

HUHTAMÄKI OYJ OSAVUOSIKATSAUS

1.1. – 31.3.2014

HUHTAMAKI

Q1 2014

Vertailukelpoinen liikevaihto kasvoi kaikissa liiketoimintasegmenteissä

Q1 2014 lyhyesti

- Liikevaihto oli 564 milj. euroa (568 milj. euroa)
- Liikevoitto oli 41 milj. euroa (37 milj. euroa)
- Osakekohtainen tulos oli 0,27 euroa (0,24 euroa)
- Liikevaihdon vertailukelpoinen kasvu oli yhteensä 5 % ja kehittyvillä markkinoilla 13 %
- Valuuttakurssien vaihtelut heikensivät konsernin liikevaihtoa merkittävästi. Negatiivinen vaikutus oli 30 milj. euroa

Avainluvut

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	563,7	568,4	-1 %	2 342,2
Käyttökate (EBITDA)*	63,6	59,7	7 %	256,4
Käyttökateprosentti*	11,3 %	10,5 %		10,9 %
Liikevoitto (EBIT)*	41,4	37,2	11 %	166,7
Liikevoittoprosentti*	7,3 %	6,5 %		7,1 %
Osakekohtainen tulos (EPS)*, euroa	0,27	0,24	13 %	1,21
Sijoitetun pääoman tuotto (ROI)*	12,1 %	12,9 %		12,1 %
Oman pääoman tuotto (ROE)*	16,1 %	15,4 %		15,8 %
Investoinnit	22,0	26,8	-18 %	121,0
Vapaa rahavirta	-11,3	-21,4	47 %	56,0

* Ilman kertaluonteisia eriä, jotka olivat -30,6 milj. euroa vuonna 2013.

Ellei toisin mainita, esitetyt vertailut liittyvät vuoden 2013 vastaavaan ajanjaksoon. Osavuositiedoksessa esitetyt ROI-, ROE- ja RONA-tunnusluvut on laskettu liukuvana 12 kuukauden keskiarvona.

Toimitusjohtaja Jukka Moisio

”Huhtamäen liiketoimintaedellytykset olivat vuoden 2014 ensimmäisellä neljänneksellä suhteellisen vakaat ja hyvät huolimatta Itä-Euroopan voimistuneesta poliittisesta epävakauudesta sekä Euroopan ja Pohjois-Amerikan markkinoiden hitaasta kasvusta. Kuluttajapakkausten kysyntä oli hyvällä tasolla Itä-Euroopan markkinoilla ja kehittyvillä markkinoilla. Konsernin liikevaihdon vertailukelpoinen kasvu oli 5 % pääosin hyvän volyymikehityksen ansiosta. Kehittyvillä markkinoilla vertailukelpoinen kasvu oli 13 %. Valuuttakurssivaihtelut heikensivät merkittävästi konsernin raportoitua liikevaihtoa, sillä lähes kaikkien Huhtamäen euroalueen ulkopuolisten toimintamaiden valuutat heikkenivät suhteessa euroon.

Krimin tilanne on toistaiseksi vaikuttanut erittäin vähän, jos ollenkaan, Huhtamäen liiketoimintaan. Venäjän tarjoilu- ja kuitupakkaustoimintomme palvelevat pääasiassa paikallisia asiakkaita paikallisesti valmistetuilla tuotteilla, ja ellei tilanne muutu dramaattisesti, uskomme kasvun Venäjällä jatkuvan.

Huhtamäen pääraaka-aineiden hinnat ovat pysyneet taloustilanteen yleisestä epävarmuudesta huolimatta suhteellisen vakaina vuoden ensimmäisellä neljänneksellä. Kierrätyskuidun kysyntä ja tarjonta ovat olleet maailmanlaajuisesti suhteellisen hyvin tasapainossa. Merkittävän yhdysvaltalaisen tarjoilupalveluyrityksen päätös siirtyä käyttämään kartonkikuppeja vaahtomuovisten sijaan nostaa raaka-aineen hintaa kysynnän kasvaessa. Muovien hinnat ovat kallistuneet Aasiassa ja Pohjois-Amerikassa, mikä kohdistaa paineita katemarginaaleihin.

Huhtamäen taloudellinen tulos vuoden ensimmäisellä neljänneksellä oli hyvä. Konsernin tulosta paransivat volyymien kasvu ja tehostunut toiminta. Vuodelle saatiin hyvä alku, emmekä näe syytä muuttaa helmikuussa julkistettuja näkymiä vuodelle 2014.”

Tuloskehitys Q1 2014

Konsernin liikevaihdon vertailukelpoinen kasvu oli ensimmäisellä vuosineljänneksellä 5 % kaikkien liiketoimintasegmenttien raportoidessa orgaanista kasvua. Kehittyvillä markkinoilla vertailukelpoinen kasvu oli 13 %; nopeinta kasvu oli Itä-Euroopassa. Konsernin raportoitu liikevaihto oli 564 milj. euroa (568 milj. euroa). Valuuttakurssien translaatiovaikutus liikevaihtoon oli merkittävä, -30 milj. euroa vuoden 2013 valuuttakursseihin verrattuna, sillä useimmat valuutat heikkenivät suhteessa euroon. Merkittävin negatiivinen vaikutus konsernin liikevaihtoon tuli Yhdysvaltain dollarin, Intian rupian ja Venäjän ruplan kurssivaihteluista.

LIKEVAIHTO SEGMENTEITTÄIN

milj. euroa	Q1 2014	Q1 2013	Muutos	Osuus konsernista Q1 2014
Foodservice Europe-Asia-Oceania	142,0	149,6	-5,1 %	25 %
North America	164,2	164,6	-0,2 %	29 %
Flexible Packaging	150,8	149,1	1,1 %	26 %
Molded Fiber	61,5	60,6	1,5 %	11 %
Films	51,7	48,6	6,4 %	9 %

Ilman sisäisen myynnin eliminoiteja, jotka olivat -6,5 milj. euroa kaudella Q1 2014 ja -4,1 milj. euroa kaudella Q1 2013.

VERTAILUKELPOINEN KASVU SEGMENTEITTÄIN

	Q1 2014	Q4 2013	Q3 2013	Q2 2013
Foodservice Europe-Asia-Oceania	3 %	3 %	3 %	1 %
North America	3 %	6 %	7 %	3 %
Flexible Packaging	7 %	9 %	6 %	3 %
Molded Fiber	10 %	10 %	6 %	5 %
Films	9 %	2 %	3 %	-7 %
Konserni	5 %	6 %	5 %	2 %

Konsernin tuloskehitys vertailukelpoisin valuuttakurssein oli vahvaa kaikkien liiketoimintasegmenttien vaikuttaessa myönteisesti konsernin liikevoiton kasvuun. Pääsyitä myönteiseen kehitykseen olivat volyymien kasvu ja tehokkaana jatkunut kustannusten hallinta. Liikevoitto kasvoi vertailukelpoisin valuuttakurssein laskettuna 14 %. Konsernin raportoitu liikevoitto oli 41 milj. euroa (37 milj. euroa). Valuuttakurssien translaatiovaikutus pienensi liikevoittoa 2 milj. euroa.

LIKEVOITTO SEGMENTEITTÄIN

milj. euroa	Q1 2014	Q1 2013	Muutos	Osuus konsernista Q1 2014
Foodservice Europe-Asia-Oceania	11,0	8,4	31,0 %	27 %
North America	8,8	7,8	12,8 %	21 %
Flexible Packaging	11,0	11,2	-1,8 %	27 %
Molded Fiber	7,6	7,1	7,0 %	18 %
Films	3,0	1,8	66,7 %	7 %

Ilman Muiden toimintojen liikevoittoa 0,0 milj. euroa kaudella Q1 2014 ja 0,9 milj. euroa kaudella Q1 2013.

Nettorahoituskulut kasvoivat ja olivat 8 milj. euroa (7 milj. euroa). Rahoituskulujen kasvu johtui ulkoisen velan määrän kasvusta edelliseen vuoteen verrattuna johtuen vuoden 2013 toisella neljänneksellä

liikkeeseen lasketusta kiinteäkorkoisesta vakuudettomasta joukkovelkakirjalainasta. Verokulut olivat 5 milj. euroa (5 milj. euroa). Vastaava veroaste oli 16 % (16 %).

Katsauskauden raportoitu voitto oli 28 milj. euroa (26 milj. euroa). Osakekohtainen tulos oli 0,27 euroa (0,24 euroa).

TASE JA RAHAVIRTA

Konsernin nettovelka oli katsauskauden lopussa 418 milj. euroa (433 milj. euroa). Tätä vastaava velkaantumisaste (gearing) oli 0,50 (0,51). Nettovelan suhde käyttökatteeseen (ilman kertaluonteisia eriä) oli 1,6 (1,7). Ulkoisten lainajärjestelyjen ja sitovien luottolimiittien keskimääräinen laina-aika oli 3,1 vuotta (3,2 vuotta).

Konsernin rahoitusasema pysyi vahvana. Rahavarat olivat katsauskauden lopussa 217 milj. euroa (66 milj. euroa), ja käyttämättömien sitovien luottolimiittien määrä oli 327 milj. euroa (303 milj. euroa). Yrityskaappoihin on käytettävissä noin 400–500 milj. euroa.

Taseen varat olivat yhteensä 2 168 milj. euroa (2 086 milj. euroa).

Investointien määrä oli 22 miljoonaa euroa (27 milj. euroa). Investoinnit suunnattiin pääosin liiketoiminnan laajentamiseen erityisesti Yhdysvalloissa, Venäjällä ja Intiassa. Konsernin vapaa rahavirta oli -11 milj. euroa (-21 milj. euroa). Pääasialliset syyt rahavirran paranemiseen olivat tehokkaampi käyttöpääoman hallinta ja pienemmät investoinnit kuluneella vuosineljänneksellä investointiprojektien aikatauluista johtuen.

Vuosineljänneksen aikana ei ostettu tai myyty liiketoimintoja eikä kirjattu kertaluonteisia eriä. 21.2.2014 Huhtamäki Oyj:n täysin omistama tytäryhtiö nosti omistusosuuttaan intialaisessa tytäryhtiössä The Paper Products Limitedissä 60,8 prosentista 63,9 prosenttiin hankkimalla aiemman omistajaperheen jäljellä olevat osakkeet. Tämän seurauksena Huhtamäen ja aiemman omistajaperheen välinen yhteisyrittys sopimus päättyi.

Liiketoiminnan kehitys segmentteittäin

FOODSERVICE EUROPE-ASIA-OCEANIA

Tarjoilupakkauksiin lukeutuvia kartonkisia ja muovisia kerta-astioita, kuten kuppeja, toimitetaan tarjoilupalveluyrityksille, pikaruokaravintoloille ja kahviloille. Segmentillä on tuotantoa Euroopassa, Etelä-Afrikassa, Lähi-idässä, Aasiassa ja Oseaniassa.

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	142,0	149,6	-5,1 %	629,1
Liikevoitto (EBIT)*	11,0	8,4	31,0 %	46,9
Liikevoittoprosentti*	7,7 %	5,6 %		7,5 %
RONA*	15,0 %	12,1 %		13,9 %
Investoinnit	5,6	2,1	166,7 %	16,8
Operatiivinen rahavirta	10,2	6,8	50,0 %	55,9

* Ilman kertaluonteisia eriä, jotka olivat -28,1 milj. euroa vuonna 2013.

Q1 2014

Tarjoilupakkausten ja varsinkin kartonkipakkausten kysyntä oli hyvällä tasolla. Kysyntä kasvoi vahvimmin Itä-Euroopassa ja Aasiassa. Kaksikerroksisten kuumajuomakuppien hyvä kehitys jatkui Isossa-Britanniassa. Kilpailu oli kovaa etenkin Aasiassa, ja isojen pikaruoka-asiakkaiden lisääntyneet kilpailutukset voimistivat myyntihintoihin kohdistuvia paineita.

Foodservice Europe-Asia-Oceania -segmentin vertailukelpoinen liikevaihto kehittyi myönteisesti. Vertailukelpoinen kasvu oli 3 %. Liikevaihto kasvoi volyymikehityksen ansiosta vahvimmin Itä-Euroopassa ja Aasiassa. Keski-Euroopassa liikevaihto pieneni johtuen muovirasoiden volyymin laskusta.

Segmentin vuoden 2013 ensimmäisen neljänneksen liikevaihto sisältää 12 milj. euroa vuoden 2013 viimeisellä neljänneksellä myydyin Italian muoviliiketoiminnan liikevaihtoa. Isossa-Britanniassa vuoden 2013 viimeisellä neljänneksellä hankittu erityiskartonkipakkausliiketoiminta kattoi osittain Italian liiketoiminnan myynnistä aiheutuneen liikevaihdon pienenemisen.

Epäsuotuisat valuuttakurssimuutokset etenkin Venäjällä ja Oseaniassa heikensivät segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli -8 milj. euroa.

Segmentin liikevoitto kasvoi merkittävästi. Myönteinen kehitys johtui volyymien kasvusta Itä-Euroopassa sekä vuonna 2013 toteutetuista menestyksellisistä uudelleenjärjestelyistä. Liikevoiton kasvuun vaikutti myönteisesti myös myynnin rakenteen suotuisa kehitys, joka oli tulosta kaksikerroksisten kartonkipuppien jatkuneesta volyymikasvusta ja katteeltaan heikompien muovituotteiden volyymin samanaikaisesta laskusta.

Isossa-Britanniassa vuoden 2013 viimeisellä neljänneksellä hankitun erityiskartonkipakkausyksikön integrointia muuhun toimintaan jatkettiin. Yksikkö kasvatti segmentin liikevoittoa.

NORTH AMERICA

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

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	164,2	164,6	-0,2 %	725,3
Liikevoitto (EBIT)	8,8	7,8	12,8 %	38,4
Liikevoittoprosentti	5,4 %	4,7 %		5,3 %
RONA	8,0 %	11,0 %		8,0 %
Investoinnit	9,1	18,0	-49,4 %	66,7
Operatiivinen rahavirta	-21,5	-15,1	-42,4 %	-15,0

Q1 2014

Yhdysvaltain yleinen talouskehitys jatkoi paranemista, joskin hitaammin kuin vuonna 2013. Poikkeuksellisen ankara talvi suuressa osassa maata vaikutti liiketoimintaan kielteisesti vuosineljänneksen aikana. Huhtamäen osalta negatiivinen vaikutus oli seurausta vähittäiskaupan ja pikaruokaravintoloiden pienemmistä asiakasmääristä sekä kasvaneista jakelu- ja energiakustannuksista.

Haastavista olosuhteista huolimatta North America -segmentin vertailukelpoinen liikevaihto kasvoi 3 %. Liikevaihdon kasvu oli vahvinta vähittäiskauppaliiketoiminnassa kaupan omien tuotemerkkien vauhdittamana, sekä tarjoilupakkausliiketoiminnassa, missä myyntiä kasvatti toimitusten käynnistyminen Batavian laajennuksen myötä saaduille uusille asiakkaille. Chinet®-tuotteiden menekki kehittyi myös suotuisasti, kun taas jäätelöpakkausten myynti oli edelleen laimeaa.

Epäsuotuisat valuuttakurssimuutokset heikensivät segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli -7 milj. euroa.

Segmentin liikevoitto kasvoi, kun ankarien talvisäiden aiheuttamat kohonneet kustannukset katettiin pääosin paikallisen eläkeohjelman uudelleenjärjestelystä saadulla kertaluonteisella 8 milj. euron tulolla. Äärimmäiset sääolosuhteet kasvattivat kuljetus- ja energiakustannuksia ja aiheuttivat lisäksi merkittäviä tuotantokatkoksia. Liikevoittoa pienensi myös myynnin rakenteen epäsuotuisa kehitys, joka johtui pääasiassa katteeltaan heikompien kaupan omien merkien ja taivekartonkituotteiden kasvaneesta osuudesta.

Ohiossa, Bataviassa sijaitsevan uuden jakelu- ja valmistusyksikön käynnistystoimet saatiin menestyksellisesti päätökseen. Jakelukeskuksen lisäksi myös kartonkipikarien tuotanto on käynnistynyt, ja toimitukset uusille merkittävälle asiakkaille ovat alkaneet.

FLEXIBLE PACKAGING

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

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	150,8	149,1	1,1 %	585,8
Liikevoitto (EBIT)	11,0	11,2	-1,8 %	44,0
Liikevoittoprosentti	7,3 %	7,5 %		7,5 %
RONA	13,2 %	13,3 %		13,3 %
Investoinnit	4,2	3,6	16,7 %	15,6
Operatiivinen rahavirta	2,1	-2,9	172,4 %	34,8

Q1 2014

Joustopakkausten kysyntä pysyi Euroopassa suhteellisen vakaana, ja asiakkaat aktivoituivat purettuaan varastojaan vuoden 2013 lopussa. Leuto talvi kasvatti jäätelön kysyntää. Joustopakkausten kysynnän kasvu jatkui Aasiassa, vaikka useiden Aasian markkina-alueiden korkea inflaatio heikensi kuluttajakysyntää. Raaka-aineiden hinnat pysyivät vakaina Euroopassa mutta nousivat Aasiassa.

Flexible Packaging -segmentin vertailukelpoinen liikevaihto kasvoi 7 % pääasiassa volyymikasvun ansiosta. Volyymien kasvu oli vahvinta Euroopassa ja Kaakkois-Aasiassa. Erityisesti hygienia tuotteille, kahville, teelle ja muille juomille sekä makeisille tarkoitettujen pakkausten myynti kasvoi.

Epäsuotuisat valuuttakurssimuutokset etenkin Intiassa ja Thaimaassa heikensivät segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli -9 milj. eurolla.

Vertailukelpoisilla valuuttakursseilla laskettuna segmentin liikevoitto kasvoi, pääasiassa Euroopan volyymikasvun ansiosta. Tehokas kustannusten hallinta Aasiassa ei riittänyt täysin kattamaan myynnin rakenteen epäsuotuisan kehityksen, voimakkaan kilpailun ja kallistuvien raaka-aineiden negatiivista vaikutusta. Segmentin liikevoittoa pienensivät myös epäsuotuisat valuuttakurssimuutokset.

MOLDED FIBER

Kierrätetystä kuidusta valmistetaan pakkauksia tuoretuotteille, kuten kananmunille ja hedelmille. Segmentillä on tuotantoa Euroopassa, Oseaniassa, Afrikassa ja Etelä-Amerikassa.

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	61,5	60,6	1,5 %	236,3
Liikevoitto (EBIT)	7,6	7,1	7,0 %	29,6
Liikevoittoprosentti	12,4 %	11,7 %		12,5 %
RONA	18,4 %	16,4 %		18,2 %
Investoinnit	2,5	2,5	0,0 %	18,9
Operatiivinen rahavirta	5,1	3,2	59,4 %	21,0

Q1 2014

Kuitupakkausten kysyntä jatkui vakaana kaikilla markkinoilla. Itä- ja Etelä-Euroopassa kananmunapakkausten kysyntää kasvatti useiden asiakkaiden päätös vaihtaa muovipakkaukset kuitupakkauksiin. Euroopassa kilpailu oli edelleen kovaa. Australiassa kananmunapakkausten kysyntää heikensi lintuinfluenssasta johtunut kananmunien heikko saatavuus, ja Etelä-Afrikan hedelmäsatoja huononsivat raekuurot.

Molded Fiber -segmentin vertailukelpoinen liikevaihto kasvoi vahvasti. Kasvua oli 10 %. Kasvun veturina olivat Itä-Euroopan markkinat. Liikevaihdon kasvu perustui sekä volyymien kasvuun että myynnin rakenteen suotuisaan kehitykseen.

Epäsuotuisat valuuttakurssimuutokset heikensivät segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli -4 milj. euroa.

Segmentin liikevoiton kasvu jatkui edelleen vahvana ja vertailukelpoisilla valuuttakursseilla laskettuna liikevoitto kasvoi 17 %. Liikevoiton kasvu johtui myynnin rakenteen suotuisasta kehityksestä etenkin Euroopassa, toiminnan tehostamisesta sekä volyymien kasvusta, jonka ansiosta tuotantokapasiteetin käyttöaste oli korkea kaikilla markkinoilla. Segmentin liikevoittoa heikensivät epäsuotuisat valuuttakurssimuutokset.

FILMS

Kalvoja käytetään etiketeissä, kiinnitysteipeissä ja hygienia- ja terveydenhoitotuotteissa sekä rakennus-, auto- ja pakkausteollisuuden ja graafisen alan teknisissä sovelluksissa. Segmentti palvelee markkinoita maailmanlaajuisesti, ja sillä on tuotantoa Euroopassa, Aasiassa sekä Pohjois- ja Etelä-Amerikassa.

milj. euroa	Q1 2014	Q1 2013	Muutos	FY 2013
Liikevaihto	51,7	48,6	6,4 %	186,5
Liikevoitto (EBIT)*	3,0	1,8	66,7 %	6,7
Liikevoittoprosentti*	5,8 %	3,7 %		3,6 %
RONA*	5,5 %	5,3 %		4,6 %
Investoinnit	0,5	0,6	-16,7 %	2,7
Operatiivinen rahavirta	0,2	-2,5	108,0 %	13,5

* Ilman kertaluonteisia eriä, jotka olivat -2,5 milj. euroa vuonna 2013.

Q1 2014

Rakennusteollisuuden käyttöön tarkoitettujen kalvojen kysyntä oli hyvällä tasolla. Euroopassa kysyntää kasvatti leuto talvi ja Yhdysvalloissa asiakkaiden varautuminen alkavaan rakennussesonkiin varastoja kasvattamalla. Myös autoteollisuudelle toimitettavien itseliimautuvien kalvojen kysyntä parani, kun taas hygieniakalvojen kysyntä pysyi tasaisempuna.

Films-segmentin liikevaihdon vahva kasvu johtui volyymien kasvusta Euroopassa ja Yhdysvalloissa. Liikevaihtoa kasvatti myös myynnin rakenteen suotuisa kehitys Brasiliassa. Segmentin vertailukelpoinen liikevaihdon kasvu oli 9 %.

Epäsuotuisat valuuttakurssimuutokset pääasiassa Brasiliassa pienensivät segmentin raportoitua liikevaihtoa. Translaatiovaikutus oli -2 milj. euroa.

Volyymien kasvu kaikilla markkinoilla käänsi segmentin liikevoiton kasvuun. Liikevoiton kasvua vauhditti myös katteiltaan parempien tuotteiden kasvanut osuus segmentin tuoteportfoliosta Brasiliassa. Yhdysvalloissa tehdyn eläkeohjelman uudelleenjärjestelyn myönteiset vaikutukset kattoivat pääosin ankarien sääolosuhteiden aiheuttamat kasvaneet kustannukset.

Henkilöstö

Konsernin palveluksessa oli maaliskuun 2014 lopussa yhteensä 14 501 (14 357) henkilöä. Henkilöstö jakautui segmenteittäin seuraavasti: Foodservice Europe-Asia-Oceania 4 318 (4 367), North America 3 540 (3 273), Flexible Packaging 4 133 (4 080), Molded Fiber 1 543 (1 666), Films 912 (918) ja muut toiminnot 55 (53).

Osake ja osakkeenomistajat

OSAKEPÄÄOMA JA OSAKKEENOMISTAJAT

Katsauskauden lopussa yhtiön rekisteröity osakepääoma oli 366 milj. euroa (365 milj. euroa), jota vastaava yhtiön osakkeiden kokonaismäärä oli 107 629 663. Luku sisältää 4 226 989 yhtiön hallussa olevaa omaa osaketta. Omat osakkeet edustivat 3,9 % (4,0 %) osakkeiden kokonaismäärästä ja äänistä. Liikkeessä olevien osakkeiden määrä omia osakkeita lukuun ottamatta oli 103 402 674. Osakekohtaisissa laskelmissa käytetty liikkeessä olevien osakkeiden keskimäärä oli 103 389 095 (102 667 035). Lukuun eivät sisälly yhtiön hallussa olevat omat osakkeet. Huhtamäki Oyj:n vuoden 2006 optio-ohjelmaan kuuluvilla optio-oikeuksilla 2006 C tehtyjen merkintöjen perusteella katsauskaudella laskettiin liikkeeseen yhteensä 20 912 uutta yhtiön osaketta. Osakemerkintöjä vastaava osakepääoman korotus oli 0,1 milj. euroa.

Yhtiöllä oli 25 047 (24 932) rekisteröityä osakkeenomistajaa maaliskuun 2014 lopussa. Ulkomaisessa omistuksessa olevien osakkeiden osuus osakekannasta, mukaan lukien hallintarekisteröidyt osakkeet, oli 40 % (35 %).

KAUPANKÄYNTI YHTIÖN OSAKKEELLA

Maaliskuun 2014 lopussa yhtiön markkina-arvo oli 2 058 milj. euroa (1 579 milj. euroa) ilman yhtiön hallussa olevia omia osakkeita. Maaliskuun viimeisen päivän päätöskurssi oli 19,90 euroa. Osakkeen kurssi oli noussut vuoden alusta 7 %. Osakkeen kaupankäyntivolyymilla painotettu keskihinta katsauskaudella oli 19,55 euroa. Korkein kaupantekokurssi oli 21,07 euroa ja alin 17,63 euroa.

Vuoden ensimmäisen neljänneksen aikana osakkeen kokonaisvaihto NASDAQ OMX Helsinki Oy:ssä oli 245 milj. euroa (147 milj. euroa). Kaupankäynnin volyyymi oli 13 miljoonaa (11 milj.) osaketta. Vastaava päiväkeskiarvo oli 201 811 (170 542) osaketta. Osakkeen kokonaisvaihto sisältäen kaupankäynnin vaihtoehtoisilla markkinapaikoilla kuten BATS Chi-X ja Turquoise oli vuosineljänneksen aikana yhteensä 526 milj. euroa (239 milj. euroa). Ensimmäisen vuosineljänneksen aikana 54 % (38 %) kaikesta kaupankäynnistä tapahtui NASDAQ OMX Helsinki Oy:n ulkopuolella. (Lähde: Fidessa Fragmentation Index, www.fragmentation.fidessa.com)

Yhtiön optio-oikeuksia 2006 C vaihdettiin katsauskaudella yhteensä 21 073 kappaletta. Kauppojen arvo oli yhteensä 0,3 milj. euroa. Osakkeiden merkintä optio-oikeuksilla 2006 C päättyi 30.4.2014.

Muutoksia katsauskauden jälkeen

Shashank Sinha nimitettiin Flexible Packaging -segmentin johtajaksi ja konsernin johtoryhmän jäseneksi 14.4.2014 alkaen. Samalla Suresh Gupta luopui segmentin johtotehtävistä ja konsernin johtoryhmän jäsenyydestä. Hän jatkaa konsernissa neuvonantajana ja raportoi toimitusjohtaja Jukka Moisiolle.

Lähiajan riskit ja epävarmuustekijät

Raaka-aineiden ja energian nopeiden hinnanvaihtelujen sekä valuuttakurssimuutosten voidaan katsoa olevan konsernin liiketoimintaan liittyviä olennaisia lähiajan riskejä ja epävarmuustekijöitä. Yleiset poliittiset, taloustilanteen tai rahoitusmarkkinoiden muutokset saattavat vaikuttaa kielteisesti konsernin strategiaan täytäntöönpanoon sekä liiketoiminnan kehitykseen ja tulokseen.

Huhtamäki Oyj vastaanotti syyskuussa 2012 Euroopan komissiolta väitetiedoksiannon koskien mahdollista kilpailijoiden välistä yhteistyötä vuosina 2000–2008. Huhtamäki Oyj on vastannut väitetiedoksiantoon ja käyttää oikeuttaan puolustautua asiassa. Asian käsittelyn odotetaan kestävän

useita kuukausia, ja sen lopputulos on epävarma. Lisätietoja asiasta on saatavilla 6.2.2014 julkaistusta tilinpäätöstiedotteesta.

Näkymät vuodelle 2014

Konsernin liiketoimintaedellytysten odotetaan säilyvän suhteellisen vakaina vuonna 2014. Konsernilla on hyvä taloudellinen asema ja kyky tuottaa positiivista rahavirtaa, mikä mahdollistaa kannattavien kasvumahdollisuuksien hyödyntämisen jatkamisen. Investointien määrän odotetaan olevan samalla tasolla kuin vuonna 2013. Huomattavan osan investoinneista odotetaan kohdistuvan kasvun vahvistamiseen kehittyvillä markkinoilla.

Varsinainen yhtiökokous vuonna 2014

Huhtamäki Oyj:n varsinainen yhtiökokous pidetään torstaina 24.4.2014 kello 13.00 alkaen Helsingissä Finlandia-talossa, osoitteessa Mannerheimintie 13 e.

Taloudellisten katsausten julkaisuajankohdat vuonna 2014

Vuoden aikana julkaistaan seuraavat osavuosikatsaukset:

Osavuosikatsaus 1.1.–30.6.2014	18.7.2014
Osavuosikatsaus 1.1.–30.9.2014	23.10.2014

Espoossa 23.4.2014
Huhtamäki Oyj
Hallitus

Konsernin tuloslaskelma (IFRS) – tilintarkastamaton

milj. euroa	Q1 2014	Q1 2013	Q1-Q4 2013
Liikevaihto	563,7	568,4	2 342,2
Hankinnan ja valmistuksen kulut	-479,2	-482,7	-1 994,3
Bruttokate	84,5	85,7	347,9
Liiketoiminnan muut tuotot	4,5	4,3	18,5
Myyntin ja markkinoinnin kulut	-15,0	-17,3	-73,0
Tutkimus ja kehitys	-3,4	-3,9	-16,2
Hallinnon kulut	-27,1	-30,1	-117,9
Liiketoiminnan muut kulut	-2,6	-2,2	-26,6
Osuus osakkuus- ja yhteisyritysten voitosta	0,5	0,7	3,4
	-43,1	-48,5	-211,8
Liikevoitto	41,4	37,2	136,1
Rahoitustuotot	1,0	1,0	8,0
Rahoituskulut	-8,7	-7,8	-33,5
Voitto ennen veroja	33,7	30,4	110,6
Tuloverot	-5,4	-4,9	-12,9
Tilikauden voitto	28,3	25,5	97,7
Jakautuminen:			
Emoyhtiön omistajille	27,7	24,4	94,1
Määräysvallattomille omistajille	0,6	1,1	3,6
euroa			
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,27	0,24	0,91
Laimennusvaikutuksella oikaistu emoyhtiön omistajille kuuluva osakekohtainen tulos	0,27	0,24	0,91

Konsernin laaja tuloslaskelma (IFRS) – tilintarkastamaton

milj. euroa	Q1 2014	Q1 2013	Q1-Q4 2013
Tilikauden voitto	28,3	25,5	97,7
Muut laajan tuloksen erät:			
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuuspohjaisten järjestelyiden uudelleen määrittämisestä johtuvat erät	0,0	1,2	7,2
Verot eristä, joita ei siirretä tulosvaikutteisiksi	-0,2	-0,3	-4,8
Yhteensä	-0,2	0,9	2,4
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Muuntoerot	1,5	19,2	-34,4
Nettosijoitusten suojaukset	-0,3	-4,6	7,6
Rahavirran suojaukset	-0,3	0,9	2,7
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	-0,4	-0,1	-0,4
Yhteensä	0,5	15,4	-24,5
Muut laajan tuloksen erät verojen jälkeen	0,3	16,3	-22,1
Laaja tulos	28,6	41,8	75,6
Jakautuminen:			
Emoyhtiön omistajille	28,0	40,7	72,0
Määräysvallattomille omistajille	0,6	1,1	3,6

Konsernitase (IFRS) – tilintarkastamaton

milj. euroa	31.3.2014	31.12.2013	31.3.2013
VARAT			
Pitkäaikaiset varat			
Liikearvo	458,9	458,5	456,1
Muut aineettomat hyödykkeet	23,7	24,9	28,2
Aineelliset käyttöomaisuushyödykkeet	657,4	653,6	685,0
Sijoitukset osakkuus- ja yhteisyrityksiin	10,7	10,0	11,6
Myytavissä olevat sijoitukset	1,7	1,7	1,3
Pitkäaikaiset rahoitussaamiset	4,6	4,8	17,0
Laskennalliset verosaamiset	37,0	38,1	37,0
Eläkesaatavat	45,7	38,5	33,0
Muut saamiset	5,9	6,0	6,0
	1 245,6	1 236,1	1 275,2
Lyhytaikaiset varat			
Vaihto-omaisuus	335,8	305,0	345,7
Lyhytaikaiset rahoitussaamiset	6,1	4,6	7,9
Kauden verotettavaan tuloon perustuvat verosaamiset	6,0	6,4	1,7
Myyntisaamiset ja muut saamiset	357,6	349,0	389,9
Rahavarat	216,7	241,0	65,6
	922,2	906,0	810,8
Varat yhteensä	2 167,8	2 142,1	2 086,0
OMA PÄÄOMA JA VELAT			
Osakepääoma	365,9	365,9	364,8
Ylikurssirahasto	115,2	114,8	114,3
Omat osakkeet	-38,8	-38,9	-39,8
Muuntoerot	-136,5	-137,7	-95,4
Arvonmuutosrahastot	-83,2	-82,3	-86,2
Voittovarot	582,2	558,1	563,0
Emoyhtiön omistajille kuuluva oma pääoma	804,8	779,9	820,7
Määräysvallattomien omistajien osuus	24,6	24,9	28,7
Oma pääoma yhteensä	829,4	804,8	849,4
Pitkäaikaiset velat			
Korolliset velat	560,9	594,9	433,3
Laskennalliset verovelat	64,8	63,4	57,6
Eläkevelvoitteet	182,7	182,4	185,5
Varaukset	29,9	30,7	38,4
Muut pitkäaikaiset velat	3,9	5,7	4,7
	842,2	877,1	719,5
Lyhytaikaiset velat			
Korolliset velat			
Pitkäaikaisten lainojen seuraavan vuoden lyhennykset	42,4	23,3	12,0
Lyhytaikaiset lainat	41,6	36,8	77,7
Varaukset	5,0	5,6	3,1
Kauden verotettavaan tuloon perustuvat verovelat	9,0	7,7	11,5
Ostovelat ja muut lyhytaikaiset velat	398,2	386,8	412,8
	496,2	460,2	517,1
Velat yhteensä	1 338,4	1 337,3	1 236,6
Oma pääoma ja velat yhteensä	2 167,8	2 142,1	2 086,0
	31.3.2014	31.12.2013	31.3.2013
Nettovelka	417,5	404,6	432,5
Velkaantumisaste (gearing)	0,50	0,50	0,51

Laskelma konsernin oman pääoman muutoksista (IFRS) – tilintarkastamaton

milj. euroa	Emoyhtiön omistajille kuuluva oma pääoma								
	Osakepääoma	Ylikursssirahasto	Omat osakkeet	Muuntoerot	Arvonmuutos ja muut rahastot	Kertyneet voittovarot	Yhteensä	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2012	364,5	114,1	-42,2	-110,0	-87,9	540,5	779,0	26,5	805,5
Osakeperusteiset maksut			2,4			0,1	2,5		2,5
Osakepääoman korotus optioiden käytöstä	0,3	0,2					0,5		0,5
Tilikauden laaja tulos				14,6	1,7	24,4	40,7	1,1	41,8
Muut muutokset						-2,0	-2,0	1,1	-0,9
Oma pääoma 31.3.2013	364,8	114,3	-39,8	-95,4	-86,2	563,0	820,7	28,7	849,4
Oma pääoma 31.12.2013	365,9	114,8	-38,9	-137,7	-82,3	558,1	779,9	24,9	804,8
Osakeperusteiset maksut			0,1			0,2	0,3		0,3
Osakepääoman korotus optioiden käytöstä	0,0	0,4					0,4		0,4
Tilikauden laaja tulos				1,2	-0,9	27,7	28,0	0,6	28,6
Määräysvallattomien omistajien osuuksien hankinnat						-2,6	-2,6	-1,7	-4,3
Muut muutokset						-1,2	-1,2	0,8	-0,4
Oma pääoma 31.3.2014	365,9	115,2	-38,8	-136,5	-83,2	582,2	804,8	24,6	829,4

Konsernin rahavirtalaskelma (IFRS) – tilintarkastamaton

milj. euroa	Q1 2014	Q1 2013	Q1-Q4 2013
Tilikauden voitto*	28,3	25,5	97,7
Oikaisut*	26,2	33,2	143,9
Poistot*	22,2	22,5	96,5
Osuus osakkuus- ja yhteisyritysten voitosta*	-0,5	-0,7	-3,4
Käyttöomaisuushyödykkeiden myyntivoitot ja -tappiot*	-0,1	0,1	-1,6
Rahoitustuotot ja -kulut*	7,7	6,8	25,5
Tuloverot*	5,4	4,9	12,9
Muut oikaisut*	-8,5	-0,4	14,0
Vaihto-omaisuuden muutos*	-30,7	-21,9	-8,0
Korottomien saamisten muutos*	-13,7	-37,8	-16,3
Korottomien velkojen muutos*	7,4	16,2	-6,0
Saadut osingot*	0,2	0,1	3,1
Saadut korot*	0,5	0,4	2,6
Maksetut korot*	-4,4	-5,3	-19,2
Muut rahoituserät*	-0,9	-0,6	-2,8
Maksetut verot*	-2,3	-4,6	-21,1
Liiketoiminnan nettorahavirta	10,6	5,2	173,9
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin*	-22,0	-26,8	-121,0
Käyttöomaisuushyödykkeiden myyntitulot*	0,1	0,2	3,1
Tytäryhtiöiden myynnit	-	-	6,2
Tytäryhtiöiden hankinnat	-	-	-18,0
Pitkäaikaisten lainasaamisten vähennys	0,3	0,2	15,7
Pitkäaikaisten lainasaamisten lisäys	0,0	-0,2	-3,8
Lyhytaikaisten lainasaamisten vähennys	10,0	2,9	35,2
Lyhytaikaisten lainasaamisten lisäys	-11,2	-1,0	-31,1
Investointien nettorahavirta	-22,8	-24,7	-113,7
Pitkäaikaisten lainojen nostot	0,1	5,0	205,5
Pitkäaikaisten lainojen takaisinmaksut	-35,2	-0,5	-29,0
Lyhytaikaisten lainojen nostot	36,6	388,9	740,9
Lyhytaikaisten lainojen takaisinmaksut	-10,3	-391,3	-756,1
Maksetut osingot	-	-	-57,7
Rahavirrat optioiden käytöstä	0,5	0,6	2,1
Määräysvallattomien omistajien osuuksien hankinnat	-4,2	-	-
Rahoituksen nettorahavirta	-12,5	2,7	105,7
Rahavirtojen muutos	-24,3	-15,4	160,0
Rahavirrasta johtuva	-24,7	-16,8	165,9
Valuuttakurssivaikutus	0,4	1,4	-5,9
Rahavarat tilikauden alussa	241,0	81,0	81,0
Rahavarat tilikauden lopussa	216,7	65,6	241,0
Vapaa rahavirta (sisältää tähdellä * merkityt erät)	-11,3	-21,4	56,0

Osavuositarkastuksen liitetiedot

Tämä osavuositarkastus on laadittu IAS 34 Osavuositarkastus-standardin mukaisesti. Allamainittuja laadintaperiaatteiden muutoksia lukuun ottamatta osavuositarkastus on laadittu noudattaen samoja laadintaperiaatteita kuin vuoden 2013 tilinpäätöksessä.

Seuraavat muutetut standardit on otettu käyttöön 1.1.2014 alkaen, mutta niillä ei ollut vaikutusta osavuositarkastukseen:

- Muutos IAS 32:een Rahoitusinstrumentit: esittäminen. Muutos tarkentaa ohjeistusta siitä, milloin rahoitusvarat ja -velat voidaan esittää taseessa nettomääräisesti.
- Muutos IAS 39:ään Rahoitusinstrumentit: kirjaaminen ja arvostaminen. Muutoksen mukaan suojauslaskentaa ei tiettyjen edellytysten täytyessä tarvitse lopettaa kun sopimuksen vastapuoli vaihtuu.

Segmentit

Segmenttien tiedot on esitetty IFRS-laskentaperiaatteiden mukaisesti. Liiketuloksen alapuolisia eriä - rahoituseriä ja veroja - ei kohdisteta segmenteille.

LIKEVAIHTO

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	162,3	721,2	179,1	182,0	196,3	163,8
- Segmenttien välinen liikevaihto	1,9	4,1	1,9	0,7	0,7	0,8
Foodservice Europe-Asia-Oceania	139,6	620,8	149,5	157,3	165,4	148,6
- Segmenttien välinen liikevaihto	2,4	8,3	2,6	2,7	2,0	1,0
Flexible Packaging	150,7	584,9	138,4	144,9	152,7	148,9
- Segmenttien välinen liikevaihto	0,1	0,9	0,2	0,3	0,2	0,2
Molded Fiber	61,0	234,2	59,8	55,9	58,6	59,9
- Segmenttien välinen liikevaihto	0,5	2,1	0,5	0,5	0,4	0,7
Films	50,1	181,1	41,6	46,4	45,9	47,2
- Segmenttien välinen liikevaihto	1,6	5,4	1,3	1,5	1,2	1,4
Segmenttien välisen liikevaihton eliminointi	-6,5	-20,8	-6,5	-5,7	-4,5	-4,1
Segmentit yhteensä	563,7	2 342,2	568,4	586,5	618,9	568,4

LIKEVOITTO

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	8,8	38,4	5,0	10,6	15,0	7,8
Foodservice Europe-Asia-Oceania ⁽¹⁾	11,0	18,8	-5,9	8,8	7,5	8,4
Flexible Packaging	11,0	44,0	10,1	10,7	12,0	11,2
Molded Fiber	7,6	29,6	8,9	6,3	7,3	7,1
Films ⁽²⁾	3,0	4,2	0,5	0,1	1,8	1,8
Muut toiminnot	0,0	1,1	1,3	0,6	-1,7	0,9
Segmentit yhteensä ⁽³⁾	41,4	136,1	19,9	37,1	41,9	37,2

¹⁾ Q1-Q4 2013 sisältää kertaluonteisia eriä -28,1 milj. euroa, Q4 2013 -18,1 milj. euroa, Q3 2013 -2,7 milj. euroa ja Q2 2013 -7,3 milj. euroa.

²⁾ Q1-Q4 ja Q3 2013 sisältävät kertaluonteisia eriä -2,5 milj. euroa.

³⁾ Q1-Q4 2013 sisältää kertaluonteisia eriä -30,6 milj. euroa, Q4 2013 -18,1 milj. euroa, Q3 2013 -5,2 milj. euroa ja Q2 2013 -7,3 milj. euroa.

EBITDA

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	15,7	64,5	11,6	17,1	21,5	14,3
Foodservice Europe-Asia-Oceania ⁽¹⁾	17,1	51,5	1,5	16,7	18,3	15,0
Flexible Packaging	15,3	61,6	14,6	15,0	16,5	15,5
Molded Fiber	10,4	40,9	11,8	9,1	10,0	10,0
Films ⁽²⁾	4,9	12,2	2,6	2,0	3,8	3,8
Muut toiminnot	0,2	1,9	1,4	0,8	-1,4	1,1
Segmentit yhteensä ⁽³⁾	63,6	232,6	43,5	60,7	68,7	59,7

¹⁾ Q1-Q4 2013 sisältää kertaluonteisia eriä -21,3 milj. euroa, Q4 2013 -17,1 milj. euroa, Q3 2013 -1,0 milj. euroa ja Q2 2013 -3,2 milj. euroa.

²⁾ Q1-Q4 ja Q3 2013 sisältävät kertaluonteisia eriä -2,5 milj. euroa.

³⁾ Q1-Q4 2013 sisältää kertaluonteisia eriä -23,8 milj. euroa, Q4 2013 -17,1 milj. euroa, Q3 2013 -3,5 milj. euroa ja Q2 2013 -3,2 milj. euroa.

Segmentit (jatkoa)

POISTOT

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	6,9	26,1	6,6	6,5	6,5	6,5
Foodservice Europe-Asia-Oceania	6,1	32,7	7,4	7,9	10,8	6,6
Flexible Packaging	4,3	17,6	4,5	4,3	4,5	4,3
Molded Fiber	2,8	11,3	2,9	2,8	2,7	2,9
Films	1,9	8,0	2,1	1,9	2,0	2,0
Muut toiminnot	0,2	0,8	0,1	0,2	0,3	0,2
Segmentit yhteensä	22,2	96,5	23,6	23,6	26,8	22,5

SEGMENTEILLE KOHDISTETUT NETTOVARAT⁴⁾

milj. euroa	Q1 2014	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	522,1	488,2	479,9	493,2	494,2
Foodservice Europe-Asia-Oceania	316,9	315,2	323,8	338,0	356,8
Flexible Packaging	330,2	320,5	332,9	334,7	344,9
Molded Fiber	163,5	160,9	165,8	162,5	163,4
Films	134,9	135,9	141,2	145,6	152,8

⁴⁾ Nettovarat sisältävät seuraavat tase-erät: aineettomat ja aineelliset hyödykkeet, sijoitukset osakkuus- ja yhteisyrityksiin, muut pitkäaikaiset saamiset, vaihto-omaisuuden, myynti- ja muut saamiset (poislukien kertyneet korkosaamiset), muut pitkäaikaiset velat sekä osto- ja muut lyhytaikaiset velat (poislukien kertyneet korkovelat).

INVESTOINNIT

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	9,1	66,7	18,5	15,8	14,4	18,0
Foodservice Europe-Asia-Oceania	5,6	16,8	7,2	4,0	3,5	2,1
Flexible Packaging	4,2	15,6	5,3	2,4	4,3	3,6
Molded Fiber	2,5	18,9	7,1	3,0	6,3	2,5
Films	0,5	2,7	0,8	0,8	0,5	0,6
Muut toiminnot	0,1	0,3	0,1	0,1	0,1	0,0
Segmentit yhteensä	22,0	121,0	39,0	26,1	29,1	26,8

RONA (12 kk liukuva)

	Q1 2014	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	8,0%	8,0%	9,1%	9,7%	11,0%
Foodservice Europe-Asia-Oceania	6,5%	5,6%	10,3%	10,4%	12,1%
Flexible Packaging	13,2%	13,3%	13,2%	13,3%	13,3%
Molded Fiber	18,4%	18,2%	16,7%	17,1%	16,4%
Films	3,8%	2,9%	3,1%	4,6%	5,3%

OPERATIIVINEN RAHAVIRTA

milj. euroa	Q1 2014	Q1-Q4 2013	Q4 2013	Q3 2013	Q2 2013	Q1 2013
North America	-21,5	-15,0	-16,8	9,9	7,0	-15,1
Foodservice Europe-Asia-Oceania	10,2	55,9	15,7	22,6	10,8	6,8
Flexible Packaging	2,1	34,8	21,2	5,2	11,3	-2,9
Molded Fiber	5,1	21,0	7,8	1,0	9,0	3,2
Films	0,2	13,5	6,2	4,2	5,6	-2,5

Täsmäytyslaskelmia ei ole esitetty, koska raportoitavien segmenttien liikevaihto ja liiketulos muodostavat konsernin liikevaihdon ja liiketuloksen.

Muita tietoja

AVAINLUVUT

	Q1 2014	Q1-Q4 2013	Q1 2013
Oma pääoma osaketta kohti (EUR)	7,78	7,54	7,97
ROE -% (12kk liukuva)	12,3	12,0	15,4
ROI -% (12kk liukuva)	10,0	9,9	12,9
Henkilöstö	14 501	14 362	14 357
Voitto ennen veroja (milj. euroa, 12kk liukuva)	113,9	110,6	139,7
Poistot aineellisista käyttöomaisuushyödykkeistä (milj. euroa)	20,0	88,3	20,5
Poistot aineettomista hyödykkeistä (milj. euroa)	2,2	8,2	2,0

VASTUUT

milj. euroa	31.3.2014	31.12.2013	31.3.2013
Kiinnitykset	0,0	0,0	-
Takaukset	0,4	0,4	0,4
Leasing-vastuut	50,4	50,1	58,2
Investointisitoumukset	28,1	18,4	37,9

KÄYPÄÄN ARVOON TULOSVAIKUTTEISESTI KIRJATTAVAT RAHOITUSVARAT JA -VELAT

milj. euroa	31.3.2014	31.12.2013	31.3.2013
Käypään arvoon tulosvaikutteisesti kirjattavat varat			
Valuuttatermiinit, transaktioriskin suojaus	0,8	1,2	1,6
Valuuttatermiinit, translaatoriskin suojaus	0,1	1,8	0,1
Valuuttatermiinit, rahoitukseen liittyvä	0,5	1,0	0,6
Valuuttaoptiot, transaktioriskin suojaus	0,1	0,1	0,1
Koronvaihtosopimukset	0,7	0,2	0,2
Koron- ja valuutanvaihtosopimukset	2,3	1,6	5,9
Sähkötermiinit	-	-	0,0
Myytävissä olevat rahoitusvarat	1,7	1,7	1,3
Käypään arvoon tulosvaikutteisesti kirjattavat velat			
Valuuttatermiinit, transaktioriskin suojaus	1,4	0,6	0,7
Valuuttatermiinit, translaatoriskin suojaus	0,7	0,5	0,9
Valuuttatermiinit, rahoitukseen liittyvä	1,1	1,7	1,4
Valuuttaoptiot, transaktioriskin suojaus	0,5	0,6	0,1
Koronvaihtosopimukset	1,6	3,4	3,3
Koron- ja valuutanvaihtosopimukset	1,1	-	1,7
Sähkötermiinit	0,3	0,2	0,1

Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen ja -velkojen käyvät arvot on johdettu epäsuorasti markkinahinnoista. Ainoastaan sähkötermiinien käyvät arvot perustuvat toimivilla markkinoilla noteerattuihin hintoihin.

KOROLLISET VELAT

milj. euroa	31.3.2014		31.12.2013		31.3.2013	
	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot
Pitkäaikaiset	560,9	543,1	594,9	573,6	433,3	429,3
Lyhytaikaiset	84,0	84,0	60,1	60,1	89,7	89,7
Yhteensä	644,9	627,1	655,0	633,7	523,0	519,0

Muita tietoja (jatkoa)

VALUUTTOJEN MUUNNOSKURSSIT

Tuloslaskelma, keskipörssi:	Q1 2014	Q1 2013
AUD 1 =	0,6547	0,7893
GBP 1 =	1,2080	1,1836
INR 1 =	0,0118	0,0140
RUB 1 =	0,0208	0,0249
THB 1 =	0,0224	0,0254
USD 1 =	0,7301	0,7607

Tase, kuukauden lopun kurssi:	31.3.2014	31.3.2013
AUD 1 =	0,6693	0,8125
GBP 1 =	1,2074	1,1826
INR 1 =	0,0121	0,0144
RUB 1 =	0,0205	0,0251
THB 1 =	0,0224	0,0267
USD 1 =	0,7253	0,7809

TUNNUSLUKIJEN LASKENTAPERIAATTEET

Emoyhtiön omistajille kuuluva osakekohtainen tulos (EUR) =	<u>Tilikauden voitto - määräysvallattomien omistajien osuus</u> Ulkona olevien osakkeiden keskimääräinen kappalemäärä
Emoyhtiön omistajille kuuluva laimennettu osakekohtainen tulos (EUR) =	<u>Laimennettu tilikauden voitto - määräysvallattomien omistajien osuus</u> Laimennettu ulkona olevien osakkeiden keskimääräinen kappalemäärä
Velkaantumisaste (gearing) =	<u>Korolliset nettovelat</u> Oma pääoma + määräysvallattomien omistajien osuus
Sidotun pääoman tuotto (RONA) =	<u>100 x liikevoitto (12 kk liukuva)</u> Nettovarallisuus (12 kk liukuva)
Operatiivinen rahavirta =	Liikevoitto + Poistot (sisältäen arvonalennukset) - Investoinnit + Käyttöomaisuuden myynnit +/- Vaihdo-omaisuuden, myyntisaamisten ja ostovelkojen muutos
Oma pääoma osaketta kohti =	<u>Emoyhtiön omistajille kuuluva oma pääoma</u> Ulkona olevien osakkeiden kappalemäärä kauden lopussa
Oman pääoman tuotto (ROE) =	<u>100 x (tilikauden voitto) (12 kk liukuva)</u> Oma pääoma + määräysvallattomien omistajien osuus (keskimääräisinä)
Sijoitetun pääoman tuotto (ROI) =	<u>100 x (voitto ennen veroja + korkokulut + muut rahoituskulut) (12 kk liukuva)</u> Taseen loppusumma - korottomat velat (keskimääräisinä)

Huhtamäki Oyj, Miestentie 9, FI-02150 Espoo, Finland
Puhelin 010 686 7000, Faksi 010 686 7992, www.huhtamaki.com

Y-tunnus: 0140879-6

