

Huhtamäki Oyj Osavuosisikatsaus Q1 2018

1.1.-31.3.2018

Huhtamäki


Vertailukelpoinen kasvu vahvaa, valuuttakurssien vaikutukset negatiiviset

Q1 2018 lyhyesti

- Liikevaihto oli 725 milj. euroa (739 milj. euroa)
- Liikevoitto oli 60 milj. euroa (63 milj. euroa)
- Osakekohtainen tulos oli 0,40 euroa (0,43 euroa)
- Liikevaihdon vertailukelpoinen kasvu oli yhteensä 5 % ja kehittyvillä markkinoilla 8 %
- Valuuttakurssien vaihtelut heikensivät konsernin liikevaihtoa 59 milj. euroa ja liikevoittoa 4 milj. euroa

Avainluvut

milj. euroa	Q1 2018	Q1 2017	Muutos	2017
Liikevaihto	725,2	739,4	-2 %	2 988,7
Käyttökate	90,1	94,0	-4 %	389,7 ¹
Prosentti	12,4 %	12,7 %		13,0 % ¹
Liikevoitto	60,0	62,8	-4 %	267,7 ¹
Prosentti	8,3 %	8,5 %		9,0 % ¹
Osakekohtainen tulos, euroa	0,40	0,43	-7 %	1,90 ²
Sijoitetun pääoman tuotto (ROI)	13,3 % ¹	14,6 %		13,6 % ¹
Oman pääoman tuotto (ROE)	16,7 % ²	17,4 %		17,0 % ²
Investoinnit	33,3	47,0	-29 %	214,8
Vapaa rahavirta	-18,0	-8,8	-105 %	55,5

¹ Tilikauden 2017 luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -3,4 milj. euroa; raportoitu käyttökate oli 386,3 milj. euroa ja liikevoitto 264,3 milj. euroa.

² Tilikauden 2017 luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -4,8 milj. euroa. Tilikauden 2017 raportoitu osakekohtainen tulos oli 1,86 euroa.

Ellei toisin mainita, tässä osavuositiedotuksessa esitetyt vertailut liittyvät vuoden 2017 vastaavaan ajanjaksoon. Esitetyt sijoitetun pääoman tuottoa (ROI), oman pääoman tuottoa (ROE) ja sidotun pääoman tuottoa (RONA) kuvaavat tunnusluvut on laskettu liukuvana 12 kuukauden keskiarvona.

Kaikki taulukoiden luvut on pyöristetty, minkä vuoksi yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta. Tunnusluvut on laskettu käyttäen tarkkoja arvoja.

Toimitusjohtaja Jukka Moisio:

“Liikevaihtomme vertailukelpoinen kasvu ensimmäisellä vuosineljänneksellä oli hyvä 5 %. Kehittyvillä markkinoilla vertailukelpoinen liikevaihtomme kasvoi 8 % kasvun ollessa vahvinta Itä-Euroopaassa ja Intiassa. Goodyearin tehtaan käynnistyminen siivitti North America -segmentin 5 % vertailukelpoiseen kasvuun ja muissa segmenteissä jatkui jo vuonna 2017 näkyvissä ollut hyvä vire. Valuuttakurssien aiheuttama vastatuuli oli voimakasta ja valuuttakurssien vaihteluilla oli merkittävä negatiivinen vaikutus raportoituun liikevaihtoon. Isoin vaikutus oli Yhdysvaltain dollarin heikentymisellä suhteessa euroon, mutta myös muut avainvaluutat heikkenivät suhteessa euroon.

Kiintein valuuttakurssein laskettuna kannattavuutemme oli hieman edellisvuotta paremmalla tasolla, mutta raportoitu liiketuloksemme laski. Foodservice Europe-Asia-Oceania -segmentin liiketulos parani ja Fiber Packaging eteni myös hyvin. North America -segmentin kannattavuus heikkeni valuuttakurssivaihtelusta, korkeammista jakelukustannuksista ja Goodyearin tehtaan käynnistämistä johtuen. Flexible Packaging -segmentin kannattavuus heikkeni hieman Euroopan tiukan hinnoittelu- ja kilpailutilanteen seurauksena. Intiassa sekä myynti että kannattavuus kehittyivät hyvin.

Vuosineljänneksen aikana käynnistimme uutta kapasiteettia Goodyearin tehtaassa Pohjois-Amerikassa. Projekti etenee suunnitelmiamme mukaan ja on täyttänyt ensimmäiselle vuosineljännekselle asetetut tekniset ja operatiiviset tavoitteet. Myöhemmin vuoden aikana tulemme käynnistämään uusia linjoja ja koneita, joihin olemme investoineet vuonna 2017 ja alkuvuonna 2018. Lisäkapasiteetin myötä voimme tarttua uusiin kasvumahdollisuuksiin.

Vuosineljänneksen aikana ilmoitimme ostavamme Intiassa etikettivalmistaja Ajanta Packagingin. Ostolla laajennamme tuotevalikoimaamme ja parannamme kilpailuasemaamme tällä meille tärkeällä markkinalla. Perustimme myös yhteisyrityksen Smith Anderson Groupin kanssa pikaruokaravintoloiden käyttämien paperipussien valmistamiseksi Itä-Euroopassa ja vahvistimme asemaamme täyden palvelun tarjoilupakkaustalona.

Huippusesonkimme alkaessa olemme luottavaisia liiketoimintamme kasvuvauhdin suhteen.”

Tuloskehitys Q1 2018

Konsernin liikevaihdon vertailukelpoinen kasvu oli 5 % kaikkien liiketoimintasegmenttien edistyessä hyvin. Vertailukelpoinen kasvu kehittyvillä markkinoilla oli 8 %. Kasvu oli vahvinta Itä-Euroopassa, Intiassa sekä Lähi-idässä ja Afrikassa. Konsernin raportoitu liikevaihto laski 725 milj. euroon (739 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevaihtoon oli -59 milj. euroa (20 milj. euroa) vuoden 2017 valuuttakursseihin verrattuna. Negatiivinen vaikutus johtui suurimmaksi osaksi Yhdysvaltain dollarin heikentymisestä suhteessa euroon. Negatiiviseen translaatiovaikutukseen myötävaikutti myös muiden avainvaluuttojen heikkeneminen suhteessa euroon.

Liikevaihto segmentteittäin

milj. euroa	Q1 2018	Q1 2017	Muutos	Osuus konsernista Q1 2018
Foodservice Europe-Asia-Oceania	198,8	192,5	3 %	27 %
North America	226,8	247,3	-8 %	31 %
Flexible Packaging	234,0	232,3	1 %	32 %
Fiber Packaging	69,7	72,3	-4 %	10 %
Sisäisen myynnin eliminointi	-4,1	-5,0		
Konserni	725,2	739,4	-2 %	

Vertailukelpoinen kasvu segmentteittäin

	Q1 2018	Q4 2017	Q3 2017	Q2 2017
Foodservice Europe-Asia-Oceania	5 %	6 %	4 %	2 %
North America	5 %	2 %	2 %	1 %
Flexible Packaging	6 %	9 %	7 %	-2 %
Fiber Packaging	5 %	4 %	5 %	8 %
Konserni	5 %	5 %	4 %	1 %

Konsernin raportoitu liikevoitto laski, mutta vertailukelpoisilla valuutoilla tarkasteltuna konsernin liikevoitto kasvoi hieman edellisvuodesta. Foodservice Europe-Asia-Oceania -liiketoimintasegmentin liikevoitto kasvoi merkittävästi myynnin kasvun ja operatiivisen tehokkuuden myötä. Myös Fiber Packaging -liiketoimintasegmentin liikevoitto kasvoi, kun taas Flexible Packaging ja North America -liiketoimintasegmenttien liikevoitto laski. Liikevoiton lasku North America -liiketoimintasegmentissä johtui negatiivisesta valuuttakurssivaikutuksesta, korkeammista kuljetuskustannuksista ja Goodyearin tehtaan käynnistämisen aiheuttamista kustannuksista. Konsernin liikevoitto oli 60 milj. euroa (63 milj. euroa). Valuuttakurssien translaatiovaikutus konsernin liikevoittoon oli -4 milj. euroa (2 milj. euroa).

Liikevoitto segmentteittäin

milj. euroa	Q1 2018	Q1 2017	Muutos	Osuus konsernista Q1 2018
Foodservice Europe-Asia-Oceania	19,2	15,4	25 %	32 %
North America	16,2	22,5	-28 %	26 %
Flexible Packaging	17,5	18,9	-7 %	29 %
Fiber Packaging	7,9	7,3	9 %	13 %
Muut toiminnot	-0,9	-1,3		
Konserni	60,0	62,8	-4 %	

Nettorahoituskulut olivat 7 milj. euroa (5 milj. euroa). Verokulut olivat 11 milj. euroa (13 milj. euroa) ja vastaava veroaste 21 % (22 %).

Vuosineljänneksen voitto oli 42 milj. euroa (45 milj. euroa). Osakekohtainen tulos oli 0,40 euroa (0,43 euroa).

Tase ja rahavirta

Konsernin nettovelka oli maaliskuun lopussa 712 milj. euroa (681 milj. euroa). Nettovelkaa vastaava velkaantumisaste (gearing) oli 0,58 (0,56). Nettovelan suhde käyttökatteeseen (ilman vertailukelpoisuuteen vaikuttavia eriä) oli 1,8 (1,7). Ulkoisten sitovien lainajärjestelyiden ja luottolimiittien keskimääräinen laina-aika oli 4,4 (3,7) vuotta.

Rahavarat olivat 111 milj. euroa (100 milj. euroa) maaliskuun lopussa. Käyttämättömien sitovien luottolimiittien määrä oli 311 milj. euroa (308 milj. euroa).

Taseen varat olivat yhteensä 2 938 milj. euroa (2 946 milj. euroa).

Investoinnit olivat 33 milj. euroa (47 milj. euroa). Merkittävimmät kasvuinvestoinnit kohdistuivat Yhdysvaltoihin, Isoon-Britanniaan ja Intiaan. Konsernin vapaa rahavirta oli -18 milj. euroa (-9 milj. euroa). Vapaa rahavirta laski käyttöpääoman muutosten seurauksena.

Yritysosotot

Huhtamäki ilmoitti 23.3.2018 sopineensa ostavansa yksityisomistuksessa olevan itseliimautuvia etikettejä valmistavan Ajanta Packagingin Intian liiketoiminnot. Yritysosotolla Huhtamäki vahvistaa etikettiliiketoimintaansa Intiassa tuomalla sen valikoimiin uusia painotekniikoita sekä parantamalla sen innovaatiokyvykkyyttä. Yritysosoto täydentää Huhtamäen nykyistä etikettivalikoimaa. Ostettavan liiketoiminnan vuosiliikevaihto on noin 10 milj. euroa. Liiketoiminnan palveluksessa on yhteensä 170 henkilöä ja sillä on kaksi modernia tuotantolaitosta. Velaton kauppahinta on noin 13 milj. euroa. Kaupan arvioidaan toteutuvan huhtikuun 2018 loppuun mennessä. Liiketoiminta liitetään osaksi Flexible Packaging -liiketoimintasegmenttiä.

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 2018	Q1 2017	Muutos	2017
Liikevaihto	198,8	192,5	3 %	807,5
Liikevoitto	19,2	15,4	25 %	70,1 ¹
Prosentti	9,7 %	8,0 %		8,7 % ¹
RONA	13,6 % ¹	13,4 %		13,0 % ¹
Investoinnit	9,8	11,5	-15 %	53,4
Operatiivinen rahavirta	4,2	13,4	-69 %	57,1

¹ Tilikauden 2017 luvut eivät sisällä vertailukelpoisuuteen vaikuttavia eriä, jotka olivat -3,4 milj. euroa; raportoitu liikevoitto oli 66,7 milj. euroa tilikaudella 2017.

Q1 2018

Tarjoilupakkausten kysyntä oli hyvällä tasolla kaikilla markkinoilla paitsi Oseaniassa, jossa kysyntä oli kohtalaista. Kilpailu oli tiukkaa, erityisesti Kiinassa. Kartongin ja muoviraaka-aineiden hinta nousi kaikilla markkinoilla.

Foodservice Europe-Asia-Oceania -segmentin liikevaihdon vertailukelpoinen kasvu oli 5 %. Liikevaihdon kasvu oli vahvinta Etelä- ja Itä-Euroopassa, ja sitä vauhditti erityisesti kuumille juomille tarkoitettujen kartonkikuppien, take away -pakkausten ja jäätelöpakkausten hyvä kysyntä. Liikevaihto kasvoi myös Kiinassa.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -9 milj. euroa.

Segmentin liikevoitto kasvoi merkittävästi pääasiassa hyvän volyymikasvun, operatiivinen tehokkuuden ja myynnin rakenteen suotuisan kehityksen seurauksena. Onnistuneesti toteutetut toimenpiteet kilpailukyvyn parantamiseksi Kiinassa vaikuttivat myös positiivisesti segmentin liikevoittoon.

Huhtamäki ilmoitti 26.1.2018 sopineensa yhteisyrityksen perustamisesta Euroopan johtaviin paperipussien toimittajiin kuuluvan Smith Anderson Group Limitedin kanssa. Yhteisyritys valmistaa pikaruokaravintoloiden käyttämiä paperipusseja Huhtamäen tehtaalla Czeladzissa, Puolassa ja myy niitä Itä-Euroopassa. Suurimpana osakkeenomistajana Huhtamäki liittyy yhteisyrityksen tytäryhtiökseen konsernin taloudellisessa raportoinnissa. Liiketoiminta raportoidaan osana Foodservice Europe-Asia-Oceania -liiketoimintasegmenttiä.

North America

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

milj. euroa	Q1 2018	Q1 2017	Muutos	2017
Liikevaihto	226,8	247,3	-8 %	1 000,4
Liikevoitto	16,2	22,5	-28 %	104,1
Prosentti	7,2 %	9,1 %		10,4 %
RONA	13,2 %	16,0 %		14,2 %
Investoinnit	14,9	24,2	-39 %	97,9
Operatiivinen rahavirta	-26,6	-17,1	-55 %	31,7

Q1 2018

Tarjoilupakkausten ja vähittäiskaupassa myytävien kerta-astioiden kysyntä oli hyvällä tasolla Yhdysvalloissa. Jakelukustannukset olivat korkeat kuljetuskapasiteetin ollessa edelleen tiukoilla. Raaka-aineiden hinnoissa oli inflaatiopaineita ja ne olivat korkeammalla tasolla kuin edellisvuonna. Työmarkkinat olivat edelleen kireät.

North America -segmentin liikevaihdon vertailukelpoinen kasvu oli 5%. Kasvu oli vahvinta vähittäiskauppaliiketoiminnassa, missä sekä kaupan omilla tuotemerkeillä että Chinet®-merkillä myytävien kerta-astioiden volyymit kehittyivät hyvin. Myös tarjoilupakkausten myynti kasvoi, kun taas jäätelöpakkausten myynti oli edellisvuoden tasolla.

Valuuttakurssimuuksilla oli huomattava negatiivinen translaatiovaikutus segmentin raportoituun liikevaihtoon. Translaatiovaikutus oli -35 milj. euroa.

Segmentin kannattavuus heikkeni. Liikevoiton lasku johtui korkeammista jakelukustannuksista ja suunnitelman mukaisesti edenneen Goodyearin tehtaan käynnistämiseen liittyvistä kustannuksista.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevoittoon oli -3 milj. euroa.

Flexible Packaging

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

milj. euroa	Q1 2018	Q1 2017	Muutos	2017
Liikevaihto	234,0	232,3	1 %	912,7
Liikevoitto	17,5	18,9	-7 %	69,7
Prosentti	7,5 %	8,1 %		7,6 %
RONA	10,6 %	11,5 %		10,8 %
Investoinnit	5,7	6,9	-18 %	41,1
Operatiivinen rahavirta	9,5	16,2	-41 %	36,6

Q1 2018

Joustopakkausten kysyntä oli hyvällä tasolla kaikilla markkinoilla. Muoviraaka-aineiden hinnat ja muut tuotantokustannukset nousivat. Kilpailu oli kireää globaalien päivittäistavarayhtiöiden jatkaessa kehitysohjelmiensa toteuttamista.

Flexible Packaging -segmentin liikevaihdon vertailukelpoinen kasvu oli 6 %. Kasvu oli vahvinta Intiassa kotimaan markkinoille myytävien kahvi-, tee- ja muiden juomien pakkausten sekä etikettien hyvän kehityksen vauhdittamana. Myös Lähi-idän ja Afrikan sekä Euroopan ja Oseanian liikevaihdon kasvu oli hyvää.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -13 milj. euroa.

Segmentin liikevoitto laski johtuen pääasiassa negatiivisesta kehityksestä Euroopassa, jossa volyymikasvu ei ollut riittävää kattamaan tiukan kilpailutilanteen vaikutuksia. Lisäksi korkeammat raaka-ainekustannukset vaikuttivat segmentin liikevoittoon negatiivisesti. Liikevoitto kasvoi Intiassa ja Lähi-idässä.

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

Fiber Packaging

Kierrätyskuidusta ja muista luonnonkuituista valmistetaan pakkauksia tuoretuotteille, kuten kananmunille, hedelmille, ruualle ja juomille. Segmentillä on tuotantoa Euroopassa, Oseaniassa, Afrikassa ja Etelä-Amerikassa.

milj. euroa	Q1 2018	Q1 2017	Muutos	2017
Liikevaihto ¹	69,7	72,3	-4 %	285,1
Liikevoitto	7,9	7,3	9 %	28,2
Prosentti	11,4 %	10,1 %		9,9 %
RONA	13,2 %	15,6 %		12,8 %
Investoinnit	2,2	4,3	-50 %	22,0
Operatiivinen rahavirta	5,2	5,2	1 %	20,7

¹ Konemyynti ja kierrätyskuidun myynti ovat mukana segmentin raportoidussa liikevaihdossa, mutta eivät vertailukelpoisessa liikevaihdossa.

Q1 2018

Kuitupakkausten kysyntä oli yleisesti ottaen hyvällä tasolla kaikilla markkinoilla. Euroopassa pääsiäistä edeltävä kananmunapakkausten kysyntä oli kuitenkin laimeaa verrattuna edellisiin vuosiin. Kierrätyskuidun hinnat laskivat Euroopassa viennin laskusta johtuen.

Fiber Packaging -segmentin vertailukelpoinen liikevaihto kasvoi 5 %¹. Liikevaihto kasvoi Venäjällä, Isossa-Britanniassa ja Etelä-Euroopassa, mutta laski Luoteis-Euroopassa pääasiassa madaltuneista myyntihinnoista johtuen. Liikevaihdon kasvua Afrikassa tuki viime aikoina tehdyt kapasiteetin lisäykset ja Brasiliassa uusien tuotteiden lanseeraukset.

Valuuttakurssimuutosten translaatiovaikutus segmentin raportoituun liikevaihtoon oli -3 milj. euroa.

Segmentin liikevoitto kasvoi Euroopan suotuisista raaka-aine hinnoista johtuen. Positiivinen volyymikehitys Etelä-Amerikassa ja Afrikassa, sekä segmentin operatiivinen tehokkuus, vaikuttivat positiivisesti liikevoittoon.

Henkilöstö

Konsernin palveluksessa oli maaliskuun 2018 lopussa yhteensä 17 645 (17 261) henkilöä. Henkilöstö jakautui liiketoimintasegmenteittäin seuraavasti: Foodservice Europe-Asia-Oceania 4 945 (4 954), North America 3 894 (3 842), Flexible Packaging 6 995 (6 694), Fiber Packaging 1 734 (1 706) ja muut toiminnot, mukaan lukien konsernifunktiot Suomessa, 77 (65).

Muutokset johdossa

Leena Lie (49), KTM, on nimitetty markkinointi- ja viestintäjohtajaksi (Senior Vice President, Marketing and Communications) ja konsernin johtoryhmän jäseneksi viimeistään 1.10.2018 alkaen.

Osakepääoma ja osakkeenomistajat

Maaliskuun 2018 lopussa Huhtamäki Oyj:n ("yhtiö") rekisteröity osakepääoma oli 366 milj. euroa (366 milj. euroa), jota vastaava yhtiön osakkeiden kokonaismäärä oli 107 760 385 (107 760 385). Luku sisältää 3 488 722 (3 723 484) yhtiön hallussa olevaa omaa osaketta. Omat osakkeet edustivat 3,2 % (3,5 %) osakkeiden kokonaismäärästä ja äänistä. Liikkeessä olevien osakkeiden määrä omia osakkeita lukuun ottamatta oli 104 271 663 (104 036 901). Osakekohtaisissa laskelmissa käytetty liikkeessä olevien osakkeiden keskimäärä oli 104 120 933 (103 864 555). Lukuun eivät sisälly yhtiön hallussa olevat omat osakkeet.

Yhtiöllä oli 30 271 (29 301) rekisteröityä osakkeenomistajaa maaliskuun 2018 lopussa. Ulkomaisessa omistuksessa olevien osakkeiden osuus osakekannasta mukaan lukien hallintarekisteröidyt osakkeet oli 47 % (47 %).

Kaupankäynti yhtiön osakkeella

Tammi-maaliskuussa 2018 Huhtamäki Oyj:n osake noteerattiin Nasdaq Helsinki Oy:ssä Pohjoismaiset suuret yhtiöt (Large Cap) -listan teollisuustuotteet ja -palvelut -toimialaluokassa ja se oli mukana Nasdaq Helsinki 25 -indeksissä.

Maaliskuun 2018 lopussa yhtiön markkina-arvo oli 3 841 milj. euroa (3 470 milj. euroa) ilman yhtiön hallussa olevia omia osakkeita. Osakkeen kurssi nousi vuoden alusta 2 % ja maaliskuun viimeisen päivän päätöskurssi oli 35,64 euroa (33,35 euroa). Yhtiön osakkeen kaupankäyntivolyyymilla painotettu keskihinta vuosineljänneksellä oli 34,16 euroa (34,08 euroa). Korkein kaupantekokurssi oli 36,89 euroa ja alin 31,17 euroa.

Vuosineljänneksen aikana osakkeen kokonaisvaihto Nasdaq Helsinki Oy:ssä oli 701 milj. euroa (611 milj. euroa). Kaupankäynnin volyyymi oli 21 milj. (18 milj.) osaketta ja vastaava päiväkeskiarvo 325 710 (280 012) osaketta. Osakkeen kokonaisvaihto sisältäen kaupankäynnin vaihtoehtoisilla markkinapaikoilla kuten BATS ja Turquoise oli yhteensä 1 812 milj. euroa (1 513 milj. euroa). Katsauskauden aikana 61 % (60 %) kaikesta kaupankäynnistä tapahtui Nasdaq Helsinki Oy:n ulkopuolella. (Lähde: Fidessa Fragmentation Index, <http://www.fragmentation.fidessa.com>)

Lähiajan riskit ja epävarmuustekijät

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

Näkymät vuodelle 2018

Konsernin liiketoimintaedellytysten odotetaan säilyvän suhteellisen vakaina vuonna 2018. Konsernilla on hyvä taloudellinen asema ja kyky tuottaa positiivista rahavirtaa, mikä mahdollistaa kannattavien kasvumahdollisuuksien hyödyntämisen. Investointien määrän odotetaan olevan suunnilleen samalla tasolla kuin vuonna 2017 investointien kohdistuessa pääosin liiketoiminnan laajentamiseen.

Varsinainen yhtiökokous vuonna 2018

Huhtamäki Oyj:n varsinainen yhtiökokous pidetään keskiviikkona 25.4.2018 kello 11.00 alkaen Messukeskuksessa, osoitteessa Messuaukio 1, 00520 Helsinki.

Taloudellisten katsausten julkaisuajankohdat vuonna 2018

Huhtamäki julkaisee taloudelliset katsauksensa vuonna 2018 seuraavasti:

Puolivuosisikatsaus 1.1.-30.6.2018	20.7.
Osavuosisikatsaus 1.1.-30.9.2018	25.10.

Espoossa 25.4.2018

Huhtamäki Oyj
Hallitus

Konsernin tuloslaskelma (IFRS) - tilintarkastamaton

<i>milj. euroa</i>	Q1 2018	Q1 2017	Q1-Q4 2017
Liikevaihto	725,2	739,4	2 988,7
Hankinnan ja valmistuksen kulut	-605,3	-613,6	-2 482,4
Bruttokate	120,0	125,8	506,3
Liiketoiminnan muut tuotot	2,5	1,6	22,4
Myyntin ja markkinoinnin kulut	-18,0	-19,1	-77,6
Tutkimus ja kehitys	-5,0	-4,9	-19,2
Hallinnon kulut	-37,5	-38,9	-149,8
Liiketoiminnan muut kulut	-2,5	-2,4	-20,0
Osuus osakkuus- ja yhteisyritysten voitosta	0,6	0,7	2,2
	-59,9	-63,0	-242,0
Liikevoitto	60,0	62,8	264,3
Rahoitustuotot	1,1	3,0	4,9
Rahoituskulut	-7,7	-8,0	-22,4
Voitto ennen veroja	53,4	57,8	246,8
Tuloverot	-11,2	-12,8	-50,3
Tilikauden voitto	42,2	45,0	196,5
Jakautuminen:			
Emoyhtiön omistajille	41,5	44,4	193,1
Määräysvallattomille omistajille	0,7	0,6	3,4
euroa			
Emoyhtiön omistajille kuuluva osakekohtainen tulos	0,40	0,43	1,86
Emoyhtiön omistajille kuuluva laimennusvaikutuksella oikaistu osakekohtainen tulos	0,40	0,43	1,85

Konsernin laaja tuloslaskelma (IFRS) - tilintarkastamaton

<i>milj. euroa</i>	Q1 2018	Q1 2017	Q1-Q4 2017
Tilikauden voitto	42,2	45,0	196,5
Muut laajan tuloksen erät:			
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuuspoijaisten järjestelyiden uudelleenmäärittämisestä johtuvat erät	0,3	0,8	6,5
Verot eristä, joita ei siirretä tulosvaikutteisiksi	-0,1	-0,2	-4,2
Yhteensä	0,2	0,6	2,3
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Muuntoerot	-35,4	-10,7	-118,8
Nettosijoitusten suojaukset	6,1	5,4	25,4
Rahavirran suojaukset	0,6	-0,9	-0,5
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	-0,2	0,2	0,2
Yhteensä	-28,9	-6,0	-93,7
Muut laajan tuloksen erät verojen jälkeen	-28,7	-5,4	-91,4
Laaja tulos	13,5	39,6	105,1
Jakautuminen:			
Emoyhtiön omistajille	12,8	39,0	101,7
Määräysvallattomille omistajille	0,7	0,6	3,4

Konsernitase (IFRS) - tilintarkastamaton

<i>milj. euroa</i>	31.3.2018	31.12.2017	31.3.2017
VARAT			
Pitkäaikaiset varat			
Liikearvo	624,3	633,8	661,7
Muut aineettomat hyödykkeet	35,2	36,5	37,7
Aineelliset käyttöomaisuushyödykkeet	1 035,0	1 055,0	1 048,9
Sijoitukset osakkuus- ja yhteisyrityksiin	6,2	5,9	5,2
Muut sijoitukset	1,7	1,7	1,6
Pitkäaikaiset rahoitussaamiset	2,7	3,0	3,9
Laskennalliset verosaamiset	50,8	51,2	58,7
Eläkesaatavat	50,7	53,2	53,9
Muut saamiset	6,1	5,8	8,7
	1 812,7	1 846,1	1 880,3
Lyhytaikaiset varat			
Vaihto-omaisuus	466,4	444,8	435,3
Lyhytaikaiset rahoitussaamiset	3,8	5,2	2,3
Kauden verotettavaan tuloon perustuvat verosaamiset	12,7	11,2	6,6
Myyntisaamiset ja muut saamiset	531,7	507,3	521,7
Rahavarat	110,7	116,0	100,1
	1 125,4	1 084,5	1 066,0
Varat yhteensä	2 938,1	2 930,6	2 946,3
OMA PÄÄOMA JA VELAT			
Osakepääoma	366,4	366,4	366,4
Ylikurssirahasto	115,0	115,0	115,0
Omat osakkeet	-32,1	-33,5	-34,2
Muuntoerot	-134,0	-104,8	-16,7
Arvonmuutos- ja muut rahastot	-100,8	-101,3	-103,4
Voittovarat	957,4	917,0	846,3
Emoyhtiön omistajille kuuluva oma pääoma	1 172,0	1 158,8	1 173,4
Määräysvallattomien omistajien osuus	47,7	49,4	48,6
Oma pääoma yhteensä	1 219,7	1 208,2	1 222,0
Pitkäaikaiset velat			
Korolliset velat	622,3	643,7	515,6
Laskennalliset verovelat	85,1	86,9	92,8
Eläkevelvoitteet	214,5	215,7	226,6
Varaukset	15,2	15,8	10,6
Muut pitkäaikaiset velat	24,7	25,4	20,6
	961,7	987,5	866,2
Lyhytaikaiset velat			
Korolliset velat			
Pitkäaikaisten lainojen seuraavan vuoden lyhennykset	36,0	25,8	135,2
Lyhytaikaiset lainat	171,2	153,1	136,6
Varaukset	6,2	6,9	3,7
Kauden verotettavaan tuloon perustuvat verovelat	13,1	10,0	15,3
Ostovelat ja muut lyhytaikaiset velat	530,1	539,1	567,3
	756,7	734,9	858,1
Velat yhteensä	1 718,4	1 722,4	1 724,3
Oma pääoma ja velat yhteensä	2 938,1	2 930,6	2 946,3
Nettovelka	712,3	698,4	681,1
Velkaantumisaste (gearing)	0,58	0,58	0,56

Laskelma konsernin oman pääoman muutoksista (IFRS) - tilintarkastamaton

Emoyhtiön omistajille kuuluva oma pääoma

<i>milj. euroa</i>	Osakepääoma	Ylikurssirahasto	Omat osakkeet	Muuntoerot	Arvonmuutos- ja muut rahastot	Kertyneet voittovarot	Yhteensä	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2016	366,4	115,0	-35,9	-11,4	-103,3	803,8	1 134,6	47,6	1 182,2
Laatimisperiaatteen muutos (IFRS 15) ¹						-1,1	-1,1		-1,1
Oma pääoma 1.1.2017	366,4	115,0	-35,9	-11,4	-103,3	802,7	1 133,5	47,6	1 181,1
Osakeperusteiset maksut			1,7			-0,8	0,9		0,9
Tilikauden laaja tulos				-5,3	-0,1	44,4	39,0	0,6	39,6
Muut muutokset						0,0		0,4	0,4
Oma pääoma 31.3.2017	366,4	115,0	-34,2	-16,7	-103,4	846,3	1 173,4	48,6	1 222,0
Oma pääoma 1.1.2018	366,4	115,0	-33,5	-104,8	-101,3	917,0	1 158,8	49,4	1 208,2
Osakeperusteiset maksut			1,5			-1,2	0,3		0,3
Tilikauden laaja tulos				-29,3	0,6	41,5	12,8	0,7	13,5
Muut muutokset								-2,4	-2,4
Oma pääoma 31.3.2018	366,4	115,0	-32,1	-134,0	-100,8	957,4	1 172,0	47,7	1 219,7

¹ Konserni on ottanut käyttöön IFRS 15 Myyntituotot asiakassopimuksista -standardin noudattaen mukautettua takautuvaa soveltamista. Käteisalennuksiin liittyvä oikaisu on tehty kertyneiden voittovarojen avaavaan saldoon sinä päivänä, kun standardi on ensimmäisen kerran otettu käyttöön.

Konsernin rahavirtalaskelma (IFRS) - tilintarkastamaton

<i>milj. euroa</i>	Q1 2018	Q1 2017	Q1-Q4 2017
Tilikauden voitto*	42,2	45,0	196,5
Oikaisut*	45,9	48,6	191,0
Poistot*	30,1	31,2	122,0
Osuus osakkuus- ja yhteisyritysten voitosta*	-0,6	1,9	0,2
Käyttöomaisuushyödykkeiden myyntivoitot ja -tappiot*	-0,6	0,0	-5,2
Rahoitustuotot ja -kulut*	6,6	5,0	17,5
Tuloverot*	11,2	12,8	50,3
Muut oikaisut*	-0,9	-2,3	6,2
Vaihto-omaisuuden muutos*	-30,7	-35,6	-69,6
Korottomien saamisten muutos*	-30,0	-51,3	-37,8
Korottomien velkojen muutos*	0,4	40,6	41,9
Saadut osingot*	0,1	0,3	1,1
Saadut korot*	0,5	0,4	1,7
Maksetut korot*	-3,6	-4,3	-21,9
Muut rahoituserät*	-0,3	0,1	-2,3
Maksetut verot*	-9,7	-5,8	-43,9
Liiketoiminnan nettorahavirta	14,8	38,0	256,7
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin*	-33,3	-47,0	-214,8
Käyttöomaisuushyödykkeiden myyntitulot*	0,4	0,2	13,6
Tytäryhtiöiden ja liiketoimintojen hankinnat	-	-	-3,2
Pitkäaikaisten lainasaamisten vähennys	0,2	0,6	1,3
Pitkäaikaisten lainasaamisten lisäys	0,0	0,0	0,0
Lyhytaikaisten lainasaamisten vähennys	1,3	0,2	2,8
Lyhytaikaisten lainasaamisten lisäys	0,0	-0,3	-6,1
Investointien nettorahavirta	-31,3	-46,3	-206,4
Pitkäaikaisten lainojen nostot	90,0	0,4	420,8
Pitkäaikaisten lainojen takaisinmaksut	-110,6	-6,3	-292,6
Lyhytaikaisten lainojen nostot	503,2	708,1	2 650,6
Lyhytaikaisten lainojen takaisinmaksut	-470,6	-700,1	-2 735,6
Maksetut osingot	-	-	-76,0
Rahoituksen nettorahavirta	12,1	2,1	-32,8
Rahavarojen muutos	-5,3	-5,8	10,1
Rahavirrasta johtuva	-4,4	-6,2	17,5
Valuuttakurssivaikutus	-0,9	0,4	-7,4
Rahavarat tilikauden alussa	116,0	105,9	105,9
Rahavarat tilikauden lopussa	110,7	100,1	116,0
Vapaa rahavirta (sisältää tähdellä * merkityt erät)	-18,0	-8,8	55,5

Osavuositarkastuksen liitetiedot

Tämä osavuositarkastus on laadittu IAS 34 Osavuositarkastukset -standardin mukaisesti. Alla mainittuja laadintaperiaatteiden muutoksia lukuunottamatta osavuositarkastus on laadittu noudattaen samoja laadintaperiaatteita kuin vuoden 2017 tilinpäätös. Seuraavat uudet ja muutetut standardit ja tulkinnat on otettu käyttöön 1.1.2018, mutta niillä ei ole ollut vaikutusta osavuositarkastukseen:

- Muutos IAS 40 Sijoituskiinteistöt. Muutokset selkiyttävät siirtoja toisista varojen ryhmistä sijoituskiinteistöihin ja sijoituskiinteistöistä toisiin ryhmiin.
- Muutos IFRS 2 Osakeperusteiset maksut. Muutos tarkoittaa osakeperusteisten maksujen luokittelua ja arvostamista.
- IFRIC 22 Ulkomaanrahan määräiset liiketapahtumat ja ennakkomaksut (voimassa tilikaudella 2018, aikaisempi käyttöönotto sallittu). Tulkinta selkiyttää ennakkomaksujen käsittelyä.
- Vuosittaiset muutokset (2014–2016). Vuosittaiset muutokset sisältävät pienempiä muutoksia kolmeen standardiin.

Segmentit

Segmenttien tiedot on esitetty IFRS-laskentaperiaatteiden mukaisesti. Liikevoiton alapuolisia eriä - rahoituseriä ja veroja - ei kohdisteta segmenteille. Täsmäytyslaskelmia ei ole esitetty, koska raportoitavien segmenttien liikevaihto ja liikevoitto muodostavat konsernin liikevaihdon ja liikevoiton.

Liikevaihto

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	197,2	801,3	205,3	200,9	204,3	190,8
Segmenttien välinen liikevaihto	1,6	6,2	1,7	1,7	1,1	1,7
North America	225,1	992,5	241,8	233,4	272,4	244,9
Segmenttien välinen liikevaihto	1,7	7,9	1,7	1,9	1,9	2,4
Flexible Packaging	234,0	912,4	226,6	229,6	224,0	232,2
Segmenttien välinen liikevaihto	0,0	0,3	0,1	0,1	0,0	0,1
Fiber Packaging	69,0	282,5	71,7	68,1	71,2	71,5
Segmenttien välinen liikevaihto	0,8	2,6	0,7	0,5	0,6	0,8
Segmenttien välisen liikevaihdon eliminointi	-4,1	-17,0	-4,2	-4,2	-3,6	-5,0
Yhteensä	725,2	2 988,7	745,4	732,0	771,9	739,4

Liikevoitto

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania ¹	19,2	66,7	14,5	18,4	18,4	15,4
North America	16,2	104,1	28,8	20,2	32,6	22,5
Flexible Packaging	17,5	69,7	19,1	17,7	14,0	18,9
Fiber Packaging	7,9	28,2	5,5	7,3	8,1	7,3
Muut toiminnot	-0,9	-4,4	-6,3	0,7	2,5	-1,3
Yhteensä¹	60,0	264,3	61,6	64,3	75,6	62,8

¹ Q1-Q4 2017 ja Q4 2017 sisältävät vertailukelpoisuuteen vaikuttavia eriä -3,4 milj. euroa.

Segmentit (jatkoa)

Käyttökate

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania ¹	28,5	103,2	24,0	27,3	27,5	24,4
North America	25,9	143,2	38,3	29,5	42,6	32,8
Flexible Packaging	24,6	99,8	26,6	25,2	21,5	26,5
Fiber Packaging	11,8	43,6	9,2	11,0	12,1	11,3
Muut toiminnot	-0,6	-3,5	-6,2	1,0	2,7	-1,0
Yhteensä¹	90,1	386,3	91,9	94,0	106,4	94,0

¹ Q1-Q4 2017 ja Q4 2017 sisältävät vertailukelpoisuuteen vaikuttavia eriä -3,4 milj. euroa.

Poistot

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	9,3	36,5	9,5	8,9	9,1	9,0
North America	9,6	39,1	9,5	9,3	10,0	10,3
Flexible Packaging	7,1	30,1	7,5	7,5	7,5	7,6
Fiber Packaging	3,9	15,4	3,7	3,7	4,0	4,0
Muut toiminnot	0,3	0,9	0,1	0,3	0,2	0,3
Yhteensä	30,1	122,0	30,3	29,7	30,8	31,2

Segmenteille kohdistetut nettovarot²

<i>milj. euroa</i>	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	554,3	551,0	543,1	528,9	540,1
North America	752,5	727,9	729,7	736,7	756,6
Flexible Packaging	639,4	647,2	641,4	638,4	645,1
Fiber Packaging	216,1	214,4	219,3	218,5	224,6

² Nettovarot 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

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	9,8	53,4	17,6	11,5	12,8	11,5
North America	14,9	97,9	22,9	27,0	23,8	24,2
Flexible Packaging	5,7	41,1	20,7	5,8	7,7	6,9
Fiber Packaging	2,2	22,0	9,3	4,3	4,1	4,3
Muut toiminnot	0,8	0,4	0,2	0,1	0,0	0,1
Yhteensä	33,3	214,8	70,7	48,7	48,4	47,0

RONA (12 kk liukuva)

<i>milj. euroa</i>	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	13,0 %	12,4 %	12,4 %	12,5 %	13,1 %
North America	13,2 %	14,2 %	13,9 %	14,8 %	16,0 %
Flexible Packaging	10,6 %	10,8 %	10,6 %	10,7 %	11,5 %
Fiber Packaging	13,2 %	12,8 %	14,8 %	15,3 %	15,6 %

Operatiivinen rahavirta

<i>milj. euroa</i>	Q1 2018	Q1-Q4 2017	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Foodservice Europe-Asia-Oceania	4,2	57,1	16,1	16,0	11,6	13,4
North America	-26,6	31,7	24,8	9,6	14,4	-17,1
Flexible Packaging	9,5	36,6	8,5	12,4	-0,5	16,2
Fiber Packaging	5,2	20,7	2,7	3,3	9,5	5,2

Muita tietoja

Avainluvut

	Q1 2018	Q1-Q4 2017	Q1 2017
Oma pääoma osaketta kohti (EUR)	11,24	11,13	11,28
ROE -% (12 kk liukuva)	16,7	16,6	17,2
ROI -% (12 kk liukuva)	13,3	13,4	14,5
Henkilöstö	17 645	17 417	17 261
Voitto ennen veroja (milj. euroa, 12 kk liukuva)	242,5	246,8	244,9
Poistot aineellisista käyttöomaisuushyödykkeistä (milj. euroa)	28,0	113,6	29,0
Poistot aineettomista hyödykkeistä (milj. euroa)	2,1	8,4	2,2

Vastuut

<i>milj. euroa</i>	31.3.2018	31.12.2017	31.3.2017
Leasing-vastuut	94,4	98,7	90,3
Investointisitoumukset	76,3	68,9	61,3

Käypään arvoon arvostettavat rahoitusvarat ja -velat

<i>milj. euroa</i>	31.3.2018	31.12.2017	31.3.2017
Johdannaisvarat			
Valuuttatermiinit, transaktioriskin suojaus	1,7	1,1	1,8
Valuuttatermiinit, translaatoriskin suojaus	1,3	2,7	-
Valuuttatermiinit, rahoitukseen liittyvä	3,0	1,2	2,6
Valuuttaoptiot, transaktioriskin suojaus	0,1	0,2	0,3
Koronvaihtosopimukset	5,2	3,9	5,0
Sähkötermiinit	0,0	0,0	0,0
Muut sijoitukset	1,7	1,7	1,6
Johdannaisvelat			
Valuuttatermiinit, transaktioriskin suojaus	1,8	1,7	3,5
Valuuttatermiinit, translaatoriskin suojaus	0,4	0,2	3,4
Valuuttatermiinit, rahoitukseen liittyvä	0,7	1,2	2,0
Valuuttaoptiot, transaktioriskin suojaus	0,6	0,4	0,4
Koronvaihtosopimukset	0,0	0,2	0,4
Koron- ja valuutanvaihtosopimukset	2,0	1,3	-
Sähkötermiinit	0,0	0,0	0,1

Käypään arvoon arvostettavien rahoitusvarojen ja -velkojen käyvät arvot on johdettu epäsuorasti markkinahinnoista. Ainoastaan sähkötermiinien käyvät arvot perustuvat toimivilla markkinoilla noteerattuihin hintoihin. Muihin sijoituksiin sisältyy noteerattuja ja noteeraamattomia osakkeita. Noteeratut osakkeet on arvostettu käypään arvoon. Noteeraamattomat osakkeet esitetään hankintahintaan, koska niiden käypiä arvoja ei ole luotettavasti saatavilla.

Korolliset velat

<i>milj. euroa</i>	31.3.2018		31.12.2017		31.3.2017	
	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot
Pitkäaikaiset	622,3	612,7	643,7	634,6	515,6	515,1
Lyhytaikaiset	207,3	207,3	178,9	178,9	271,8	271,8
Yhteensä	829,5	820,0	822,6	813,5	787,4	786,9

Muita tietoja (jatkoa)

Valuuttojen muunnoskurssit

Tuloslaskelma, keskimurssi:

	Q1 2018	Q1 2017
AUD 1 =	0,6399	0,7112
GBP 1 =	1,1318	1,1629
INR 1 =	0,0126	0,0140
RUB 1 =	0,0143	0,0160
THB 1 =	0,0258	0,0267
USD 1 =	0,8137	0,9392

Tase, kuukauden lopun kurssi:

	31.3.2018	31.3.2017
AUD 1 =	0,6199	0,7149
GBP 1 =	1,1415	1,1604
INR 1 =	0,0124	0,0143
RUB 1 =	0,0140	0,0166
THB 1 =	0,0258	0,0271
USD 1 =	0,8066	0,9314

Tunnuslukujen laskentaperiaatteet

IFRS:n mukaiset tunnusluvut

Emoyhtiön omistajille kuuluva osakekohtainen tulos =

Tilikauden voitto - määräysvallattomien omistajien osuus
Ulkona olevien osakkeiden keskimääräinen kappalemäärä

Emoyhtiön omistajille kuuluva laimennus-vaikutuksella oikaistu osakekohtainen tulos =

Laimennettu tilikauden voitto - määräysvallattomien omistajien osuus
Laimennettu ulkona olevien osakkeiden keskimääräinen kappalemäärä

Vaihtoehtoiset tunnusluvut

Käyttökate =

Liikevoitto + poistot

Velkaantumisaste (gearing) =

Korolliset nettovelat
Oma pääoma yhteensä

Sidotun pääoman tuotto (RONA) =

100 x Liikevoitto (12 kk liukuva)
Nettovarot (12 kk liukuva)

Operatiivinen rahavirta =

Liikevoitto + poistot - investoinnit + käyttöomaisuuden myynnit +/- vaihto-omaisuuden, myyntisaamisten ja ostovelkojen muutos

Oma pääoma osaketta kohti =

Emoyhtiön omistajille kuuluva oma pääoma
Ulkona olevien osakkeiden kappalemäärä kauden lopussa

Oman pääoman tuotto (ROE) =

100 x Tilikauden voitto (12 kk liukuva)
Oma pääoma yhteensä (keskimäärin)

Sijoitetun pääoman tuotto (ROI) =

100 x (Voitto ennen veroja + korkokulut + muut rahoituskulut) (12 kk liukuva)
Taseen loppusumma - korottomat velat (keskimääräisinä)

Yllä kerrottujen IFRS:n mukaisten ja vaihtoehtoisten tunnuslukujen lisäksi Huhtamäki saattaa käyttää raporteissaan oikaistuja tunnuslukuja, jotka on johdettu IFRS:n mukaisista tai vaihtoehtoisista tunnusluvuista lisäämällä tai vähentämällä vertailukelpoisuuteen vaikuttavat erät. Oikaistut tunnusluvut eivät korvaa IFRS:n mukaisia tunnuslukuja, vaan niitä käytetään IFRS-tunnuslukujen lisäksi.