

Osavuosisikatsaus

1.1.2006 – 31.3.2006

Huhtamäki-konserni on johtava kuluttajapakkausten valmistaja, jonka liikevaihto ylitti 2,2 miljardia euroa vuonna 2005. Kuluttajatuote- ja tarjoilupakkausmarkkinoita palvelee lähes 15.000 työntekijää noin 70 tehtaassa ja myyntiyksikössä yli 30 maassa. Emoyhtiö Huhtamäki Oyj on noteerattu Helsingin Pörssissä, ja yhtiön pääkonttori sijaitsee Espoossa. Lisätietoja osoitteessa www.huhtamaki.com ja www.huhtamaki.fi.

OSAVUOSIKATSAUS 1.1.2006 - 31.3.2006

Toiminnallinen liiketulos parani ensimmäisellä vuosineljänneksellä

Ensimmäisen vuosineljänneksen tulosityhteenveto (vertailu vuoden 2005 vastaavaan jaksoon)

- Liikevaihto kasvoi 566 milj. euroon (+ 10 %) volyymikasvun vauhdittamana
- Konsernin toiminnallinen liiketulos* oli 41 milj. euroa (33 milj. euroa) ja siihen sisältyy Meksikon kuitupakkausyhtiön myynnistä saatu 3 milj. euron myyntivoitto
- Erityisesti Amerikassa tehtiin vahvaa tulosta, joissakin Euroopan kovien kuluttajatuotepakkausten yksiköissä tulos oli edelleen epätydyttävä
- Muutosohjelma etenee aikataulun mukaisesti
- Hallitus tarkisti pitkän aikavälin taloudelliset tavoitteet

Avainluvut

Milj.euroa	Q1 2006	Q1 2005	Muutos, %	2005
Liikevaihto	566	513	10	2.244
Liiketulos (EBIT) - toiminnallinen*	41	33	22	160
Liiketulos %	7,2	6,5	-	7,1
Liiketulos – raportoitu	37	33	11	58
Tulos osaketta kohti (EPS) - raportoitu	0,24	0,20	20	0,07
Vapaa kassavirta	- 1	10	-	66

* Ensimmäisen vuosineljänneksen toiminnallinen liiketulos sisältää 3 milj. euron myyntivoiton, mutta ei sisällä 4 milj. euron uudelleenjärjestelykuluja. Uudelleenjärjestelykuluja ei kirjattu vuoden 2005 ensimmäisellä vuosineljänneksellä. Vuonna 2005 uudelleenjärjestelykulut olivat yhteensä 70 milj. euroa, ja lisäksi tehtiin 33 milj. euron arvosta liikearvon alaskirjauksia.

Liiketoimintakatsaus

Ensimmäisellä vuosineljänneksellä liikevaihto kasvoi 10 prosenttia ja oli 566 milj. euroa. Liikevaihtoa kasvattivat volyymikasvu (+ 7 %), valuuttakurssimuutokset (+ 3 %) sekä myynnin rakenteen ja hintojen muutokset (+ 1 %), ja sitä laski muun toiminnan negatiivinen vaikutus (- 1 %). Myynti kasvoi erityisesti Amerikassa (+ 23 %) ja Aasia-Oseania-Afrikka -alueella (+ 11 %), ja jonkin verran myös Euroopassa (+ 4 %).

Raaka-aineiden hinnat pysyttelivät korkeina, ja ne olivat vuoden 2005 ensimmäisen ja viimeisen vuosineljänneksen tasolla.

Myynti jakautui alueittain seuraavasti: Eurooppa 52 prosenttia (55 %), Amerikka 32 prosenttia (29 %) ja Aasia-Oseania-Afrikka 16 prosenttia (16 %).

Eurooppa

Euroopassa liikevaihto kasvoi 4 prosenttia ja oli 293 milj. euroa. Liikevaihtoa kasvattivat volyymikasvu (+ 4 %), myynnin rakenteen ja hintojen muutokset sekä valuuttakurssimuutokset, ja sitä laski muun toiminnan negatiivinen vaikutus (- 1 %). Myynnin kehitys heijastaa kasvua kalvo- ja joustopakkausliiketoiminnassa sekä tasaisuutta tarjoilupakkausliiketoiminnassa. Kovien kuluttajatuotepakkausten markkinatilanne jatkui haastavana erityisesti Iso-Britanniassa.

Alueen toiminnallinen liiketulos aleni ensimmäisellä vuosineljänneksellä 20 prosenttia ja oli 14 milj. euroa (17 milj. euroa), joka on 4,8 prosenttia liikevaihdosta (6,1 %). Myynnin kehitys heijastaa kovien kuluttajatuotepakkausliiketoiminnan heikkoa tulosta erityisesti Iso-

Britanniassa sekä muutosohjelmasta aiheutuneita, tilapäisesti nousseita kustannuksia. Raportoitu liiketulos, 10 milj. euroa (17 milj. euroa), sisältää 4 milj. euroa uudelleenjärjestelykuluja. Liukuvana 12 kuukauden keskiarvona laskettu sidotun pääoman tuotto ilman kertaluontoisia eriä oli 8,7 prosenttia (8,6 %).

Amerikka

Amerikka-alueen liikevaihto kasvoi 23 prosenttia ja oli 180 milj. euroa. Liikevaihtoa kasvattivat valuuttakurssimuutokset (+ 12 %), myynnin rakenteen ja hintojen muutokset (+ 6 %) sekä volyymikasvu (+ 5 %). Liikevaihdon kasvu jatkui koko alueella. Pohjois-Amerikassa erityisesti kuluttajatuotepakkausliiketoiminta hyötyi jäätelökauden normaalia aiemmasta alkamisesta. Myös vähittäiskaupan kerta-astioiden myynti jatkui vakaana.

Alueen liiketulos kasvoi ensimmäisellä vuosineljänneksellä yli kolminkertaiseksi 14 milj. euroon (4 milj. euroa), joka on 7,6 prosenttia liikevaihdosta (2,8 %). Muutos heijastaa hyvää myynnin ja tuotannon tehokkuuden kehitystä. Tulosta vahvisti myös Meksikon kuitupakkausyhtiön myynnistä saatu 3 milj. euron myyntivoitto. Liukuvana 12 kuukauden keskiarvona laskettu sidotun pääoman tuotto ilman kertaluontoisia eriä oli 9,7 prosenttia (4,8 %).

Aasia-Oseania-Afrikka

Vahva kausimyynti jatkui suuressa osassa Aasia-Oseania-Afrikka –aluetta. Liikevaihto kasvoi 11 prosenttia ja oli 93 milj. euroa. Volyymikasvu (+ 10 %) ja valuuttakurssimuutokset (+ 6 %) vahvistivat myyntiä selvästi enemmän kuin myynnin rakenteen ja hintojen kehitys (- 5 %) alensivat sitä. Intian ja Kaakkois-Aasian joustopakkausliiketoiminnassa saavutettiin kasvua. Etelä-Afrikassa toiminta oli vakaata. Sen sijaan Oseaniassa myynnin kehitys oli vaimeaa.

Alueen liiketulos kasvoi ensimmäisenä vuosineljänneksenä 7 prosenttia ja oli 6 milj. euroa (6 milj. euroa), joka on 6,8 prosenttia liikevaihdosta (7,0 %). Tämä kuvastaa myönteistä myynnin kehitystä Intian ja Kaakkois-Aasian joustopakkausliiketoiminnassa, mutta tulosta alensivat Etelä-Afrikan joustopakkaustuotannon supistamiseen liittyvät jäljellä olevat kertaluontoiset kustannukset ja katteisiin kohdistuva paine Oseaniassa. Liukuvana 12 kuukauden keskiarvona laskettu sidotun pääoman tuotto ilman kertaluontoisia eriä oli 8,4 prosenttia (8,3 %).

Tuloskehitys

Ensimmäisellä vuosineljänneksellä toiminnallinen liiketulos ennen konsernieriä kasvoi 24 prosenttia ja oli 34 milj. euroa (27 milj. euroa), joka on 6,0 prosenttia liikevaihdosta (5,3 %). Parannus heijastaa Amerikka-alueella jatkunutta myynnin elpymistä, ja tulosta vahvisti myös Meksikon kuitupakkausyhtiön myynnistä saatu 3 milj. euron myyntivoitto.

Vuosineljänneksen konserninetto, 7 milj. euroa, oli hieman korkeampi kuin viime vuoden ensimmäisen vuosineljänneksen vastaava luku 6 milj. euroa. Siten konsernin toiminnallinen liiketulos kasvoi 22 prosenttia ja oli 41 milj. euroa (33 milj. euroa), joka on 7,2 prosenttia liikevaihdosta (6,5 %). Raportoitu liiketulos oli 37 milj. euroa, johon sisältyy 4 milj. euroa uudelleenjärjestelykuluja. Se on verrattavissa 33 milj. euron liiketulokseen vuoden 2005 vastaavana kautena, jolloin tulos ei sisältänyt uudelleenjärjestelykuluja.

Nettorahoituskulut olivat jaksolla 8 milj. euroa (9 milj. euroa). Kauden raportoitu tulos oli 24 milj. euroa (20 milj. euroa).

Raportoitu tulos osaketta kohti oli 24 senttiä (20 senttiä). Osakekohtaisissa laskelmissa käytetty liikkeessä olevien osakkeiden keskimäärä oli 98.778.283 (98.335.683), johon eivät sisälly yhtiön hallussa olevat 5.061.089 osaketta.

Liukuvana 12 kuukauden keskiarvona laskettu oman pääoman tuotto (ROE) oli 1,8 prosenttia (6,3 %), sisältäen uudelleenjärjestelykulut sekä liikearvon alaskirjaukset. Vastaavasti sijoitetun pääoman tuotto (ROI) oli 4,3 prosenttia (6,5 %).

Tase ja kassavirta

Konsernin nettovelka oli ensimmäisen vuosineljänneksen lopussa 699 milj. euroa (706 milj. euroa), prosentin alle edellisvuoden vastaavan luvun. Tätä vastaava velkaantumisasaste (gearing) oli 0,87 (0,89).

Ensimmäisellä vuosineljänneksellä vapaa kassavirta heikkeni -1 milj. euroon (10 milj. euroa). Tämä heijastaa pääosin käyttöpääoman kasvanutta kausittaista vaihtelua ja uudelleenjärjestelyistä aiheutuvia kassamenoja. Myös investoinnit kasvoivat 19 milj. euroon (15 milj. euroa).

Tuotannon uudelleenjärjestelyohjelma ja laajennusinvestoinnit

Uudelleenjärjestelyohjelma julkistettiin kahdessa vaiheessa, vuoden 2004 lopulla ja vuoden 2005 puolivälissä. Ensimmäinen vaihe saatiin päätökseen suunnitellusti vuoden 2005 loppuun mennessä ja toinen vaihe etenee aikataulun mukaisesti. Uudelleenjärjestelyohjelman rinnalla on käynnistetty laajennusinvestointeja strategisilla kasvumarkkinoilla. Toisen vaiheen keskeiset järjestelyt ovat seuraavat:

- Portadownin (Iso-Britannia) tehtaan toiminnan supistaminen: neuvottelut päättyivät vuoden 2006 ensimmäisellä vuosineljänneksellä lähes 90 henkilön vähennykseen.
- Göttingenin (Saksa) kovien pakkausten tuotannon siirto Nulesiin (Espanja) on viety päätökseen ja tuotantokoneiden asentaminen Siemianowiceen (Puola) saadaan päätökseen vuoden 2006 puoliväliin mennessä. Göttingenin tehdas suljetaan vuoden 2007 puolivälissä.
- Vietnamin joustopakkausyksikön kapasiteettia lisätään ja uusi tuotantokapasiteetti otetaan käyttöön vuoden 2006 puolivälissä.
- Uttaranchalin valtioon (Intia) rakennetaan uusi joustopakkaustehtas, joka valmistuu vuoden 2006 loppupuolella.
- Kun uusi, kovien pakkausten tehdas Guangzhoussa (Kiina) on toiminnassa, Hongkongin (Kiina) kovien pakkausten tuotanto siirretään sinne vuoden 2007 loppuun mennessä.

Yhtiön rakenne

Huhtamäki myi 24.3.2006 Meksikossa, Cuernavacassa sijaitsevan tytäryhtiönsä, Huhtamäki Packaging Mexicana S.A. de C.V:n , paikallisille Ematec II, S. de R. L. de C.V.:lle ja Empaques Moldeados de América Tecnologías, S. de R. L. de C.V.:lle. Kuitupakkauksia valmistavan yhtiön liikevaihto on noin 12 miljoonaa euroa ja se työllistää noin 100 henkilöä. Huhtamäki keskittyy Pohjois-Amerikan kuitupakkaustuotannossa tarjoilupakkausmarkkinoihin sekä vähittäiskaupan kerta-astiamarkkinoihin.

Henkilöstö

Huhtamäki-konsernin palveluksessa oli maaliskuun lopussa 14.754 (15.439) työntekijää.

Yhtiön johto

Helmikuussa 2006 kansainvälisestä asiakasstrategiasta vastannut johtokunnan jäsen Kalle Tanhuanpää pyysi eroa tehtävästään 4.5.2006 alkaen siirtyäkseen toisen yrityksen palvelukseen. Pii Kotilainen nimitettiin henkilöstöjohtajaksi 2.1.2006 alkaen.

Yhtiökokous

Huhtamäki Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 27.3.2006. Yhtiökokous vahvisti yhtiön tilinpäätöksen ja konsernitiilinpäätöksen tilikaudelta 2005 sekä myönsi vastuuvapauden yhtiön hallituksen jäsenille ja toimitusjohtajalle. Vuodelta 2005 päätettiin maksaa osinkoa 0,38 euroa osakkeelta, saman verran kuin vuotta aiemmin. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti 3.300.000 optio-oikeuden antamisesta Huhtamäki Oyj:n ja sen tytäryhtiöiden johtoon kuuluville avainhenkilöille. Yhtiökokous myönsi hallitukselle valtuutuksen päättää yhtiön hallussa olevien omien osakkeiden luovuttamisesta vuoden kuluessa yhtiökokouksesta.

Yhtiön hallituksen jäseniksi valittiin Eija Ailasmaa, George V. Bayly, Robertus van Gestel, Paavo Hohti, Mikael Lilius, Anthony J.B. Simon ja Jukka Suominen. Hallitus valitsi Mikael Liliuksen puheenjohtajakseen ja Paavo Hohdin varapuheenjohtajakseen.

Osakkeet ja osakkeenomistajat

Ensimmäisen vuosineljänneksen päättyessä yhtiön rekisteröity osakepääoma oli 353.053.864,80 euroa, mitä vastaava yhtiön liikkeessä olevien osakkeiden määrä oli 103.839.372 osaketta, mukaan luettuina yhtiön hallussa olevat 5.061.089 osaketta. Liikkeessä olevien osakkeiden lukumäärä oli 98.778.283. Maaliskuun lopussa yhtiöllä oli 20.740 rekisteröityä osakkeenomistajaa. Ulkomaisilla omistajilla oli yhteensä 22 prosenttia osakekannasta, josta hallintarekisteröityjä osakkeita oli 18 prosenttia.

Osakkeen kehitys

Huhtamäen osake noteerataan Helsingin Pörssin päälistalla perusteollisuus-ryhmässä (aiemmin elintarviketeollisuus). Ensimmäisen vuosineljänneksen aikana Huhtamäen osakkeen kurssi kohosi 12 prosenttia, kun OMX Helsinki CAP –indeksi kohosi 20 prosenttia. Maaliskuun lopussa, päätöskurssin ollessa 15,60 euroa, Huhtamäen markkina-arvo oli 1.620 milj. euroa, tai 1.541 milj. euroa ilman yhtiön hallussa olevia osakkeita. Tammi-maaliskuussa korkein kaupantekokurssi oli 16,10 euroa (23.2.2006), alin 13,65 euroa (18.1.2006), ja osakkeen kaupankäyntivolyymeilla painotettu keskihinta oli 15,12 euroa.

Ensimmäisen vuosineljänneksen aikana osakkeen kokonaisvaihto oli 273 milj. euroa ja kaupankäynnin volyyymi 18 milj. osaketta. Tätä vastaavat päiväkeskiarvot olivat 4,3 milj. euroa ja 285.169 osaketta. Erityisen voimakasta kaupankäynti osakkeilla oli vuoden 2005 tuloksen julkistamisen yhteydessä. Yhtiön vuoden 2000 A, B ja C sekä 2003 A –optiotodistuksia vaihdettiin yhteensä 382.366 kappaletta, ja niiden arvo oli yhteensä 5,4 milj. euroa.

Tapahtumia raportointikauden jälkeen

Huhtamäki ilmoitti 4.4.2006 tytäryhtiönsä Huhtamäki France S.A:n myyvän Auneassa (Ranska) sijaitsevan solumuovipakkaustuotannon ja Setubalissa (Portugali) sijaitsevan solumuovipakkaustuotannon keskittyneen tytäryhtiönsä Huhtamäki Embalagens Portugal S.A:n ranskalaisen sijoittajaryhmän perustamalle Ono Packaging S.A.S:lle. Myytyjen yksiköiden liikevaihto on yhteensä noin 21 miljoonaa euroa ja pakkaustuotanto työllistää noin 130 henkilöä. Kaupan toteutuminen edellyttää kilpailuviranomaisten hyväksyntää.

Näkymät vuodelle 2006

Koko vuoden toiminnallisen liiketuloksen arvioidaan vahvistuvan jonkin verran vuoteen 2005 verrattuna, vaikka kohdistamattomat konsernituotot alenevat vuoden jälkipuoliskolla ja myydyt yksiköt heikentävät tulosta. Tulosparannus pohjautuu kustannussäästöille sekä kannattavalle kasvulle tietyillä markkinoilla. Polymeeripohjaisten raaka-aineiden nopeat hinnantoukkaukset saattavat vaikuttaa katteisiin. Koko vuodelta raportoitavaan tulokseen vaikuttavat tuotannon

uudelleenjärjestelyohjelman toisen vaiheen kuluista jäljelle jäänyt 10 milj. euroa, joista valtaosa kohdistuu vuodelle 2006.

Investointien arvellaan tilapäisesti nousevan 150 milj. euron tasolle, johtuen lähinnä jo ilmoitetuista kapasiteetin lisäyksistä. Niin investoinnit kuin uudelleenjärjestelyt vaikuttavat vapaan kassavirran määrään.

Painopiste on edelleen tuloskeskeisessä johtamisessa ja kasvua tukevissa investoinneissa. Tärkeää on muutosohjelman onnistunut toteuttaminen liiketoiminnan myönteisen kehityksen rinnalla.

Pitkän aikavälin taloudelliset tavoitteet

Hallitus on tarkistanut yhtiön pitkän aikavälin taloudelliset tavoitteet. Yhtiö keskittyy vahvistamaan johtavaa asemaansa kuluttaja- ja erikoispakkaustoimittajana.

Liikevoittotavoite (EBIT) on 9 prosenttia. Sijoitetun pääoman tuottotavoite (ROI) on 15 prosenttia, ja velkaantumisaste (gearing) pyritään pitämään noin 100 prosentin tasolla. Osingonjakopolitiikan tavoitteena on edelleen 40 prosentin keskimääräinen osinkosuhte suhteessa tulokseen, huomioon ottaen yhtiön tuloskehitys sekä investointi- ja kehitystarpeet.

Tätä osavuosisikatsausta ei ole tilintarkastettu. Se on laadittu noudattaen IAS 34 Osavuosisikatsaukset-standardia. Raportin taulukot sisältävät tuloslaskelman, taseen, rahoituslaskelman ja laskelman konsernin oman pääoman muutoksista.

Espoossa 26.4.2006
Huhtamäki Oyj
Hallitus

Osavuosisikatsaus 1.1.-30.6.2006 julkaistaan 21.7.2006.

MUUTOKSET LAATIMISPERIAATTEISSA

Konserni on 1.1.2006 alkaen ottanut käyttöön seuraavat IFRS:n standardit ja tulkinnat, joiden katsotaan koskevan Huhtamäkeä:

IFRS 7 Rahoitusinstrumentit: tilinpäätöksessä esitettävät liitetiedot
Seuraavat muutokset IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardiir
Käyvän arvon suojaukset
Konsernin sisäisten tapahtumien rahavirran suojauslaskenta
Rahoitustakuusopimukset ja luottovakuutus
Seuraava lisäys IAS 21 Valuuttakurssien muutokset -standardiin
Nettosijoitukset ulkomaiseen yksikköön

Käyttöönottetuilla uusilla standardeilla ei ole ollut merkittävää tulosvaikutusta.

Tuloslaskelma

milj. euroa	Q1	Q1	Muutos	2005
	2006	2005	%	
Liikevaihto	565,9	513,1	10,3%	2.243,7
Käyttökate	61,3	57,9	5,9%	190,2
Liiketulos	37,2	33,4	11,4%	57,7
% liikevaihdesta	6,6%	6,5%	-	2,6%
Rahoituskulut, netto	-7,9	-8,5	7,1%	-36,9
Osuus osakkuusyhtiöiden tuloksesta	0,0	0,1	-100,0%	0,6
Tulos ennen veroja	29,3	25,0	17,2%	21,4
Verot	-5,1	-5,0	-2,0%	-12,0
Tilikauden tulos	24,2	20,0	21,0%	9,4
Jakautuminen:				
Emoyhtiön omistajille	23,3	19,6	18,9%	6,9
Vähemmistölle	0,9	0,4	125,0%	2,5
	24,2	20,0	21,0%	9,4
Tulos osaketta kohti (EUR)				
Tulos osaketta kohti (EUR) - laimennettu	0,24	0,20	20,0%	0,07
	0,23	0,20	15,0%	0,07

Alueet

Liikevaihto

milj. euroa	Q1	Q1	Muutos	2005
	2006	2005	%	
Eurooppa	292,6	281,9	3,8%	1.172,1
Amerikka	180,1	147,0	22,5%	707,1
Aasia-Oseania-Afrikka	93,2	84,2	10,7%	364,5
Yhteensä	565,9	513,1	10,3%	2.243,7

Alueiden välinen myynti ei ole merkittävää.

Liiketulos

milj. euroa	Q1	Q1	Muutos	2005
	2006	2005	%	
Eurooppa	10,2	17,3	-41,0%	8,1
% liikevaihdesta	3,5%	6,1%	-	0,7%
Amerikka	13,7	4,1	234,1%	14,8
% liikevaihdesta	7,6%	2,8%	-	2,1%
Aasia-Oseania-Afrikka	6,3	5,9	6,8%	16,8
% liikevaihdesta	6,8%	7,0%	-	4,6%
Liiketulos ennen konsernierää	30,2	27,3	10,6%	39,7
% liikevaihdesta	5,3%	5,3%	-	1,8%
Konserninetto	7,0	6,1	14,8%	18,0
Yhteensä	37,2	33,4	11,4%	57,7
% liikevaihdesta	6,6%	6,5%	-	2,6%

Nettovarallisuus ja RONA % (12 kk liukuva)

milj. euroa	31.03. 2006	31.03. 2005	Muutos %	31.12. 2005
Eurooppa	784,8	782,2	0,3%	781,9
RONA-% ilman kertaluontoisia eriä	8,7%	8,6%	-	9,2%
RONA-% raportoitu	0,1%	5,0%	-	1,0%
Amerikka	573,4	576,9	-0,6%	575,6
RONA-% ilman kertaluontoisia eriä	9,7%	4,8%	-	8,0%
RONA-% raportoitu	4,3%	2,5%	-	2,6%
Aasia-Oseania-Afrikka	293,9	290,0	1,3%	296,3
RONA-% ilman kertaluontoisia eriä	8,4%	8,3%	-	8,2%
RONA-% raportoitu	5,8%	6,9%	-	5,7%

Liiketoiminta-alueet**Liikevaihto**

milj. euroa	Q1 2006	Q1 2005	Muutos %	2005
Consumer Goods	388,5	354,8	9,5%	1.470,2
Foodservice	177,4	158,3	12,1%	773,5
Yhteensä	565,9	513,1	10,3%	2.243,7

Alueiden välinen myynti ei ole merkittävää.

Liikevoitto

milj. euroa	Q1 2006	Q1 2005	Muutos %	2005
Consumer Goods	18,1	23,6	-23,3%	26,8
% liikevaihdosta	4,7%	6,7%	-	1,8%
Foodservice	12,1	3,7	227,0%	12,9
% liikevaihdosta	6,8%	2,3%	-	1,7%
Liiketulos ennen konsernierä	30,2	27,3	10,6%	39,7
% liikevaihdosta	5,3%	5,3%	-	1,8%
Konserninetto	7,0	6,1	14,8%	18,0
Yhteensä	37,2	33,4	11,4%	57,7
% liikevaihdosta	6,6%	6,5%	-	2,6%

Tase

milj. euroa	31.03.		31.03.		31.12.	
	2006	%	2005	%	2005	%
VASTAAVAA						
Pitkäaikaiset varat						
Aineettomat hyödykkeet	544,3	23,6%	582,2	25,7%	554,0	24,0%
Aineelliset käyttöomaisuushyödykkeet	827,8	35,9%	821,3	36,2%	849,2	36,8%
Sijoitukset	3,5	0,2%	3,5	0,2%	3,5	0,2%
Pitkäaikaiset rahoitussaamiset	7,1	0,3%	20,1	0,9%	4,3	0,2%
Laskennalliset verosaamiset	15,2	0,7%	19,3	0,9%	16,0	0,7%
Muut saamiset	72,1	3,1%	72,4	3,2%	83,9	3,6%
	1.470,0	63,8%	1.518,8	67,0%	1.510,9	65,5%
Lyhytaikaiset varat						
Vaihto-omaisuus	331,2	14,4%	319,1	14,1%	311,3	13,5%
Lyhytaikaiset rahoitussaamiset	17,3	0,8%	5,3	0,2%	17,2	0,7%
Tuloverosaamiset	24,4	1,1%	13,8	0,6%	29,6	1,3%
Myyntisaamiset ja muut saamiset	414,9	18,0%	371,9	16,4%	400,7	17,4%
Rahat ja pankkisaamiset	46,2	2,0%	37,3	1,6%	37,6	1,6%
	834,0	36,2%	747,4	33,0%	796,4	34,5%
Vastaavaa yhteensä	2.304,0	100,0%	2.266,2	100,0%	2.307,3	100,0%
VASTATTAVAA						
Oma pääoma	783,1	34,0%	776,4	34,3%	802,0	34,8%
Vähemmistöosuus	18,9	0,8%	15,8	0,7%	18,4	0,8%
	802,0	34,8%	792,2	35,0%	820,4	35,6%
Pitkäaikaiset velat						
Pitkäaikaiset rahoitusvelat	390,1	16,9%	379,6	16,8%	404,1	17,5%
Laskennalliset verovelat	81,8	3,6%	39,9	1,8%	81,5	3,5%
Varaukset	53,2	2,3%	84,6	3,7%	51,1	2,2%
Muut pitkäaikaiset velat	121,7	5,3%	134,1	5,9%	122,7	5,3%
	646,8	28,1%	638,2	28,2%	659,4	28,5%
Lyhytaikaiset velat						
Lyhytaikaiset rahoitusvelat	379,6	16,5%	389,2	17,2%	366,5	15,9%
Varaukset	16,8	0,7%	18,4	0,8%	24,2	1,0%
Tuloverovelat	27,2	1,2%	26,6	1,2%	35,4	1,5%
Muut lyhytaikaiset velat	431,6	18,7%	401,7	17,7%	401,4	17,4%
	855,2	37,1%	835,8	36,9%	827,5	35,9%
Vastattavaa yhteensä	2.304,0	100,0%	2.266,2	100,0%	2.307,3	100,0%
	31.03.	Muutos	31.03.		31.03.	Muutos
	2006	%	2005		2005	%
Nettovelka	699,2	-1,0%	706,1		711,5	-1,7%
Velkaantumisaste (gearing)	0,87	-	0,89		0,87	-

Rahavirtalaskelma

milj. euroa	Q1	Q1	2005
	2006	2005	
Tilikauden tulos *	24,2	20,0	9,4
Oikaisuerät *	36,4	30,6	225,4
Vaihto-omaisuuden muutos *	-22,7	-22,1	-2,7
Korottomien saamisten muutos *	-1,3	10,2	-59,5
Korottomien velkojen muutos *	-8,6	-5,1	52,7
Saadut osingot *	0,3	0,0	0,9
Saadut korot *	1,1	0,9	3,8
Maksetut korot *	-10,2	-11,1	-43,6
Muut rahoituserät *	1,4	-0,1	-2,5
Maksetut verot *	-5,5	-3,9	-15,4
LIIKETOIMINNAN NETTORAHAVIRTA	15,1	19,4	168,5
Investoinnit käyttöomaisuuteen *	-18,7	-14,6	-113,4
Muiden pitkäaikaisten sijoitusten myynti *	-0,1	0,0	0,0
Käyttöomaisuuden myyntitulot *	2,6	5,3	10,4
Tytäryhtiöiden myynnit	12,8	-	-
Pitkäaikaisten rahoitussaamisten muutos	-2,8	-0,1	15,7
Lyhytaikaisten rahoitussaamisten muutos	-0,1	10,4	-1,2
INVESTOINTIEN NETTORAHAVIRTA	-6,3	1,0	-88,5
Pitkäaikaisten lainojen nostot	207,0	219,4	1.045,0
Pitkäaikaisten lainojen takaisinmaksut	-221,2	-212,6	-1.021,8
Lyhytaikaisten lainojen nostot	770,4	602,8	2.343,1
Lyhytaikaisten lainojen takaisinmaksut	-755,6	-621,4	-2.405,7
Maksetut osingot	-	-	-37,4
Osakepääoman korotus optioiden käytöstä	-	-	2,9
RAHOITUKSEN NETTORAHAVIRTA	0,6	-11,8	-73,9
RAHAVAROJEN MUUTOS	8,6	8,7	9,0
Rahavirrasta johtuva	9,4	8,6	6,1
Valuuttakurssivaikutus	-0,9	0,1	2,9
Rahavarat tilikauden alussa	37,6	28,6	28,6
Rahavarat tilikauden lopussa	46,2	37,3	37,6
Vapaa kassavirta (sisältää tähdellä * merkityt erät)	-1,1	10,1	65,5

Laskelma konsernin oman pääoman muutoksista

	Osake- pääoma	Ylikurssi- rahasto	Omat osakkeet	Muuntoerot	Emoyhtiön omistajille Arvon- muutos- rahastot	Kertyneet voittovarot	Yhteensä	Vähemmistö- osuus	Oma pääoma yhteensä
milj. euroa									
OMA PÄÄOMA 31.12.2004	351,5	95,4	-46,5	-119,7	-2,9	504,0	781,8	14,7	796,5
Rahavirran suojaukset									
Tuloslaskelmaan siirretty suojaustulos					2,1		2,1		2,1
Muuntoerot				10,5			10,5	0,7	11,2
Omaan pääomaan kirjatut verot					-0,6		-0,6		-0,6
Osakeperusteiset maksut						0,3	0,3		0,3
SUORAAN OMAAN PÄÄOMAAN KIRJATUT NETTOTUOTOT				10,5	1,5	0,3	12,3	0,7	13,0
Tilikauden tulos						19,6	19,6	0,4	20,0
KAUDELLE KIRJATUT TUOTOT JA KULUT YHTEENSÄ				10,5	1,5	19,9	31,9	1,1	33,0
Osingonjako						-37,4	-37,4		-37,4
OMA PÄÄOMA 31.03.2005	351,5	95,4	-46,5	-109,2	-1,4	486,5	776,4	15,8	792,0
OMA PÄÄOMA 31.12.2005									
OMA PÄÄOMA 31.12.2005	353,0	96,8	-46,5	-76,3	-0,2	475,2	802,0	18,4	820,4
Rahavirran suojaukset									
Omaan pääomaan jaksotettu suojaustulos					4,0		4,0		4,0
Tuloslaskelmaan siirretty suojaustulos					-0,4		-0,4		-0,4
Muuntoerot				-7,0			-7,0	-0,4	-7,4
Omaan pääomaan kirjatut verot					-1,0		-1,0		-1,0
Osakeperusteiset maksut						0,4	0,4		0,4
Muut muutokset						-0,7	-0,7		-0,7
SUORAAN OMAAN PÄÄOMAAN KIRJATUT NETTOTUOTOT				-7,0	2,6	-0,3	-4,7	-0,4	-5,1
Tilikauden tulos						23,3	23,3	0,9	24,2
KAUDELLE KIRJATUT TUOTOT JA KULUT YHTEENSÄ				-7,0	2,6	23,0	18,6	0,5	19,1
Osingonjako						-37,5	-37,5		-37,5
OMA PÄÄOMA 31.03.2006	353,0	96,8	-46,5	-83,3	2,4	460,7	783,1	18,9	802,0

Muita tietoja

milj. euroa	Q1 2006	Q1 2005	Muutos %	2005
Oma pääoma osaketta kohti (EUR)	7,93	8,06	-1,6%	8,12
ROE, %	1,8	6,3	-	1,3
ROI, %	4,3	6,5	-	4,0
Investoinnit	18,7	14,6	28,1%	113,4
Henkilöstö	14.754	15.439	-4,4%	14.935
Tulos ennen veroja (12kk liukuva)	25,8	61,7	-58,2%	21,4
Poistot	23,4	23,7	-1,3%	96,5
Poistot aineettomista hyödykkeistä	0,8	0,8	0,0%	36,0

Vastuut	31.3.		31.3.		31.12.	
	2006		2005		2005	
milj. euroa	Konserni	Emo	Konserni	Emo	Konserni	Emo
Kiinnitykset	14,9	14,5	15,3	14,7	14,9	14,5
Takaukset						
Tytäryhtiöiden puolesta	-	121,8	-	107,8	-	111,2
Muiden puolesta	4,6	4,6	7,5	7,5	5,5	5,5
Leasing-vastuut	65,5	0,3	70,1	0,2	66,6	0,4

Vastuut johdannaissopimuksista

milj. euroa	31.03.		31.03.		31.12.	
	2006		2005		2005	
	Konserni		Konserni		Konserni	
Valuuttatermiinit, transaktioriskin suojaus	81		40		91	
Valuuttatermiinit, translaatoriskin suojaus	58		52		59	
Valuuttaswapit, rahoituksen suojaus	143		137		121	
Valuuttaoptiot	1		-		1	
Koronvaihtosopimukset	229		211		258	
Sähkösuojat	-		-		1	

Seuraavia kursseja on käytetty valuuttojen muuttamisessa euroiksi:

		Q1/06	Q1/05
Tuloslaskema, keskipäiväkurssi:	GBP 1 =	1,458	1,442
	INR 1 =	0,019	0,017
	AUD 1 =	0,615	0,593
	USD 1 =	0,832	0,763
		Q1/06	Q1/05
Tase, kuukauden lopun kurssi	GBP 1 =	1,436	1,452
	INR 1 =	0,019	0,018
	AUD 1 =	0,588	0,597
	USD 1 =	0,826	0,771

Huhtamäki Oyj
 Länsituulentie 7, 02100 Espoo
 Tel +358 9 686 881
 Fax +358 9 660 622
 www.huhtamaki.fi