

The logo for Ahlstrom, featuring the word "AHLSTROM" in a bold, sans-serif font. The letter "A" is stylized with a horizontal line through it. The text is colored in a vibrant magenta.

AHLSTROM

Osavuosi- katsaus

tammi-syyskuu 2013

Ahlstrom Oyj:n PÖRSSITIEDOTE 24.10.2013 klo 12.00

Ahlstromin osavuositiedote tammi-syyskuu 2013

Strateginen tiekartta kasvulle luotu

Jatkuvat toiminnot heinä-syyskuu 2013 verrattuna heinä-syyskuuhun 2012

- Liikevaihto 251,1 miljoonaa euroa (248,8 miljoonaa euroa).
- Liikevoitto 1,5 miljoonaa euroa (6,3 miljoonaa euroa).
- Liikevoitto ilman kertaluonteisia eriä 1,5 miljoonaa euroa (7,3 miljoonaa euroa).
- Liikevoittoprosentti ilman kertaluonteisia eriä 0,6 % (2,9 %).
- Tulos ennen veroja -4,4 miljoonaa euroa (-0,2 miljoonaa euroa).
- Osakekohtainen tulos -0,09 euroa (-0,16 euroa).

Heinä-syyskuu 2013 lyhyesti

- Liikevaihto vertailukelpoisilla valuuttakursseilla kasvoi 5,4 % vuotta aiempaan nähden, mutta liikevoitto laski.
- Ahlstrom julkisti strategisen ohjelmansa vuoteen 2020 asti ja uudet pitkäaikaiset taloudelliset tavoitteet. Yhtiön tavoitteena on kasvaa puhtaaseen ja terveeseen elinympäristöön tähtäävän korkealuokkaisen tuotevalikoiman avulla.
- Yhtiö laski liikkeelle uuden oman pääoman ehtoisen 100 miljoonan euron lainan ja toteutti vuonna 2009 liikkeelle lasketun oman pääoman ehtoisen lainan osittaisen takaisinoston.

Jatkuvat toiminnot tammi-syyskuu 2013 verrattuna tammi-syyskuuhun 2012

- Liikevaihto 771,4 miljoonaa euroa (770,8 miljoonaa euroa).
- Liikevoitto 16,3 miljoonaa euroa (20,9 miljoonaa euroa).
- Liikevoitto ilman kertaluonteisia eriä 15,9 miljoonaa euroa (25,2 miljoonaa euroa).
- Liikevoittoprosentti ilman kertaluonteisia eriä 2,1 % (3,3 %).
- Tulos ennen veroja -4,4 miljoonaa euroa (2,0 miljoonaa euroa).
- Osakekohtainen tulos -0,17 euroa (-0,21 euroa).

Näkymät vuodelle 2013

- Ahlstromin 16.9.2013 julkistetut tulevaisuuden näkymät vuodelle 2013 pysyvät ennallaan. Liikevaihdon jatkuvista toiminnoista arvioidaan olevan 960-1 040 miljoonaa euroa. Liikevoittoprosentti jatkuvista toiminnoista ilman kertaluonteisia eriä arvioidaan olevan 0-2 % liikevaihdosta.

Jan Lång, toimitusjohtaja

"Olemme määritelleet uuden strategiamme, joka viitoittaa tietämme eteenpäin käytyämme nyt läpi mittavan muutoksen. Nykyinen liiketoimintamme tarjoaa hyvät mahdollisuudet globaalille kasvulle. Olemme tunnustaneet kolmella alueella merkittäviä kasvumahdollisuuksia puhtaan veden ja ilman tuottamisessa, terveydenhuollon diagnostiikassa sekä rakennus- ja kuljetusteollisuuden komposiittimateriaaleissa."

"Vaikkakin liikevoittomme oli kolmannella vuosineljänneksellä pettymys, niin olemme rohkaistuneita liikevaihdon kasvettua vertailukelpoisin valuuttakurssein verrattuna. Olen luottavainen, että keskitetymmän liiketoimintaportfolion sekä käynnissä olevan kulujen sopeuttamisohjelmamme avulla pystymme parantamaan taloudellista tulostamme. Sopeuttamisohjelma etenee suunnitelmiamme mukaisesti."

"Tuoteportfoliomme uudistaminen etenee ja lanseerasimme useita uusia tuotteita menneen neljänneksen aikana, mukaan lukien Ahlstrom TenderGuard™ terveydenhuollon kankaissa sekä Ahlstrom MasterTape™ -Kiinan markkinoille. Olemme tehneet hyvää työtä kykyjemme parantamiseksi ja olenkin luottavainen, että voimme saavuttaa kunnianhimoisen tavoitteemme luoda 20 % liikevaihdostamme uusista tuotteista, jotka on kehitetty viimeisen kolmen vuoden aikana."

Avainluvut jatkuvista toiminnoista

Milj. euroa	Q3/2013	Q3/2012	Muutos, %	Q1-	Q1-	Muutos, %
				Q3/2013	Q3/2012	
Liikevaihto	251,1	248,8	0,9	771,4	770,8	0,1
Liikevoitto	1,5	6,3	-75,5	16,3	20,9	-22,1
<i>Liikevoitto, %</i>	0,6	2,5		2,1	2,7	
Liikevoitto ilman kertaluonteisia eriä	1,5	7,3	-79,1	15,9	25,2	-37,0
<i>Liikevoitto, %</i>	0,6	2,9		2,1	3,3	
Tulos ennen veroja	-4,4	-0,2		-4,4	2,0	
Kauden tulos	-3,7	-6,4	42,3	-6,7	-6,6	-1,3
Osakekohtainen tulos	-0,09	-0,16		-0,17	-0,21	
Sijoitetun pääoman tuotto (ROCE), %	0,7	3,4		2,3	3,7	
Liiketoiminnan nettorahavirta*	23,2	21,2	9,5	37,2	63,2	-41,1
Investoinnit	17,8	16,5	8,0	50,0	48,0	4,2
Henkilöstö kauden lopussa	3 697	3 760	-1,7	3 697	3 760	-1,7

* Sisältäen lopetetut toiminnot

Toimintaympäristö

Toimintaympäristö vastasi kolmannella vuosineljänneksellä vertailukautta, ja kokonaiskysyntä Ahlstromin päämarkkina-alueilla jatkui vaimeana ja alueellisesti vaihtelevana. Maantieteellisesti katsoen Euroopan kysyntä oli edelleen heikkoa erityisesti maanosan eteläosissa. Pohjois-Amerikan markkinoilla näkyi myönteisiä merkkejä. Kasvu oli nopeinta Aasiassa.

Advanced Filtration -liiketoiminta-alueella laboratorio- ja bioteknologia- ja kaasuturbiinisovelluksissa käytettävien suodatinmateriaalien markkinat vahvistuivat edelleen erityisesti Pohjois-Amerikassa ja Aasiassa. Myös vedenpuhdistussovellusten kysyntä kasvoi.

Building and Energy -liiketoiminta-alueella lattiamateriaalien kysyntä Euroopassa, etenkin Venäjällä, pysyi hyvällä tasolla katsauskaudella. Tuulienergiasoventusten markkinat pysyivät vakaina, mutta matalalla tasolla. Seinäpaperien ja tapettimateriaalien kysyntä Euroopassa jatkui edelleen vakaana ja parani hieman Kiinassa. Rakennusalan materiaalien kysyntä oli edelleen heikkoa.

Food and Medical -liiketoiminta-alueella elintarviketeollisuuden pakkaustuotteiden kysyntä oli vakaata, kun taas teippimateriaalien ja juomateollisuuden materiaalien markkinat pysyivät vaimeina etenkin Euroopassa ja Aasiassa. Terveydenhuollon materiaalien kysyntä heikkeni Pohjois-Amerikassa.

Transportation Filtration -liiketoiminta-alueella kuljetusteollisuuden suodatinmateriaalien, mukaan lukien raskaiden ajoneuvojen suodatinmateriaalien, kysyntä piristyi katsauskauden loppua kohden

Pohjois-Amerikassa. Kuljetusteollisuuden suodatinmateriaalien kysyntä oli vakaata Euroopassa, alueen heikosta makrotalouksestä huolimatta. Kysyntä Aasiassa ja etenkin Kiinassa kasvoi edelleen.

Sellun markkinahinnat vaihtelivat kolmannella vuosineljänneksellä ja olivat korkeampia vertailujaksoon verrattuna. Synteettisten kuitujen, kuten polyesterin ja viskoosin, hinnat pysyivät ennallaan tai laskivat, kun taas polypropeenin hinnat nousivat. Kemikaalien hinnat pysyivät yleisesti ennallaan tai laskivat. Fenolihartsiin kaltaisten nestemäisten liuotimien hinnat pysyivät edelleen korkeina. Ahlstrom käyttää tuotannossaan kemikaaleja, kuten lateksia, titaanidioksidia, nestemäisiä liuottimia ja tärkkelystä. Maakaasun hinnat nousivat Euroopassa ja Pohjois-Amerikassa.

Strateginen ohjelma ja uudet pitkäaikaiset taloudelliset tavoitteet

Ahlstrom on määrittänyt kasvustrategiansa vuoteen 2020 asti. Yhtiön nykyistä ja tulevaa tuotetarjontaa ohjaavat maailmanlaajuiset megatrendit, kuten luonnonvarojen niukkuus, ympäristötietoisuus, väestölliset muutokset ja kaupungistuminen. Yhtiön tavoitteena on kasvaa puhtaaseen ja terveeseen elinympäristöön tähtäävän korkealaatuisen tuotevalikoiman avulla.

Tukeakseen Ahlstromin kestävä kasvun strategiaa yhtiön hallitus on hyväksynyt päivitetty pitkän ajan taloudelliset tavoitteet yli suhdannevaihteluiden.

- Liikevaihto: vähintään 5 % vertailukelpoinen vuotuinen kasvu
- Liikevaihto uusista tuotteista¹: vähintään 20 %
- Liikevoitto²: 7 % liikevaihdosta vuoteen 2016 mennessä ja 10 % liikevaihdosta vuoden 2016 jälkeen. Nykyisellä taserakenteella tämä tarkoittaa noin 13 % ja 15 %:n sijoitetun pääoman tuottoa.
- Velkaantumisaste: pidetään 50–80 %:n haarakassa

Uudet tuotteet

Ahlstrom jatkoi uusien tuotteiden julkistamista vahvistaakseen johtavaa asemansa kuitupohjaisten materiaalien markkinoilla. Yhtiö on viime aikoina julkistanut leikkaussalivaatteisiin tarkoitettua uuden pehmeän Ahlstrom TenderGuard™ -materiaalin ja terveydenhuollon diagnostiikassa käytetyn Ahlstrom ReliaFlow™ -tuotteen. Kiinassa tuotiin markkinoille Ahlstrom MasterTape™ -maalariiteppien pohjapaperivalikoima. Yhtiön pitkäaikainen strateginen tavoite on kasvattaa uusien tuotteiden osuus liikevaihdosta 20 prosenttiin. Viimeisen 12 kuukauden osalta luku oli 13 prosenttia 30.9.2013.

Muutokset Building and Energy- ja Trading and New Business -liiketoiminta-alueissa

Osnabrückenin tehtaan irroke- ja julistepapereita valmistava tuotantolinja on sisällytetty Building and Energy -segmenttiin Label and Processing -liiketoiminnan jakautumisen toteuttamisen jälkeen Euroopassa. Tämän seurauksena julistepaperiliiketoiminta, joka laskettiin aiemmin osaksi lopetettujen toimintojen Label and Processing -liiketoimintaa, on raportoitu osana Building and Energy -segmenttiä kesäkuun 2013 alusta alkaen.

Lisäksi irrokepaperien sisäinen myynti Trading and New Business -segmentille on osa Building and Energy -liiketoimintaa.

Building and Energy- ja Trading and New Business -segmenttien luvut on oikaistu vastaavalla tavalla vuoden 2012 ensimmäisestä vuosineljänneksestä lähtien.

¹ Kehitetty viimeisen kolmen vuoden aikana

² Ilman kertaluonteisia erä

Liikevaihdon kehitys jatkuvissa toiminnoissa

Liikevaihto liiketoiminta-alueittain, milj. euroa	Q3/2013	Q3/2012	Muutos, %	Q1- Q3/2013	Q1- Q3/2012	Muutos, %
Advanced Filtration	24,2	18,8	28,6	74,7	56,2	32,8
Building and Energy*	67,5	63,1	7,0	212,0	213,8	-0,8
Food and Medical	81,8	93,7	-12,7	255,2	272,1	-6,2
Transportation Filtration	77,7	71,8	8,2	233,3	220,8	5,7
Trading and New Business**	18,6	8,8	112,7	43,8	27,3	60,2
Muut liiketoiminnot*** ja eliminoinnit	-18,7	-7,3		-47,6	-19,4	
Liikevaihto yhteensä	251,1	248,8	0,9	771,4	770,8	0,1

*Julistepaperien myynti on sisällytetty Building and Energy -liiketoiminta-alueeseen vuoden 2013 kesäkuun alusta alkaen. Lisäksi irrokepaperien sisäinen myynti Trading and New Business -liiketoiminta-alueelle sisältyy Building and Energy -liiketoiminta-alueeseen.

** Trading and New Business sisältää seuraavat: pyyhkimistuotemateriaalien myynti Suominen Oyj:lle, irrokepaperien myynti Munksjö Oyj:lle sekä Porous Power Technologies -liiketoiminta.

*** Muut toiminnot sisältävät rahoitukseen ja verotukseen liittyvät erät sekä holding- ja myyntiyhtiöille kuuluvia tuottoja ja kuluja.

Heinä-syyskuu 2013 verrattuna heinä-syyskuuhun 2012

Ahlstromin vuoden 2013 kolmannen neljänneksen liikevaihto oli 251,1 miljoonaa euroa (248,8 milj. euroa). Liikevaihto kasvoi 0,9 % vuoden 2012 kolmannen neljänneksen verrattuna. Kasvu johtui pääasiassa lisääntyneistä myyntivolyymeista, joita julistepaperit nostivat, korkeammista myyntihinnoista ja suotuisasta tuotevalikoimasta sekä Munktellin yritysostosta. Epäedulliset valuuttakurssit, erityisesti euron vahvistuminen suhteessa Yhdysvaltain dollariin, vaikuttivat kielteisesti liikevaihtoon. Liikevaihto kasvoi 5,4 % vertailukelpoisilla valuuttakursseilla.

Liikevaihdon muutoksen jakautuminen vertailukelpoisilla valuuttakursseilla laskettuna:

	Liikevaihto
Q3/2012 (milj. euroa)	248,8
Hinta ja tuotevalikoima, %	1,0
Valuutta, %	-4,5
Volyymi, %	3,5
Sulkemiset, yritysmyynnit ja ostot, %	0,9
Yhteensä, %	0,9
Q3/2013 (milj. euroa)	251,1

Kokonaismyyntivolyymit tonneissa kasvoivat 4,6 % vertailujaksoon verrattuna. Myyntivolyymit kasvoivat 10,5 % Advanced Filtration -liiketoiminnassa (8,0 %, kun suljetaan pois Munktellin yritysosto), 10,5 % Transportation Filtration -liiketoiminnassa ja 7,3 % Building and Energy -liiketoiminnassa. Myyntivolyymit laskivat 5,6 % Food and Medical -liiketoiminnassa.

Kokonaismyyntivolyymit ilman yritysostoja ja yksiköiden sulkemisten vaikutuksia kasvoivat 5,4 %.

Jatkuvat toiminnot tammi-syyskuu 2013 verrattuna tammi-syyskuuhun 2012

Liikevaihto tammi-syyskuussa 2013 oli 771,4 miljoonaa euroa (770,8 milj. euroa). Liikevaihto kasvoi 0,1 % verrattuna vuoden 2012 tammi-syyskuuhun. Kasvu johtui lähinnä korkeammista myyntihinnoista ja

suotuisasta tuotevalikoimasta sekä Munktellin yritysostosta. Epäedulliset valuuttakurssit heikensivät liikevaihtoa. Liikevaihto kasvoi 2,2 % vertailukelpoisilla valuuttakursseilla.

Liikevaihdon muutoksen jakautuminen vertailukelpoisilla valuuttakursseilla laskettuna:

	Liikevaihto
Q1–Q3/2012 (milj. euroa)	770,8
Hinta ja tuotevalikoima, %	1,4
Valuutta, %	-2,2
Volyymi, %	0,1
Sulkemiset, yritysmyyntit ja ostot, %	0,7
Yhteensä, %	0,1
Q1–Q3/2013 (milj. euroa)	771,4

Uuden IFRS-standardin soveltaminen työsuhde-etuuksiin

Ahlstrom on ottanut 1.1.2013 käyttöön uudistetun IAS 19 Työsuhde-etuudet -standardin. Sen seurauksena konsernin vuoden 2012 vuosineljänneksen ja liiketoiminta-alueiden taloudelliset tiedot on oikaistu vastaavasti.

Uudistetun IAS 19 Työsuhde-etuudet -standardin soveltamisen jälkeen konsernin liikevoitto ja eläkevelka ovat suuremmat ja eläkevarat ja oma pääoma pienemmät kuin aiemmin raportoituihin vuoden 2012 talouslukuista.

Jatkuvien toimintojen liikevoitto vuonna 2012 kasvoi 3,1 miljoonaa euroa, kun työsuhde-etuuksiin liittyvät nettokorkokulut raportoituihin rahoituserissä. Vaikutus vuoden 2012 ensimmäiseen yhdeksään kuukauteen on 2,3 miljoonaa euroa. Vaikutus liikevoittoon on myönteinen liiketoiminta-alueille. Konsernin taseessa 31.12.2012 ilmoitettu oma pääoma laski 59 miljoonaa euroa, kun vakuutusmatemaattiset voitot ja tappiot kirjattiin muihin laajan tuloksen eriin. Tämän seurauksena velkaantumisaste kasvoi 6,7 % vuoden lopussa.

Tulos ja kannattavuus jatkuvissa toiminnoissa

Liikevoitto ilman kertaluonteisia erii liiketoiminta-alueittain			Q1-		Q1-	
	Q3/2013	Q3/2012	Muutos, %	Q3/2013	Q3/2012	Muutos, %
Advanced Filtration	3,3	2,7	24,9	10,2	8,2	23,4
Building and Energy*	-0,4	0,8	-154,2	3,6	6,5	-43,5
Food and Medical	-1,3	3,4	-138,6	1,2	7,4	-84,0
Transportation Filtration	3,6	2,7	32,0	12,3	10,4	18,3
Trading and New Business**	-1,0	-0,3	-235,7	-2,5	-1,1	-122,4
Muut liiketoiminnot*** ja eliminoinnit	-2,7	-1,9	-37,8	-8,9	-6,1	-45,7
Jatkuvat toiminnot yhteensä	1,5	7,3	-79,1	15,9	25,2	-37,0
Liikevoitto, %	0,6	2,9		2,1	3,3	

* Julistepaperien myynti on sisällytetty Building and Energy -liiketoiminta-alueeseen vuoden 2013 kesäkuun alusta alkaen. Lisäksi irrokepaperien sisäinen myynti Trading and New Business -liiketoiminta-alueelle sisältyy Building and Energy -liiketoiminta-alueeseen.

** Trading and New Business sisältää seuraavat: pyyhkimistuotemateriaalien myynti Suominen Yhtymälle, irrokepaperien myynti Munksjö Oyj:lle sekä Porous Power Technologies -liiketoiminta.

*** Muut toiminnot sisältävät rahoitukseen ja verotukseen liittyvät erät sekä holding- ja myyntiyhtiöille kuuluvia tuottoja ja kuluja.

Heinä-syyskuu 2013 verrattuna heinä-syyskuuhun 2012

Liikevoitto oli 1,5 miljoonaa euroa (6,3 milj. euroa). Luku ei sisällä nettomääräisesti kertaluonteisia eriä (-1,1 miljoonaa euroa). Liikevoitto ilman kertaluonteisia eriä oli 1,5 miljoonaa euroa (7,3 miljoonaa euroa). Vuoden 2013 kolmannelle vuosineljännekselle tai vertailujaksolle ei kirjattu merkittäviä kertaluonteisia eriä.

Liikevoiton lasku ilman kertaluonteisia eriä johtui lähinnä raaka-aine- ja energiakustannusten kasvusta sekä kohonneista myynti-, yleis- ja hallintokuluista (SGA). Osa näistä kuluista raportoitiin aikaisemmin osana lopetettuja toimintoja, mutta LP Europe -jakautumisen toteutumisen jälkeen ne on kirjattu jatkuviin toimintoihin.

Osnabrücken tehtaan höyrykattilasta johtunut tuotannon tehottomuus vaikutti liikevoittoon negatiivisesti noin 1,8 milj. euron verran. Lisäksi Food and Medical -liiketoiminta-alueen uusien toimintojen kaupallistaminen Mundrassa (Intia), Chirnsidessä (Iso-Britannia) sekä Longkoussa (Kiina) rasittivat edelleen tulosta. Näiden tehtaiden osuus liikevoiton laskusta oli noin 1,1 milj. euroa. Korkeammilla myyntihinnoilla ja -määrillä oli myönteinen vaikutus liikevoittoon.

Korkeammat myyntihinnat sekä myyntimäärät vaikuttivat liikevoittoon positiivisesti.

Tappio ennen veroja oli 4,4 miljoonaa euroa (0,2 miljoonaa euroa tappiota).

Tuloverotuotot olivat 0,7 miljoonaa euroa (6,2 milj. euroa tuloveroja). Verotuloja tai -saamisia ei kirjattu yhtiöille, joiden tuottoennuste oli epävarma, eikä tappioista osakkuusyhtiöille. Lisäksi verokantaan vaikutti korkean veroasteen toimintamaiden suhteellisen suuri osuus voitosta ennen veroja.

Kauden tappio oli 3,7 miljoonaa euroa (6,4 miljoonaa euroa tappiota).

Osakekohtainen tulos mukaan lukien oman pääoman ehtoisen lainan korot oli -0,09 euroa (-0,16 euroa).

Tammi-syyskuu 2013 verrattuna tammi-syyskuuhun 2012

Liikevoitto oli 16,3 miljoonaa euroa (20,9 miljoonaa euroa). Luku sisältää 0,4 miljoonaa euroa kertaluonteisia eriä (-4,4 miljoonaa euroa). Liikevoitto ilman kertaluonteisia eriä oli 15,9 miljoonaa euroa (25,2 miljoonaa euroa).

Kertaluonteisista eristä merkittävin vuoden 2013 tammi-syyskuussa oli 2,6 miljoonan euron tulo, joka kirjattiin Paperinkeräys Oy:n osakkeiden myynnistä. Vuoden 2012 tammi-syyskuussa Transportation Filtration kirjasi noin 3,3 miljoonan euron kuluerän, joka liittyi Espanjan suodatinmateriaalitehtaan sulkemiseen.

Liikevoiton lasku ilman kertaluonteisia eriä johtui lähinnä raaka-aine- ja energiakustannusten kasvusta ja kohonneista myynti-, yleis- ja hallintokuluista (SGA). Osa näistä kuluista raportoitiin aikaisemmin osana lopetettuja toimintoja, mutta LP Europe -jakautumisen toteutumisen jälkeen ne on kirjattu jatkuviin toimintoihin.

Osnabrücken tehtaan höyrykattilasta johtunut tuotannon tehottomuus vaikutti liikevoittoon negatiivisesti noin 1,8 milj. euron verran. Food and Medical -liiketoiminta-alueen uusien toimintojen kaupallistaminen rasitti edelleen tulosta. Näiden tehtaiden osuus liikevoiton laskusta oli noin 4 milj. euroa. Korkeammilla myyntihinnoilla ja -määrillä oli myönteinen vaikutus liikevoittoon.

Tappio ennen veroja oli 4,4 miljoonaa euroa (2,0 miljoonaa euroa voittoa). Luku sisältää 5,1 miljoonan euron tappion pääomaosuusmenetelmällä yhdistettyjen sijoitusten tuloksesta pääosin liittyen Suominen Oyj:hin. Suominen kirjasi Codi Wipes -yrityskaupasta 16,8 miljoonan kertaluonteisen tappion, josta Ahlstromin osuus on 4,6 miljoonaa euroa.

Tuloverot olivat 2,3 miljoonaa euroa (8,6 miljoonaa euroa). Verotuloja tai -saamisia ei kirjattu yhtiöille, joiden tuottoennuste oli epävarma, eikä tappioista osakkuusyhtiöille. Lisäksi verokantaan vaikutti korkean veroasteen toimintamaiden suhteellisen suuri osuus voitosta ennen veroja.

Kauden tappio oli 6,7 miljoonaa euroa (6,6 miljoonaa euroa tappiota).

Osakekohtainen tulos mukaan lukien oman pääoman ehtoisen lainan korko oli -0,17 euroa (-0,21 euroa).

Lopetetut toiminnot

Label and Processing -liiketoiminta-alueen ja Munksjö AB:n yhdistäminen

Ahlstrom toteutti 24.5.2013 ensimmäisen vaiheen prosessista, jossa sen Label and Processing -liiketoiminta Euroopassa yhdistetään Munksjö AB:hen. Yhdistämisen jälkeen Munksjö Oyj on yksi maailman johtavista erikoispaperien valmistajista.

Järjestelyn toisen vaiheen, Coated Specialties -liiketoiminnan jakautumisen Brasiliassa, odotetaan toteutuvan vuoden 2013 loppuun mennessä. Ahlstromin ylimääräinen yhtiökokous hyväksyi 4.7.2013 Coated Specialties -liiketoiminnan jakautumisen.

Label and Processing -liiketoiminta Euroopassa on raportoitu lopetetuissa toiminnoissa 27.5.2013 asti. Coated Specialties -liiketoiminta Brasiliassa raportoidaan edelleen lopetetuissa toiminnoissa, kunnes järjestely on toteutettu sen osalta.

Ahlstrom on käynnistänyt myyntiprosessin hiomapaperin pohjamateriaalien ja esikyllästettyjen koriste-paperien liiketoiminnan myymiseksi Osnabrückissä Saksassa kolmannelle osapuolelle Euroopan komission velvoittamalla tavalla, jotta komission osoittamat kilpailulliset seikat otetaan huomioon. Nämä kaksi liiketoimintaa raportoidaan lopetetuissa toiminnoissa. Myyntiprosessin odotetaan toteutuvan vuoden 2013 loppuun mennessä.

Lopettujen toimintojen tulos

Label and Processing Euroopan toimintojen operatiivinen tulos sisältyi lopettuihin toimintoihin 27.5.2013 asti. Coated Specialties -liiketoiminnan ja aiemman Home and Personal -liiketoiminta-alueen Brasilian toimintojen operatiiviset tulokset sisältyvät koko katsauskauden lukuihin. Lisäksi kaksi Osnabrückissä sijaitsevaa tuotantolinjaa, jotka on tarkoitettu myydä kolmannelle osapuolelle, on raportoitu lopetetuissa toiminnoissa. Kaikki operatiivista liiketoimintaa kuvaavat luvut on ilmoitettu ilman poistoja.

Lopettujen toimintojen tappio heinä-syyskuussa 2013 oli 17,3 miljoonaa euroa (1,1 miljoonaa euroa voittoa). Vuoden 2013 luku sisältää myös veroilla vähennetyn 13,2 milj. euron varojen käypään arvoon arvostamisesta kirjatun arvonalennuksen ja myyntikulun, joka liittyy pääsääntöisesti kahden tuotantolinjan myyntiin Osnabrückissä sekä aiemman Home and Personal -liiketoiminta-alueen Brasilian toimintoihin.

Lopettujen toimintojen tulos tammi-syyskuussa 2013 oli 55,4 milj. euroa (8,8 milj. euroa) sisältäen noin 86,4 milj. euron jakautumisen vaikutuksien jälkeen sekä myös jakautumisvastikevelan kirjaamisen käypään arvoon sekä Munksjö Oyj:n osakkeiden arvonalentamiskirjauksen. Tammi-syyskuun 2013 luku sisältää myös veroilla vähennetyn 44,3 milj. euron varojen käypään arvoon arvostamisesta kirjatun arvonalennuksen ja myyntikulun, joka liittyy pääsääntöisesti Coated Specialties -liiketoiminnan jakautumisen vaikutukseen Brasiliassa. Jakautumisen odotetaan toteutuvan vuoden 2013 toisella vuosipuoliskolla.

Tulos sisältäen lopetetut toiminnot

Lopetetut toiminnot sisältävä kauden tappio heinä-syyskuussa 2013 oli 21,0 miljoonaa euroa (5,2 miljoonaa euroa tappiota). Osakekohtainen tulos mukaan lukien oman pääoman ehtoisen lainan korko oli -0,46 euroa (-0,13 euroa).

Oman pääoman tuotto (ROE) oli -22,8 % (-4,1 %).

Lopetetut toiminnot sisältävä tulos tammi-syyskuussa 2013 oli 48,7 miljoonaa euroa (2,2 miljoonaa euroa). Osakekohtainen tulos mukaan lukien oman pääoman ehtoisen lainan korko oli 1,01 euroa (-0,03 euroa).

Oman pääoman tuotto (ROE) oli 14,9 % (0,5 %).

Yllä olevat luvut sisältävät edellisissä luvuissa selitetyt jakautumisvaikutukset.

Toimialakatsaukset

Advanced Filtration

Milj. euroa	Q3/2013	Q3/2012	Muutos, %	Q1- Q3/2013	Q1- Q3/2012	Muutos, %
Liikevaihto	24,2	18,8	28,6	74,7	56,2	32,8
Liikevoitto	3,3	2,7	24,9	10,2	8,2	23,4
<i>Liikevoitto, %</i>	13,8	14,2		13,6	14,6	
Liikevoitto ilman kertaluonteisia eriä	3,3	2,7	24,9	10,2	8,2	23,4
<i>Liikevoitto, %</i>	13,8	14,2		13,6	14,6	
Sijoitetun pääoman tuotto (RONA), %	27,6	36,3		28,3	38,2	
Myyntivolyyymi (tuhatta tonnia)	3,9	3,5	10,5	12,2	10,3	18,0

Liikevaihto heinä-syyskuussa 2013 oli 24,2 miljoonaa euroa (18,8 milj. euroa). Liikevaihto nousi vuoden 2012 vastaavaan jaksoon verrattuna 28,6 prosenttia. Kasvu perustui Munktellin yritysostoon ja myynnin kasvuun, mihin vaikuttivat laboratorio-, bioteknologia- ja kaasuturbiinisovellukset sekä nousseet myyntihinnat. Liikevaihto kasvoi 9,4 prosenttia ilman Munktell-yrityskauppaa. Epäedulliset valuuttakurssit heikensivät liikevaihtoa.

Liikevoitto ilman kertaluonteisia eriä kasvoi 3,3 miljoonaan euroon (2,7 miljoonaa euroa) lähinnä myyntivolyyymien kasvun, suotuisan tuotevalikoiman, laboratorio- ja biotiedesovellusten ja Munktell-yrityskaupan ansiosta. Lisääntyneet raaka-ainekustannukset heikensivät kannattavuutta.

Vuoden 2012 lopussa hankitun Munktellin integraatio edistyy suunnitelmien mukaan, ja toiminnalliset ja taloudelliset edut ovat jo näkyvissä.

Liikevoitto oli 3,3 miljoonaa euroa (2,7 miljoonaa euroa).

Tammi-syyskuussa 2013 liikevaihto oli 74,7 miljoonaa euroa (56,2 miljoonaa euroa) ja liiketappio ilman kertaluonteisia eriä oli 10,2 miljoonaa euroa (8,2 miljoonaa euroa). Liikevaihto kasvoi 11,6 prosenttia ilman Munktell-yrityskauppaa.

Building and Energy

Milj. euroa	Q3/2013	Q3/2012	Muutos, %	Q1-	Q1-	Muutos, %
				Q3/2013	Q3/2012	
Liikevaihto	67,5	63,1	7,0	212,0	213,8	-0,8
Liikevoitto	-0,4	1,0	-142,6	3,6	6,6	-45,7
<i>Liikevoitto, %</i>	-0,6	1,6		1,7	3,1	
Liikevoitto ilman kertaluonteisia eriä	-0,4	0,8	-154,2	3,6	6,5	-43,5
<i>Liikevoitto, %</i>	-0,6	1,3		1,7	3,0	
Sijoitetun pääoman tuotto (RONA), %	-1,8	4,6		5,4	9,6	
Myyntivolyymi (tuhatta tonnia)	35,5	33,1	7,3	112,7	112,1	0,5

Liikevaihto heinä-syyskuussa 2013 oli 67,5 miljoonaa euroa (63,1 milj. euroa). Liikevaihto nousi vuoden 2012 vastaavaan jaksoon verrattuna 7,0 prosenttia. Julistepaperit vaikuttivat myönteisesti liikevaihtoon samoin kuin tuuliteollisuussovellusten lisääntyneet toimitukset.

Liiketappio ilman kertaluonteisia eriä oli 0,4 miljoonaa euroa (0,8 miljoonaa euroa voittoa). Tappio johtui pääasiallisesti Osnabrücken tehtaan höyrykattilasta aiheutunut tuotannon tehottomuus ja seuranneesta myyntivolyymien menetyksistä. Tämän vaikutus liikevoittoon oli noin 1,8 miljoonaa euroa. Lisäksi epäsuotuisa tuotevalikoima sekä rakennus- ja kuluttajasovellusten suhteellisen alhainen myynti Euroopassa vaikuttivat myös kielteisesti kannattavuuteen.

Liiketappio oli 0,4 miljoonaa euroa (1,0 miljoonaa euron liikevoitto).

Tammi-syyskuussa 2013 liikevaihto oli 212,0 miljoonaa euroa (213,8 miljoonaa euroa) ja liikevoitto ilman kertaluonteisia eriä oli 3,6 miljoonaa euroa (6,5 miljoonaa euroa).

Food and Medical

Milj. euroa	Q3/2013	Q3/2012	Muutos, %	Q1-	Q1-	Muutos, %
				Q3/2013	Q3/2012	
Liikevaihto	81,8	93,7	-12,7	255,2	272,1	-6,2
Liikevoitto	-1,3	2,7	-147,6	0,2	6,3	-97,1
<i>Liikevoitto, %</i>	-1,6	2,9		0,1	2,3	
Liikevoitto ilman kertaluonteisia eriä	-1,3	3,4	-138,6	1,2	7,4	-84,0
<i>Liikevoitto, %</i>	-1,6	3,6		0,5	2,7	
Sijoitetun pääoman tuotto (RONA), %	-3,0	5,5		0,1	4,3	
Myyntivolyymi (tuhatta tonnia)	27,3	28,9	-5,6	85,0	88,0	-3,4

Liikevaihto heinä-syyskuussa 2013 oli 81,8 miljoonaa euroa (93,7 milj. euroa). Liikevaihto laski vuoden 2012 vastaavaan jaksoon verrattuna 12,7 prosenttia. Lasku johtui terveydenhuollon tuotteiden heikommasta myynnistä Aasiassa ja Pohjois-Amerikassa, alentuneista myyntihinnoista sekä epäedullisista valuuttakursseista.

Liiketappio ilman kertaluonteisia eriä oli 1,3 miljoonaa euroa (3,4 miljoonaa euroa voittoa). Tappio johtui alentuneista myyntivolyymeista kaikissa tärkeimmissä tuoteperheissä ja epäedullisesta tuotevalikoimasta. Longkoun tehtaan kaupallistaminen Kiinassa vaikutti kielteisesti kannattavuuteen. Lisäksi Intian Mundran tehtaan ja Ison-Britannian Chirnsiden tuotantolinjan toiminta heikensi tulosta. Yllä mainittujen yksiköiden osuus liikevoiton alenemisesta oli noin 1,1 miljoonaa euroa.

Liiketappio oli 1,3 miljoonaa euroa (2,7 miljoonaa euroa voittoa).

Tammi-syyskuussa 2013 liikevaihto oli 255,2 miljoonaa euroa (272,1 miljoonaa euroa) ja liikevoitto ilman kertaluonteisia eriä oli 1,2 miljoonaa euroa (7,4 miljoonaa euroa). Longkoun, Mundran ja Chirinsiden yksiköiden osuus liikevoiton alenemisesta oli noin 4 miljoonaa euroa.

Transportation Filtration

Milj. Euroa	Q3/2013	Q3/2012	Muutos, %	Q1- Q3/2013	Q1- Q3/2012	Muutos, %
Liikevaihto	77,7	71,8	8,2	233,3	220,8	5,7
Liikevoitto	3,6	2,5	45,3	12,3	6,1	102,7
<i>Liikevoitto, %</i>	4,6	3,4		5,3	2,7	
Liikevoitto ilman kertaluonteisia eriä	3,6	2,7	32,0	12,3	10,4	18,3
<i>Liikevoitto, %</i>	4,6	3,8		5,3	4,7	
Sijoitetun pääoman tuotto (RONA), %	9,5	6,8		11,0	5,8	
Myyntivolyymi (tuhatta tonnia)	28,1	25,4	10,5	83,5	79,3	5,3

Liikevaihto heinä-syyskuussa 2013 oli 77,7 miljoonaa euroa (71,8 milj. euroa). Liikevaihto nousi vuoden 2012 vastaavaan jaksoon verrattuna 8,2 prosenttia. Kasvu johtui kasvaneesta myynnistä, johon vaikutti lähinnä Aasian markkinoiden kasvu, myyntihintojen nousu ja öljyn sekä polttoaineen suodatusmateriaalien parempi tuotevalikoima. Myönteistä kehitystä heikensivät osittain myynnin lasku Etelä-Amerikassa ja epäedulliset valuuttakurssit.

Liikevoitto ilman kertaluonteisia eriä kasvoi 3,6 miljoonaan euroon (2,7 miljoonaa euroa), mitä tukivat suuremmat myyntivolyymit, parempi tuotevalikoima sekä alhaisemmat myynti-, yleis- ja hallintokulut. Myönteistä kehitystä heikensivät osittain nestemäisiin liuottimiin liittyvien raaka-ainekustannusten kasvu ja heikompi myynti Etelä-Amerikassa.

Liikevoitto oli 3,6 miljoonaa euroa (2,5 miljoonaa euroa).

Tammi-syyskuussa 2013 liikevaihto oli 233,3 miljoonaa euroa (220,8 miljoonaa euroa) ja liikevoitto ilman kertaluonteisia eriä oli 12,3 miljoonaa euroa (10,4 miljoonaa euroa).

Trading and New Business

Milj. Euroa	Q3/2013	Q3/2012	Muutos, %	Q1- Q3/2013	Q1- Q3/2012	Muutos, %
Liikevaihto	18,6	8,8	112,7	43,8	27,3	60,2
Liikevoitto	-1,0	-0,3	-235,7	-2,5	-1,1	-122,4
<i>Liikevoitto, %</i>	-5,2	-3,3		-5,7	-4,1	
Liikevoitto ilman kertaluonteisia eriä	-1,0	-0,3	-235,7	-2,5	-1,1	-122,4
<i>Liikevoitto, %</i>	-5,2	-3,3		-5,7	-4,1	
Sijoitetun pääoman tuotto (RONA), %	-13,0	-4,6		-11,6	-6,1	
Myyntivolyymi (tuhatta tonnia)	12,3	2,9	328,4	23,5	8,9	162,7

Trading and New Business sisältää seuraavat: pyyhkimistuotemateriaalien myynti Suominen Oyj:lle, irrokepaperien myynti Munksjö Oyj:lle sekä Porous Power Technologies -liiketoiminta.

Liikevaihto heinä-syyskuussa 2013 oli 18,6 miljoonaa euroa (8,8 milj. euroa). Liikevaihto nousi vuoden 2012 vastaavaan jaksoon verrattuna 122,7 prosenttia. Nousu johtui lähinnä myynnin kasvusta pyyhkimistuotemateriaalien ja irrokepaperien osalta.

Liiketappio ilman kertaluonteisia eriä oli 1,0 miljoonaa euroa (0,3 miljoonaa euroa tappiota). Porous Power Technologies -liiketoiminnan kehittämiskustannusten kasvu vaikutti kielteisesti kannattavuuteen.

Tammi-syyskuussa 2013 liikevaihto oli 43,8 miljoonaa euroa (27,3 miljoonaa euroa) ja liiketappio ilman kertaluonteisia eriä oli 2,5 miljoonaa euroa (1,1 miljoonaa euroa tappiota).

Rahoitus (sisältäen lopetetut toiminnot)

Liiketoiminnan nettorahavirta heinä-syyskuussa 2013 oli 23,2 miljoonaa euroa (21,2 miljoonaa euroa). Rahavirta investointien jälkeen oli 4,2 miljoonaa euroa (9,5 miljoonaa euroa).

Liiketoiminnan nettorahavirta tammi-syyskuussa 2013 oli 37,2 miljoonaa euroa (63,2 miljoonaa euroa). Rahavirta investointien jälkeen oli -105,3 miljoonaa euroa (18,7 miljoonaa euroa). Nettorahavirtaluku sijoitusten jälkeen tammi-syyskuussa 2013 sisältää Ahlstromin noin 78,5 miljoonan euron sijoituksen Munksjö Oyj:n osakkeisiin.

Operatiivinen käyttöpääoma oli 132,7 miljoonaa euroa 30.9.2013 (169,9 miljoonaa euroa vuoden 2012 lopussa). Sen kiertonopeus pysyi ennallaan ja oli 41 päivää verrattuna vuoden 2012 loppuun.

Ahlstromin korolliset nettovelat olivat 285,6 miljoonaa euroa (303,4 miljoonaa euroa vuoden 2012 lopussa). Ahlstromin korolliset velat olivat 329,1 miljoonaa euroa (358,9 miljoonaa euroa vuoden 2012 lopussa). Lainasalkun modifioitu korkoduraatio (keskimääräinen korkosidonnaisuusaika) oli 11,9 kuukautta, ja pääomilla painotettu keskimääräinen korko oli 4,23 prosenttia. Lainasalkun keskimaturiteetti oli 35,7 kuukautta.

Nettorahoituskulut heinä-syyskuussa 2013 olivat 9,7 miljoonaa euroa (6,0 miljoonaa euroa). Nettorahoituskulut sisältävät nettokorkokuluja 4,5 miljoonaa euroa (5,0 miljoonaa euroa), rahoituksen kurssitappioita 0,2 miljoonaa euroa (0,2 miljoonaa euroa) ja muita rahoituskuluja 5,0 miljoonaa euroa (0,8 miljoonaa euroa kuluja), jotka liittyvät lähinnä Ahlstromin omistamien Munksjö Oyj:n osakkeiden käyvän hinnan mukaiseen arvostukseen.

Tammi-syyskuussa 2013 nettorahoitustulot olivat 70,2 miljoonaa euroa (17,3 miljoonaa euroa kuluja), mukaan lukien jakautumisvaikutuksen 86,4 miljoonaa euroa. Nettorahoitustuloihin sisältyy nettokorkokuluja 13,9 miljoonaa euroa (14,5 miljoonaa euroa), rahoituksen kurssivoittoja 0,1 miljoonaa euroa (0,1 miljoonaa euroa tappioita) ja muita rahoitustuottoja 84,0 miljoonaa euroa (2,7 miljoonaa euroa kuluja).

Yhtiön maksuvalmius on pysynyt hyvänä. Katsauskauden lopussa kokonaislikviditeetti (mukaan lukien kassa ja käyttämättömät sitovat luottolimiitit) oli 295,7 miljoonaa euroa (331,3 miljoonaa euroa). Lisäksi yhtiöllä oli käyttämättömiä ei-sitovia luottolimiittejä ja konsernitililimiittejä 155,4 miljoonaa euroa (150,8 miljoonaa euroa).

Velkaantumisaste oli 74,2 % (62,5 % vuoden 2012 lopussa). Omavaraisuusaste oli 33,9 % (36,2 % vuoden 2012 lopussa). Velkaantumis- ja omavaraisuusasteisiin vaikutti kielteisesti 59,8 miljoonan euron jakautumisvastikevelan kirjaaminen liittyen Coated Specialties -liiketoimintaan Brasiliassa. Uudella 100 miljoonan euron arvoisella oman pääoman ehtoisella lainalla oli myönteinen vaikutus velkaantumis- ja omavaraisuusasteisiin.

Uusi oman pääoman ehtoisen laina

Ahlstrom laski 19.9.2013 liikkeelle oman pääoman ehtoisia lainoja 100 miljoonan euron arvosta. Yhtiö saattoi myös loppuun marraskuussa 2009 liikkeelle laskettujen oman pääoman ehtoisten lainojensa osittaisen takaisinoston ostamalla nimellismäärän 45,5 miljoonaa euroa käteistä vastaan, minkä osuus on 56,9 % vuonna 2009 liikkeelle lasketusta alkuperäisestä nimellismäärästä 80 miljoonaa euroa.

Ahlstromilla on takaisinoston jälkeen kaksi oman pääoman ehtoista lainaa. Ensimmäinen laina laskettiin liikkeelle marraskuussa 2009. Sen määrä on 34,5 miljoonaa euroa ja yhtiöllä on oikeus lunastaa se takaisin 25.11.2013. Vanhan lainan vuotuinen kuponnikorko on 9,5 %. Uuden oman pääoman ehtoisen lainan määrä on 100 miljoonaa euroa ja yhtiöllä on oikeus lunastaa se takaisin lokakuussa 2017. Uuden lainan vuotuinen kuponnikorko on 7,875 %.

Investoinnit

Ahlstromin investoinnit jatkuvissa toiminnoissa ilman yritysostoja olivat 17,8 miljoonaa euroa heinä-syyskuussa 2013 (16,5 miljoonaa euroa). Investoinnit sisältävät hankkeet, kuten tapettimateriaalien tuotantolinja Kiinan Binzhoussa ja suodatinmateriaalien kapasiteetin lisääminen Italian Torinossa. Tammi-syyskuussa 2013 investoinnit olivat 50,0 miljoonaa euroa (48,0 miljoonaa euroa).

Henkilöstö

Ahlstromin palveluksessa oli tammi-syyskuussa 2013 keskimäärin 3 775 työntekijää³ (3 825) ja kauden päättyessä 3 697 työntekijää (3 760). Yhtiöllä oli kauden lopussa eniten työntekijöitä Yhdysvalloissa (24,6 %), Ranskassa (16,6 %), Suomessa (10,0 %), Kiinassa (9,9 %), Italiassa (8,0 %) ja Saksassa (6,8 %).

Muutokset yhtiön johtoryhmässä

Talusojohtaja sekä Food and Medical -liiketoiminnasta vastaava johtaja Seppo Parvi ilmoitti 17.9.2013 eroavansa Ahlstromin palveluksesta siirtyväkseen toisen yhtiön palvelukseen. Hän lähtee Ahlstromista vuoden 2014 ensimmäisellä vuosineljänneksellä. Parvin seuraaja nimitetään myöhemmin.

Osakkeet ja osakepääoma

Ahlstromin osake on noteerattu NASDAQ OMX Helsingissä. Yhtiöllä on yksi osakesarja. Osake kuuluu NASDAQ OMX:n Materiaalit-toimialaan, ja sen kaupankäyntitunnus on AHL1V.

Tammi-syyskuussa 2013 vaihdettiin yhteensä 3,59 miljoonaa Ahlstromin osaketta, joiden kokonaisarvo oli 47,2 miljoonaa euroa. Osakkeen alin kaupankäyntihinta oli 9,43 euroa ja ylin 14,95 euroa. Katsauskauden viimeinen kauppa tehtiin 30.9.2013 hintaan 9,43 euroa. Osakkeiden markkina-arvo katsauskauden lopussa oli 434,8 miljoonaa euroa ilman emoyhtiön ja johdon omistusyhtiön Ahlcorp Oy:n osakkeita.

Syyskuun 2013 lopussa yhtiön hallussa oli yhteensä 269 005 omaa osaketta eli noin 0,58 % kaikista osakkeista ja äänistä.

Ahlstrom-konsernin osakekohtainen oma pääoma oli 5,21 euroa katsauskauden lopussa (31.12.2012: 8,5 euroa).

Varsinainen yhtiökokous

Ahlstrom Oyj:n varsinainen yhtiökokous pidettiin 27.3.2013.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti jakaa osinkoa yhtiön voittovaroista 31.12.2012 päättyneeltä tilikaudelta 0,63 euroa osakkeelta. Osingon täsmäytyspäivä oli 3.4.2013, ja osinko maksettiin 10.4.2013. Lisäksi yhtiökokous päätti varata 75 000 euroa lahjoitukseen hallituksen harkinnan mukaisesti.

Yhtiökokous vahvisti tilinpäätöksen ja myönsi vastuuvapauden hallituksen jäsenille sekä toimitusjohtajalle tilikaudelta 1.1.–31.12.2012.

³ Työntekijämäärä on laskettu soveltamalla kokopäivätyön mittaria.

Yhtiökokous vahvisti hallituksen jäsenmääräksi seitsemän. Lori J. Cross, Esa Ikkäheimonen, Pertti Korhonen, Anders Moberg ja Peter Seligson valittiin uudelleen hallitukseen. Robin Ahlström, s. 1946, ja Daniel Meyer, s. 1967, valittiin uusina jäseninä hallitukseen. Hallituksen toimikausi päättyi seuraavan varsinaisen yhtiökokouksen lopussa vuonna 2014.

PricewaterhouseCoopers Oy valittiin uudelleen yhtiön tilintarkastajaksi tarkastusvaliokunnan suosituksen mukaisesti. PricewaterhouseCoopers Oy on nimittänyt KHT Eero Suomelan vastuulliseksi tilintarkastajaksi. Tilintarkastajan palkkio maksetaan noudattamalla yhtiön hyväksymää laskutusmenetelmää.

Valtuutus omien osakkeiden takaisinostoon, luovuttamiseen ja pantiksi ottamiseen

Yhtiökokous valtuutti hallituksen ostamaan takaisin ja luovuttamaan sekä ottamaan yhtiön omia osakkeita pantiksi yhdessä hallituksen ehdotuksen mukaisesti. Valtuutuksen perusteella voidaan ostaa takaisin tai ottaa pantiksi enintään 4 000 000 kappaletta yhtiön omia osakkeita ottaen kuitenkin huomioon osakeyhtiölain määräykset yhtiön tai sen tytäryhtiöiden hallussa olevien omien osakkeiden enimmäismäärästä. Osakkeet voidaan ostaa takaisin ainoastaan julkisessa kaupankäynnissä takaisinostohetken pörssikurssiin yhtiön vapaalla omalla pääomalla. Osakkeiden takaisinostossa noudatetaan NASDAQ OMX Helsinki Oy:n ja Euroclear Finland Oy:n sääntöjä.

Valtuutus sisältää hallituksen oikeuden päättää kaikista muista omien osakkeiden takaisinoston ja pantiksi ottamisen ehdoista. Valtuutus sisältää siten myös oikeuden ostaa takaisin omia osakkeita muutoin kuin osakkeenomistajien omistusten mukaisessa suhteessa.

Valtuutuksen perusteella hallitus voi päättää enintään 4 000 000 yhtiön hallussa olevan oman osakkeen luovuttamisesta. Hallitus valtuutetaan päättämään siitä, kenelle ja missä järjestyksessä omia osakkeita luovutetaan. Hallitus voi päättää omien osakkeiden luovuttamisesta muutoin kuin siinä suhteessa, jossa osakkeenomistajalla on etuoikeus ostaa takaisin yhtiön omia osakkeita. Osakkeet voidaan luovuttaa vastikkeena muun muassa mahdollisissa yrityskaupoissa tai muissa järjestelyissä tai yhtiön osakepohjaisten kannustinjärjestelmien toteuttamiseen hallituksen päättämällä tavalla ja hallituksen päättämässä laajuudessa. Hallituksella on myös oikeus päättää omien osakkeiden luovuttamisesta julkisessa kaupankäynnissä mahdollisten yritysostojen rahoittamiseksi. Valtuutus sisältää hallituksen oikeuden päättää pantiksi otettujen omien osakkeiden myymisestä. Valtuutus sisältää myös hallituksen oikeuden päättää kaikista muista omien osakkeiden luovuttamisen ehdoista.

Hallituksen valtuutukset omien osakkeiden takaisinostoon, luovuttamiseen ja pantiksi ottamiseen ovat voimassa 18 kuukauden ajan yhtiökokouksen päättymisestä, mutta valtuutukset päättyvät kuitenkin viimeistään yhtiön seuraavan varsinaisen yhtiökokouksen päättyessä.

Osakkeenomistajien nimitystoimikunnan perustaminen

Yhtiökokous päätti perustaa osakkeenomistajien nimitystoimikunnan, joka valmistelee toistaiseksi yhtiökokoukselle esitettävät ehdotukset hallituksen jäsenistä ja heidän palkkioistaan sekä hallituksen valiokuntien ja nimitysvaliokunnan jäsenten palkkioista. Lisäksi yhtiökokous päätti ottaa käyttöön osakkeenomistajien nimitystoimikunnankunnan työjärjestyksen.

Nimitystoimikunnan jäseninä ovat yhtiön kolmen suurimman osakkeenomistajan edustajat, minkä lisäksi jäsenenä on yhtiön hallituksen puheenjohtaja ja yhtiön hallituksen jäseneksi nimittämä henkilö. Oikeus nimetä osakkeenomistajan edustajat on niillä kolmella osakkeenomistajalla, joiden osuus kaikista äänioikeuksista on 31.5. suurin ennen seuraavaa varsinaista yhtiökokousta Euroclear Finland Ltd:n ylläpitämän yhtiön osakasluettelon perusteella. Osakkeenomistajan, joka on Suomen arvopaperimarkkinalain perusteella velvollinen ilmoittamaan eri rahastoihin ja luetteloihin hajautetut omistussuutensa (liputusvelvollisuus), omistussuudet lasketaan yhteen laskettaessa osakkeenomistajan osuutta kaikista äänioikeuksista, jos osakkeenomistaja niin kirjallisesti pyytää

yhtiön hallituksen puheenjohtajalta viimeistään 30.5. ennen seuraavaa varsinaista yhtiökokousta. Osakkeenomistajien ryhmän, jonka jäsenet ovat sopineet yhteisen edustajan nimeämisestä nimitysvaliokuntaan, omistusuudet lasketaan yhteen laskettaessa osuutta kaikista äänioikeuksista, jos kyseiset osakkeenomistajat esittävät siitä kirjallisen pyynnön yhdessä tällaisen sopimuksen kopion kanssa yhtiön hallituksen puheenjohtajalle viimeistään 30.5. ennen seuraavaa varsinaista yhtiökokousta. Jos osakkeenomistaja ei halua käyttää nimitysoikeuttaan, oikeus siirtyy seuraavaksi suurimmalle osakkeenomistajalle, jolla ei muuten olisi nimitysoikeutta.

Hallituksen puheenjohtaja kutsuu nimitystoimikunnan ensimmäisen kokouksen koolle, ja nimitysvaliokunta valitsee puheenjohtajaksi yhden jäsenistään. Nimitystoimikunta esittää ehdotuksensa hallitukselle vuosittain viimeistään 31.1. ennen seuraavaa varsinaista yhtiökokousta.

Hallituksen päätökset

Hallitus valitsi yhtiökokouksen jälkeisessä järjestäytymiskokouksessa hallituksen puheenjohtajaksi Pertti Korhosen ja varapuheenjohtajaksi Peter Seligsonin.

Hallitus nimitti kaksi pysyvää valiokuntaa, tarkastusvaliokunnan ja palkitsemisvaliokunnan. Tarkastusvaliokunnan jäsenet ovat Esa Ikäheimonen (puheenjohtaja), Lori J. Cross ja Peter Seligson. Palkitsemisvaliokunnan jäsenet ovat Pertti Korhonen (puheenjohtaja), Robin Ahlström ja Anders Moberg.

Ahlstromin nimitystoimikunta

Ahlstromin nimitystoimikunta valitsi 29.7.2013 järjestäytymiskokouksessa jäsentensä joukosta puheenjohtajaksi Pertti Korhosen. Muut nimitystoimikunnan jäsenet ovat: Alexander Ehrnrooth (Vimpu Intressenter Ab), Thomas Ahlström (Antti Ahlström Perilliset Oy) ja Risto Murto (Keskinäinen Työeläkevakuutusyhtiö Varma) ja Anders Moberg (Ahlstromin hallituksen jäsen).

Osakkeenomistajien ylimääräinen yhtiökokous

Ahlstromin osakkeenomistajien ylimääräinen yhtiökokous pidettiin 4.7.2013.

Coated Specialties -liiketoiminnan jakautuminen

Ylimääräinen yhtiökokous hyväksyi Coated Specialties -liiketoiminnan jakautumisen Coated Specialties -jakautumissuunnitelman mukaisesti.

Coated Specialties -liiketoiminnan jakautumisen täytäntöönpanon yhteydessä Ahlstrom Oyj:n osakkeenomistajat saavat jakautumisvastikkeena 0,265 Munksjö Oyj:n uutta osaketta jokaista omistamaansa Ahlstrom Oyj:n osaketta kohden ("Coated Specialties -jakautumisvastike"). Mikäli osakkeenomistajan Coated Specialties -jakautumisvastikkeena saamien osakkeiden määrä olisi murtoluku, osakkeiden määrä pyöristetään alaspäin lähimpään kokonaislukuun. Coated Specialties -jakautumisvastiketta ei anneta Ahlstrom Oyj:n hallussa olevista omista osakkeista.

Ylikurssirahaston alentaminen

Ylimääräinen vuosikokous hyväksyi Ahlstrom Oyj:n ylikurssirahaston, joka 31.12.2012 oli 187 787 804,18 euroa, alentamisen nollaan siirtämällä kaikki ylikurssirahastoon kirjatut varat yhtiön sijoitetun vapaan oman pääoman rahastoon ottamalla huomioon Ahlstromin Label and Processing -liiketoiminnan jakautumisen vaikutus Euroopassa ja Ahlstromin Label and Processing -liiketoiminnan jakautumisen vaikutus Brasiliassa soveltuvassa määrin. Ylikurssirahastoa alennetaan enintään 100 miljoonalla eurolla. Ylikurssirahaston alennus kirjataan yhtiön taseeseen hallituksen määräämänä päivänä, ei kuitenkaan myöhemmin kuin 31.12.2013.

Kulujen sopeuttamisohjelma

Label and Processing -liiketoiminnan jakautumisen jälkeen Ahlstrom on käynnistänyt sopeuttamisohjelman, joka heijastaa yhtiön uutta kokoa ja laajuutta. Tavoitteena on keventää yhtiön kustannuspohjaa niin, että samalla säilytetään riittävät globaalit resurssit. Yhtiön tavoitteena on saavuttaa 35 miljoonan euron vuosittaiset kustannussäästöt vuoden 2014 loppuun mennessä. Luku sisältää aiemmin ilmoitetut 15 miljoonan euron kuluvähennykset, joista noin 10 miljoonaa euroa koostuu Munksjö Oyj:lle siirrettävistä kuluista.

Kustannuksia säästetään sopeuttamalla toimintoja ja yleistä kustannuspohjaa maailmanlaajuisista palveluista. Ahlstrom kirjaa kertaluonteisia kuluja noin 15 miljoonaa euroa vuosina 2013–2014 ohjelmasta, jonka on arvioitu vaikuttavan 350 ihmiseen maailmanlaajuisesti.

Ohjelma etenee tavoitteiden mukaisesti. 30.9.2013 mennessä yhtiö on saavuttanut noin 6,0 miljoonan euron kustannussäästöt, joista noin 2 miljoonaa euroa johtui Munksjölle siirtyneistä kuluista, ja kirjannut vain vähäisiä rakennemuutuskuluja.

Katsauskauden jälkeiset tapahtumat

Esikyllästettyjen koristepaperi- ja hiomapaperiliiketoimintojen myynti

Ahlstrom allekirjoitti 18.10.2013 sopimuksen hiomapaperin pohjamateriaalin ja esikyllästettyjen koristepaperien liiketoimintojen myynnistä Perusalalle, saksalaiselle pääomasijoitusyhtiölle. Kaupan toteutumisen jälkeen omistuspohjaa laajennetaan koskemaan myytyjen liiketoimintojen johtoa. Myynti tehdään toukokuussa 2013 tiedotettujen Euroopan komission ja Brasilian kilpailuviranomaisille (CADE) annettujen sitoumusten mukaisesti.

Liiketoiminnan velaton arvo kaupassa on noin 20 miljoonaa euroa ja järjestelyn seurauksena Ahlstrom tekee kaupasta noin 6 miljoonan euron arvonalentamiskirjauksen vuoden 2013 kolmannelle neljännekselle. Kaupan odotetaan toteutuvan viimeistään vuoden 2014 ensimmäisen neljänneksen aikana.

34,5 miljoonan euron hybridilainan lunastus

Ahlstrom ilmoitti 24.10.2013 lunastavansa takaisin alun perin 80 miljoonan euron hybridilainasta (oman pääoman ehtoinen joukkovelkakirjalaina, ISIN: FI4000006929) jäljellä olevan 34,5 miljoonaa euroa. Laina laskettiin liikkeelle marraskuussa 2009.

Laina lunastetaan takaisin lainaehtojen mukaisesti 25.11.2013.

Vuonna 2009 liikkeeseen lasketun hybridilainan lunastuksen sekä syyskuussa 2013 liikkeeseen lasketun lainan kaupanselvityksen jälkeen Ahlstromin velkaantumisaste olisi noin kaksi prosenttiyksikköä korkeampi, olettaen että mikään muu ei muutu, verrattuna vuoden kolmannen neljänneksen loppuun.

Tulevaisuuden näkymät

Ahlstromin 16.9.2013 julkaisemat tulevaisuuden näkymät ovat ennallaan. Liikevaihdon jatkuvista toiminnoista vuonna 2013 arvioidaan olevan 960–1 040 miljoonaa euroa. Liikevoiton jatkuvista toiminnoista ilman kertaluonteisia eriä arvioidaan olevan 0–2 % liikevaihdosta.

Investointien jatkuvista toiminnoista ilman yritysostoja arvioidaan vuonna 2013 olevan noin 75 miljoonaa euroa (74,1 miljoonaa euroa vuonna 2012). Arvioon sisältyvät jo vuosina 2011 ja 2012 ilmoitetut investoinnit, kuten Kiinan Binzhoussa sijaitseva tapettimateriaalien tuotantolinja ja suodatinmateriaalien valmistuskapasiteetin lisääminen Italian Torinossa.

Liiketoiminnan lähiajan riskit

Maailmantalouden näkymät ovat edelleen epävarmat ja vaikeasti ennakoitavat. Euroopan talous on osoittanut joitakin elpymisen merkkejä. Elpyminen voi olla kuitenkin epätasaista ja haurasta. Yhdysvaltain taloudesta on saatu viime aikoina myönteisempiä signaaleja, vaikka signaalit ovat edelleen vaihtelevia. Aasian ja erityisesti Kiinan talous saattaa kehittyä aiemmin ennakoitua hitaampaa tahtia.

Odotettua hitaampi talouskasvu uhkaa Ahlstromin taloudellista tulosta. Se voi supistaa myyntivolyymeja ja pakottaa Ahlstromin lisäämään markkinatilanteesta johtuvien seisokkien määrää tehtaillaan, mikä saattaa puolestaan heikentää kannattavuutta. Maailmantalouden kasvuun liittyvä epävarmuus, vaihtelun lisääntyminen tärkeimmillä markkinoilla ja näkymien heilahtelut vaikeuttavat kehityksen ennustamista.

Ahlstrom on viime vuosina käynnistänyt investointiprojekteja erityisesti Kiinassa. Ne ovat käynnistysvaiheessa tai siirtyvät siihen lähikuukausina. Yhtiön taloudellinen suorituskyky voi heikentyä uusien tuotantolinjojen kaupallistamisen seurauksena.

Ahlstromin pääraaka-aineita ovat luonnonkuidut (pääasiassa sellu), synteettiset kuidut ja kemikaalit. Joidenkin Ahlstromin keskeisten raaka-aineiden hinnat ovat pysyneet korkealla tasolla ja vaihdelleet.

Jos maailmantalouden kasvu hidastuu edelleen, myyntihintojen pitäminen nykytasolla voi vaikeutua ja nykyisen kannattavuustason säilyttäminen voi vaarantua, vaikka raaka-aineiden hinnat samalla laskisivat.

Ahlstromin liiketoiminnan yleisiä riskejä kuvataan tarkemmin yhtiön kotisivuilla osoitteessa www.ahlstrom.com ja vuoden 2012 vuosikertomukseen sisältyvässä hallituksen toimintakertomuksessa. Riskienhallinnan prosessia kuvataan myös konsernin hallinto- ja ohjausjärjestelmää koskevassa selvityksessä (Corporate Governance Statement) yhtiön kotisivuilla.

* * *

Tämä osavuositiedote on laadittu kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti. Vertailuluvut viittaavat viime vuoden vastaavaan ajankohtaan, ellei toisin ole mainittu.

Eräät kannanotot tässä tiedotteessa ovat tulevaisuutta koskevia arvioita, jotka perustuvat yhtiön johdon tämänhetkisiin näkemyksiin. Arviot sisältävät riskejä ja epävarmuustekijöitä ja ovat siten alttiita yleisen taloudellisen tilanteen ja yhtiön liiketoiminnan muutoksille.

Helsinki, 24.10.2013

Ahlstrom Oyj

Hallitus

Lisätietoja

Jan Lång, toimitusjohtaja, puh. +358 (0)10 888 4700

Seppo Parvi, talousjohtaja, puh. +358 (0)10 888 4768

Ahlstromin toimitusjohtaja Jan Lång ja talousjohtaja Seppo Parvi esittelevät yhtiön tammi-syyskuun 2013 osavuositiedot lehdistölle ja analyytikoille tarkoitettussa suomenkielisessä konferenssissa, joka pidetään Helsingissä tänään 24.10.2013 klo 14.00 (CET +1). Konferenssi pidetään Ahlstromin pääkonttorissa osoitteessa Alvar Aallon katu 3 C.

Lisäksi toimitusjohtaja Lång ja talousjohtaja Parvi järjestävät analytikoille, sijoittajille ja tiedotusvälineiden edustajille englanninkielisen puhelinkonferenssin tänään 24.10.2013 klo 16.00 (CET +1). Puhelinkonferenssiin voi osallistua soittamalla muutamia minuutteja ennen sen alkua numeroon (09) 6937 9590 Suomessa tai +44 (0)3427 1905 Suomen ulkopuolella. Osallistumiskoodi on 7806852.

Puhelinkonferenssia voi kuunnella myös suorana Internetissä. Linkki englanninkieliseen esitykseen (audio webcast) sekä esitysmateriaaleihin on yhtiön internetsivuilla osoitteessa www.ahlstrom.com. Internetin kautta voi myös esittää kysymyksiä kirjallisesti. Esityksen seuraaminen edellyttää kirjautumista.

Tallenne konferenssista on kuunneltavissa yhtiön internetsivuilla vuoden ajan tilaisuuden jälkeen.

Englanninkielinen esitysmateriaali on saatavilla 24.10.2013 osavuositiedotuksen julkistamisen jälkeen osoitteessa www.ahlstrom.com > Investors > Reports and presentations > 2013. Suomenkielinen esitysmateriaali on saatavilla osoitteessa www.ahlstrom.fi > Sijoittajat > Katsaukset ja presentaatiot > 2013.

Ahlstromin taloudellinen tiedottaminen vuonna 2014

Raportti	Julkaisupäivä	Hiljainen jakso
Tilinpäätöstiedote vuodelta 2013	torstaina 30.1.	1.-30.1.
Osavuositiedot tammi-maaliskuu	tiistaina 29.4.	1.-29.4.
Osavuositiedot tammi-kesäkuu	keskiviikkona 6.8.	1.7.-6.8.
Osavuositiedot tammi-syyskuu	perjantaina 24.10.	1.-24.10.

Hiljaisen jakson aikana Ahlstrom ei ole yhteydessä pääomamarkkinoiden edustajiin.

Ahlstrom lyhyesti

Ahlstrom on korkealaatuisia kuitupohjaisia materiaaleja valmistava yritys, joka tukee johtavia yrityksiä eri puolilla maailmaa toimimaan edelläkävijöinä omilla aloillaan. Tuotteitamme käytetään monissa arkipäivän tuotteissa, kuten suodattimissa, leikkaussalitekstiileissä, potilasvaatteissa, lääketieteellisissä testeissä, tapeteissa, lattioissa ja elintarvikepakkauksissa. Meillä on johtava markkina-asema toimialoillamme. Vuonna 2012 Ahlstromin liikevaihto jatkuvista toiminnoista (ilman Label and Processing -liiketoimintaa) oli miljardi euroa. Ahlstromin 3 800 työntekijää palvelevat asiakkaita 24 maassa. Ahlstromin osake on noteerattu NASDAQ OMX Helsingissä. Lisätietoja on saatavilla osoitteessa www.ahlstrom.com.

Liite: Konsernitilinpäätös

Liite: Konsernitilinpäätös

Osavuositarkastus on tilintarkastamaton.

TULOSLASKELMA	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2013	2012	2012
Jatkuvat toiminnot					
Liikevaihto	251,1	248,8	771,4	770,8	1 010,8
Myytyjä suoritteita vastaavat kulut	-				
	218,1	-209,6	-656,5	-653,7	-863,7
Bruttokate	33,0	39,2	114,9	117,1	147,1
Myyntin ja markkinoinnin kulut	-9,5	-10,4	-30,6	-31,0	-42,3
Tutkimus- ja tuotekehityskulut	-4,3	-4,2	-14,1	-12,8	-17,1
Hallinnon kulut	-17,6	-18,6	-57,8	-54,9	-74,1
Liiketoiminnan muut tuotot	0,7	0,6	5,7	2,9	10,5
Liiketoiminnan muut kulut	-0,8	-0,3	-1,9	-0,4	-2,3
Liikevoitto / -tappio	1,5	6,3	16,3	20,9	21,8
Rahoitustuotot ja -kulut	-5,4	-5,6	-15,5	-16,4	-21,2
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten tuloksesta	-0,6	-0,8	-5,1	-2,5	-7,1
Voitto / tappio ennen veroja	-4,4	-0,2	-4,4	2,0	-6,4
Tuloverot	0,7	-6,2	-2,3	-8,6	-10,0
Tilikauden voitto / tappio jatkuvista toiminnoista	-3,7	-6,4	-6,7	-6,6	-16,4
Lopetetut toiminnot					
Tilikauden voitto/tappio	-4,1	0,0	99,6	10,5	18,6
Varojen käypään arvoon arvostamisesta kirjattu arvonalennus ja myyntikulut	-13,2	1,1	-44,3	-1,7	-2,3
Tilikauden voitto / tappio lopetetuista toiminnoista	-17,3	1,1	55,4	8,8	16,4
Tilikauden voitto / tappio	-21,0	-5,2	48,7	2,2	-0,1
Jakautuminen					
Emoyrityksen omistajille	-19,9	-4,7	51,6	3,1	1,6
Määräysvallattomien omistajien osuus	-1,1	-0,5	-3,0	-0,9	-1,6
Jatkuvat toiminnot					
Osakekohtainen tulos, euroa					
- Laimentamaton ja laimennusvaikutuksella oikaistu *	-0,09	-0,16	-0,17	-0,21	-0,44
Sisältäen lopetetut toiminnot					
Osakekohtainen tulos, euroa					
- Laimentamaton ja laimennusvaikutuksella oikaistu *	-0,46	-0,13	1,01	-0,03	-0,09

<i>* Huomioitu oman pääoman ehtoisen lainan kaudelle kohdistuvat korot veroilla vähennettynä</i>					
LAAJA TULOSLASKELMA	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2013	2012	2012
Tilikauden voitto / tappio	-21,0	-5,2	48,7	2,2	-0,1
Muut laajan tuloksen erät, verojen jälkeen					
Erät, joita ei siirretä tulosvaikutteisiksi					
Etuus pohjaisten järjestelyjen uudelleen määrittämisestä johtuvat erät	3,5	-4,2	8,9	-11,3	-18,1
Yhteensä	3,5	-4,2	8,9	-11,3	-18,1
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi					
Muuntoerot	-9,3	-1,8	-22,8	-6,3	-14,3
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten muista laajan tuloksen eristä	-0,4	-0,0	-0,2	0,4	0,0
Ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojaukset	-	-	-	-	-
Rahavirran suojaukset	0,0	-	0,0	-	-
Yhteensä	-9,6	-1,8	-23,1	-5,9	-14,3
Muut laajan tuloksen erät, verojen jälkeen	-6,1	-6,0	-14,1	-17,2	-32,4
Tilikauden laaja tulos yhteensä	-27,1	-	34,5	-15,0	-32,4
Jakautuminen					
Emoyrityksen omistajille	-26,0	-	37,5	-14,1	-30,8
Määräysvallattomien omistajien osuus	-1,1	10,8	-3,0	-0,9	-1,6

TASE	30.9.	30.9.	31.12.
Milj. euroa	2013	2012	2012
VARAT			
Pitkäaikaiset varat			
Aineelliset käyttöomaisuushyödykkeet	369,3	365,2	372,9
Liikearvo	68,0	61,9	69,0
Muut aineettomat hyödykkeet	26,0	24,5	28,7
Pääomaosuusmenetelmällä yhdistellyt sijoitukset	36,4	34,7	29,8
Muut sijoitukset	44,6	0,3	0,3
Muut saamiset	11,9	11,1	11,1
Laskennalliset verosaamiset	68,5	68,7	63,6
Pitkäaikaiset varat yhteensä	624,7	566,3	575,4
Lyhytaikaiset varat			
Vaihto-omaisuus	113,3	122,5	112,4
Myyntisaamiset ja muut saamiset	227,9	171,1	157,4
Tuloverosaamiset	0,8	1,0	0,6
Muut sijoitukset	-	-	-
Rahavarat	37,0	46,6	53,4
Lyhytaikaiset varat yhteensä	379,0	341,2	323,8
Myyttävänä olevat ja omistajille jaettavaksi luokitellut omaisuuserät	131,9	445,8	448,3
Varat yhteensä	1 135,6	1 353,3	1 347,5
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma	240,4	408,3	391,9
Oman pääoman ehtoinen laina	134,5	80,0	80,0
Määräysvallattomien omistajien osuus	10,1	14,2	13,3
Oma pääoma yhteensä	385,0	502,5	485,1
Pitkäaikaiset velat			
Korolliset velat	191,5	226,9	201,1
Työsuhde-etuuksiin liittyvät velvoitteet	64,7	76,7	81,4
Varaukset	1,7	3,0	2,0
Muut velat	0,5	8,2	5,5
Laskennalliset verovelat	11,9	11,7	11,6
Pitkäaikaiset velat yhteensä	270,3	326,6	301,6
Lyhytaikaiset velat			
Korolliset velat	135,5	103,7	156,6
Ostovelat ja muut velat	267,8	200,7	196,2
Tuloverovelat	4,4	5,7	2,7
Varaukset	6,6	14,9	7,2
Lyhytaikaiset velat yhteensä	414,3	324,9	362,8
Velat yhteensä	684,6	651,5	664,4
Myyttävänä oleviin ja omistajille jaettavaksi luokiteltuihin omaisuuseriin liittyvät velat	66,1	199,2	197,9
Oma pääoma ja velat yhteensä	1 135,6	1 353,3	1 347,5

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

- 1) Osakepääoma
- 2) Ylikurssirahasto
- 3) Sijoitetun vapaan oman pääoman rahasto
- 4) Suojausrahasto
- 5) Muuntoerot
- 6) Omat osakkeet
- 7) Kertyneet voittovarot

8) Emoyrityksen omistajille kuuluva oma pääoma

- 9) Määräysvallattomien omistajien osuus
- 10) Oman pääoman ehtoinen laina

11) Oma pääoma yhteensä

Milj. euroa	1)	2)	3)	4)	5)	6)	7)	8)	9)	10)	11)
Oma pääoma 31.12.2011	70,0	209,3	8,3	0,0	6,9	-7,4	243,0	530,1	12,6	80,0	622,7
Laskentaperiaatteen muutos (IAS 19)	-	-	-	-	-	-	-41,6	-41,6	-	-	-41,6
Oma pääoma 1.1.2012	70,0	209,3	8,3	0,0	6,9	-7,4	201,4	488,5	12,6	80,0	581,1
Tilikauden voitto / tappio	-	-	-	-	-	-	3,1	3,1	-0,9	-	2,2
Muut laajan tuloksen erät, verojen jälkeen											
Etuus pohjaisten järjestelyjen uudelleen määrittämisestä johtuvat erät	-	-	-	-	-	-	-11,3	-11,3	-	-	-11,3
Muuntoerot	-	-	-	-	-6,3	-	-	-6,3	0,0	-	-6,3
Osuus pääomaosuus- menetelmällä yhdistettyjen sijoitusten muista laajan tuloksen eristä	-	-	-	-	0,4	-	-	0,4	-	-	0,4
Ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojaukset	-	-	-	-	-	-	-	-	-	-	-
Rahavirtojen suojaukset	-	-	-	-	-	-	-	-	-	-	-
Osingonjako ja muu	-	-	-	-	-	-	-60,4	-60,4	-	-	-60,4
Oman pääoman ehtoinen laina	-	-	-	-	-	-	-	-	-	-	-
Oman pääoman ehtoisen lainan korot	-	-	-	-	-	-	-5,7	-5,7	-	-	-5,7
Omien osakkeiden hankinta	-	-	-	-	-	-	-	-	-	-	-
Johdon osakeomistusohjelma	-	-	-	-	-	-	-	-	-	-	-
Muutos määräysvallattomien omistajien osuuksissa	-	-	-	-	-	-	-	-	2,5	-	2,5
Osakepalkkio-ohjelma	-	-	-	-	-	-	0,1	0,1	-	-	0,1
Oma pääoma 30.9.2012	70,0	209,3	8,3	0,0	1,0	-7,4	127,2	408,3	14,2	80,0	502,5

Oma pääoma 31.12.2012	70,0	209,3	8,3	0,0	-7,6	-7,4	178,1	450,6	13,3	80,0	543,9
Laskentaperiaatteen muutos (IAS 19)	-	-	-	-	0,2	-	-59,0	-58,8	-	-	-58,8
Oma pääoma 1.1.2013	70,0	209,3	8,3	0,0	-7,4	-7,4	119,0	391,8	13,3	80,0	485,1
Tilikauden voitto / tappio	-	-	-	-	-	-	51,6	51,6	-3,0	-	48,7
Muut laajan tuloksen erät, verojen jälkeen											
Etuuspohjaisten järjestelyjen uudelleen määrittämisestä johtuvat erät	-	-	-	-	-	-	8,9	8,9	-	-	8,9
Muuntoerot	-	-	-	-	-22,8	-	-	-22,8	-0,1	-	-22,9
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten muista laajan tuloksen eristä	-	-	-	-	-0,2	-	-	-0,2	-	-	-0,2
Ulkomaisiin yksiköihin tehtyjen nettosijoitusten suojaukset	-	-	-	-	-	-	-	-	-	-	-
Rahavirtojen suojaukset	-	-	-	0,0	-	-	-	0,0	-	-	0,0
Osittaisjakautumisen vaikutus	-	-91,0	-	-	-	-	-62,5	153,5	-	-	153,5
Osingonjako ja muu	-	-	-	-	-	-	-29,3	-29,3	-	-	-29,3
Oman pääoman ehtoinen laina	-	-	-	-	-	-	-0,7	-0,7	-	54,5	53,8
Oman pääoman ehtoisen lainan korot	-	-	-	-	-	-	-5,6	-5,6	-	-	-5,6
Omien osakkeiden hankinta	-	-	-	-	-	-	-	-	-	-	-
Johdon osakeomistusohjelma	-	-	-	-	-	-	-	-	-	-	-
Muutos määräysvallattomien omistajien osuuksissa	-	-	-	-	-	-	0,1	0,1	-0,1	-	-0,1
Osakepalkkio-ohjelma	-	-	-	-	-	-	0,0	0,0	-	-	0,0
Oma pääoma 30.9.2013	70,0	118,3	8,3	0,0	-30,4	-7,4	81,6	240,4	10,1	134,5	385,0

RAHAVIRTALASKELMA - sisältäen lopetetut toiminnot	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2013	2012	2012
Liiketoiminnan rahavirta					
Tilikauden voitto / tappio	-21,0	-5,2	48,7	2,2	-0,1
Oikaisut yhteensä	35,6	33,3	11,5	88,0	116,1
Nettokäyttöpääoman muutokset	13,4	2,9	-7,3	-1,2	0,4
Varausten muutos	-0,8	-4,4	-1,6	-7,2	-10,7
Rahoituserät	-3,1	-4,8	-10,8	-14,6	-20,6
Maksetut / saadut tuloverot	-1,0	-0,5	-3,3	-4,0	-6,5
Liiketoiminnan nettorahavirta	23,2	21,2	37,2	63,2	78,7
Investointien rahavirta					
Konserniyritysten hankinta	-	-	-1,4	-	-17,6
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-18,9	-21,0	-66,7	-63,2	-87,5
Muut investointitoiminnot	-0,1	9,4	-74,4	18,8	27,6
Investointien nettorahavirta	-19,0	-11,6	-142,5	-44,5	-77,5
Rahoituksen rahavirta					
Maksetut osingot ja muut	-	-	-29,1	-60,0	-60,0
Omien osakkeiden lunastukset	-	-	-	-	-
Johdon osakeomistusohjelman mukaiset sijoitukset	-	-	-	-	-
Ahlstrom Oyj:n osakkeisiin	-	-	-	-	-
Oman pääoman ehtoista lainasta saadut maksut	-	-	-	-	-
Oman pääoman ehtoisen lainan korot	-	-	-	-	-7,6
Osittaisjakautumisen vaikutus	1,6	-	148,0	-	-
Lainojen ja muiden rahoitustoimintojen muutokset	-34,0	-8,8	-23,0	-3,3	29,2
Rahoituksen nettorahavirta	-32,5	-8,8	96,0	-63,3	-38,4
Rahavarojen muutos					
Rahavarat tilikauden alussa	73,1	48,8	55,5	94,4	94,4
Valuuttakurssien muutosten vaikutus	-1,3	-0,5	-2,7	-0,8	-1,8
Rahavarat tilikauden lopussa	43,5	49,1	43,5	49,1	55,5

TUNNUSLUVUT	Q3 2013	Q3 2012	Q1-Q3 2013	Q1-Q3 2012	Q1-Q4 2012
Jatkuvat toiminnot					
Henkilöstökulut	-52,2	-51,5	-164,7	-160,3	-213,3
Poistot	-12,8	-13,1	-38,7	-39,4	-52,4
Arvonalentumiset	-0,1	-	-0,2	-	0,1
Liikevoitto, %	0,6	2,5	2,1	2,7	2,2
Sijoitetun pääoman tuotto (ROCE), %	0,7	3,4	2,3	3,7	2,3
Laimentamaton tulos/osake *, euroa	-0,09	-0,16	-0,17	-0,21	-0,44
Investoinnit, milj. euroa	17,8	16,5	50,0	48,0	74,1
Henkilöstö, kauden keskiarvo	3 728	3 803	3 775	3 825	3 825
Sisältäen lopetetut toiminnot					
Henkilöstökulut	-58,1	-73,3	-208,8	-228,6	-304,7
Poistot	-12,8	-18,6	-38,7	-56,3	-72,9
Arvonalentumiset	-12,7	-	-50,5	-	0,1
Liikevoitto, %	-3,5	2,9	-2,0	3,2	3,4
Sijoitetun pääoman tuotto (ROCE), %	-5,8	3,7	-3,4	5,2	5,0
Oman pääoman tuotto (ROE), %	-22,8	-4,1	14,9	0,5	0,0
Korolliset nettovelat, milj. euroa	285,6	279,8	285,6	279,8	303,4
Omavaraisuusaste, %	33,9	37,5	33,9	37,5	36,2
Velkaantumisaste, %	74,2	55,7	74,2	55,7	62,5
Laimentamaton tulos/osake *, euroa	-0,46	-0,13	1,01	-0,03	-0,09
Oma pääoma/osake, euroa	5,21	8,86	5,21	8,86	8,50
Osakkeiden lukumäärä keskimäärin kauden aikana, 1000 kpl	46 105	46 105	46 105	46 105	46 105
Osakkeiden lukumäärä kauden lopussa, 1000 kpl	46 105	46 105	46 105	46 105	46 105
Investoinnit, milj. euroa	18,9	19,8	55,9	56,2	90,4
Sijoitettu pääoma kauden lopussa, milj. euroa	714,1	831,4	714,1	831,4	844,1
Henkilöstö, kauden keskiarvo	4 165	5 122	4 652	5 139	5 141

* Huomioitu oman pääoman ehtoisen lainan kaudelle kohdistuvat korot veroilla vähennettynä

LAATIMISPERIAATTEET

Tämä osavuositarkastus on laadittu EU:ssa käyttöön hyväksytyn IAS 34 Osavuositarkastukset –standardin sekä konsernin vuoden 2012 tilinpäätöksessä esitettyjen laatimisperiaatteiden mukaisesti lukuunottamatta alla esitettyjä muutoksia.

Muutokset laatimisperiaatteissa

Konserni on soveltanut seuraavia uusia tai uudistettuja standardeja ja tulkintoja 1.1.2013 alkaen:

- IFRS 13 Käyvän arvon määrittäminen

Standardi yhdenmukaistaa kaikki käypään arvoon arvostamista koskevat vaatimukset.

- IAS 1 Tilinpäätöksen esittäminen

Konserni esittää muut laajan tuloksen erät erikseen sen mukaan, tullaanko ne mahdollisesti uudelleenluokittelemaan myöhemmin voitto- tai tappiolaskelmaan vai ei.

- IAS 19 Työsuhde-etuudet

Vakuutusmatemaattiset voitot ja tappiot kirjataan välittömästi muihin laajan tuloksen eriin ja putkimenetelmän käytöstä luovutaan. Etuuspohjaisen nettovelan tai -omaisuuserän nettokorko määritetään käyttäen samaa eläkevastuun laskennassa sovellettua diskonttaus korkoa. Järjestelyn varojen odotettua tuottoa ei enää huomioida tilikauden voitossa tai tappiossa. Nettokorot esitetään konsernin tuloslaskelman rahoituserissä.

SEGMENTTI-INFORMAATIO	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2013	2012	2012
Advanced Filtration	24,2	18,8	74,7	56,2	76,1
Building and Energy	67,5	63,1	212,0	213,8	276,6
Food and Medical	81,8	93,7	255,2	272,1	359,4
Transportation Filtration	77,7	71,8	233,3	220,8	293,5
Trading and New Business	18,6	8,8	43,8	27,3	37,6
Muut toiminnot	18,5	23,7	61,3	72,1	104,2
Sisäinen myynti	-37,2	-31,0	-108,9	-91,6	-136,6
Liikevaihto	251,1	248,8	771,4	770,8	1 010,8
Advanced Filtration	2,0	2,1	7,5	6,2	8,0
Building and Energy	9,9	1,8	17,9	5,9	7,9
Food and Medical	5,0	6,7	17,6	17,9	23,9
Transportation Filtration	6,3	3,8	18,1	11,1	20,1
Trading and New Business	2,4	2,5	8,0	8,4	10,9
Muut toiminnot	11,7	14,1	39,7	42,0	65,8
Sisäinen myynti	37,2	31,0	108,9	91,6	136,6
Advanced Filtration	3,3	2,7	10,2	8,2	9,5
Building and Energy	-0,4	1,0	3,6	6,6	9,9
Food and Medical	-1,3	2,7	0,2	6,3	5,3
Transportation Filtration	3,6	2,5	12,3	6,1	7,4
Trading and New Business	-1,0	-0,3	-2,5	-1,1	-1,7
Muut toiminnot	-2,6	-2,3	-7,4	-5,3	-8,7
Eliminoinnit	-0,1	-0,0	-0,0	0,1	0,1
Liikevoitto / -tappio	1,5	6,3	16,3	20,9	21,8
Sijoitetun pääoman tuotto (RONA), %					
Advanced Filtration	27,6	36,3	28,3	38,2	24,9
Building and Energy	-1,8	4,6	5,4	9,6	11,2
Food and Medical	-3,0	5,5	0,1	4,3	2,8
Transportation Filtration	9,5	6,8	11,0	5,8	5,3
Trading and New Business	-13,0	-4,6	-11,6	-6,1	-6,7
Konserni (ROCE), %	0,7	3,4	2,3	3,7	2,3
Advanced Filtration	47,3	29,4	47,3	29,4	48,5
Building and Energy	98,1	86,2	98,1	86,2	79,7
Food and Medical	166,3	202,6	166,3	202,6	189,2
Transportation Filtration	153,4	144,9	153,4	144,9	145,1
Trading and New Business	31,4	26,1	31,4	26,1	26,3
Muut toiminnot	-17,8	-33,4	-17,8	-33,4	-29,8
Eliminoinnit	-0,2	-0,2	-0,2	-0,2	-0,2
Nettovarat yhteensä	478,4	455,5	478,4	455,5	458,8

Advanced Filtration	0,6	0,5	1,1	0,8	2,0
Building and Energy	10,0	3,7	30,6	8,5	18,2
Food and Medical	1,1	5,9	2,7	20,2	27,4
Transportation Filtration	5,5	4,3	13,8	15,3	21,7
Trading and New Business	0,1	0,1	0,2	0,2	0,5
Muut toiminnot	0,5	1,9	1,7	2,8	4,3
Investoinnit yhteensä	17,8	16,5	50,0	48,0	74,1
Advanced Filtration	-0,7	-0,5	-2,3	-1,6	-2,2
Building and Energy	-2,9	-3,1	-9,1	-9,5	-12,7
Food and Medical	-4,8	-4,8	-14,2	-14,0	-18,7
Transportation Filtration	-3,5	-3,7	-10,3	-12,8	-16,4
Trading and New Business	-0,3	-0,3	-0,9	-0,9	-1,2
Muut toiminnot	-0,6	-0,5	-1,9	-0,6	-1,2
Poistot yhteensä	-12,8	-13,1	-38,7	-39,4	-52,4
Advanced Filtration	-	-	-	-	-
Building and Energy	-	-	-	-	-
Food and Medical	-	-	-	-	-
Transportation Filtration	-	-	-	-	-
Trading and New Business	-	-	-	-	-
Muut toiminnot	-0,1	-	-0,2	-	0,1
Arvonalentumiset yhteensä	-0,1	-	-0,2	-	0,1
Advanced Filtration	-	-	-	-	-
Building and Energy	-	0,2	-0,0	0,2	5,6
Food and Medical	0,0	-0,6	-1,0	-1,1	-1,0
Transportation Filtration	-	-0,2	-	-4,3	-4,3
Trading and New Business	-	-	-	-	-
Muut toiminnot	-0,0	-0,4	1,4	0,9	0,5
Kertaluonteiset erät yhteensä	0,0	-1,1	0,4	-4,4	0,7

SEGMENTTI-INFORMAATIO	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Tuhatta tonnia	2013	2012	2013	2012	2012
Advanced Filtration	3,9	3,5	12,2	10,3	13,8
Building and Energy	35,5	33,1	112,7	112,1	145,5
Food and Medical	27,3	28,9	85,0	88,0	116,6
Transportation Filtration	28,1	25,4	83,5	79,3	104,1
Trading and New Business	12,3	2,9	23,5	8,9	12,3
Muut toiminnot	1,8	1,6	5,3	6,5	8,2
Eliminoinnit	-14,5	-5,1	-30,7	-16,0	-21,4
Myyntitonnit yhteensä	94,4	90,3	291,6	289,2	379,0

Segmenttien tiedot on esitetty IFRS-standardien mukaisesti.

Building and Energy sisältää Osnabrückenin PK6:n.

LIKEVAIHTO MAANTIETEELLISEN ALUEEN MUKAAN - sis. lop. toim.	Q3	Q3	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2013	2012	2012
Eurooppa	132,9	211,3	552,1	657,0	861,8
Pohjois-Amerikka	73,4	78,9	225,4	237,6	307,5
Etelä-Amerikka	45,3	50,8	140,1	156,9	204,6
Aasian ja Tyynenmeren alue	37,1	48,1	124,7	145,9	193,5
Muu maailma	4,0	6,1	16,3	22,5	31,3
Liikevaihto	292,5	395,1	1 058,7	1 219,8	1 598,6

AINEELLISTEN KÄYTTÖMAISUUSHYÖDYKKEIDEN MUUTOKSET - sisältäen lopetetut toiminnot	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2012
Kirjanpitoarvo 1.1.	564,4	573,3	573,3
Lisäykset liiketoimintojen yhdistämisestä	-	-	2,4
Lisäykset	54,6	53,7	86,5
Vähennykset	-0,7	-15,3	-21,3
Osittaisjakautumisen vaikutus	-127,6	-	-
Poistot ja arvonalentumiset	-50,3	-53,6	-69,1
Kurssierot ja muut muutokset	-16,9	-3,9	-7,4
Kirjanpitoarvo kauden lopussa	423,5	554,3	564,4

LÄHIPIIRITAPAHTUMAT - sisältäen lopetetut toiminnot	Q1-Q3	Q1-Q3	Q1-Q4
Milj. euroa	2013	2012	2012

Osakkuusyhtiöiden kanssa toteutuneet lähipiiritapahtumat			
Myyntituotot ja korkotuotot	26,4	17,3	25,6
Tavaroiden ja palveluiden ostot	-14,1	-12,3	-22,1
Myyntisaamiset ja muut saamiset	5,9	10,1	13,9
Ostovelat ja muut velat	1,8	1,9	1,4

Lähipiiritapahtumat perustuvat markkinaehtoiseen hinnoitteluun.

MUUT VUOKRASOPIMUKSET - sisältäen lopetetut toiminnot	30.9.	30.9.	31.12.
Milj. euroa	2013	2012	2012
Lyhytaikainen osa	5,7	6,6	6,8
Pitkäaikainen osa	21,9	23,3	23,8
Yhteensä	27,5	29,8	30,6

VAKUUKSET JA VASTUUSITOUKSET - sisältäen lopetetut toiminnot	30.9.	30.9.	31.12.
Milj. euroa	2013	2012	2012
Kiinnitykset	73,0	73,0	73,2
Pantit	0,9	0,7	0,8
Vastuut			
Samaan konserniin kuuluvien yhtiöiden puolesta annetut takaukset	23,3	12,2	9,5
Osakkuusyritysten puolesta annetut takaukset	6,3	19,0	15,0
Hankintasuoritukset	13,0	29,3	22,7
Muut vastuusuoritukset	2,9	1,9	2,1

TULOSKEHITYS VUOSINELJÄNNEKSITTÄIN	Q3	Q2	Q1	Q4	Q3	Q2	Q1
Milj. euroa	2013	2013	2013	2012	2012	2012	2012
Jatkuvat toiminnot							
Liikevaihto	251,1	265,0	255,3	240,1	248,8	261,6	260,3
Myytyjä suoritteita vastaavat kulut	-218,1	-222,3	-216,1	-210,1	-209,6	-225,2	-218,9
Bruttokate	33,0	42,7	39,2	30,0	39,2	36,4	41,5
Myyntin ja markkinoinnin kulut	-9,5	-11,1	-10,0	-11,3	-10,4	-10,5	-10,2
Tutkimus- ja tuotekehityskulut	-4,3	-5,1	-4,7	-4,3	-4,2	-4,3	-4,2
Hallinnon kulut	-17,6	-20,5	-19,6	-19,2	-18,6	-18,8	-17,5
Liiketoiminnan muut tuotot	0,7	1,2	3,8	7,6	0,6	1,3	1,0
Liiketoiminnan muut kulut	-0,8	-0,8	-0,3	-1,8	-0,3	-0,0	-0,1
Liikevoitto / -tappio	1,5	6,4	8,3	1,0	6,3	4,0	10,6
Rahoitustuotot ja -kulut	-5,4	-4,9	-5,2	-4,8	-5,6	-5,6	-5,1
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten tuloksesta	-0,6	-5,0	0,4	-4,6	-0,8	-1,7	0,0
Voitto / tappio ennen veroja	-4,4	-3,5	3,6	-8,4	-0,2	-3,3	5,4
Tuloverot	0,7	-1,4	-1,7	-1,4	-6,2	-0,5	-1,9
Tilikauden voitto / tappio jatkuvista toiminnoista	-3,7	-4,9	1,9	-9,8	-6,4	-3,8	3,5
Lopetetut toiminnot							
Tilikauden voitto/tappio	-4,1	97,7	6,1	8,1	0,0	5,6	5,0
Varojen käypään arvoon arvostamisesta kirjattu arvonalennus ja myyntikulut	-13,2	-30,9	-0,1	-0,6	1,1	-2,4	-0,4
Tilikauden voitto / tappio lopetetuista toiminnoista	-17,3	66,7	6,0	7,5	1,1	3,1	4,5
Tilikauden voitto / tappio	-21,0	61,8	7,9	-2,3	-5,2	-0,6	8,1
Jakautuminen							
Emoyrityksen omistajille	-19,9	62,7	8,9	-1,5	-4,7	-0,5	8,4
Määräysvallattomien omistajien osuus	-1,1	-0,9	-1,0	-0,7	-0,5	-0,1	-0,3

SEGMENTIT VUOSINELJÄNNEKSITTÄIN	Q3	Q2	Q1	Q4	Q3	Q2	Q1
Milj. euroa	2013	2013	2013	2012	2012	2012	2012
Liikevaihto							
Advanced Filtration	24,2	26,2	24,3	19,8	18,8	18,9	18,6
Building and Energy	67,5	71,0	73,4	62,8	63,1	72,4	78,3
Food and Medical	81,8	88,7	84,8	87,4	93,7	89,4	89,0
Transportation Filtration	77,7	81,0	74,6	72,7	71,8	77,4	71,5
Trading and New Business	18,6	14,7	10,4	10,3	8,8	8,3	10,2
Muut toiminnot ja eliminoinnit	-18,7	-16,7	-12,2	-13,0	-7,3	-4,9	-7,2
Konserni yhteensä	251,1	265,0	255,3	240,1	248,8	261,6	260,3
Liikevoitto / -tappio							
Advanced Filtration	3,3	3,7	3,2	1,3	2,7	2,9	2,7
Building and Energy	-0,4	1,6	2,5	3,3	1,0	2,2	3,4
Food and Medical	-1,3	1,5	-0,0	-1,0	2,7	1,1	2,4
Transportation Filtration	3,6	4,6	4,1	1,3	2,5	0,2	3,4
Trading and New Business	-1,0	-0,7	-0,8	-0,5	-0,3	-0,5	-0,4
Muut toiminnot ja eliminoinnit	-2,7	-4,2	-0,6	-3,4	-2,3	-1,9	-1,0
Konserni yhteensä	1,5	6,4	8,3	1,0	6,3	4,0	10,6
Liikevoitto / -tappio ilman kertaluonteisia eriä							
Advanced Filtration	3,3	3,7	3,2	1,3	2,7	2,9	2,7
Building and Energy	-0,4	1,6	2,5	-2,1	0,8	2,2	3,4
Food and Medical	-1,3	1,7	0,8	-1,1	3,4	1,6	2,4
Transportation Filtration	3,6	4,6	4,1	1,3	2,7	4,0	3,7
Trading and New Business	-1,0	-0,7	-0,8	-0,5	-0,3	-0,5	-0,4
Muut toiminnot ja eliminoinnit	-2,7	-2,9	-3,3	-3,0	-1,9	-2,8	-1,4
Konserni yhteensä	1,5	7,9	6,5	-4,1	7,3	7,4	10,5
Myyntitonnit, tuhatta tonnia							
Advanced Filtration	3,9	4,3	4,0	3,5	3,5	3,4	3,4
Building and Energy	35,5	37,9	39,2	33,4	33,1	38,2	40,8
Food and Medical	27,3	29,6	28,1	28,6	28,9	29,1	30,0
Transportation Filtration	28,1	28,8	26,7	24,7	25,4	27,8	26,1
Trading and New Business	12,3	7,6	3,5	3,3	2,9	2,9	3,2
Muut toiminnot ja eliminoinnit	-12,6	-8,4	-4,3	-3,7	-3,5	-2,8	-3,2
Konserni yhteensä	94,4	99,9	97,3	89,8	90,3	98,7	100,3

TUNNUSLUVUT VUOSINELJÄNNEKSITTÄIN	Q3	Q2	Q1	Q4	Q3	Q2	Q1
Milj. euroa	2013	2013	2013	2012	2012	2012	2012
Jatkuvat toiminnot							
Liikevaihto	251,1	265,0	255,3	240,1	248,8	261,6	260,3
Liikevoitto / -tappio	1,5	6,4	8,3	1,0	6,3	4,0	10,6
Voitto / tappio ennen veroja	-4,4	-3,5	3,6	-8,4	-0,2	-3,3	5,4
Tilikauden voitto / tappio	-3,7	-4,9	1,9	-9,8	-6,4	-3,8	3,5
Sijoitetun pääoman tuotto (ROCE), %	0,7	1,0	5,1	-1,7	3,4	1,5	6,0
Laimentamaton tulos/osake *, euroa	-0,09	-0,12	0,03	-0,23	-0,16	-0,11	0,05
Sisältäen lopetetut toiminnot							
Liikevaihto	292,5	366,4	399,8	378,8	395,1	416,0	408,7
Liikevoitto / -tappio	-10,2	-30,0	19,4	15,8	11,4	9,3	18,3
Voitto / tappio ennen veroja	-20,5	56,6	13,0	4,3	1,5	1,8	12,8
Tilikauden voitto / tappio	-21,0	61,8	7,9	-2,3	-5,2	-0,6	8,1
Velkaantumisaste, %	74,2	83,7	73,9	62,5	55,7	56,4	41,2
Sijoitetun pääoman tuotto (ROCE), %	-5,8	-14,4	8,8	4,8	3,7	3,6	8,2
Laimentamaton tulos/osake *, euroa	-0,46	1,31	0,16	-0,06	-0,13	-0,04	0,15
Osakkeiden lukumäärä keskimäärin kauden aikana, 1000 kpl	46 105	46 105	46 105	46 105	46 105	46 105	46 105

* Huomioitu oman pääoman ehtoisen lainan kaudelle kohdistuvat korot veroilla vähennettynä

TUNNUSLUKUJEN LASKENTA

Korolliset nettovelat	Korolliset velat - Rahavarat - Muut lyhytaikaiset sijoitukset	
Omavaraisuusaste, %	$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma - Saadut ennakot}} \times 100$	
Velkaantumisaste, %	$\frac{\text{Korolliset nettovelat}}{\text{Oma pääoma yhteensä}} \times 100$	
Oman pääoman tuotto (ROE), %	$\frac{\text{Tilikauden tulos}}{\text{Oma pääoma yhteensä (vuoden keskiarvo)}} \times 100$	
Sijoitetun pääoman tuotto (ROCE), %	$\frac{\text{Tulos ennen veroja + Rahoituskulut}}{\text{Taseen loppusumma (vuoden keskiarvo) - Korottomat velat (vuoden keskiarvo)}} \times 100$	
Sijoitetun pääoman tuotto (RONA), %	$\frac{\text{Liikevoitto/-tappio}}{\text{Käyttöpääoma (vuoden keskiarvo) + Aineelliset ja aineettomat hyödykkeet (vuoden keskiarvo)}} \times 100$	
Laimentamaton tulos/osake, euroa	$\frac{\text{Tilikauden tulos - Määräysvallattomien omistajien osuus - Oman pääoman ehtoisen lainan kaudelle kohdistuvat korot veroilla vähennettynä}}{\text{Osakkeiden lukumäärä keskimäärin kauden aikana}}$	
Laimennettu tulos/osake, euroa	$\frac{\text{Tilikauden tulos - Määräysvallattomien omistajien osuus - Oman pääoman ehtoisen lainan kaudelle kohdistuvat korot veroilla vähennettynä}}{\text{Osakkeiden laimennettu lukumäärä keskimäärin kauden aikana}}$	
Oma pääoma/osake, euroa	$\frac{\text{Emoyrityksen omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden lukumäärä kauden lopussa}}$	