

A top-down photograph of a wooden spoon filled with blueberries, a sprig of juniper, and a glass of water on a light-colored wooden surface. The spoon is on the left, the glass is on the right, and the juniper sprig is in the center. Several blueberries are scattered around the spoon and glass. The text "Altia Tilinpäätöstiedote 2017" is centered in a white box with a black border.

Altia
Tilinpäätöstiedote

2017

ALTIA

Altia Oyj:n tilinpäätöstiedote 2017

Liikevaihto ja vertailukelpoinen käyttökate paranivat edellisvuodesta

Tammi–joulukuu 2017 verrattuna tammi–joulukuuhun 2016

- Liikevaihto oli 359,0 (356,6) miljoonaa euroa, kasvua oli 0,7 % ja ilman valuuttakurssien vaikutuksia 1,3 %
- Vertailukelpoinen käyttökate oli 42,4 (40,8) miljoonaa euroa, eli 11,8 % (11,5 %) liikevaihdosta
- Käyttökate oli 40,3 (60,8) miljoonaa euroa, vuoden 2016 käyttökatteeseen sisältyi 16,3 miljoonan euron etuus pohjaisen eläkevastuun maksusta saatu voitto, erän ei katsota kuuluva liiketulokseen
- Tilikauden tulos oli 18,3 (36,1) miljoonaa euroa
- Osakekohtainen tulos oli 0,51 (1,00) euroa
- Nettovelka / vertailukelpoinen käyttökate oli 1,1 (0,1)
- Viennissä saavutettiin tärkeitä merkkipaaluja uusien Yhdysvaltoihin ja Aasiaan tehtyjen jakelusopimusten myötä
- Omistajalle maksettiin 60,1 miljoonan euron lisäosinko, yhteensä vuonna 2017 maksettiin 70,5 miljoonaa euroa tilikaudelta 2016. Hallitus esittää, että vuodelta 2017 ei makseta osinkoa.

AVAINLUVUT

	2017	2016
Liikevaihto, miljoonaa euroa	359,0	356,6
Vertailukelpoinen käyttökate, miljoonaa euroa	42,4	40,8
% liikevaihdosta	11,8	11,5
Käyttökate, miljoonaa euroa	40,3	60,8*
Vertailukelpoinen liiketulos, miljoonaa euroa	28,2	26,4
% liikevaihdosta	7,8	7,4
Liiketulos, miljoonaa euroa	26,1	46,3
Tilikauden tulos, miljoonaa euroa	18,3	36,1
Osakekohtainen tulos, euroa	0,51	1,00
Nettovelka / vertailukelpoinen käyttökate	1,1	0,1
Henkilöstöä keskimäärin	762	829

*) Vuoden 2016 käyttökatteeseen sisältyi 16,3 miljoonan euron etuus pohjaisen eläkevastuun maksusta saatu nettovoitto, joka on katsottu vertailukelpoisuuteen vaikuttavaksi eräksi 31.12.2016 päättyneen vuoden osalta.

Vaihtoehtoisten tunnuslukujen täsmätykset IFRS- tilinpäätöslukuihin esitetään tilinpäätöstiedotteen taulukot -osiossa.

Tässä tilinpäätöstiedotteessa esitetyt luvut perustuvat Altia Oyj:n tilintarkastettuun tilinpäätökseen 2017.

Toimitusjohtaja Pekka Tennilä:

Vuoden 2017 aikana Altia jatkoi muutostaan kohti strategisia tavoitteita, ja vuodesta muodostui merkittävä käännekohta liikevaihdon kehittyessä myönteisesti ja vertailukelpoisen käyttökatteen parantuuksessa edelleen.

Liikevaihto kasvoi hieman edellisvuodesta ja oli 359,0 miljoonaa euroa. Kasvua oli 1,3 prosenttia ilman valuuttakurssien vaikutusta, ja kasvu oli seurausta teollisten tuotteiden ja palvelujen hyvästä kysynnästä Altia Industrial -segmentissä sekä Altian avainbrändien ja keskeisten päämiest tuotteiden vakaana jatkuneesta tuloskehityksestä Suomessa, Ruotsissa, matkustajamyynissä ja viennissä. Myös tehokkuuden jatkuva parantaminen, katteen kehitys ja kulujenhallinta paransivat vertailukelpoista käyttökatteprosenttia 11,8 prosenttiin (11,5 prosenttia 2016).

Altian liiketoiminta kehittyi vuonna 2017 kannattavan kasvun strategian mukaisesti. Altia omat pohjoismaiset avainbrändit tuottivat edelleen vakaata kasvua, mikä on menestyneiden tuotelanseerauksien ja uusille, tärkeille markkinoille laajentumisen ansiota. Uusia avauksia tehtiin Koskenkorva Vodkalla ja O.P. Andersonilla Yhdysvaltoihin sekä Larsen-konjakilla Aasiaan. Liiketoiminta strategisten kumppaneiden kanssa on myös kasvanut, kun yhteistyötä on syvennetty ja uusia liiketoimintamalleja kehitetty. Altian markkinaosuudet ovat kasvaneet kaikissa kotimarkkinoiden keskeisissä kategorioissa: vodkassa, konjakissa ja akvaviitissa. Erityisen positiivista kehitys oli akvaviittikategoriassa Norjassa. Viiniportfolio on saanut jalansijaa kasvavilla viinimarkkinoilla menestyksekkäiden innovaatioiden, kuten True Colours Cava ja Xanté Sparkling -kuohuviinien myötä.

Koskenkorvan tehtaalla tuotantokapasiteetin käyttöaste on ollut korkealla tasolla koko vuoden ajan tärkkelyksen ja rehun hyvän kysynnän ansiosta. Tehtaalla käytettiin vuonna 2017 ennätysmäärä suomalaista ohraa, 206,0 miljoonaa kiloa, mikä vastaa noin 7 prosentin kasvua edellisvuoteen verrattuna.

Altian vakaa tulos ja vahva tase mahdollistivat 60,1 miljoonan euron lisäosingon maksamisen omistajalle joulukuussa. Kokonaisuudessaan Altia maksoi omistajalle osinkoa 70,5 miljoonaa euroa vuonna 2017.

Lokakuussa 2017 omistaja ilmoitti selvittävänsä Altian mahdollista listautumista. Painopiste on edelleen ollut yhtiön kehittämisessä ja kannattavan kasvun strategian toteuttamisessa, ja näiden rinnalla on tehty tarvittavia valmisteluita omistajan selvitysten tueksi.

Toimintaympäristö Suomessa on mielenkiintoisessa kehitysvaiheessa. Vuoden 2018 alusta osittain voimaan tullut uusi alkoholilaki mahdollistaa etanolipohjaisten ready-to-drink -juomien myynnin Suomen päivittäistavara-kaupassa ja avaa näin uusia mahdollisuuksia Altialle. Toisaalta alkoholin verotus kiristyi huomattavasti kaikissa alkoholikategorioissa.

Altian avainbrändien portfolion positiivisen kehityksen odotetaan jatkuvan. Keskeisiin raaka-aineisiin kohdistuvat kustannuspaineet ja viennin kasvattaminen vaikuttavat kannattavuuden kehitykseen. Konsernin vertailukelpoisen käyttökatteen odotetaan paranevan tai olevan vuoden 2017 tasolla.”

Taloudellinen katsaus 2017

LIKEVAIHTO SEGMENTEITTÄIN

milj. euroa	2017	2016	Muutos, %
Finland & Exports	133,9	133,9	0,0
Scandinavia	123,7	127,4	-2,9
Altia Industrial	101,3	95,2	6,4
Yhteensä	359,0	356,6	0,7

LIKEVAIHTO TUOTERYHMITÄIN

milj. euroa	2017	2016	Muutos, %
Väkevät alkoholijuomat	125,9	129,0	-2,4
Viinit	124,7	125,1	-0,3
Muut juomat	8,4	8,3	0,8
Teolliset tuotteet ja palvelut	101,3	95,2	6,4
Muut	-1,3	-1,1	-21,5
Yhteensä	359,0	356,6	0,7

Altia-konsernin liikevaihto vuonna 2017 oli 359,0 (356,6) miljoonaa euroa, kasvua edellisvuoteen verrattuna oli 2,4 miljoonaa euroa tai 0,7 prosenttia ja ilman valuuttakurssien vaikutusta kasvua oli 1,3 prosenttia. Kasvu johtui pääasiassa teollisten tuotteiden vahvasta kysynnästä Altia Industrial -segmentissä sekä Altian omien avainbrändien ja keskeisten päämiestuotteiden jatkuneesta hyvästä mynnistä Suomessa, matkustajamyynissä ja viennissä sekä Ruotsissa. Kuluttajatuotteiden volyymi laski, mitä osittain kompensoi tuotevalikoiman ja hinnoittelun positiivinen vaikutus liikevaihtoon. Liikevaihtoon vaikuttivat negatiivisesti Ruotsin ja Norjan kruunun valuuttakurssivaihtelut (noin -2,1 miljoonaa euroa).

Liiketoiminnan muut tuotot olivat 8,3 (12,6) miljoonaa euroa, joka sisälsi muun muassa 1,6 (4,3) miljoonaa euroa käyttöomaisuuserien myyntituottoja, 3,4 (3,7) miljoonaa euroa myyntituloja (lähinnä höyryn, energian ja veden myynnistä) sekä vuokratuottoja 1,0 (0,9) miljoonaa euroa.

Työsuhde-etuuksista aiheutuneet kulut olivat 52,0 (36,6) miljoonaa euroa, josta palkkojen osuus oli 40,4 (41,1) miljoonaa euroa. Vuoden 2016 käyttökatteeseen sisältyi 16,3 miljoonan euron etuus pohjaisen eläkevastuun maksusta saatu voitto, joka katsotaan vertailukelpoisuuteen vaikuttavaksi eräksi 31.12.2016 päättyneeltä tilikaudelta. Työsuhde-etuuksista aiheutuneet kulut sisälsivät lisäksi vertailukelpoisuuteen vaikuttaviksi eriksi katsottuja uudelleenjärjestelykuluja yhteensä 1,1 miljoonaa euroa ja suunniteltuun listautumiseen liittyviä kuluja 0,9 miljoonaa euroa vuonna 2017 sekä 0,6 miljoonaa euroa uudelleenjärjestelykuluja vuonna 2016. Vertailukelpoiset työsuhde-etuuksista aiheutuneet kulut olivat 50,1 miljoonaa euroa vuonna 2017 ja 52,4 miljoonaa euroa vuonna 2016, eli laskua oli 2,3 miljoonaa euroa. Lasku johtui pääasiassa henkilöstömäärän laskusta vuonna 2017.

Liiketoiminnan muut kulut olivat 72,9 (74,8) miljoonaa euroa.

VERTAILUKELPOINEN KÄYTTÖKATE (EBITDA) SEGMENTEITTÄIN

milj. euroa	2017	2016	Muutos, %
Finland & Exports	19,6	20,2	-3,0
Scandinavia	11,5	10,4	10,6
Altia Industrial	12,5	8,4	48,5
Muut	-1,1	1,9	
Yhteensä	42,4	40,8	3,8
% liikevaihdosta	11,8	11,5	

Vertailukelpoinen käyttökate (käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä) oli 42,4 (40,8) miljoonaa euroa, eli 11,8 % (11,5 %) liikevaihdosta. Kasvu johtui pääasiassa tehdyistä tehostamistoimenpiteistä ja keskittämistoimista. Lisäksi kasvua tukivat hinnoittelutoimenpiteet, tuotevalikoiman positiivinen vaikutus sekä se, että asiakkaat siirtyivät valitsemaan entistä korkealaatuisempia tuotteita. Vertailukelpoiseen käyttökatteeseen vaikutti negatiivisesti myyntimäärien lasku erityisesti päämiesten viini-brändeissä. Raportoitu käyttökate oli 40,3 (60,8) miljoonaa euroa.

Vertailukelpoisuuteen vaikuttavat erät olivat -2,1 (19,9) miljoonaa euroa, ja ne liittyivät pääasiassa uudelleenjärjestelykuluihin, ydinliiketoimintaan kuulumattomien omaisuuserien myyntivoittoihin ja muihin konsernin kehityshankkeisiin seuraavasti:

milj. euroa	2017	2016
Vertailukelpoinen käyttökate	42,4	40,8
Nettotuotto tai -tappio liiketoimintojen ja omaisuuden myynnistä	1,3	4,2
Liiketoimintojen päättämisen ja uudelleenjärjestelyjen kulut	-1,1	-0,6
Konsernin merkittävät hankkeet		
Muutos etuusperusteisessa eläkejärjestelyssä		16,3
Suunniteltuun listautumiseen liittyvät kulut	-2,4	
Vertailukelpoisuuteen vaikuttavat erät yhteensä	-2,1	19,9
Käyttökate	40,3	60,8

Nettorahoituskulut olivat 1,9 (2,2) miljoonaa euroa. Osuus osakkuusyritysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin oli yhteensä 0,9 (0,9) miljoonaa euroa.

Tilikauden verot olivat 6,7 (9,0) miljoonaa euroa, joka vastaa 27,0 (19,9) prosentin efektiivistä veroastetta. Vuoden 2017 efektiivinen veroaste eroaa vuoden 2016 efektiivisestä veroasteesta Virossa tehdyn laskennallisen verovelan uudelleenarvioinnin takia.

Tilikauden tulos oli 18,3 (36,1) miljoonaa euroa ja osakekohtainen tulos 0,51 (1,00) euroa.

Rahavirrat, tase ja investoinnit

Liiketoiminnan nettorahavirta oli 37,6 (29,4) miljoonaa euroa vuonna 2017. Myydyt saamiset olivat tilikauden lopussa 83,6 (85,6) miljoonaa euroa.

Konsernin likviditeettireservi käsitti 60,0 (50,0) miljoonan euron suuruisen valmiusluottolimiitin, josta oli käytössä 10,0 (0,0) miljoonaa euroa, ja 10,0 (20,0) miljoonan euron suuruisen konsernitililimiitin, joka oli käyttämättä 31.12.2017. Altia-konsernin maksuvalmius pysyi hyvänä koko tarkastelukauden ajan.

Altia jälleenrahoitti lainaportfolionsa joulukuussa 2017. Kaikki olemassa olevat luottojärjestelyt maksettiin takaisin etuajassa ja omistajalle maksettiin 60,1 miljoonan euron lisäosinko uusista pitkän aikavälin järjestelyistä. Uusi, yhteensä 135 miljoonan euron pitkäaikainen syndikoitu laina ja

valmiusluottolimiitit on järjestetty kolmen pankin kanssa. Yhtiö nosti 20,0 miljoonan euron määräaikaislainan ja 55,0 miljoonan euron määräaikaislainan 18.12.2017, sekä 10,0 miljoonan euron valmiusluoton 21.12.2017. Tästä erääntyy 20,0 miljoonan euron määräaikaislainaosuus vuonna 2022 ja sitä lyhennetään vuosittain. Vuonna 2023 erääntyvät 55 miljoonan euron kertalyhenteinen määräaikaislaina sekä 60 miljoonan valmiusluottolimiittisopimus, joita on mahdollista jatkaa vuodella.

Altia myös laajensi rahoitusvaihtoehtojaan 15,0 miljoonan euron kiinteäkorkoisella takaisinlainauksella (TyEL-laina), joka erääntyy tammikuussa 2028 ja jota lyhennetään kaksi kertaa vuodessa. Kyseisen lainan vakuutena on Garantian myöntämä lainatakuu, joka erääntyy samanaikaisesti lainan kanssa.

Konsernin nettovelat olivat joulukuun lopussa 47,7 (4,7) miljoonaa euroa ja nettovelkaantumisaste oli 34,9 (2,5) prosenttia. Omavaraisuusaste oli 34,3 (44,2) prosenttia.

Raportoitu nettovelka suhteessa vertailukelpoiseen käyttökatteeseen oli 1,1 (0,1).

Konsernitaseen loppusumma laski ja oli 398,4 (432,7) miljoonaa euroa. Tämä oli pääasiassa seurausta pääoman laskusta ja lainojen kasvusta.

Bruttoinvestoinnit olivat tilikauden aikana 11,9 (8,7) miljoonaa euroa. Suurin osa investoinneista kohdistettiin Rajamäen tehtaan ja tietojärjestelmien kehittämiseen.

TASEEN TUNNUSLUVUT

	2017	2016
Raportoitu nettovelka/vertailukelpoinen käyttökate	1,1	0,1
Lainat, milj. euroa	100,1	72,8
Nettovelka, milj. euroa	47,7	4,7
Omavaraisuusaste, %	34,3	44,2
Nettovelkaantumisaste, %	34,9	2,5
Investoinnit, miljoonaa euroa	-11,9	-8,7
Vastaavaa yhteensä, miljoonaa euroa	398,4	432,7

Vuoden 2017 tärkeimmät tapahtumat

Katsauskauden tärkeimmät tapahtumat olivat:

- 2.2.2017, Altia ja Grupo Peñafior laajentavat kumppanuuttaan Pohjoismaissa ja Baltian maissa
- 9.2.2017, Koskenkorvan tehdas investoi ohratärkkelyskapasiteetin kasvattamiseen
- 4.5.2017, Altia avasi oman akvaviittislaamon Sundsvalliin Ruotsiin
- 16.6.2017, Altia aloittaa Koskenkorva Vodkan viennin Kazakstaniin
- 8.8.2017, Koskenkorva Yhdysvaltojen markkinoille
- 23.8.2017, Altia ja Treasury Wine Estates yhteistyöhön viinien maahantuonnissa
- 21.9.2017, Kari Kilpinen Altian johtoryhmään
- 27.11.2017, Altia aloittaa O.P. Anderson -akvaviitin viennin Yhdysvaltoihin
- 1.12.2017, Altia vahvistaa Larsen-konjakin vientiä Aasiaan
- 13.12.2017, Altia on uudelleenrahoittanut lainasalkkunsa
- 15.12.2017, Altian hallitukseen uusi jäsen
- 19.12.2017, Altia maksaa 60,1 miljoonan euron lisäosingon

Markkinoiden kehitys

Vuonna 2017 yleisissä markkinavolyymeissa ei tapahtunut merkittäviä muutoksia Altian päämarkkinoilla. Kuluttajat jatkoivat korkeamman laadun suosimista, ja nähtävissä oli myös siirtymää kevyempiin alkoholijuomiin.

Suomen alkoholilainsäädännön kokonaisvaltainen uudistus hyväksyttiin vuoden lopussa. Tämä uudistus tuo muutoksia toimintaympäristöön vuodesta 2018 alkaen. Uudistuksen myötä korotettiin myös alkoholin ja alkoholijuomien valmisteveroa vuoden 2018 alusta. Väkevissä alkoholijuomissa veronkorotus oli 5 prosenttia ja viineissä 13 prosenttia. Muissa kategorioissa muutos oli 7,2–12,9 prosenttia.

Baltian maista Viro korotti oluen valmisteveroa 70 prosenttia ja siiderin valmisteveroa 45 prosenttia. Viron toteutettu veronkorotus ja suunnitteilla olevat alkoholin hinnannousut ovat avanneet markkinat Latvian puolelle sekä virolaisten että suomalaisten kuluttajien keskuudessa.

Alkoholijuomien myyntitrendit Suomessa, Ruotsissa ja Norjassa on kuvattu oheisessa taulukossa. Luvut perustuvat valtion vähittäismyyntimonopoliin (Alko, Systembolaget ja Vinmonopolet) julkaisemiin litramääräisiin myyntitilastoihin.

ALKOHOLIJUOMIEN KOKONAISMYYNIN KEHITYS MONOPOLIMARKKINOILLA

% muutos edelliseen vuoteen verrattuna	2017	2016
Suomi, kokonaismyynti	-0,2	-0,5
Väkevät alkoholijuomat	-0,4	-1,3
Viinit	-0,1	-0,2
Ruotsi, kokonaismyynti	+0,2	+0,9
Väkevät alkoholijuomat	+0,9	+1,4
Viinit	+0,2	+0,9
Norja, kokonaismyynti	-1,1	+0,7
Väkevät alkoholijuomat	-0,9	+1,0
Viinit	-1,1	+0,6

Suomi

Vuonna 2017 monopolimyynti Suomessa lisääntyi hieman vuoden loppua kohti, mutta kokonaismyynti laski 0,2 prosenttia. Väkevien alkoholijuomien kohdalla myynti laski 0,4 prosenttia, mihin on vaikuttanut erityisesti maustamattomien vodkien ja VS-konjakkien menekin väheneminen. Kasvaviinikategorioihin kuuluvat XO-konjakit ja mallasviskit. Punaviinin aiempaa alhaisemmasta myynnistä johtuen koko viinikategoria on laskenut hieman. Toisaalta rosee- ja kuohuviinien myynti jatkoi kasvuaan.

Ruotsi

Ruotsissa monopolimyynti jatkoi hienoista kasvua vuonna 2017. Väkevien alkoholijuomien kategoria kasvoi 0,9 prosenttia, mihin vaikutti erityisesti ginin, tumman rommin, hedelmälikööreiden ja bourbonviskin hyvä menekki. Viineissä nopeimmin on kasvanut kuohuviinien myynti. Kuohuviinien suosio on kasvanut erityisesti punaviinien kustannuksella. Viinikategorian kokonaiskasvu oli 0,2 prosenttia.

Norja

Norjassa monopolimyynti laski 1,1 prosenttia vuonna 2017. Laskua oli sekä viineissä että väkevissä alkoholijuomissa. Väkevissä juomissa pudotusta oli erityisesti rypäletisleissä ja vodkissa, kun taas liköörien ja ginien myynti kasvoi. Punaviinit menettivät osuuksiaan samalla kun muiden viinien suosio lisääntyi.

Liiketoimintakatsaus 2017

Finland & Exports

Finland & Exports -segmentti käsittää viinien, väkevien alkoholijuomien ja muiden juomien tuonnin, myynnin ja markkinoinnin Suomessa ja Baltian maissa sekä matkustajamyynnin ja viennin.

milj. euroa	2017	2016	Muutos, %
Liikevaihto	133,9	133,9	0,0
Vertailukelpoinen käyttökate	19,6	20,2	-3,0
Vertailukelpoinen käyttökate, % liikevaihdosta	14,6	15,0	
Henkilöstöä keskimäärin	100	104	

milj. euroa	2017	2016	Muutos, %
Väkevät alkoholijuomat	76,1	76,9	-1,1
Viinit	56,3	55,8	0,8
Muut juomat	1,3	1,2	16,2
Muut	0,2	0,0	
Yhteensä	133,9	133,9	0,0

Finland & Exports -segmentin vuoden 2017 liikevaihto pysyi edellisen vuoden tasolla, ja oli 133,9 (133,9) miljoonaa euroa. Kaikki segmentin markkinat olivat kasvussa, lukuun ottamatta Viroa, jossa valmisteverotuksen muutos vaikutti segmentin liikevaihtoon negatiivisesti. Positiivisesti segmentin liikevaihtoon vaikutti kasvanut volyymi matkustajamyynnissä ja viennissä, mikä johtui pääasiassa uusien markkinoiden avautumisesta ja Altian omien avainbrändien lisääntyneestä jakelusta.

Vertailukelpoinen käyttökate oli 19,6 (20,2) miljoonaa euroa, laskien hieman Viron alhaisemman myynnin vuoksi. Tämä vastaa 14,6 (15,0) prosentin käyttökateprosenttia.

Tärkeimmät tapahtumat

Altia toi vuonna 2017 aktiivisesti markkinoille uusia lanseerauksia ja tuotteita. Näistä esimerkkeinä ovat helmikuussa markkinoille tuotu, perinteistä Jaloviina-brändiä täydentävä Jaloviina Myrsky sekä Wine Gallery -niminen viinisarja, joka lanseerattiin Suomen itsenäisyyden satavuotisjuhlan kunniaksi ja oli myynnissä vain vuoden 2017 aikana.

Elokuussa Altia solmi Treasury Wine Estatesin kanssa jakelusopimuksen, jonka nojalla Altia toimii Treasury Wine Estates -yhtiön viinien yksinomaisena jakelijana Suomen vähittäis- ja anniskelumyynnissä. Treasury Wine Estatesin viinibrändejä ovat muun muassa Penfolds, Lindeman's, Beringer ja Blossom Hill.

Viennissä Altia allekirjoitti uuden jakelusopimuksen sekä Koskenkorva Vodkan että O.P. Andersonin viennistä Yhdysvaltoihin ja Larsen-konjakin viennistä Aasiaan.

Suomessa vuosittainen Mikä viini -tapahtuma järjestettiin syyskuussa Helsingissä, ja siihen osallistui yli 3 500 kuluttajaa ja alan ammattilaista. Ensimmäinen Koskenkorva Village Experience järjestettiin elokuussa Koskenkorvan tehtaalla ja sen ympäristössä. Tapahtuma oli suunnattu vientiasiakkaille, medialle ja bloggaajille, ja ajatuksena oli esitellä brändiä ja sen alkuperää sekä kertoa brändin mahdollisuuksista.

Altia jatkoi brändiportfolion kehittämistä Baltian maissa. Latviassa portfolio uudelleenjärjesteltiin vuoden aikana keskittämään Altian omiin avainbrändeihin.

Scandinavia

Scandinavia-segmentti käsittää viinien, väkevien alkoholijuomien ja muiden juomien tuonnin, myynnin ja markkinoinnin Ruotsissa, Norjassa ja Tanskassa.

milj. euroa	2017	2016	Muutos, %
Liikevaihto	123,7	127,4	-2,9
Vertailukelpoinen käyttökate	11,5	10,4	10,6
Vertailukelpoinen käyttökate, % liikevaihdosta	9,3	8,2	
Henkilöstöä keskimäärin	86	87	

milj. euroa	2017	2016	Muutos, %
Väkevät alkoholijuomat	49,8	52,1	-4,5
Viinit	68,5	69,3	-1,2
Muut juomat	7,0	7,2	-1,7
Muut	-1,5	-1,1	-35,8
Yhteensä	123,7	127,4	-2,9

Scandinavia-segmentin liikevaihto laski 123,7 (127,4) miljoonaan euroon vuonna 2017. Valuuttakurssien vaikutus oli noin -2,1 miljoonaa euroa. Ilman valuuttakurssien vaikutusta segmentin liikevaihto laski 1,3 prosenttia, eli 1,6 miljoonaa euroa, pääasiassa Norjan kumppaniportfolioissa tapahtuneiden muutosten takia.

Vertailukelpoinen käyttökate nousi 11,5 (10,4) miljoonaan euroon, joka vastaa 9,3 (8,2) prosentin käyttökateä. Kasvu johtui pääasiassa markkinointiin tehdyistä panostuksista sekä tehdyistä tehostamistoimenpiteistä.

Tärkeimmät tapahtumat

Vuoden 2017 alussa Charles Smith -viinit lanseerattiin Ruotsissa ja Norjassa.

True Colours Cava -kuohuviinin lanseeraus oli yksi vuoden 2017 menestyneimpiä tapahtumia Ruotsissa.

Xanté-brändin valikoima kasvoi uuden tuotteen, Xanté Sparkling -kuohuviinin lanseerauksen myötä.

Vuonna 2017 painopiste oli digitaalisen läsnäolon ja ruotsalaisen folk o folk -verkkosivuston edelleenkehittämisessä.

Blossa menestyi hyvin joulusesongin aikana. Markkinointikampanja alkoi vuosikerta Blossan uudentyypisellä lanseerauksella – onnistuneella suoralla webcast-lähetyksellä perinteisen lehdistötilaisuuden sijaan. Vuosikerta Blossan lisäksi Blossan tuoteperhettä täydennettiin muillakin uusilla tuotteilla, esimerkiksi alkoholittomien tuotteiden kategoriassa.

Altia Industrial

Altia Industrial -segmentti käsittää Koskenkorvan tehtaan toiminnot, tärkkelyksen, rehuraaka-aineen ja teknisen etanolin tuotannon sekä sopimusvalmistuksen Rajamäellä. Siihen kuuluu myös toimitusketju (tuotanto eri maissa, asiakaspalvelu ja logistiikka).

milj. euroa	2017	2016	Muutos, %
Liikevaihto	101,3	95,2	6,4
Vertailukelpoinen käyttökate	12,5	8,4	48,5
Vertailukelpoinen käyttökate, % liikevaihdosta	12,3	8,8	
Henkilöstöä keskimäärin	452	507	

Altia Industrialin liikevaihto kasvoi 6,4 prosenttia 101,3 (95,2) miljoonaan euroon vuonna 2017. Kasvua siivitti liiketoiminnan suuremmat volyymit. Tärkkelyksen ja rehun hyvä kysyntä on mahdollistanut Koskenkorvan tehtaan tehokkaamman käyttöasteen, ja tehtaan volyymit kasvoivat 8 prosenttia edellisvuoteen verrattuna. Investointi tärkkelyskapasiteetin lisäämiseen mahdollisti volyymikasvun.

Vertailukelpoinen käyttökate nousi 12,5 (8,4) miljoonaan euroon, mihin vaikuttivat Koskenkorvan tehtaan korkea käyttöaste, suuremmat sopimusvalmistusvolyymit Rajamäen alkoholijuomatehtaalla sekä tehokkuustoimenpiteet toimitusketjussa.

Tuotantovolyymit ja avainhankkeet

Vuonna 2017 Rajamäen alkoholijuomatehdas tuotti 63,4 (60,9) miljoonaa litraa viinejä ja väkeviä alkoholijuomia.

Suomalaisen ohran käyttö Koskenkorvan tehtaalla ylsi vuonna 2017 uuteen ennätykseen, 206,0 (192,2) miljoonaan kiloon. Kasvua edelliseen vuoteen verrattuna oli 7 prosenttia, ja kasvuun vaikutti pääasiassa tärkkelyksen tuotannon kasvu. Viljaviinaa tuotettiin 22,9 (22,5) miljoonaa kiloa, tärkkelystä 64,5 (57,5) miljoonaa kiloa ja rehuraaka-ainetta 59,8 (55,4) miljoonaa kiloa.

Koskenkorvan tehtaalla investoitiin tärkkelyskapasiteetin lisäämiseen (1,3 miljoonaa euroa) ja sähkövoima-aseman kehittämiseen (0,7 miljoonaa euroa). Rajamäen alkoholijuomatehtaalla saatiin päätökseen tuotantoympäristön yksinkertaistaminen ja digitalisointi, johon kuului myös toiminnanohjausjärjestelmän käyttöönotto. Rajamäen tehtaalla käynnistettiin toisella vuosipuoliskolla uusi tuotantolinja (1,6 miljoonaa euroa), joka soveltuu pienempien tuotantoerien valmistukseen.

O.P. Anderson -tislamo, jossa tuotetaan Altian ruotsalaiset akvaviittitisleet, avattiin Ruotsin Sundvallissa.

Tanskan ja Latvian logistiikkatoiminnot ulkoistettiin vuonna 2017, ja Tanskan Svendborgissa sijaitseva entinen tuotantolaitos ja logistiikkakeskus myytiin vuoden 2017 toisella puoliskolla.

Yhtiökokoukset

Varsinainen yhtiökokous

Altia Oyj:n varsinainen yhtiökokous pidettiin 21. maaliskuuta 2017. Yhtiökokous vahvisti vuoden 2016 tilinpäätöksen. Yhtiökokous vapautti hallituksen ja toimitusjohtajan vastuusta tilikaudelta 1.1.-31.12.2016. Hallituksen esityksen mukaisesti päätettiin vuoden 2016 osingosta, joka oli 0,29 euroa osaketta kohti, yhteensä 10 428 400 euroa. Osinko maksettiin huhtikuussa.

Ylimääräinen yhtiökokous

Altia Oyj:n 15. joulukuuta 2017 pidetty ylimääräinen yhtiökokous päätti lisäosingosta, joka oli 1,67 euroa osaketta kohti, yhteensä 60 053 200 euroa. Yhtiökokous päätti yhdistää yhtiön A- ja L-sarjojen osakkeet yhdeksi osakesarjaksi ja liittää osakkeet arvo-osuusjärjestelmään ja muuttaa Altian yhtiöjärjestystä vastaavasti. Yhtiökokous päätti myös muista muutoksista Altian yhtiöjärjestykseen poistamalla sieltä lunastus- ja suostumuslausekkeet. Yhtiökokous valitsi hallitukseen myös uuden jäsenen.

Hallituksen kokoonpano ja valiokunnat

Varsinainen yhtiökokous valitsi hallitukseen seuraavat jäsenet:

- Sanna Suvanto-Harsaae, puheenjohtaja
- Annikka Hurme, varapuheenjohtaja
- Kim Henriksson
- Tiina Lencioni
- Jarmo Kilpelä
- Kasper Madsen
- Kai Telanne

Hallituksen jäsen Jarmo Kilpelä menehtyi 28. toukokuuta 2017. Kasper Madsen erosi hallituksesta elokuun lopussa vuonna 2017.

Altia Oyj:n 15. joulukuuta 2017 pidetty ylimääräinen yhtiökokous valitsi Torsten Steenholtin hallituksen uudeksi jäseneksi.

Hallitus on arvioinut jäsentensä riippumattomuuden. Kaikki hallituksen jäsenet ovat yhtiöstä riippumattomia. Jarmo Kilpelä oli virkasuhteessa valtioneuvoston kanslian omistajaohjausosastoon. Kaikki hallituksen jäsenet ovat riippumattomia yhtiön osakkeenomistajasta.

Hallituksella on kaksi valiokuntaa, tarkastusvaliokunta ja henkilöstövaliokunta. Tarkastusvaliokunnan jäsenet ovat Kim Henriksson (puheenjohtaja), Tiina Lencioni ja Sanna Suvanto-Harsaae. Henkilöstövaliokunnan jäsenet ovat Sanna Suvanto-Harsaae (puheenjohtaja), Annikka Hurme ja Kai Telanne (Jarmo Kilpelän seuraaja).

Tilintarkastaja

Altia Oyj:n tilintarkastajana toimii tilintarkastusyhteisö PricewaterhouseCoopers Oy, päävastuullisena tilintarkastajanaan KHT Ylva Eriksson.

Konsernin rakenne

Konsernin rakenteessa ei tapahtunut muutoksia vuonna 2017.

Toimitusjohtaja ja konsernijohto

Altian johtoryhmän jäsenet vuonna 2017 olivat:

- Pekka Tennilä, toimitusjohtaja
- Janne Halttunen, SVP, Scandinavia
- Kari Kilpinen, SVP, Finland & Exports (1. syyskuuta 2017 alkaen)
- Kirsi Lehtola, SVP, HR
- Matti Piri, CFO
- Kirsi Puntila, SVP, Marketing
- Hannu Tuominen, SVP Altia Industrial

Osakepääoma ja osakkeet

Altia Oyj:n hallitus päätti 13. joulukuuta 2017 mitätöidä kaikki yhtiön hallussa olleet 25 003 yhtiön L-sarjan osaketta. Ylimääräinen yhtiökokous päätti 15. joulukuuta 2017 yhdistää yhtiön A- ja L-sarjojen osakkeet yhdeksi osakesarjaksi ja liittää osakkeet arvo-osuusjärjestelmään ja muuttaa yhtiön yhtiöjärjestystä vastaavasti. Vuoden 2017 lopussa Altia Oyj:n osakkeiden määrä oli 35 960 000.

Vuoden 2017 lopussa osakepääoma oli 60 480 378,36 euroa.

Altia Oyj on kokonaan Suomen valtion omistama yhtiö.

Henkilöstö

Vuonna 2017 Altia-konsernissa työskenteli keskimäärin 762 (829) henkilöä. Vuoden 2017 lopussa (31.12.2017) Altia-konsernin henkilöstömäärä oli 703 (797) työntekijää. Tästä Suomessa oli 411 (448), Ruotsissa 117 (125), Tanskassa 21 (30), Norjassa 29 (32), Latviassa 37 (58), Virossa 65 (80) ja Ranskassa 23 (24).

Yritysvastuu

Altialle vastuullisuus on sekä strateginen prioriteetti että liiketoiminnan keskeinen menestystekijä. Altian tavoite vastuullisuuden saralla on rakentaa yhtiölle kestävää liiketoimintaa pitkällä aikavälillä. Altia haluaa edistää modernia ja vastuullista pohjoismaista juomakulttuuria yhtiön toiminnan tarkoituksen, Let's Drink Better, mukaisesti.

Altian vastuullisuustyötä ohjaavat neljä vastuullisuuden kulmakiveä: Altia & asiakkaat, Altia & yhteiskunta, Altia & ympäristö ja Altia & henkilöstö. Kulmakivet pohjautuvat Altian toiminnan tarkoitukseen ja strategiaan, sidosryhmien odotuksiin, yhtiön omiin toimintaperiaatteisiin ja eettisiin ohjeisiin sekä amfori BSCI -aloitteen eettisiin periaatteisiin, jotka puolestaan perustuvat keskeisiin työntekijöiden oikeuksiin koskeviin kansainvälisiin sopimuksiin.

Altia liittyi vuonna 2017 vapaaehtoisen energiatehokkuussopimuksen uudelle kaudelle. Sopimuksen muita osapuolia ovat suomalaiset ministeriöt, etujärjestöt ja yritykset. Lisäksi yhtiö liittyi amfori BSCI -aloitteeseen, jonka tavoitteena on parantaa sosiaalista vastuullisuutta toimitusketjuissa. Vuoden aikana yhtiössä suunniteltiin myös tulevia vastuullisuustoimenpiteitä yhteistyössä organisaation eri osia edustavien tahojen kanssa.

Lyhyen aikavälin riskit ja epävarmuustekijät

Altia-konsernin lyhyen aikavälin riskeissä ei tapahtunut merkittäviä muutoksia katsauskauden aikana.

Yhtiön liiketoiminnassa merkittävimmät epävarmuustekijät liittyvät yleiseen taloudelliseen kehitykseen ja sen vaikutukseen kulutukseen sekä alkoholiverotuksen ja lainsäädännön vaikutuksiin kuluttajakäyttäytymiseen. Yllättävät ja ennakoimattomat tuotanto- ja toimitushäiriöt muodostavat lyhyen aikavälin merkittävät operatiiviset riskit, samoin raaka-aineiden, erityisesti ohran, hinnankehityksen nopeat ja merkittävät muutokset.

Altia Oyj:n hallitus on hyväksynyt konsernin riskienhallintapolitiikan. Riskienhallinnan tavoitteena on tukea Altia-konsernin strategian toteutumista, riskien tunnistamista sekä keinoja pienentää riskien toteutumistodennäköisyyttä ja vaikutuksia sekä suojata liiketoiminnan jatkuvuutta. Riskin aiheuttaja voi olla yhtiön sisäinen tai ulkoinen tapahtuma.

Näkymät vuodelle 2018

Markkinanäkymät

Konsernin liiketoimintojen kehitykseen ja kannattavuuteen vaikuttavat muun muassa markkina- ja kilpailutilanne, talouden kehitys, kuluttajien tuonti ja alkoholiverotuksen muutokset. Euroalueen epävarmuus ja kuluttajien ostokäyttäytymisen muutokset jatkuvat edelleen. Kulutuskysynnän kehitykseen liittyy edelleen merkittävää epävarmuutta. Raaka-ainehintojen ja valuuttojen volatiliteetin ennakoidaan jatkuvan.

Kausiluonteisuus

Toimiala on kausiluonteinen, ja neljännen vuosineljänneksen liikevaihto ja liikevoitto ovat yleensä muita vuosineljänneksiä huomattavasti suuremmat.

Tulosohjaus

Altian avainbrändien portfolion positiivisen kehityksen odotetaan jatkuvan. Keskeisiin raaka-aineisiin kohdistuvat kustannuspaineet ja viennin kasvattaminen vaikuttavat kannattavuuden kehitykseen.

Konsernin vertailukelpoisen käyttökatteen (EBITDA) odotetaan paranevan tai olevan vuoden 2017 tasolla.

Hallituksen esitys osingosta

Emoyhtiön jakokelpoiset varat ovat 31. joulukuuta 2017 tilinpäätöksen mukaan 56 763 012,27 euroa, sisältäen tilikauden voiton 26 547 860,31 euroa.

Emoyhtiön taloudellisessa tilanteessa ei ole tapahtunut merkittäviä muutoksia tilikauden päättymisen jälkeen.

Hallitus esittää yhtiökokoukselle, että tilikaudelta 2017 ei makseta osinkoja.

Vuoden 2018 yhtiökokous

Vuoden 2018 yhtiökokous pidetään 1.3.2018.

Katsauskauden jälkeiset tapahtumat

Altia ja J. García Carrión ovat aloittaneet yhteistyön koskien J. García Carriónin viinibrändien maahantuontia ja myyntiä Ruotsissa. Altia edustaa J. García Carriónin viiniportfoliota Ruotsissa yksinoikeudella vuodesta 2018 alkaen.

15. joulukuuta 2017 pidetyn ylimääräisen yhtiökokouksen päätöksen mukaisesti Altian osakkeet liitettiin arvo-osuusjärjestelmään 19. tammikuuta 2018.

Helsinki, 21.2.2018

Altia Oyj

Hallitus

Konsernin tuloslaskelma

milj. euroa	1.1.- 31.12.2017	1.1.- 31.12.2016
LIKEVAIHTO	359,0	356,6
Liiketoiminnan muut tuotot	8,3	12,6
Materiaalit ja palvelut	-202,0	-197,0
Työsuhde-etuuksista aiheutuneet kulut	-52,0	-36,6
Liiketoiminnan muut kulut	-72,9	-74,8
Poistot ja arvonalentumiset	-14,2	-14,5
LIIKETULOS	26,1	46,3
Rahoitustuotot	4,5	1,3
Rahoituskulut	-6,4	-3,4
Osuus osakkuusrytysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	0,9	0,9
TULOS ENNEN VEROJA	25,0	45,0
Tuloverot	-6,7	-9,0
TILIKAUDEN TULOS	18,3	36,1
Tilikauden tuloksen jakautuminen:		
Emoyhtiön osakkeenomistajille	18,3	36,1
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos, euroa		
Laimentamaton ja laimennettu	0,51	1,00

Konsernin laaja tuloslaskelma

Tilikauden tulos	18,3	36,1
MUUT LAAJAN TULOKSEN ERÄT		
Erät, joita ei siirretä tulosvaikutteisiksi		
Työsuhteen päättymisen jälkeisten etuuksien uudelleen määrittäminen	-0,0	-0,4
Tuloverot eristä, joita ei siirretä tulosvaikutteisiksi	0,0	0,1
Yhteensä	-0,0	-0,4
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi		
Rahavirran suojaukset	1,4	0,1
Myytavissä olevat rahoitusvarat	0,6	-
Muuntoerot	-4,0	-2,7
Eriin liittyvät tuloverot	-0,3	-0,0
Yhteensä	-2,3	-2,6
Tilikauden muut laajan tuloksen erät verojen jälkeen	-2,3	-3,0
TILIKAUDEN LAAJA TULOS YHTEENSÄ	16,0	33,1
Tilikauden tuloksen jakautuminen		
Emoyhtiön osakkeenomistajille	16,0	33,1

Konsernin tase

milj. euroa	31.12.2017	31.12.2016
VARAT		
Pitkäaikaiset varat		
Liikearvo	82,1	83,1
Muut aineettomat hyödykkeet	34,4	36,7
Aineelliset käyttöomaisuushyödykkeet	67,4	70,0
Osuudet osakkuusyrityksissä ja yhteisissä toiminnoissa	7,6	7,6
Myytavissä olevat sijoitukset	1,4	0,8
Muut saamiset	1,0	0,3
Laskennalliset verosaamiset	1,0	4,6
Pitkäaikaiset varat yhteensä	194,8	203,1
Lyhytaikaiset varat		
Vaihto-omaisuus	94,5	96,3
Myyntisaamiset ja muut saamiset	53,9	63,8
Kauden verotettavaan tuloon perustuvat verosaamiset	2,8	1,4
Rahavarat	52,4	68,0
Lyhytaikaiset varat yhteensä	203,6	229,6
VARAT YHTEENSÄ	398,4	432,7
OMA PÄÄOMA JA VELAT		
Emoyhtiön omistajille kuuluva oma pääoma		
Osakepääoma	60,5	60,5
Käyvän arvon rahasto	0,6	-
Suojausrahasto	-0,3	-1,4
Muuntoerot	-16,0	-12,3
Kertyneet voittovarot	92,0	144,5
Oma pääoma yhteensä	136,8	191,3
Pitkäaikaiset velat		
Laskennalliset verovelat	17,7	20,7
Lainat	89,1	64,9
Varaukset	-	-
Eläkeveloitteet	1,3	1,8
Pitkäaikaiset velat yhteensä	108,2	87,4
Lyhytaikaiset velat		
Lainat	11,0	7,8
Varaukset	-	1,3
Ostovelat ja muut velat	137,4	142,7
Kauden verotettavaan tuloon perustuvat verovelat	5,0	2,2
Lyhytaikaiset velat yhteensä	153,4	154,1
Velat yhteensä	261,6	241,5
OMA PÄÄOMA JA VELAT YHTEENSÄ	398,4	432,7

Laskelma konsernin oman pääoman muutoksista

Emoyhtiön omistajille kuuluva oma pääoma milj. euroa	Osake- pääoma	Käyvän arvon rahasto	Suojaus- rahasto	Muunto- erot	Kertyneet voitto- varat	Oma pääoma yhteensä
Oma pääoma 1.1.2016	60,5	-	-1,6	-9,6	119,3	168,6
Laaja tulos						
Tilikauden tulos	-	-	-	-	36,1	36,1
Muut laajan tuloksen erät (verovaikutuksilla oikaistuna)						
Rahavirran suojaukset	-	-	0,1	-	-	0,1
Muuntoerot	-	-	-	-2,7	-0,0	-2,7
Työsuhteen päättymisen jälkeisten etuuksien uudelleenmäärittämisestä johtuvat erät	-	-	-	-	-0,4	-0,4
Tilikauden laaja tulos yhteensä	-	-	0,1	-2,7	35,6	33,1
Liiketoimet omistajien kanssa						
Osingonjako	-	-	-	-	-10,4	-10,4
Liiketoimet omistajien kanssa yhteensä	-	-	-	-	-10,4	-10,4
Oma pääoma 31.12.2016	60,5	-	-1,4	-12,3	144,5	191,3
Oma pääoma 1.1.2017	60,5	-	-1,4	-12,3	144,5	191,3
Laaja tulos						
Tilikauden tulos	-	-	-	-	18,3	18,3
Muut laajan tuloksen erät (verovaikutuksilla oikaistuna)						
Rahavirran suojaukset	-	-	1,1	-	-	1,1
Myytavissä olevat sijoitukset	-	0,6	-	-	-	0,6
Muuntoerot	-	-	-	-3,8	-0,2	-4,0
Työsuhteen päättymisen jälkeisten etuuksien uudelleenmäärittämisestä johtuvat erät	-	-	-	-	-0,0	-0,0
Tilikauden laaja tulos yhteensä	-	0,6	1,1	-3,8	18,0	16,0
Liiketoimet omistajien kanssa						
Osingonjako	-	-	-	-	-70,5	-70,5
Liiketoimet omistajien kanssa yhteensä	-	-	-	-	-70,5	-70,5
Oma pääoma 31.12.2017	60,5	0,6	-0,3	-16,0	92,0	136,8

Konsernin rahavirtalaskelma

milj. euroa	1.1.- 31.12.2017	1.1.- 31.12.2016
LIIKETOIMINNAN RAHAVIRTA		
Tulos ennen veroja	25,0	45,0
Oikaisut		
Poistot ja arvonalentumiset	14,2	14,5
Osuus osakkuusrytysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	-0,9	-0,9
Pitkäaikaisten varojen nettomyyntivoitot	-1,6	-4,3
Rahoitustuotot ja -kulut	1,9	2,2
Eläkevelvoitteen täyttämistä johtuva voitto	-	-16,5
Muut oikaisut	0,5	-0,1
	14,1	-5,1
Käyttöpääoman muutokset		
Vaihto-omaisuuden muutos, lisäys (-) / vähennys (+)	1,2	4,9
Myyntisaamisten ja muiden saamisten muutos, lisäys (-) / vähennys (+)	9,4	-4,4
Osto- ja muiden velkojen muutos, lisäys (+) / vähennys (-)	-2,6	0,1
Varausten muutos, lisäys (+) / vähennys (-)	-1,3	-2,1
Käyttöpääoman muutos	6,7	-1,6
Eläkevelvoitteen maksu	-	-4,1
Maksetut korot	-1,7	-1,8
Saadut korot	0,3	0,3
Muut maksetut rahoitustuotot ja kulut	-2,2	-0,3
Maksetut tuloverot	-4,6	-2,9
Rahoituserät ja verot	-8,2	-4,8
LIIKETOIMINNAN NETTORAHAVIRTA	37,6	29,4
INVESTOINTIEN RAHAVIRTA		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-11,9	-8,7
Aineellisten ja aineettomien hyödykkeiden luovutustulot	2,6	4,5
Investoinnit myytävissä oleviin sijoituksiin	-	-0,0
Luovutustulot myytävissä olevista sijoituksista	0,0	-
Lainasaamisten takaisinmaksut	0,3	0,2
Saadut korot sijoituksista yhteisiin toimintoihin	0,9	0,9
Saadut osingot	0,2	0,1
INVESTOINTIEN NETTORAHAVIRTA	-7,8	-3,1
RAHOITUKSEN RAHAVIRTA		
Lainojen nostot	100,0	-
Lainojen takaisinmaksut	-72,5	-22,5
Maksetut osingot ja muu voitonjako	-70,5	-10,4
RAHOITUKSEN NETTORAHAVIRTA	-43,0	-32,9
RAHAVAROJEN MUUTOS	-13,2	-6,6

Rahavarat tilikauden alussa	68,0	76,3
Valuuttakurssien muutosten vaikutus	-2,5	-1,6
Rahavarojen muutos	-13,2	-6,6
RAHAVARAT TILIKAUDEN LOPUSSA	52,4	68,0

Laadintaperiaatteet

Tämä tilinpäätöstiedote on laadittu EU:n hyväksymiä kansainvälisiä tilinpäätösstandardeja (IFRS) ja IAS 34 Osavuosikatsaukset-standardia noudattaen. Tilinpäätöstiedotteen laatimisessa on noudatettu samoja laatimisperiaatteita kuin vuositilinpäätöksessä 2017.

Kaikki luvut ovat pyöristettyjä, joten yksittäisten lukujen summa voi poiketa esitetyistä summista.

Altia noudattaa Euroopan arvopaperimarkkinaviranomaisen (European Securities and Market Authority, ESMA) vaihtoehtoisista tunnusluvuista antamaa ohjeistusta. Konserni julkaisee IFRS-tunnuslukujen ohella tiettyjä yleisesti käytettyjä vaihtoehtoisia tunnuslukuja, jotka ovat pääosin johdettavissa laajasta tuloslaskelmasta ja taseesta. Lisäksi raporteissa käytetään oikaistuja vaihtoehtoisia tunnuslukuja, jotka on johdettu vaihtoehtoisista tunnusluvuista lisäämällä tai vähentämällä vertailukelpoisuuteen vaikuttavat erät.

Muutokset laadintaperiaatteissa

Konserni on ottanut käyttöön IFRS:8 mukaisen segmenttiraportoinnin ja konsernin segmentti-informaatio perustuu johdon sisäiseen raportointiin.

Segmentit perustuvat yhtiön toimintamalliin ja ovat seuraavat: Finland & Exports, Scandinavia ja Altia Industrial. Erä muut pitää sisällään segmenteille jakamattomia tukitoimintojen kuluja. Esitetyt vertailuluvut ovat muutettu vastaavaan uusia segmenttejä.

1.1.2017 ei ole otettu käyttöön uusia tai uudistettuja IFRS-standardeja, joilla olisi ollut vaikutusta tilinpäätökseen.

Vuositilinpäätöksessä 2017 on esitetty päivitetty arviot tulevista IFRS 15 -standardin (Myyntituotot asiakassopimuksista), IFRS 9 rahoitusinstrumenttistandardin ja IFRS 16 -standardin (Vuokrasopimukset) käyttöönotoista ja niiden vaikutuksista.

Tässä tilinpäätöstiedotteessa esitetyt luvut perustuvat Altia Oyj:n tilintarkastettuun tilinpäätökseen 2017.

Aiempia tilikausia koskevat korjaukset

Altia on vuoden 2017 aikana tarkastellut yksityiskohtaisesti osakassopimustaan ABF Overseas Limitedin ("ABF") kanssa, joka koskee Altian osuutta Roal Oy:ssä Altian konsernitilinpäätöksen IFRS-kirjanpitokäsittelyn varmistamiseksi. Osakassopimuksen ehtojen mukaan Altia on oikeutettu saamaan osuudelleen Roal Oy:ssä sovitun vuotuisen tuoton vähimmäisosinkona ja ABF:llä on oikeus lunastaa Altian osuus Roal Oy:ssä kiinteään hintaan tiettyjen patenttien voimassaolon lakattua. Altia oli konsernitilinpäätöksessään käsitellyt osuutensa Roal Oy:ssä IFRS 11 mukaisena yhteisyrityksenä ja soveltanut siihen pääomaosuusmenetelmää vuoden 2016 neljänteen neljännekseen saakka, jolloin Altia luokitteli osuutensa myytävänä olevaksi olettaen, että ABF olisi käyttänyt osto-optionsa vuoden 2017 aikana. Koska option käyttäminen kuitenkin riippuu tiettyjen patenttien voimassaolon päättymisestä ja yksi patentti on edelleen voimassa vuoteen 2024 saakka, Altian ei ollut mahdollista irtautua Roal Oy:stä vuonna 2017. Altia käyttää Roal Oy:ssä yhteistä määräysvaltaa. ABF:n optio-oikeus edustaa kuitenkin kirjanpitokäsittelyssä tosiasiallisesti Altialle kiinteätuottoista saamista, eikä Altialla ole oikeutta 50 prosenttiin Roal Oy:n nettovarallisuudesta, ellei ABF jätä käyttämättä optio-oikeuttaan Altian osuuteen Roal Oy:stä kun se osakassopimuksen mukaan on mahdollista. Näin ollen osuus olisi konsernitilinpäätöksessä pitänyt luokitella IFRS 11 mukaiseksi yhteiseksi toiminnoksi ja Altian olisi pitänyt käsitellä osuutensa Roal Oy:n varoista ja veloista saamisena ja vuotuinen vähimmäisosinko korkotuottona. Korjauksella ei ollut vaikutusta liiketoiminnan nettorahavirtaan eikä investointien nettorahavirtaan.

Lisäksi Altia on siirtänyt joitakin ostovelkoja ja muita velkoja lyhyt- ja pitkäaikaisiin varauksiin, jotta näiden velkojen luonne kuvastuisi paremmin.

Nämä korjaukset on tehty oikaisemalla seuraavalla tavalla kaikkia aiempien tilikausien tilinpäätösten eriä, joihin asialla on vaikutusta:

KONSERNIN TASE

milj. euroa	31.12.2016		
	Raportoitu	Oikaisut	Oikaistu
Osuudet osakkuusyrietyksissä ja yhteisissä toiminnoissa	-	7,6	7,6
Pitkäaikaiset varat yhteensä	195,6	7,6	203,1
Myytävänä olevat pitkäaikaiset omaisuuserät	13,4	-13,4	0,0
Varat yhteensä	438,6	-5,9	432,7
Kertyneet voittovarot	145,4	-0,9	144,5
Oma pääoma yhteensä	192,2	-0,9	191,3
Muut velat	-	-	-
Varaukset	-	-	-
Pitkäaikaiset velat yhteensä	87,4	-	87,4
Ostovelat ja muut velat	144,1	-1,3	142,7
Varaukset	-	1,3	1,3
Lyhytaikaiset velat yhteensä	154,1	0,0	154,1
Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat	4,9	-4,9	0,0
Velat yhteensä	246,4	-4,9	241,5
Oma pääoma ja velat yhteensä	438,6	-5,9	432,7

KONSERNIN TULOSLASKELMA

milj. euroa	1.1.-31.12.2016		
	Raportoitu	Oikaisut	Oikaistu
Liiketulos	46,3	-	46,3
Osuus osakkuusyrietysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	-0,6	1,5	0,9
Tulos ennen veroja	43,5	1,5	45,0
Tilikauden tulos	34,6	1,5	36,1
Osakekohtainen tulos (euroa), laimentamaton ja laimennettu	0,96	0,04	1,00

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	1.1.-31.12.2016		
	Raportoitu	Oikaisut	Oikaistu
Tilikauden tulos	34,6	1,5	36,1
Muut laajan tuloksen erät:			
Osuus osakkuusyritysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	0,0	-0,0	0,0
Muuntoerot	-2,7	-0,0	-2,7
Muut muutokset	-0,0	0,0	0,0
Tilikauden muut laajan tuloksen erät	-2,9	-0,0	-3,0
Tilikauden laaja tulos yhteensä	31,6	1,5	33,1

Segmenttietoa

LIKEVAIHTO SEGMENTEITTÄIN

milj. euroa	2017	2016	Muutos %
Finland & Exports	133,9	133,9	0,0
Scandinavia	123,7	127,4	-2,9
Altia Industrial	101,3	95,2	6,4
Yhteensä	359,0	356,6	0,7

VERTAILUKELPOINEN KÄYTTÖKATE (EBITDA) SEGMENTEITTÄIN

milj. euroa	2017	2016	Muutos %
Finland & Exports	19,6	20,2	-3,0
Scandinavia	11,5	10,4	10,6
Altia Industrial	12,5	8,4	48,5
Muut	-1,1	1,9	n/a
Vertailukelpoinen käyttökate yhteensä	42,4	40,8	3,8
Vertailukelpoisuuteen vaikuttavat erät	-2,1	19,9	n/a
Käyttökate	40,3	60,8	-33,7
Poistot ja arvonalentumiset	-14,2	-14,5	2,1
Liiketulos	26,1	46,3	-43,6

Aineelliset ja aineettomat käyttöomaisuushyödykkeet

milj. euroa	Aineettomat hyödykkeet	Liikearvo	Aineelliset hyödykkeet	Yhteensä
Hankintameno 1.1.2017	150,4	144,7	245,4	540,6
Lisäykset	3,8	-	8,1	11,9
Vähennykset	-2,2	-	-12,5	-14,8
Kurssierot	-3,3	-11,4	-0,3	-14,9
Siirrot erien välillä	-0,0	-	0,0	0,0
Hankintameno 31.12.2017	148,7	133,3	240,7	522,8
Kertyneet poistot ja arvonalentumiset 1.1.2017	-113,7	-61,6	-175,4	-350,7
Poistot	-5,5	-	-8,7	-14,2
Vähennysten ja siirtojen kertyneet poistot	2,0	-	10,5	12,5
Kurssierot	2,9	10,4	0,2	13,4
Kertyneet poistot ja arvonalentumiset 31.12.2017	-114,4	-51,3	-173,3	-339,0
Kirjanpitoarvo 1.1.2017	36,7	83,1	70,0	189,9
Kirjanpitoarvo 31.12.2017	34,4	82,1	67,4	183,8
Hankintameno 1.1.2016	152,1	144,2	281,9	578,2
Lisäykset	2,9	-	5,8	8,7
Vähennykset	-2,8	-	-42,1	-44,9
Kurssierot	-1,9	0,5	-0,1	-1,4
Siirrot erien välillä	0,1	-	-0,1	0,0
Hankintameno 31.12.2016	150,4	144,7	245,4	540,6
Kertyneet poistot ja arvonalentumiset 1.1.2016	-111,4	-59,8	-207,3	-378,5
Poistot	-5,6	-	-8,9	-14,5
Vähennysten ja siirtojen kertyneet poistot	2,1	-	40,8	42,9
Kurssierot	1,2	-1,8	0,0	-0,6
Kertyneet poistot ja arvonalentumiset 31.12.2016	-113,7	-61,6	-175,4	-350,7
Kirjanpitoarvo 1.1.2016	40,7	84,4	74,6	199,6
Kirjanpitoarvo 31.12.2016	36,7	83,1	70,0	189,9

Lähipiiritapahtumat

Lähipiirin kanssa ovat toteutuneet seuraavat liiketapahtumat:

milj. euroa	2017	2016
Tavaroiden ja palvelujen myynti		
Osakkuusyhtiöt ja yhteiset toiminnot	1,0	1,3
Muut lähipiiriin kuuluvat yritykset	82,8	82,9
Yhteensä	83,8	84,2
Tavaroiden ja palvelujen ostot		
Osakkuusyhtiöt ja yhteiset toiminnot	2,1	2,5
Muut lähipiiriin kuuluvat yritykset	4,1	4,8
Yhteensä	6,2	7,3
Avoimet saldot tavaroiden ja palvelujen myynneistä ja ostoista		
Myyntisaamiset		
Osakkuusyhtiöt ja yhteiset toiminnot	0,2	0,0
Muut lähipiiriin kuuluvat yritykset	2,8	7,3
Ostovelat		
Osakkuusyhtiöt ja yhteiset toiminnot	0,0	0,3
Muut lähipiiriin kuuluvat yritykset	0,1	0,3

Osakkuusyrietykset

Osakkuusyrietysten taloudellinen yhteenveto:

milj. euroa	2017	2016
Varat	5,9	5,8
Velat	7,3	8,9
Nettovarot	-1,5	-3,1
Liikevaihto	17,5	15,9
Tilikauden tulos	1,2	0,6

Vakuudet ja vastuusitoumukset sekä ehdolliset varat ja velat

Vakuudet ja vastuusitoumukset, milj. euroa	2017	2016
Konserniyhtiöiden puolesta annetut vakuudet		
Kiinteistökiinnitykset	18,5	18,5
Takaukset	6,4	8,0
Vakuudet yhteensä	24,9	26,5
Muut vastuusitoumukset		
Muut vuokrasopimukset		
Erääntyminen yhden vuoden kuluessa	4,8	5,0
Erääntyminen vuotta pitemmän ajan ja enintään viiden vuoden kuluttua	11,5	12,2
Erääntyminen yli viiden vuoden kuluttua	0,9	2,5
Muut vuokrasopimukset yhteensä	17,1	19,8
Muut vastuut	19,7	26,1
Vastuusitoumukset yhteensä	36,8	45,9
Taseen ulkopuoliset varat		
Päästöoikeudet, kilotonneja	2017	2016
Saadut päästöoikeudet	27,4	28,0
Edelliseltä vuodelta jäljelle jääneet päästöoikeudet	39,2	37,4
Edelliseen vuoteen liittyvien arvioiden tarkennukset	-0,0	-0,0
Toteutuneet päästöt	-21,0	-26,2
Päästöoikeudet 31.12.	45,6	39,2
Jäljelle jääneiden päästöoikeuksien käypä arvo, miljoonaa euroa	0,4	0,2

Rahoitusvarojen ja -velkojen käyvät arvot

Rahoitusvarat, käypä arvo, milj. euroa	2017	2016
Taso 2		
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat		
Valuuttatermiinit	0,3	0,4
Johdannaiset, suojauslaskennan alaiset		
Valuuttatermiinit	0,8	0,3
Hyödykejohdannaiset	0,3	0,0
Taso 3		
Myytavissä olevat rahoitusvarat		
Noteeraamattomat osakkeet	1,4	0,8
Rahoitusvelat, käypä arvo, milj. euroa	2017	2016
Taso 2		
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat		
Valuuttatermiinit	0,0	0,0
Johdannaiset, suojauslaskennan alaiset		
Valuuttatermiinit	0,1	0,3
Korkojohdannaiset	1,4	1,9

Konsernin tunnusluvut

		2017	2016
Tuloslaskelma			
Liikevaihto	milj. euroa	359,0	356,6
Vertailukelpoinen käyttökate (EBITDA)	milj. euroa	42,4	40,8
% liikevaihdosta		11,8	11,5
Käyttökate (EBITDA)	milj. euroa	40,3	60,8
Vertailukelpoinen liiketulos (EBIT)	milj. euroa	28,2	26,4
% liikevaihdosta		7,8	7,4
Liiketulos (EBIT)	milj. euroa	26,1	46,3
Tulos ennen veroja	milj. euroa	25,0	45,0
Kauden tulos	milj. euroa	18,3	36,1
Vertailukelpoisuuteen vaikuttavat erät	milj. euroa	-2,1	19,9
Tase			
Rahavarat	milj. euroa	52,4	68,0
Oma pääoma	milj. euroa	136,8	191,3
Lainat	milj. euroa	100,1	72,8
Sijoitettu pääoma	milj. euroa	236,9	264,0
Kannattavuus			
Oman pääoman tuotto, ROE	%	11,1 %	20,0 %
Sijoitetun pääoman tuotto, ROI	%	8,0 %	14,4 %
Rahoitus ja taloudellinen asema			
Nettovelka	milj. euroa	47,7	4,7
Nettovelkaantumisaste	%	34,9	2,5
Omavaraisuusaste	%	34,3	44,2
Liiketoiminnan nettorahavirta	milj. euroa	37,6	29,4
Nettovelka/ vertailukelpoinen EBITDA		1,1	0,1
Osakekohtaiset tunnusluvut			
Osakekohtainen tulos	euroa	0,51	1,00
Oma pääoma/osake	euroa	3,80	5,32
Henkilöstö			
Henkilöstö keskimäärin		762	829

Vaihtoehtoisten tunnuslukujen täsmäytykset IFRS- tilinpäätöslukuihin ja vertailukelpoisuuteen vaikuttavat erät

milj. euroa	2017	2016
Vertailukelpoisuuteen vaikuttavat erät		
Liiketoimintojen ja hyödykkeiden myyntien voitot ja tappiot	1,3	4,2
Liiketoimintojen lopettamisen liittyvät kulut ja uudelleenjärjestelykulut	-1,1	-0,6
Olellaiset projektit		
Muutos etuusperusteisessa eläkevastuussa	-	16,3
Suunniteltuun pörssilistautumiseen liittyvät kulut	-2,4	-
Vertailukelpoisuuteen vaikuttavat erät yhteensä	-2,1	19,9
Vertailukelpoinen EBITDA		
Liiketulos	26,1	46,3
Vähennettynä:		
Poistot ja arvonalentumiset	14,2	14,5
Vertailukelpoisuuteen vaikuttavat erät yhteensä	2,1	-19,9
Vertailukelpoinen EBITDA	42,4	40,8
% liikevaihdosta	11,8	11,5
Vertailukelpoinen EBIT		
Liiketulos	26,1	46,3
Vähennettynä:		
Vertailukelpoisuuteen vaikuttavat erät yhteensä	2,1	-19,9
Vertailukelpoinen EBIT	28,2	26,4
% liikevaihdosta	7,8	7,4

Tunnuslukujen laskentakaavat

Tunnusluku	Määritelmä	Käyttötarkoitus
Liiketusprosentti	Liiketus / Liikevaihto	Liiketus osoittaa liiketoiminnasta kertyneen tuloksen.
Käyttökate (EBITDA)..... Käyttökateprosentti.....	Liiketus ennen poistoja Käyttökate / Liikevaihto	Käyttökate on Konsernin tuloksellisuutta osoittava mittari.
Vertailukelpoinen liiketus (EBIT)	Liiketus ilman vertailukelpoisuuteen vaikuttavia eriä	Vertailukelpoinen käyttökate, vertailukelpoinen käyttökateprosentti, vertailukelpoinen liiketus ja vertailukelpoinen liiketusprosentti esitetään käyttökateen ja liiketuloksen lisäksi tarkoituksena tuoda esiin taustalla oleva liiketoiminnan tulos ja parantaa eri kausien keskinäistä vertailukelpoisuutta. Altia katsoo, että nämä vertailukelpoiset tunnusluvut antavat merkityksellistä lisätietoa, sillä niiden ulkopuolelle jätetään olennaisia tavanomaisesta liiketoiminnasta poikkeavia eriä, jotka heikentävät eri kausien keskinäistä vertailukelpoisuutta.
Vertailukelpoinen liiketusprosentti	Vertailukelpoinen liiketus / Liikevaihto	
Vertailukelpoinen käyttökate (EBTDA)..... Vertailukelpoinen käyttökateprosentti	Käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä Vertailukelpoinen käyttökate / Liikevaihto	Vertailukelpoinen käyttökate on sisäinen, Altian tuloksellisuutta osoittava mittari sekä segmenttitason keskeinen tunnusluku yhdessä liikevaihdon kanssa.
Vertailukelpoisuuteen vaikuttavat erät.....	Olennaisia tavanomaiseen liiketoimintaan kuulumattomia eriä kuten liiketoimintojen ja omaisuuserien luovutuksesta syntyvät voitot ja tappiot, arvonalentumistappiot, liiketoimintojen lopettamisesta ja uudelleenjärjestelystä johtuvat menot, konsernin merkittävät projektit kuten yrityshankintoihin liittyvät välittömät transaktiomenot, vapaaehtoisen eläkejärjestelyn muutos ja muista konsernin kehittämishankkeista johtuvat menot.	Vertailukelpoinen käyttökateprosentti on myös yksi Altian taloudellisista tavoitteista. Vertailukelpoinen käyttökate on yleisesti Yhtiön ulkopuolella käytetty tunnusluku arvonmäärityksen perustana ja tästä syystä tärkeä jatkuvasti julkistettava tunnusluku.
Sijoitettu pääoma	Oma pääoma yhteensä + Lainat	ROI-tunnusluvun perusta.
Oman pääoman tuotto (ROE), %	Tilikauden tulos / Oma pääoma yhteensä (kauden alkamispäivän ja päättämispäivän keskiarvo)	Tätä mittaria voidaan käyttää arvioitaessa, kuinka tehokkaasti Altia on pystynyt kerryttämään tulosta suhteessa Yhtiön omaan pääomaan.
Sijoitetun pääoman tuotto (ROI), %.....	(Tilikauden tulos + Korkokulut) / (Oma pääoma yhteensä + Pitkä- ja lyhytaikaiset lainat) (kauden alkamispäivän ja päättämispäivän keskiarvo)	Tätä mittaria käytetään arvioitaessa, kuinka tehokkaasti Altia on pystynyt kerryttämään nettotulosta suhteessa Yhtiön sijoitettuun pääomaan.
Lainat	Pitkäaikaiset lainat + Lyhytaikaiset lainat	Nettovelka on mittari, joka osoittaa Konsernin ulkoista velkarahoituksen kokonaismäärää.
Nettovelka.....	Lainat - Rahavarat	
Nettovelkaantumisaste, %.....	Nettovelka / Oma pääoma yhteensä	Nettovelkaantumisaste auttaa osoittamaan rahoitukseen liittyvän riskin tasoa ja on hyödyllinen mittari, jonka avulla johto seuraa Konsernin velkaantumista. Lainaportfolion merkittävä mittari.

		Omavaraisuusaste auttaa osoittamaan rahoitukseen liittyvän riskin tasoa ja on hyödyllinen mittari, jonka avulla johto seuraa Konsernin liiketoiminnassa käytettävän pääoman tasoa.
Omavaraisuusaste, %.....	Oma pääoma yhteensä / Varat yhteensä - Saadut ennakot	
Nettovelka / Vertailukelpoinen käyttökate.....	Nettovelka / Vertailukelpoinen käyttökate	Nettovelan suhde vertailukelpoiseen käyttökatteeseen on yksi Altian taloudellisista tavoitteista.
Tulos / osake	Emoyhtiön omistajille kuuluva kauden tulos / Osakkeiden osakeantikorjattu keskimääräinen kappalemäärä kauden aikana	
Oma pääoma / osake	Emoyhtiön omistajille kuuluva oma pääoma / Osakkeiden osakeantioikaistu lukumäärä kauden lopussa	
Osinko / osake	Kauden osingonjako / Osakkeiden laimentamaton lukumäärä kauden lopussa	

Altia esittää vaihtoehtoiset tunnusluvut lisätietona IFRS-standardien mukaisesti laadituissa konsernin tuloslaskelmissa, konsernin taseissa, konsernin rahavirtalaskelmissa sekä liitetiedoissa esitetyille tunnusluvuille. Altian näkemyksen mukaan vaihtoehtoiset tunnusluvut antavat merkityksellistä ja hyödyllistä Altiaa koskevaa lisätietoa johdolle, sijoittajille, arvopaperimarkkina-analytikoille ja muille tahoille Altian toiminnan tuloksesta, taloudellisesta asemasta ja rahavirroista.

Vaihtoehtoisia tunnuslukuja ei pidä tarkastella erillisinä tai IFRS:n mukaisesti määriteltyjä tunnuslukuja korvaavina tunnuslukuina, eivätkä ne ole IFRS-standardeissa määriteltyjä tai nimettyjä. Kaikki yhtiöt eivät laske vaihtoehtoisia tunnuslukuja yhdenmukaisella tavalla, ja siksi Altian vaihtoehtoiset tunnusluvut eivät välttämättä ole vertailukelpoisia muiden yhtiöiden esittämien samalla tavoin nimettyjen lukujen kanssa.

Vaihtoehtoiset tunnusluvut ovat tilintarkastamattomia.