon osuus koko
konsernin liikevaihdosta oli tammi-syyskuussa 49,8 (43,4) prosenttia eli 222,3 (179,8) miljoonaa
euroa.

Tulos

Raisio-konsernin liiketulos heinä-syyskuussa oli 9,9 ja ilman kertaeriä 10,7 (10,7) miljoonaa euroa,
mikä on 6,2 ja ilman kertaeriä 6,6 (7,5) prosenttia liikevaihdosta. Konsernin liiketulokseen sisältyi
vuoden kolmannella neljänneksellä 0,7 miljoonan euron kertaerä, joka sisältää yrityskauppa- ja
toimintojen tehostamishankkeista aiheutuneita kuluja. Brändit-yksikön liiketulos oli 9,2 ja ilman
kertaeriä 9,7 (10,4) miljoonaa euroa, Raisioagron 1,2 (0,4) miljoonaa euroa. Muiden toimintojen
liiketulos oli -0,4 ja ilman kertaeriä -0,3 (-0,4) miljoonaa euroa.

Konsernin liiketulos tammi-syyskuussa oli 27,2 ja ilman kertaeriä 28,0 (25,8 ja ilman kertaeriä 26,9)
miljoonaa euroa. Liiketulos on 6,1 ja ilman kertaeriä 6,3 (6,2 ja ilman kertaeriä 6,5) prosenttia
konsernin liikevaihdosta. Brändit-yksikön liiketulokseen sisältyi vertailukaudella 1,1 miljoonan
euron kertaerä Big Bear Group –yrityskaupan Due Diligence -vaiheen jälkeisiä kuluja. Brändit-
yksikön liiketulos tammi-syyskuussa oli 29,1 ja ilman kertaeriä 29,7 (23,5 ja ilman kertaeriä 24,6)
miljoonaa euroa. Vastaavasti Raisioagro-yksikön liiketulos oli -0,2 (3,4) miljoonaa euroa ja muiden
toimintojen -1,7 ja ilman kertaeriä -1,6 (-1,2) miljoonaa euroa.

Liiketoiminnan poistot ja arvonalennukset, jotka on tuloslaskelmassa jaettu toiminnoille, olivat
heinä-syyskuussa 4,2 (4,5) miljoonaa euroa ja tammi-syyskuussa 12,4 (12,5) miljoonaa euroa.

Konsernin nettorahoituserät olivat heinä-syyskuussa -2,3 ja ilman kertaeriä -1,2 (-0,2) miljoonaa
euroa. Tammi-syyskuussa nettorahoituserät olivat -13,3 ja ilman kertaeriä -2,1 (-3,4 ja
ilman kertaeriä -1,2) miljoonaa euroa. Rahoituserät sisältävät 11,2 miljoonan euron kertaerät,
jotka aiheutuivat Raisio UK Ltd:n vähemmistöomistuksen vahvistetun kauppahinnan ja taseeseen
aiemmin kirjatun kauppahinta-arvion erotuksesta sekä tuon vähemmistöomistuksen lunastamisen
täytäntöönpanosta. Vertailukauden rahoituseriin on kirjattu kertaeränä Big Bear Groupin
hankinnasta johtuva 2,2 miljoonan euron kauppahintavelan lisäys Raisio UK:n
vähemmistöomistajille.

Heinä-syyskuussa tulos ennen veroja oli 7,5 ja ilman kertaeriä 9,4 (10,5) miljoonaa euroa ja
tammi-syyskuussa 13,8 ja ilman kertaeriä 25,7 (22,4 ja ilman kertaeriä 25,7) miljoonaa euroa.

Konsernin tulos verojen jälkeen heinä-syyskuussa oli 7,6 ja ilman kertaeriä 9,3 (7,9) miljoonaa
euroa. Tammi-syyskuussa tulos verojen jälkeen oli 9,8 ja ilman kertaeriä 21,6 (16,3 ja ilman
kertaeriä 19,6) miljoonaa euroa. Konsernin jatkuvien toimintojen osakekohtainen tulos

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 4

heinä-syyskuussa oli 0,05 ja ilman kertaeriä 0,06 (0,05) euroa. Osakekohtainen tulos
tammi-syyskuussa oli 0,06 ja ilman kertaeriä 0,14 (0,11 ja ilman kertaeriä 0,13) euroa.

Tase, rahavirta ja rahoitus

Raisio-konsernin taseen loppusumma oli syyskuun lopussa 531,9 (31.12.2011: 561,8) miljoonaa
euroa. Oma pääoma oli 327,1 (31.12.2011: 332,9) miljoonaa euroa. Osakekohtainen oma pääoma
oli 2,10 (31.12.2011: 2,13) euroa.

Konsernin korolliset rahoitusvelat syyskuun 2012 lopussa olivat 91,8 (31.12.2011: 115,7) miljoonaa
euroa. Korollinen nettorahoitusvelka oli 7,7 (31.12.2011: -24,8) miljoonaa euroa.

Konsernin omavaraisuusaste 30.9.2012 oli 62,0 (31.12.2011: 60,2) prosenttia, ja
nettovelkaantumisaste oli 2,4 (31.12.2011: -7,5) prosenttia. Sijoitetun pääoman tuotto oli 5,1 ja
ilman kertaeriä 8,7 (31.12.2011: 7,3 ja ilman kertaeriä 8,1) prosenttia.

Liiketoiminnan rahavirta oli tammi-syyskuussa 7,9 (20,9) miljoonaa euroa.

Käyttöpääoma syyskuun 2012 lopussa oli 84,2 miljoonaa euroa. Vuotta aiemmin käyttöpääomaan
oli sitoutuneena 80,2 miljoonaa euroa.

Investoinnit

Konsernin bruttoinvestoinnit olivat heinä-syyskuussa 1,7 (1,9) miljoonaa euroa. Brändit-yksikön
bruttoinvestoinnit olivat 1,2 (1,2) miljoonaa euroa, Raisioagron 0,3 (0,5) miljoonaa euroa ja muiden
toimintojen 0,2 (0,2) miljoonaa euroa.

Tammi-syyskuussa konsernin bruttoinvestoinnit olivat 7,7 (68,6 ja ilman yritysostoja 5,3) miljoonaa
euroa. Vuoden suurin investointi on ollut Sulman pastatehtaan käyttöomaisuuden osto Puolassa.

Lisäksi rahavirtalaskelmassa näkyy suurimpana, 32,6 miljoonan euron investointina vuoden 2010
yritysoston loppuosan maksaminen tytäryritysten osakkeiden hankintana.

Tutkimus ja kehitys

Konsernin tutkimuksen ja kehityksen kulut heinä-syyskuussa olivat 1,6 (1,4) miljoonaa euroa ja
tammi-syyskuussa 5,0 (4,9) miljoonaa euroa.

Asiakkaat ovat ottaneet hyvin vastaan uudet Maituri 12000 E -rehut. Raisio jatkaa vahvaa
panostusta uuden sukupolven rehujen tutkimukseen ja tuotekehitykseen.

MTT:n Maaningan tutkimusnavetan tutkimus vahvisti aikaisemmat käytännön tilojen erinomaiset
tulokset. Maituri 12 000 E -täysrehu kohotti maidon rasvapitoisuutta ja maitotuotosta merkittävästi.
Myös valkuaispitoisuus lisääntyi, vaikka yleensä maidon rasvapitoisuuden noustessa valkuais-
pitoisuus pyrkii laskemaan. Tulokset osoittivat, että Maituri 12 000 E -täysrehulla rehun energian ja
valkuaisen hyväksikäyttöä voidaan merkittävästi tehostaa. Käytännössä tämä tarkoittaa sitä, että
hyvä tuotos voidaan saavuttaa entistä pienemmällä väkirehumäärällä. Maidontuotannon
hyötysuhteen parantumisen myönteinen seuraus on kasvihuonekaasujen merkittävä väheneminen.
Tuotoksen ja maidon pitoisuuksien kohentuminen mahdollistaa tuottajille entistä suuremman
maitotilin.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 5

SEGMENTTI-INFORMAATIO

BRÄNDIT-YKSIKKÖ

 Q3/
2012

Q3/
2011

Q1-Q3/
2012

Q1-Q3/
2011

2011

Liikevaihto M€ 86,2 81,5 253,0 235,5 314,6

 Consumer brands M€ 74,0 70,2 216,8 200,6 269,2

 Licensed brands M€ 12,5 11,4 36,5 35,2 45,7

Liiketulos M€ 9,2 10,4 29,1 23,5 30,1

Kertaerät M€ -0,6 0,0 -0,6 -1,1 -1,1

Liiketulos ilman kertaeriä M€ 9,7 10,4 29,7 24,6 31,2

 Liiketulos ilman kertaeriä % 11,3 12,8 11,8 10,5 9,9

Investoinnit M€ 1,2 1,2 5,8 66,4* 67,8*

Nettovarallisuus M€ - - 260,9 245,8 245,8

* Sisältäen yritysostot

Liikevaihto

Brändit-yksikön liikevaihto kasvoi heinä-syyskuussa vertailukaudesta lähes 6 prosenttia ja oli
86,2 (81,5) miljoonaa euroa. Consumer brands -toimintojen liikevaihto oli 74,0 (70,2) miljoonaa
euroa. Licensed brands -toimintojen eli Benecolin liikevaihto oli 12,5 (11,4) miljoonaa euroa.

Länsi-Euroopan elintarviketoimintojen liikevaihto on jo lähes 50 prosenttia Brändit-yksikön
liikevaihdosta. Raisio on määrätietoisesti vahvistanut asemaansa Ison-Britannian aamiais-
tuotteiden, välipalojen ja makeisten markkinoilla laajentamalla tuotevalikoimaa kuluttajatarvetta
vastaavaksi ja tehostamalla toimintaansa. Liikevaihto kasvoi hieman vuoden kolmannella
neljänneksellä. Liikevaihdon kasvua hidasti kuluttajakysynnän hetkellinen heikentyminen
mm. olympialaisten yhteyteen suunnattujen kausituotteiden kampanjoinnin päättyessä.

Pohjois-Euroopan elintarvikemarkkinoilla tilanne jatkui tiukkana. Erityisesti Suomessa Raision
teollisuus- ja horeca-myynnin volyymi oli selvästi vertailukautta matalampi, mutta kuluttaja-
tuotteiden myynti oli vertailukauden tasolla. Benecol-tuotteiden hyvä myynnin kehitys kasvatti
liikevaihtoa. Raisio on käynnistänyt toimenpiteet kilpailukyvyn ja kustannustehokkuuden
parantamiseksi sekä tuotesalkun uudistamiseksi Suomessa. Brändit-yksikön liikevaihdosta
Suomen, Ruotsin ja Viron osuus on vajaa 35 prosenttia.

Raision Itä-Euroopan elintarviketoimintojen liikevaihto kasvoi yli 50 prosenttia vertailukaudesta
orgaanisen kasvun ja Sulman pastatehtaan oston myötä. Erityisen hyvin kasvoi Nordic-brändillä
myytävien premium-viljatuotteiden myynti Venäjällä, sillä venäläiset kuluttajat arvostavat
korkealaatuisia suomalaisia elintarvikkeita.

Tammi-syyskuussa Brändit-yksikön liikevaihto oli 253,0 (235,5) miljoonaa euroa. Liikevaihto kasvoi
vertailukaudesta yli 7 prosentilla. Consumer brands -toimintojen liikevaihto oli 216,8 (200,6)
miljoonaa euroa. Licensed brands -toimintojen liikevaihto oli 36,5 (35,2) miljoonaa euroa.

Tulos

Brändit-yksikön kolmannen vuosineljänneksen liiketulos oli 9,2 ja ilman kertaeriä 9,7 (10,4)
miljoonaa euroa, mikä on 10,6 ja ilman kertaeriä 11,3 (12,8) prosenttia liikevaihdosta.
Vertailukauden liiketulos oli yksi Raision historian parhaista.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 6

Länsi-Euroopan liiketoiminnoissa Isossa-Britanniassa kolmannen vuosineljänneksen liiketulos oli
hyvä, vaikka ei aivan yltänyt poikkeuksellisen vahvan vertailukauden tasolle. Pohjois-Euroopan
elintarviketoimintojen kannattavuus ei ollut tyydyttävä tavoitteeseen verrattuna. Itä-Euroopan
liiketoimintojen liiketulos oli voitollinen vuoden kolmannellakin neljänneksellä. Benecolin liiketulos
oli sille ominaisella hyvällä tasolla.

Liiketulos tammi-syyskuussa oli 29,1 ja ilman kertaeriä 29,7 (23,5 ja ilman kertaeriä 24,6)
miljoonaa euroa, mikä on ilman kertaeriä 21 prosenttia vertailukautta parempi. Liiketulos
oli 11,5 ja ilman kertaeriä 11,8 (10,0 ja ilman kertaeriä 10,5) prosenttia liikevaihdosta.

Consumer brands

Länsi-Eurooppa

Raisiolle vuoden kolmas neljännes Isossa-Britanniassa oli kokonaisuutena hyvä, vaikka
markkinatilanne erityisesti vähittäiskaupassa jatkui tiukkana. Raision toimintojen tehokkuus ja
kustannustehokkuus helpottavat pärjäämistä tiukassa markkinatilanteessa. Myös partnereiden
brändeillä valmistetut patukat menestyvät hyvin.

Brittikuluttajat suosivat yhä enemmän edullisia elintarvikkeita. Raisio on kasvattanut eniten
myyntiään erityisesti niille vähittäiskauppaketjuille, joissa tuotteet maksavat yhden punnan.
Promootiomyynnin taso Isossa-Britanniassa on pysynyt korkeana.

Makeisissa toteutettu omien brändien valikoimauudistus lisäsi mm. Poppets-makeisten myyntiä.
Katsauskaudella vähittäiskauppojen omien makeisbrändien myynti kasvoi hyvin ja Raisio sai uusia
asiakkuuksia. Teollisuusmyynti kansainvälisille jäätelötehtaille kasvoi sateisesta kesästä
huolimatta.

Pohjois-Eurooppa

Suomessa Raision vähittäiskauppatuotteiden myynti oli tasaista ja Benecol-tuotteiden myynnin
vahva kasvu jatkui. Teollisuus- ja suurtaloustuotteissa hintakilpailu oli epätervettä eikä Raisio
pyrkinyt ylläpitämään heikosti kannattavaa markkinaosuutta.

Pohjois-Euroopan elintarviketoiminnoissa on käynnistetty tehostamisohjelma, jonka tavoitteena on
kilpailukyvyn ja kustannustehokkuuden parantaminen sekä tuotesalkun uudistaminen.

Itä-Eurooppa

Kolmas vuosineljännes sujui hyvin kaikilla kolmella markkina-alueella Venäjällä, Ukrainassa ja
Puolassa. Myyntivolyymi kasvoi erityisesti Venäjällä. Puolassa Elovena-tuotteiden myynti kasvoi
kolmanneksen. Venäjällä ja Ukrainassa Nordic on erittäin arvostettu viljatuotteiden premium-
brändi. Venäjällä myynnin kasvua tuettiin tv-kampanjalla. Gluteenittomien Provena-tuotteiden
lanseerausta Venäjällä aktivoitiin internet-kampanjalla.

Licensed brands

Katsauskaudella Benecol-tuotteiden myynti kasvoi eniten Suomessa. Suomalaiset kuluttajat
luottavat Benecol-tuotteiden kolesterolia alentavaan tehoon ja suomalaiseen innovaatioon.
Euroopan ulkopuolella Benecol-tuotteiden myynti kasvoi markkinointitoimenpiteiden tukemana
erityisesti Thaimaassa, Chilessä ja Indonesiassa. Euroopan maiden talouden epävarmuus on
johtanut siihen, että tietyissä maissa kolesterolia alentavien terveysvaikutteisten elintarvikkeiden
markkinat eivät tällä hetkellä kasva. Benecol-tuotteiden myynnin kehityksessä on suuriakin
vaihteluita eri maiden välillä.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 7

Kolesterolia alentavien terveysvaikutteisten elintarvikkeiden suurimmalla markkina-alueella Isossa-
Britanniassa Benecol-tuotteiden markkinajohtajuus vahvistui edelleen.

Benecol-tuotteiden kolesterolia alentava ainesosa, kasvistanoliesteri, on Raision kehittämä ja yhtiö
omistaa Benecol-brändin. Benecolin liiketoimintamalli perustuu partneruuksiin. Lisenssipartnerit
ovat merkittäviä paikallisia elintarvikeyrityksiä, jotka ostavat Raisiolta kasvistanoliesteriä.
Lisenssipartnerit valmistavat, myyvät ja markkinoivat Benecol-tuotteita omilla markkina-alueillaan.
Benecolin liikevaihdosta noin 95 prosenttia tulee Euroopasta. Suurimmat Benecol-tuotteiden
markkina-alueet ovat Iso-Britannia, Puola ja Espanja.

RAISIOAGRO-YKSIKKÖ

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

 Q3/
2012

Q3/
2011

Q1-Q3/
2012

Q1-Q3/
2011

2011

Liikevaihto M€ 75,0 60,5 194,4 181,0 241,1

Liiketulos M€ 1,2 0,4 -0,2 3,4 2,9

Kertaerät M€ 0,0 0,0 0,0 0,0 0,0

Liiketulos ilman kertaeriä M€ 1,2 0,4 -0,2 3,4 2,9

 Liiketulos ilman kertaeriä % 1,6 0,7 -0,1 1,9 1,2

Investoinnit M€ 0,3 0,5 1,0 1,8 2,5

Nettovarallisuus M€ - - 75,4 78,1 63,1

Liikevaihto

Heinä-syyskuussa Raisioagron liikevaihto kasvoi lähes 24 prosenttia ja oli 75,0 (60,5) miljoonaa
euroa. Rehujen sekä tuotantopanosten ja -tarvikkeiden liikevaihto kasvoi lähes 40 prosenttia
vertailukaudesta. Erityisen hyvin kasvoi kalanrehujen myynti. Liikevaihtoa kasvatti myös tuotteiden
hinnoittelu vastaamaan kohonneita raaka-ainekustannuksia. Vastaavasti rypsiöljyä myytiin ja viljaa
vietiin vertailukautta vähemmän.

Tammi-syyskuussa Raisioagron liikevaihto oli 194,4 (181,0) miljoonaa euroa. Liikevaihdosta rehut,
tuotantopanokset ja -tarvikkeet muodostivat lähes 80 prosenttia, valkuaisrouheiden, kasviöljyjen ja
viljojen osuuden ollessa yli 20 prosenttia.

Tulos

Raisioagro-yksikön liiketulos heinä-syyskuussa oli 1,2 (0,4) miljoonaa euroa. Myös vuoden
kolmannella neljänneksellä rehu- ja tuotantopanoskaupan kannattavuus parani. Rehuvalkuais-
liiketoiminnan tappio puolittui vertailukaudesta. Raisio aloitti toimet rehuvalkuaisliiketoiminnan
tuotannon tehostamiseksi sekä kannattavuuden ja joustavuuden parantamiseksi.

Tammi-syyskuussa Raisioagron liiketulos oli -0,2 (3,4) miljoonaa euroa. Rehuvalkuaisliiketoi-
minnan vaikutus yksikön liiketulokseen tammi-syyskuussa oli noin -2,5 miljoonaa euroa.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 8

Liiketoiminta

Rehut, tuotantopanokset ja -tarvikkeet

Raisio säilytti asemansa Suomen rehumarkkinoilla. Raisioagro tarjoaa asiakkailleen tehokkaiden
rehujen lisäksi vankan ruokintaosaamisen. Merkittävimmin kasvoivat siipikarjan-, naudan- ja
kalanrehujen myynti.

Suomessa Raision uusimman rehuinnovaation, Maituri 12000 E:n, käyttäjinä on jo noin 300
maitotilaa. Tilojen kokemukset rehun tehosta ovat vakuuttavia eli sekä maitomäärä että maidon
rasva- ja valkuaispitoisuudet nousevat. Raisioagro toteuttaa parhaillaan Suomen maidon-
tuotantoalueet kattavan Maituri 12000 E -kiertueen, jonka tilaisuuksissa perehdytään uutuus-
rehuun ja kuullaan tilojen käytännön kokemuksia, jotka järjestään ovat olleet myönteisiä.

Maatilarehujen ja kalanrehujen vienti Venäjälle kasvoi. Kalanrehujen päättymässä oleva
myyntikausi on sujunut hyvin. Raisioagro on kalanrehuissa Luoteis-Venäjällä selkeä
markkinajohtaja.

Raisioagron mukaantulo tuotantopanoskauppaan on tuonut tuottajille vaihtoehtoja ja lisännyt
kilpailua erityisesti lannoitteissa ja polttonesteissä. Raisioagron myymien tuotantopanosten ja
-tarvikkeiden myynti on kasvanut tavoitteiden mukaisesti. Tuotantopanoksissa ja –tarvikkeissa
Raision kumppaneita ovat mm. Yara ja Neste Oil.

Valkuaisrouheet ja öljyt

Rehuvalkuaistehtaan tuotantoa on sopeutettu markkinatilanteeseen, sillä kotimaista rypsin
siementä ei ole saatu riittävästi ja vastaavasti tuontisiemenestä jalostettu rypsiöljy ei kestä
viennistä aiheutuvia kustannuksia. Kotimaisen rypsin siemenen kokonaismäärä on heikon
kasvukauden takia jäämässä vuositasolla poikkeuksellisen matalaksi, noin 70 000 tonniin.
Kotimaisen raaka-aineen heikkoon saatavuuteen ei ole näköpiirissä nopeaa ratkaisua,
vaikka Raision, Neste Oilin ja Borealin kasvinjalostustyö etenee hyvin.

Viljat

Pohjoisen pallonpuoliskon tärkeillä viljelyalueilla, Yhdysvaltojen keskilännessä sekä mustan mullan
alueilla Venäjällä ja Ukrainassa vallinnut kuivuus on nostanut viljojen sekä proteiini- ja öljykasvien
hintoja. Globaaleilla viljamarkkinoilla tarjonta heikkenee kysynnän jatkaessa vakaata kasvua.
Brasilian ja Argentiinan soija- ja maissisatojen sekä Australian vehnäsadon onnistumisella tulee
olemaan merkittävä vaikutus viljojen hintakehitykseen ja riittävyyteen.

Suomen viljasato tulee olemaan noin viisi prosenttia arvioitua pienempi sadonkorjuuajan sateista
johtuen, mutta riittävä kotimaisen teollisuuden tarpeisiin. Viime keväänä rypsin kylvöala jäi selvästi
edellisvuosia pienemmäksi, ja arviolta viidennes sadosta jää sateisesta syksystä johtuen
korjaamatta. Kotimainen rypsisato kattaa vain neljänneksen kotimaisen öljykasviteollisuuden
tarpeesta.

Konsernin henkilöstö

Syyskuun lopussa Raisio-konsernin jatkuvien toimintojen palveluksessa työskenteli 1 529
(31.12.2011: 1 432) henkilöä. Henkilöstöstä 71 (31.12.2011: 69) prosenttia työskenteli yhtiön
ulkomaantoiminnoissa. Brändit-yksikössä työskenteli katsauskauden lopussa 1 274 henkilöä,
Raisioagro-yksikössä 195 ja konsernin palvelufunktioissa 60 henkilöä.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 9

Brändit-yksikön toiminnot jaettiin 22.8.2012 alkaen kahdeksi kokonaisuudeksi: Consumer
brands ja Licensed brands. Consumer brands -toiminnoista vastaavaksi johtajaksi nimitettiin Paul
Simmonds, joka jatkaa uudessa tehtävässä Raision palveluksessa. Licensed brands -toiminnoista
vastaavaksi johtajaksi nimitettiin Vincent Poujardieu, joka jatkaa myös konsernin liiketoiminnan
kehityksestä vastaavana johtajana.

Tomi Järvenpää aloitti lokakuun 2012 alussa Consumer brands -toimintojen Pohjois-Euroopasta
vastaavana liiketoimintajohtajana.

Osakkeet ja osakkeenomistajat

Raisio Oyj:n vaihto-osakkeita vaihdettiin NASDAQ OMX Helsinki Oy:ssä tammi-syyskuussa 23,1
(25,2) miljoonaa kappaletta. Vaihdon arvo oli 58,9 (62,2) miljoonaa euroa ja keskikurssi 2,55 (2,47)
euroa. Viimeinen kaupantekokurssi 30.9.2012 oli 2,83 euroa.

Kantaosakkeita vaihdettiin tammi-syyskuussa 0,7 (0,6) miljoonaa kappaletta. Vaihdon arvo oli
1,8 (1,5) miljoonaa euroa ja keskikurssi 2,54 (2,54) euroa. Viimeinen kaupantekokurssi 30.9.2012
oli 2,85 euroa.

Yhtiöllä oli 30.9.2012 yhteensä 35 731 rekisteröityä (31.12.2011: 36 366) osakasta. Ulkomaa-
laisten omistuksessa koko osakekannasta oli 8,4 (31.12.2011: 9,8) prosenttia.

Raisio Oyj:n osakkeiden markkina-arvo oli syyskuun lopussa 468,1 (31.12.2011: 394,7) miljoonaa
euroa ja ilman yhtiön hallussa olevia omia osakkeita 453,1 (31.12.2011: 383,1) miljoonaa euroa.

Katsauskauden aikana on 114 188 kappaletta kantaosakkeita muunnettu vaihto-osakkeiksi.

Yhtiön liikkeeseen laskemien vaihto-osakkeiden määrä oli katsauskauden lopussa 131 008 161
kappaletta ja kantaosakkeiden määrä 34 140 869 kappaletta. Osakekanta tuotti 813 825 541
ääntä.

Raisio Oyj:n hallussa oli katsauskauden päättyessä 5 065 099 vaihto-osaketta ja 212 696
kantaosaketta, jotka on hankittu vuosina 2005 - 2012 yhtiökokouksilta saatujen valtuuksien
nojalla. Johdon omistusyhtiö Reso Management Oy, jossa Raisio Oyj:llä 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 7,3 prosenttia vaihto-osakkeista ja niiden tuottamasta äänimäärästä ja kantaosakkeiden
vastaavasti 0,6 prosenttia; yhteensä näiden omistus vastaa 5,9 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.

Vaihto-osakkeita on hankittu katsauskauden aikana yhteensä 407 900 kappaletta ja kanta-
osakkeita vastaavasti 4 185 kappaletta toisaalta heinäkuussa 2011 alkaneessa ja 27.3.2012
päättyneessä hankinnassa ja toisaalta 11.6.2012 alkaneessa hankinnassa. Kesäkuussa aloitettu
hankinta perustuu hallituksen yhtiökokoukselta saamansa valtuuden nojalla 31.5.2012 tekemään
päätökseen hankkia enintään 5 000 000 vaihto-osaketta ja enintään 1 250 000 kantaosaketta.
Osakkeiden hankinta toteutetaan NASDAQ OMX Helsinki Oy:n järjestämässä julkisessa
kaupankäynnissä ja se jatkuu kunnes em. määrät on hankittu tai toisin ilmoitetaan.

Katsauskauden aikana on luovutettu 7 830 kappaletta vaihto-osakkeita hallituksen puheen-
johtajalle ja jäsenille osana heille tehtäviensä hoitamisesta suoritettavaa palkkiota yhtiö-
kokouksen 2012 tekemän päätöksen perusteella.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 10

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.

Valtuudet omien osakkeiden hankkimiseen ja osakeanteihin

Yhtiökokous valtuutti hallituksen päättämään enintään 5 000 000 vaihto- ja 1 250 000 kanta-
osakkeen 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.

Hallitus ei katsauskauden aikana ole käyttänyt osakeantivaltuuttaan. Valtuutta omien osakkeiden
hankintaan hallitus on käyttänyt, kuten edellä on selostettu.

Yhtiökokouksen päätökset

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 jakaa osinkona 0,11 euroa osakkeelta ja
tämä osinko maksettiin osakkeenomistajille 12.4.2012.

Yhtiökokouksen päätöksistä on julkaistu pörssitiedote 29.3.2012, minkä lisäksi päätöksiä on
selostettu tammi-maaliskuun osavuosikatsauksessa.

Katsauskauden jälkeiset tapahtumat

Raisio-konserni käynnisti 8.10.2012 yhteistoimintaneuvottelut, joiden tavoitteena on Suomen
liiketoimintojen tehostaminen sekä heikentyneen kilpailukyvyn ja kannattavuuden parantaminen.
Neuvottelut koskevat pääosin Suomen elintarvikeliiketoimintoja, Raisioagroon kuuluvaa
rehuvalkuaisliiketoimintaa ja konsernin tukitoimintoja. Neuvottelujen kohteena on noin 230 henkilöä
ja arvioitu vähentämistarve on enintään 60 henkilöä. Maanantaina 15.10.2012 alkaneet neuvottelut
koskevat kaikkia henkilöstöryhmiä. Neuvottelujen arvioidaan päättyvän marras-joulukuun
vaihteessa.

Raisio vastaa itse Benecol-tehojuomien ja –jogurttien lisäksi myös Benecol-margariinien myynnistä
ja markkinoinnista Suomessa, Puolassa ja Virossa 17.10.2012 alkaen. Bungen valmistamien
margariinien jakelusopimuksen ja Bungen Benecol-lisenssipartneruuden päättyminen eivät tule
vaikuttamaan negatiivisesti Brändit-yksikön kannattavuuteen. Raisio pystyy kehittämään Benecol-
brändiä kokonaisvaltaisesti omilla markkina-alueillaan. Yhtiöllä on 17 vuoden kokemus kolesterolia
tehokkaasti alentavien Benecol-tuotteiden myynnistä ja markkinoinnista.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 11

Lokakuun 2012 puolivälissä Raisioagro käynnisti luomurehutoimitukset koko maahan. Luomurehut
valmistetaan Raisioagron tuotemerkillä Valio-ryhmään kuuluvan Osuuskunta ItäMaidon Liperin
Myllyssä. Raisioagro on naudanrehujen markkinajohtaja Suomessa ja yhtiö tavoittelee
samantasoista osuutta luomurehumarkkinoista.

Lähiajan riskit ja epävarmuustekijät

Kansainvälinen ja eurooppalainen talouskehitys jatkuu epävarmoissa tunnelmissa. Talouskasvu
Euroopassa ja kotimarkkinoilla vaikuttaa edelleen hidastuvalta ja kestävien ratkaisujen etsiminen
valtioiden velkaongelmiin tullee jatkumaan hitaana ja epävarmuutta ylläpitävänä. Epävarmasta
yleisestä tilanteesta huolimatta uskomme päivittäistavaramarkkinoiden pysyvän suhteellisen
vakaina verrattuna moniin muihin toimialoihin.

Raaka-ainehintojen volatiliteetin arvioidaan pysyvän totutun korkealla tasolla. Hidastuva
talouskasvu ja mahdollisesti hyvin onnistuvat sadot saattavat rauhoittaa hintakehitystä, mutta
toisaalta ilmaston lämpenemisen aiheuttamat ääri-ilmiöt aiheuttanevat nopeita muutoksia eri
maataloushyödykkeiden sato-odotuksissa ja hintatasossa. Riskienhallinnan merkitys sekä arvon
että volyymin osalta tulee säilymään kannattavuuden näkökulmasta olennaisena jatkossakin.

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.

Tavoitteet ja näkymät

Brändit-yksikössään Raisio jatkaa työtä kannattavan orgaanisen ja yritysostojen kautta
tapahtuvan kasvun varmistamiseksi. Raision tavoitteena on olla Euroopan johtava toimija
välipaloissa.

Kasvun Ison-Britannian brändituotteiden markkinoilla arvioidaan jatkuvan. Raisio jatkaa
suunnitelmiensa mukaisesti brändituotteiden valikoiman laajentamista uusin innovatiivisin tuottein,
uusiin tuotesegmentteihin ja uusiin myyntikanaviin sekä toimintojensa tehostamista. Promootio-
vetoisen myynnin arvioidaan jatkuvan Isossa-Britanniassa nykyisellä korkealla tasolla.

Pohjois- ja Itä-Euroopan elintarvikemarkkinoilla tavoitteena on kannattava orgaaninen kasvu
kuluttajien ja asiakkaiden tarpeisiin vastaavilla innovatiivisilla brändituotteilla. Raisio keskittyy
parantamaan tuotteidensa saatavuutta ja kiinnostavuutta erityisesti Suomen vähittäiskaupalle sekä
teollisuusasiakkaille.

Raisio jatkaa aktiivista työtä Benecol-brändin asiantuntijaroolin vahvistamiseksi, uusien
kumppanuuksien solmimiseksi sekä edetäkseen partnereidensa kanssa uusille markkina-alueille
pääasiassa Aasiassa ja Etelä-Amerikassa. Kotimarkkinoillaan Suomessa, Puolassa ja Virossa
Raisio vastaa itse Benecol-brändistä kokonaisvaltaisesti. Tuotevalikoimaa laajennetaan eri
markkinoille sopivilla uusilla tuotteilla ja makuvaihtoehdoilla yhdessä partnereiden kanssa.

Raisioagron tärkein tavoite on kannattavuuden parantaminen. Tavoitteena on ylläpitää rehuissa ja
viljakaupassa vahva markkina-asema kotimarkkinoilla sekä parantaa kokonaispalvelua vilja- ja
rehuasiakkaille. Tuotantopanosten ja -tarvikkeiden valikoimaa laajennetaan ja monipuolistetaan.
Verkkokaupan kehittämistä jatketaan niin, että se on asiakkaille kustannustehokkain ja helpoin
tapa hankkia tiloilla käytettävät päätuotantopanokset. Uusissa tuotesegmenteissä tavoitteena on
markkina-aseman vahvistaminen. Lisäksi Raisioagron vahva ruokintaosaaminen on asiakkaiden
käytettävissä kotieläintuotannon parhaan tuloksen varmistamiseksi.

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 12

Maituri 12000 E on rehuinnovaatio, joka on kaupallisena tuotteena osoittanut toimivuutensa
suomalaisilla maitotiloilla. Raisio näkee, että se pystyy tuomaan suomalaiseen maitoketjuun
merkittävästi lisäkatetta tarjoamalla tiloille normaalirehua parempaa hyötysuhdetta ja
laadukkaampaa maitoa. Raisio on alkuvuonna 2012 tehnyt Maituri 12000 E:stä kansainvälisen
patenttihakemuksen. Mikäli rehuinnovaatio saa kansainvälisen patentin, tulee keksinnön
kansainvälinen kaupallistaminen näkymään merkittävällä tavalla yhtiön toiminnassa.

Ohjeistus muuttumaton

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

Raisiossa 6.11.2012

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 6.11.2012 klo 13.00 alkaen Helsingissä hotelli
Scandic Simonkentän Pavilion-kabinetissa osoitteessa Simonkatu 9, Helsinki.

Toimitusjohtajan englanninkielinen osavuosikatsaus julkaistaan Raision nettisivuilla osoitteessa
www.raisio.com.

Osavuosikatsausta ei ole tilintarkastettu.

http://www.raisio.com/

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 13

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

KONSERNIN TULOSLASKELMA (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

JATKUVAT TOIMINNOT

Liikevaihto 161,0 141,7 446,6 413,9 552,6

Myytyjä suoritteita vastaavat kulut -136,1 -118,2 -373,1 -343,4 -461,6

Bruttokate 24,9 23,5 73,5 70,5 91,0

Liiketoiminnan tuotot ja -kulut, netto -14,9 -12,8 -46,2 -44,7 -60,3

Liiketulos 9,9 10,7 27,2 25,8 30,7

Rahoitustuotot 0,4 0,9 1,7 2,1 3,0

Rahoituskulut -2,7 -1,1 -15,1 -5,5 -6,7

Osuus osakkuus- ja yhteisyritysten tuloksesta -0,1 0,0 -0,1 0,1 0,0

Tulos ennen veroja 7,5 10,5 13,8 22,4 27,0

Tuloverot 0,1 -2,6 -4,0 -6,1 -5,7

Tilikauden tulos jatkuvista toiminnoista 7,6 7,9 9,8 16,3 21,3

LOPETETUT TOIMINNOT:
Tilikauden tulos lopetetuista toiminnoista 0,0 -0,1 0,0 4,2 4,2

TILIKAUDEN TULOS 7,6 7,8 9,8 20,5 25,5

Jakautuminen:

 Emoyrityksen omistajille 7,6 7,9 10,1 20,8 25,8

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

Emoyrityksen omistajille kuuluvasta
tuloksesta laskettu osakekohtainen tulos (€)

JATKUVAT TOIMINNOT

 Laimentamaton osakekohtainen tulos 0,05 0,05 0,06 0,11 0,14

 Laimennettu osakekohtainen tulos 0,05 0,05 0,06 0,11 0,14

LOPETUT TOIMINNOT

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

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

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 14

KONSERNIN LAAJA TULOSLASKELMA (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

Tilikauden tulos 7,6 7,8 9,8 20,5 25,5

Muut laajan tuloksen erät

 Nettosijoituksen suojaus -0,3 -0,4 -0,5 0,1 -0,3

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

 Rahavirran suojaus 0,0 -0,4 0,0 -1,1 -1,1

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

 Ulkomaisten yritysten muuntamisesta
 syntyneet muuntoerot 0,7 2,8 3,1 -0,8 2,0

Tilikauden laaja tulos 8,0 9,8 12,4 18,7 25,9

Laajan tuloksen jakautuminen:

 Emoyrityksen omistajille 8,1 9,9 12,7 19,0 26,2

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

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 15

KONSERNIN TASE (M€)

 30.9.2012 30.9.2011 31.12.2011

VARAT

Pitkäaikaiset varat

 Aineettomat hyödykkeet 39,4 37,4 38,4

 Liikearvo 108,1 99,5 103,3

 Aineelliset käyttöomaisuushyödykkeet 114,2 118,3 117,1

 Osuudet osakkuus- ja yhteisyrityksissä 0,7 0,9 0,8

 Myytävissä olevat rahoitusvarat 2,3 2,5 2,4

 Saamiset 2,5 2,5 3,0

 Laskennalliset verosaamiset 1,8 5,6 4,0

Pitkäaikaiset varat yhteensä 269,0 266,7 268,9

Lyhytaikaiset varat

 Vaihto-omaisuus 78,5 75,2 80,2

 Myynti- ja muut saamiset 100,0 83,7 71,7

 Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat 78,2 106,2 121,6

 Rahat ja pankkisaamiset 6,3 10,6 19,4

Lyhytaikaiset varat yhteensä 262,9 275,7 292,9

Varat 531,9 542,4 561,8

OMA PÄÄOMA JA VELAT

Emoyrityksen omistajille kuuluva oma pääoma

 Osakepääoma 27,8 27,8 27,8

 Omat osakkeet -20,5 -18,6 -19,5

 Muu emoyrityksen omistajille kuuluva oma pääoma 318,6 316,0 323,4

Emoyrityksen omistajille kuuluva oma pääoma 325,9 325,2 331,7

 Määräysvallattomien omistajien osuus 1,2 1,2 1,1

Oma pääoma yhteensä 327,1 326,4 332,9

Pitkäaikaiset velat

 Laskennalliset verovelat 14,0 16,7 16,4

 Eläkevelvoitteet 0,2 0,2 0,2

 Varaukset 0,3 0,5 0,5

 Pitkäaikaiset rahoitusvelat 59,7 75,0 76,3

 Johdannaissopimukset 1,6 1,6 1,8

 Muut pitkäaikaiset velat 0,1 0,1 0,1

Pitkäaikaiset velat yhteensä 75,9 94,1 95,2

Lyhytaikaiset velat

 Ostovelat ja muut velat 96,3 79,2 90,7

 Varaukset 0,1 1,4 0,9

 Johdannaissopimukset 0,5 0,5 2,7

 Lyhytaikaiset rahoitusvelat 32,1 40,8 39,5

Lyhytaikaiset velat yhteensä 128,9 121,9 133,8

Velat yhteensä 204,8 216,0 228,9

Oma pääoma ja velat 531,9 542,4 561,8

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 16

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA (M€)
 Osake-

pää-
oma

Yli-
kurssi-

ra-
hasto

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 - - - - - - 20,8 20,8 -0,3 20,5

 Muut laajan tuloksen
erät (verovaikutuksella
 oikaistuna)

 Nettosijoituksen
 suojaus - - - - 0,1 - - 0,1 - 0,1

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

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

 Ulkomaisten yritysten
 muuntamisesta synty-
 neet muuntoerot - - - - -0,8 - - -0,8 - -0,8

Tilikauden laaja tulos
yhteensä 0,0 0,0 0,0 0,0 -0,7 -1,2 20,8 19,0 -0,3 18,7

Liiketoimet omistajien
kanssa

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

 Omien osakkeiden
 hankinta - - - -0,9 - - - -0,9 - -0,9

 Osakeperusteiset
 maksut - - - 0,0 - - 0,2 0,2 - 0,2

Liiketoimet omistajien
kanssa yhteensä 0,0 0,0 0,0 -0,9 0,0 0,0 -15,9 -16,8 0,4 -16,3

Oma pääoma 30.9.2011 27,8 2,9 88,6 -18,6 -3,1 0,2 227,4 325,2 1,2 326,4

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 - - - - - - 10,1 10,1 -0,3 9,8

 Muut laajan tuloksen
erät (verovaikutuksella
 oikaistuna)

 Nettosijoituksen
 suojaus - - - - -0,5 - -0,5 - -0,5

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

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

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

 Ulkomaisten yritysten
 muuntamisesta synty-
 neet muuntoerot - - - - 3,1 - - 3,1 - 3,1

Tilikauden laaja tulos
yhteensä 0,0 0,0 0,0 0,0 2,7 0,0 10,1 12,7 -0,3 12,4

Liiketoimet omistajien
kanssa

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

 Omien osakkeiden
 hankinta - - - -1,0 - - - -1,0 - -1,0

 Määräysvallattomilta
 omistajilta hankittu
 osuus - - - - - - - 0,0 -0,1 -0,1

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

Liiketoimet omistajien
kanssa yhteensä 0,0 0,0 0,0 -1,0 0,0 0,0 -17,6 -18,6 0,4 -18,2

Oma pääoma 30.9.2012 27,8 2,9 88,6 -20,5 1,9 0,1 225,0 325,9 1,2 327,1

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 17

KONSERNIN RAHAVIRTALASKELMA (M€)

 1-9/2012 1-9/2011 2011

Tulos ennen veroja, jatkuvat toiminnot 13,8 22,4 27,0

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

 Oikaisut 26,1 12,0 16,6

Rahavirta ennen käyttöpääoman muutosta 40,0 38,7 47,8

 Myynti- ja muiden saamisten muutos -26,2 -11,1 1,4

 Vaihto-omaisuuden muutos 2,5 11,9 8,3

 Osto- ja muiden velkojen muutos 0,3 -18,5 -6,5

Käyttöpääoman muutos yhteensä -23,4 -17,7 3,1

Rahoituserät ja verot -8,7 -0,1 -0,9

Liiketoiminnan rahavirta 7,9 20,9 50,0

Investoinnit käyttöomaisuuteen -7,8 -6,0 -8,3

Tytäryritysten myynti 0,0 11,1 11,1

Tytäryritysten hankinta -32,7 -63,1 -63,1

Käyttöomaisuuden myynti 0,1 2,4 2,5

Sijoitukset arvopapereihin -0,1 0,0 0,0

Arvopaperien myynti 0,2 10,1 10,1

Myönnetyt lainat -0,8 -0,9 -1,1

Lainasaamisten takaisinmaksut 0,2 3,5 3,3

Investointien rahavirta -41,0 -43,0 -45,5

Pitkäaikaisten lainojen muutos -11,5 16,7 12,5

Lyhytaikaisten lainojen muutos 6,1 -2,0 0,3

Omien osakkeiden hankinta -1,0 -0,9 -1,7

Emoyhtiön omistajille maksetut osingot -17,0 -15,6 -15,6

Rahoituksen rahavirta -23,4 -1,7 -4,5

Rahavarojen muutos -56,5 -23,8 0,0

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

Valuuttakurssien muutosten vaikutus 0,5 0,2 0,2

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

Rahavarat kauden lopussa 84,1 116,4 140,5

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, 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.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 19

SEGMENTTI-INFORMAATIO

Raportoitavat segmentit ovat Brändit ja Raisioagro. Brändit-segmentti muodostuu Licensed
brands -toiminnosta, jonka alla raportoidaan Benecol-liiketoiminta sekä Consumer brands –toiminnoista,
jotka käsittävät Pohjois-, Länsi- ja Itä-Euroopan liiketoiminnat. 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 ja –tarvikkeet sekä bioenergia.

LIIKEVAIHTO SEGMENTEITTÄIN (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

Brändit 86,2 81,5 253,0 235,5 314,6

Raisioagro 75,0 60,5 194,4 181,0 241,1

Muut toiminnot 0,5 0,5 1,5 0,9 1,4

Toimialaryhmien välinen myynti -0,7 -0,9 -2,3 -3,6 -4,6

Liikevaihto yhteensä 161,0 141,7 446,6 413,9 552,6

LIIKETULOS SEGMENTEITTÄIN (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

Brändit 9,2 10,4 29,1 23,5 30,1

Raisioagro 1,2 0,4 -0,2 3,4 2,9

Muut toiminnot -0,4 -0,4 -1,7 -1,2 -2,4

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

Liiketulos yhteensä 9,9 10,7 27,2 25,8 30,7

NETTOVARALLISUUS SEGMENTEITTÄIN (M€)

 30.9.2012 30.9.2011 31.12.2011

Brändit 260,9 245,8 245,8

Raisioagro 75,4 78,1 63,1

Muut toiminnot, lopetetut toiminnot ja kohdistamattomat erät -9,1 2,5 24,0

Nettovarallisuus yhteensä 327,1 326,4 332,9

INVESTOINNIT SEGMENTEITTÄIN (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

Brändit 1,2 1,2 5,8 66,4 67,8

Raisioagro 0,3 0,5 1,0 1,8 2,5

Muut toiminnot 0,2 0,2 0,9 0,5 0,8

Eliminoinnit 0,0 0,0 0,0 0,0 0,0

Investoinnit yhteensä 1,7 1,9 7,7 68,6 71,2

LIIKEVAIHTO MARKKINA-ALUEITTAIN (M€)

 7-9/2012 7-9/2011 1-9/2012 1-9/2011 2011

Suomi 83,7 79,1 224,2 234,1 313,5

Iso-Britannia 38,4 37,1 114,6 102,4 135,0

Muu Eurooppa 36,2 23,4 97,8 71,3 95,5

Muu maailma 2,7 2,1 9,9 6,1 8,5

Yhteensä 161,0 141,7 446,6 413,9 552,6

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, 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:

 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.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, 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

 1-9/2012 1-9/2011 2011

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

Muuntoerot 4,8 -1,4 2,4

Liiketoimintojen yhdistäminen 0,0 49,0 49,0

Liikearvon kirjanpitoarvo katsauskauden lopussa 108,1 99,5 103,3

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, 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.

 1-9/2012 1-9/2011 2011

Tulos lopetetuista toiminnoista (M€)

Tuotot tavanomaisesta toiminnasta 11,8 11,8

Kulut -12,1 -12,1

Tulos ennen veroja -0,3 -0,3

Verot 0,0 0,0

Tulos verojen jälkeen -0,3 -0,3

Lopettamisesta johtuva tulos 4,5 4,5

Verot 0,0 0,0

Tulos verojen jälkeen 4,5 4,5

Tulos lopetetuista toiminnoista 4,2 4,2

Lopetettujen toimintojen rahavirrat (M€)

 Liiketoiminnan rahavirta -2,2 -2,2

 Investointien rahavirta 16,0 16,0

 Rahoituksen rahavirta 3,0 3,0

 Rahavirrat yhteensä 16,8 16,8

Myydyn toiminnon vaikutus konsernin taloudelliseen
asemaan (M€)

Myyty nettovarallisuus 12,3 12,3

Kauppahinta 17,0 17,0

Kaupan kulut 0,2 0,2

Tulosvaikutus 4,5 4,5

Rahavirtavaikutus 13,2 13,2

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 23

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET (M€)

 30.9.2012 30.9.2011 31.12.2011

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

Muuntoerot 3,2 -0,7 1,5

Lisäykset 6,6 34,1 37,4

Vähennykset -0,6 -23,2 -25,9

Hankintameno tilikauden lopussa 396,1 384,1 386,9

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

Muuntoerot 1,6 -0,5 1,2

Lisäykset 0,0 8,1 8,4

Vähennykset ja siirrot -0,4 -20,7 -22,3

Tilikauden poistot 10,9 11,3 15,0

Kertyneet poistot ja arvonalentumiset tilikauden lopussa 281,9 265,8 269,8

Kirjanpitoarvo tilikauden lopussa 114,2 118,3 117,1

VARAUKSET (M€)

 30.9.2012 30.9.2011 31.12.2011

Tilikauden alussa 1,4 2,8 2,8

Varausten lisäykset 0,0 0,0 0,0

Käytetyt varaukset -1,1 -0,9 -1,5

Tilikauden lopussa 0,3 1,9 1,4

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 24

LIIKETOIMET LÄHIPIIRIN KANSSA (M€)

 30.9.2012 30.9.2011 31.12.2011

Myynti osakkuus- ja yhteisyrityksille 8,2 8,1 10,7

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

Myynti johtoon kuuluville avainhenkilöille 0,1 0,0 0,2

Ostot johtoon kuuluvilta avainhenkilöiltä 0,7 0,6 0,8

Saamiset osakkuus- ja yhteisyrityksiltä 1,6 1,6 1,1

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

Saamiset johtoon kuuluvilta avainhenkilöiltä 10,5 11,4 11,6

VASTUUSITOUMUKSET (M€)

 30.9.2012 30.9.2011 31.12.2011

Taseeseen sisältymättömät vastuusitoumukset ja vastuut

 Ei-purettavissa olevat muut vuokrasopimukset

 Vähimmäisvuokravastuut 8,0 8,9 9,3

 Vastuusitoumukset yhtiön itsensä puolesta 0,2

 Vastuusitoumukset muiden puolesta

 Takaukset 0,0 0,0 0,0

 Muut vastuut 2,6 4,0 13,8

Sitoutuminen investointimaksuihin 0,8 0,6 0,4

JOHDANNAISSOPIMUKSET (M€)

 30.9.2012 30.9.2011 31.12.2011

Johdannaissopimusten nimellisarvot

 Valuuttatermiinit 62,9 63,1 65,8

 Koronvaihtosopimukset 46,2 80,2 56,2

TULOS VUOSINELJÄNNEKSITTÄIN (M€)

 7-9/
2012

4-6/
2012

1-3/
2012

10-12/
2011

7-9/
2011

4-6/
2011

1-3/
2011

Liikevaihto segmenteittäin

Brändit 86,2 85,6 81,1 79,1 81,5 81,1 72,9

Raisioagro 75,0 65,3 54,1 60,1 60,5 71,0 49,5

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

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

Liikevaihto yhteensä 161,0 150,6 135,0 138,7 141,7 150,5 121,7

Liiketulos segmenteittäin

Brändit 9,2 11,0 9,0 6,6 10,4 8,4 4,7

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

Muut toiminnot -0,4 -0,7 -0,6 -1,2 -0,4 -0,2 -0,5

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

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

Rahoitustuotot ja -kulut, netto -2,3 -10,7 -0,3 -0,3 -0,2 -0,9 -2,3

Osuus osakkuusyhtiöiden
tuloksesta -0,1 0,0 0,0 0,0 0,0 0,0 0,0

Tulos ennen veroja 7,5 0,0 6,3 4,6 10,5 9,3 2,6

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

Konsernin tulos jatkuvista
toiminnoista 7,6 -2,5 4,7 5,0 7,9 7,1 1,3

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, sivu 25

TUNNUSLUKUJA

 30.9.2012 30.9.2011 31.12.2011

Liikevaihto, M€ 446,6 413,9 552,6

 Liikevaihdon muutos, % 7,9 33,6 30,5

Käyttökate, M€ 39,7 38,3 47,7

Poistot ja arvonalennukset, M€ 12,4 12,5 17,0

Liiketulos, M€ 27,2 25,8 30,7

 % liikevaihdosta 6,1 6,2 5,6

Tulos ennen veroja, M€ 13,8 22,4 27,0

 % liikevaihdosta 3,1 5,4 4,9

Oman pääoman tuotto, % 4,0 6,7 6,5

Sijoitetun pääoman tuotto, % 5,1 8,1 7,3

Korolliset rahoitusvelat kauden lopussa, M€ 91,8 115,7 115,7

Korollinen nettorahoitusvelka kauden lopussa, M€ 7,7 -0,7 -24,8

Omavaraisuusaste, % 62,0 60,5 60,2

Nettovelkaantumisaste, % 2,4 -0,2 -7,5

Bruttoinvestoinnit, M€ 7,7 68,6 71,2

 % liikevaihdosta 1,7 16,6 12,9

Tutkimus- ja tuotekehityskulut, M€ 5,0 4,9 6,8

 % liikevaihdosta 1,1 1,2 1,2

Henkilöstö keskimäärin 1 525 1 460 1 454

Tulos per osake jatkuvista toiminnoista, € 0,06 0,11 0,14

Liiketoiminnan rahavirta per osake, € 0,05 0,13 0,32

Oma pääoma per osake, € 2,10 2,08 2,13

Osakkeiden keskimääräinen lukumäärä kauden aikana, 1 000 kpl*)

 Vaihto-osakkeet 121 593 122 409 122 283

 Kantaosakkeet 33 990 34 053 34 052

 Yhteensä 155 583 156 462 156 334

Osakkeiden lukumäärä kauden lopussa, 1 000 kpl*)

 Vaihto-osakkeet 121 460 122 082 121 746

 Kantaosakkeet 33 928 34 050 34 047

 Yhteensä 155 388 156 132 155 793

Osakekannan markkina-arvo kauden lopussa, M€*)

 Vaihto-osakkeet 343,7 293,0 291,0

 Kantaosakkeet 96,7 81,4 81,4

 Yhteensä 440,4 374,4 372,3

Osakkeen kurssi kauden lopussa

 Vaihto-osakkeet 2,83 2,40 2,39

 Kantaosakkeet 2,85 2,39 2,39

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

 OSAVUOSIKATSAUS 1.1.-30.9.2012

RAISION OSAVUOSIKATSAUS Q3/2012, 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

