

Suominen
Creating Convenience

VUOSIKERTOMUS
2012

Suominen valmistaa kuitukankaita, kosteuspyyhkeitä ja pakkauksia, jotka helpottavat ihmisten arkielämää

Sisällysluettelo

Suominen lyhyesti.....	3
Tulos 2012 lyhyesti.....	4
Keskeisiä tapahtumia 2012	5
Avainluvut	6
Toimitusjohtajan katsaus.....	7
Strategia.....	9
Toimintaympäristö.....	12
Liiketoimintakatsaukset	
Kuitukankaat	13
Codi Wipes	16
Joustopakkaukset.....	18
Yritysvastuu Suomisella	20
Ympäristövastuu	21
Sosiaalinen vastuu.....	24
Taloudellinen vastuu.....	28
Yritysvastuuraportoinnin toteutuksesta	29
Selvitys hallinto- ja ohjausjärjestelmästä.....	30
Hallitus	34
Johtoryhmä.....	36
Tilinpäätös, sisällysluettelo	38
Hallituksen toimintakertomus.....	39
Tietoja osakkeenomistajille.....	100

Tämä on Suominen

* Henkilömäärä 31.12.2012. Luku sisältää emoyhtiössä työskentelevät 17 henkilöä, kartassa oranssilla.

Tulos 2012 lyhyesti

Loppuvuodesta 2011 Ahlstromin kanssa toteutetun yrityskaupan vaikutukset näkyvät nyt ensi kertaa Suominen koko vuoden tuloksessa, josta Kuitukankaat-yksikkö muodostaa merkittävän osuuden. Konsernin liikevaihto oli 454,9 milj. euroa.

Suominen toimintaa kehitettiin vuoden mittaan suunnitelmien mukaan ja yhtiö toteutti useita kannattavuutta parantavia hankkeita osana laajamittaista Summit-ohjelmaa. Ohjelman merkittävimpiä toimenpiteitä olivat kuitukangastuotannon tehostaminen ja polypropeenikattokuidun valmistuksen lopettaminen Nakkilan tehtaalla. Ohjelman tuella Suominen kulurakenne keveni noin 10 milj. eurolla.

Vuoden 2012 aikana tehdyt arvonalentumiskirjaukset ja muut kertaluonteiset erät rasittivat Suominen liikevoittoa. Liikevoitto ilman kertaluonteisia eriä oli 13,7 milj. euroa ja kertaluonteisten erien jälkeen 0,9 milj. euroa.

Hallitus esittää, että tilikaudelta 2012 ei jaeta osinkoa.

Keskeisiä tapahtumia 2012

- › **10.12.2012** Olli E. Juvonen aloitti Suomisen Joustopakkauset-liiketoiminnan johtajana sekä konsernin johtoryhmän jäsenenä.
- › **5.12.2012** Suominen päivitti taloudellisia tavoitteitaan. Uudet keskipitkän aikavälin tavoitteet liittyvät yhtiön suhteellisen kannattavuuden parantamiseen, vakaa-seen pääomarakenteeseen sekä orgaaniseen kasvuun.
- › **5.12.2012** Suominen ilmoitti liikearvon arvonalentumiskirjauksesta ja tarkensi vuoden 2012 näkymiään.
- › **19.11.2012** Suomisen nimitystoimikuntaan valittiin yhtiön kolmen suurimman osakkeenomistajan ilmoittamat edustajat: toimitusjohtaja Jan Lång (Ahlstrom), varatoimitusjohtaja Timo Ritakallio (Ilmarinen) ja varatoimitusjohtaja Risto Murto (Varma). Suomisen hallituksen puheenjohtaja Jorma Eloranta toimii nimitystoimikunnan asiantuntijajäsenenä.
- › **2.11.2012** Suominen päätti lopettaa polypropeeni-katkokuidun valmistuksen Nakkilan tehtaallaan osana laajempaa kannattavuuden parannusohjelmaansa.
- › **22.10.2012** Tapio Engström aloitti talousjohtajana ja konsernin johtoryhmän jäsenenä.
- › **27.9.2012** Suominen ilmoitti, että Ahlstromilta loppuvuodesta 2011 ostettuun Home and Personal -liiketoimintaan kuuluvan Brasilian-yksikön siirtyminen osaksi Suomista viivästyy tarvittavien viranomaislupien puuttumisen vuoksi.
- › **21.8.2012** Suomisen Tampereen tehtaalla käynnistetyt yt-neuvottelut päättyivät. Joustopakkausten alhaisen kysynnän vuoksi 151 henkilöä päätettiin lomauttaa lyhyemmissä jaksoissa enintään 40 päivän ajaksi.
- › **2.7.2012** Suominen Kuitukankaat Oy:n yt-neuvottelut päättyivät. Nakkilan yksikön toimintaa päätettiin terävöittää sulkemalla tuotantolinjoja ja tehostamalla toimintoja. Henkilöstön määrä väheni yli 70 henkilöllä.
- › **2.5.2012** Varatoimitusjohtaja Petri Roliig ilmoitti jäävänsä pois yhtiön palveluksesta toukokuun 2012 lopussa.
- › **4.4.2012** Suominen Yhtymä Oyj:n varsinainen yhtiökokous pidettiin Helsingissä. Yhtiökokous päätti muun muassa nimitystoimikunnan perustamisesta ja yhtiön suomenkielisen toiminimen muuttamisesta Suominen Oyj:ksi.
- › **17.2.2012** Hannu Sivula aloitti Suomisen henkilöstöjohtajana ja konsernin johtoryhmän jäsenenä.
- › **17.2.2012** Suominen Yhtymä Oyj:n hallitus päätti uudesta konsernin avainhenkilöiden osakepohjaisesta kannustinjärjestelmästä.

Kaikki vuonna 2012 julkaistut tiedotteet on arkistoitu yhtiön internetsivuille www.suominen.fi

Avainluvut

	2012	2011	2010	2009	2008
Liikevaihto, milj. €	454,9	213,4	173,4	179,4	214,6
Liikevoitto ennen kertaluonteisia eriä, milj. €	13,7	-1,1	-3,8	7,3	0,0
Liikevoitto, milj. €	0,9	-4,8	-10,8	6,7	-4,0
Tulos ennen veroja, milj. €	-9,5	-10,0	-15,7	1,0	-8,8
Liiketoiminnan rahavirta, milj. €	24,9	-2,9	-2,5	26,8	18,9
Investoinnit, milj. €	4,0	4,0	6,2	4,5	3,9
Omavaraisuusaste, %	34,5	32,2	27,9	29,9	24,6
Oma pääoma/osake, € *	0,39	0,44	0,70	1,01	0,98
Tulos/osake, € *	-0,05	-0,11	-0,34	0,02	-0,31
Rahavirta/osake, € *	0,10	-0,03	-0,06	0,74	0,98
Velkaantumisaste (gearing), %	100,7	111,0	174,0	161,2	229,9
Sijoitetun pääoman tuotto (ROI), %	0,4	-3,7	-10,6	6,4	-2,9
Henkilöstö, keskimäärin	1 220	907	901	944	1 019

* vertailuvuosien 2007–2009 tunnusluvut osakeantioikaistu

Ahlstromilta ostettu liiketoiminta mukana luvuissa 1.11.2011 alkaen.

Liikevaihto,
milj. €

Liikevoitto
ennen kerta-
luonteisia eriä,
milj. €

Tulos ennen
veroja,
milj. €

Liiketoiminnan
rahavirta,
milj. €

Investoinnit,
milj. €

Omavaraisuus-
aste, %

Oma pääoma/
osake, €

Tulos/osake,
€

Rahavirta/
osake,
€

Velkaantumis-
aste (gearing),
%

Sijoitetun pää-
oman tuotto
(ROI), %

Henkilöstö,
keskimäärin

Uusi Suominen – uusi strateginen suunta

Paransimme kannattavuuttamme ja päivitimme taloudelliset tavoitteemme

Vuosi 2012 oli uuden Suomen ensimmäinen kokonainen toimintavuosi. Kun marraskuussa 2011 ostimme Ahlstromin Home and Personal -liiketoiminnan, enemmän kuin kaksinkertaistimme yhdessä yössä liikevaihtomme ja saimme joukkoomme noin 500 uutta suomislaista eri puolilta maailmaa. Se, että kutsumme yhtiötämme nyt "uudeksi Suomiseksi" ei näin ollen ole lainkaan liioittelua. Uusi Suominen on pyyhintätuotteisiin käytettävien kuitukankaiden globaali markkinajohtaja.

Kuten aiemminkin olen eri yhteyksissä kertonut, keskityimme vuoden 2012 ensimmäisellä puoliskolla kannattavuuden parantamiseen ja erityisesti kustannusten karsintaan. Tehtävänäme oli kääntää yhtiön kannattavuus positiiviseksi, ja tämän tavoitteen myös saavutimme: kustannussäästöihin tähdännyt Summit-ohjelma jopa hieman ylitti tavoitteensa ja tuotti vuoden mittaan noin 10 miljoonan euron rakenteelliset säästöt, mikä vastaa noin kahta prosenttia liikevaihdostamme.

Operatiivinen tuloksemme parani selvästi, vaikka vuoden aikana tehdyt arvonalentumiskirjaukset ja muut kertaluonteiset erät rasittivat liikevoittoamme, joka jäi 0,9 miljoonaan euroon. Liikevoitto ennen kertaluonteisia eriä oli 13,7 (-1,1) miljoonaa euroa. Suomen hallitus ei kuitenkaan esitä osinkoa jaettavaksi vuodelta 2012.

Kustannusrakenteen madaltaminen ja muut vuonna 2012 saavutetut parannukset antavat meille hyvän pohjan jatkaa työtämme kannattavampana yrityksenä kuin aiemmin.

Korkean lisäarvon tuotteiden rooli kasvaa

Vuoden 2012 jälkimmäisellä puoliskolla käänsimme katsemme vahvasti Suomen tulevaisuuden suunnan kirkastamiseen ja strategian päivittämiseen. Uudistuneessa strategiassamme on kolme kulmakiveä:

- › Suomen tapa toimia
- › Kannattavuuden merkittävä parantaminen
- › Edellä muita.

Suomen henkilöstön tapaa toimia voi kuvata kolmella sanalla: Voimaantuminen, vastuun kanto ja intohimo. Olemme valinneet nämä kolme toimintamme kulmakiviksi ja uuden Suomen yrityskulttuurin perustaksi. Yhtiön kulttuuria ei kuitenkaan voi sanella, vaan se muotoutuu yrityksen henkilöstön tavasta toimia. Yhteistä yrityskulttuuria ja toimintatapoja on luotu koko vuoden ajan, kun Ahlstromilta ostettua liiketoimintaa on yhdistetty osaksi Suomista. Liiketoimintojen integroinnissa lähtökohtana on ollut parhaiden mahdollisten käytäntöjen löytäminen ja omaksuminen yhteisiksi. Olen hyvin iloinen siitä, että saamani palautteen perusteella henkilöstömme suhtautuu uuteen strategiaamme innostuneesti ja on valmis tekemään työtä yhteisten tavoitteidemme saavuttamiseksi.

Kannattavuuden merkittävä parantaminen on keskeinen lyhyen tähtäimen tavoite ja strategian toinen tärkeä kulmakivi. Vain silloin, kun toimintamme on kannattavaa, voimme investoida kasvuun. Vuoden alussa

käynnistetyllä, edellä mainitulla Summit-ohjelmalla on ollut tässä keskeinen rooli. Ohjelmaan sisältyi raskaitakin toimenpiteitä, muun muassa kuidun valmistuksen lopettaminen ja kahden kuitukangaslinjan sulkeminen Nakkilan tehtaalla sekä henkilöstön lomautuksen Tampereen yksikössä. Myös muissa yksiköissä olemme tehostaneet ja sopeuttaneet toimintaamme kysyntälähtöisesti. Jatkossakin virtaviivaistamme edelleen prosessejamme, tehostamme toimintaamme ja parannamme entisestään kustannustehokkuuttamme.

Strategiamme kolmas kulmakivi on nimeltään Edellä muita. Olemme jo alamme suurin, mutta tavoitteenamme on olla myös alamme paras yhä kovenevassa kilpailutilanteessa. Tämä kulmakivi määrittelee pidemmän tähtäimen toimenpiteitä, joiden avulla saavutamme tuon tavoitteen. Kaiken perustana on asiakkaamme menestyminen, sillä se on myös Suomen menestymisen edellytys. Toimenpiteet liittyvät muun muassa korkean lisäarvon tuotteiden osuuden kasvattamiseen valikoimasamme sekä tuotteidemme loppukäyttäjien tarpeiden parempaan tuntemukseen.

Tähtäämme yli 10 % sijoitetun pääoman tuottoon

Strategian päivittämisen yhteydessä Suomen hallitus asetti yhtiölle uudet keskipitkän aikavälin taloudelliset tavoitteet. Kunnianhimoiset tavoitteemme kertovat strategiamme toteutumisesta ja liittyvät kannattavuuden parantamiseen,

pääomarakenteen vakauttamiseen sekä kasvuun.

Tähtäämme suhteellisen kannattavuuden selvään parantumiseen. Sijoitetun pääoman tuoton (ROI) tavoitetaso on yli 10 %. Vuonna 2012 sijoitetun pääoman tuottoamme oli 0,4 %.

Tavoittelemme vakaata pääomarakennetta ja pääsääntöisesti 40–80 % vaihteluvälille asettuvaa velkaantumisastetta (gearing). Vuonna 2012 velkaantumisasteemme oli 100,7 %.

Lisäksi tähtäämme toimialan keskiarvon ylittävään liikevaihdon orgaaniseen kasvuun.

Käynnistimme yritysvastuuraportoinnin

Suominen haluaa olla aktiivisesti rakentamassa kestävämpää tulevaisuutta. Olemme kirjanneet Suomen yritysvastuun kannanotoksi, joka julkaistiin suominen.fi -sivustolla vuoden 2012 joulukuussa. Kannanotto sekä Suomen ensimmäinen yritysvastuuraportti ovat myös osa tätä vuosikertomusta.

Lämmin kiitokseni Suomen osakkeenomistajille, rahoittajille, asiakkaille sekä henkilöstölle vuodesta 2012. Vuotemme oli täynnä toimintaa, ja saavutimme useita tärkeitä tavoitteitamme. Jatkamme tällä tiellä yhtä innostuneina myös vuonna 2013.

Nina Kopola
toimitusjohtaja

Uudistettu strategia painottaa yhteistä toimintakulttuuria, kannattavuutta ja edelläkävijyyttä

Suominen päivitti strategiansa vuoden 2012 aikana. Tavoitteena on, että vuonna 2015 Suomisella on maine toimialansa innovaattorina ja muutosvoimana sekä entistäkin motivoituneempi, vastuutuntoisempi ja yrittäjähenkisempi yrityskulttuuri. Strategian kolme kulmakiveä ovat Suominen tapa toimia, Kannattavuuden merkittävä parantaminen sekä Edellä muita.

Suominen tapa toimia

Suominen henkilöstön tapaa toimia voi kuvata kolmella sanalla: Voimaantuminen, vastuun kanto ja intohimo.

Voimaantuminen (empowerment) tarkoittaa sitä, että Suominen henkilöstöllä on mahdollisuudet ja myös toimintavaltaa tehdä työnsä mahdollisimman tehokkaasti. Tämä johtaa siihen että heillä on myös mahdollisuus ja vastuu kehittää yhtiön toimintaa ja prosesseja parhaansa mukaan. Voimaantuminen merkitsee myös kykyä nopeaan ja oikea-aikaiseen päätöksentekoon kunkin omalla vastuualueella. Oman osaamisen kehittäminen kuuluu jokaisen Suomisella työskentelevän tehtäviin.

Mahdollisuuksien ja toimintavallan myötä jokainen Suomisella **kantaa vastuuta (accountability)** omasta työstään ja varsinkin sovitusta työn tuloksista. Poikkeamissa tai virhetilanteissa toimintatapaan ei kuulu selittely, vaan asioiden ripeä korjaaminen ja parantaminen. Suominen henkilöstö tuntee vastuunsa myös siitä, miten heidän toimintansa vaikuttaa esimerkiksi työtovereihin, asiakkaisiin ja yhteistyökumppaneihin.

Suomisella tunnetaan **intohimoa (passion)** työtä ja tehtävien loppuun saattamista kohtaan. Työtä tehdään ”pää kylmänä, sydän lämpimänä ja kädet puhtaina” – määrätietoisesti, suurella sydämellä sekä eettisesti korkeatasoisesti. Henkilöstö toimii joukkueena ja jakaa osaamistaan sekä parhaita käytäntöjään toisilleen.

Suominen tapa toimia muodostaa selvän yhteisen arvopohjan, johon konsernin kaikki toiminta ja päätöksenteko voi nojautua.

Kannattavuuden merkittävä parantaminen

Suomisella on kunnianhimoiset taloudelliset tavoitteet ja selvät suuntaviivat niiden saavuttamiseksi. Tavoitteet liittyvät suhteelliseen kannattavuuteen, vakaaseen pääomarakenteeseen sekä liiketoiminnan kasvuun.

Tavoitteena on parantaa selvästi suhteellista kannattavuutta ja saavuttaa sijoitetulle pääomalle yli 10 % tuotto (ROI). Lisäksi Suominen tavoittelee vakaata pää-

omarakenntta ja pääsääntöisesti 40–80 % vaihteluvälille asettuvaa velkaantumisastetta (gearing). Tavoitteena on myös toimialan keskiarvon ylittävä liikevaihdon orgaaninen kasvu.

Vuoden alussa 2012 alussa käynnistetyllä ja vuoden 2013 ensimmäisellä neljänneksellä päättyneellä Summit-ohjelmalla on ollut kannattavuuden parantamisessa keskeinen rooli. Ohjelmaan on kuulunut muun muassa mittavia kysyntälähtöisiä sopeutus- ja tehostustoimia. Työprosessien virtaviivaistamiseksi,

toiminnan tehostamiseksi ja kustannustehokkuuden parantamiseksi jatkuu edelleen.

Suominen tuotannollinen toiminta perustuu asiakkaiden kysyntään ja toiminnan jatkuvaan parantamiseen. Yhtiö pystyy ketterästi säätämään tuotantomääriään kysynnän mukaan.

Edellä muita

Suominen haluaa saavuttaa asiakkaidensa mielissä innovaattorin ja markkinamuokkaajan aseman. Näin

Suominen missiona on kehittää ja valmistaa tuotteita ja ratkaisuja, jotka helpottavat ihmisten arkielämää.

yhtiö voi parhaiten edistää asiakkaidensa liiketoimintaa tuotteillaan ja palveluillaan sekä erottautua kilpailijoistaan ja selvittää voittajana kiihtyvässä kilpailussa. Laatu ja luotettavuus ovat Suominen keskeisiä vahvuuksia.

Yhtiö kasvattaa korkeampaa lisäarvoa kerryttävien tuotteiden osuutta liikevaihdossaan. Suominen tutkii mahdollisuuksia vahvistaa kuitukangasliiketoimintansa asemaa pyyhinnän ulkopuolisilla käyttöalueilla. Samalla yhtiö aikoo säilyttää globaalin markkinajohtajan asemansa pyyhinnässä.

Tuotteiden loppukäyttäjän tarpeiden ymmärtäminen on Suominen tulevaisuuden menestyksen avain. Loppukäyttäjän tarpeet ohjaavat myös tuote- ja palvelukehitystä. Suominen seuraa proaktiivisesti markkinoiden ja loppukäyttäjien tarpeiden muutoksia ja kehittää nopeasti uusia tuotteita ja palveluita yhteistyössä asiakkaiden kanssa.

Suominen parantaa jatkuvasti teknologia- ja materiaaliosaamistaan asiakkaidensa eduksi. Näin varmistetaan tuotteiden korkea laatu sekä mahdollistetaan innovatiivinen ja ketterä tuotekehitys.

Strategiset toimenpiteet 2012

SUOMISEN TAPA TOIMIA

- › Ahlstromilta vuonna 2011 hankitun liiketoiminnan integrointi osaksi Suomista. Yhteisten toimintatapojen luominen ja yhteisen yrityskulttuurin alku.
- › Kannustepalkkiojärjestelmä uudistettiin. Uusi järjestelmä otettiin käyttöön vuoden 2013 alussa.

KANNATTAVUUDEN MERKITTÄVÄ PARANTAMINEN

- › Kustannussäästöihin tähtäävä Summit-ohjelman käynnistettiin. Ohjelmaan sisältyi muun muassa
 - Nakkilan tehtaan mittavat sopeutustoimet
 - Lomautukset Joustopakkauskset-liiketoimintayksikössä.
- › Jätteen määrän vähentämiseen tähtääviä toimenpiteitä toteutettiin eri tehtailla.
- › Toiminnan jatkuvan parantamisen ohjelma S+ fokusoititiin uudelleen.

EDELLÄ MUITA

- › Aloitettiin toimenpiteet korkeamman lisäarvon tuotteiden osuuden kasvattamiseksi.
- › Tuotekehitysprosessia ja projektitoimintaa tehostettiin ottamalla käyttöön uudet yhtenäiset toimintatavat ja työkalut.
- › Markkinointistrategia päivitettiin loppuasiakaslähtöisemmäksi.

Taloudelliset tavoitteet

Suominen Oyj:n hallitus asetti yhtiölle uudet keskipitkän aikavälin taloudelliset tavoitteet joulukuussa 2012. Tavoitteet liittyvät yhtiön suhteellisen kannattavuuden parantamiseen, vakaaseen pääomarakenteeseen sekä orgaaniseen kasvuun. Suominen aikoo edelleen vahvistaa globaalin markkinajohtajan asemaansa pyyhintään tarkoitetuissa kuitukankaissa.

KANNATTAVUUS

Yhtiö tähtää suhteellisen kannattavuuden selvään parantumiseen. Sijoitetun pääoman tuoton (ROI) tavoitetaso on yli 10 %. Vuonna 2012 Suominen sijoitetun pääoman tuotto oli 0,4 %.

PÄÄOMARAKENNE

Yhtiö tähtää vakaaseen pääomarakenteeseen ja pääsääntöisesti 40–80 % vaihteluvälille asettuvaan velkaantumisasteeseen (gearing). Vuonna 2012 Suominen velkaantumisaste oli 100,7 %.

KASVU

Yhtiö tähtää toimialan keskiarvon ylittävään liikevaihdon orgaaniseen kasvuun.

Sijoitetun pääoman tuotto (ROI), %

Velkaantumisaste (gearing), %

Sijoitetun pääoman tuoton ja velkaantumisasteen laskennassa sovelletaan yhtiön tilinpäätöksen tunnuslukujen laskentaperusteita ja -kaavoja.

Kehittyvät markkina-alueet veturina

Pyyhintätuotteiden markkinat edelleen kasvussa

Ostovoimaisen keskiluokan kasvu, eliniän piteneminen ja kaupungistuminen lisäävät pyyhkimistuotteiden ja joustopakkausten kysyntää maailmanlaajuisesti. Samanaikaisesti terveyden ja hygienian merkitys korostuu ja kuluttajat ovat valmiita käyttämään niiden edistämiseen entistä enemmän rahaa. Yksilöllistyminen, omien elämäntapojen valitsemisen korostunut rooli sekä ympäristötietoisuuden vahvistuminen luovat nekin uusia mahdollisuuksia pyyhkimistuotteiden ja pakkausten valmistajille.

Myös makrotalouden näkymät sekä kotitalouksien luottamus omaan taloudelliseen tilanteeseensa vaikuttavat päivittäistavaroissa käytettävien pyyhkimistuotteiden ja pakkausten kysyntään, vaikka päivittäistavaroiden kysyntä ei olekaan luonteeltaan kovin syklistä.

Globaali markkinajohtaja kasvavilla markkinoilla

Pyyhintätuotteiden maailmanlaajuisten markkinoiden odotetaan kasvavan noin 4,5 % vuodessa. Kasvun arvioidaan olevan hieman tätä hitaampaa Euroopassa, mutta huomattavasti voimakkaampaa kehittyvillä markkinoilla, muun muassa Etelä-Amerikassa, Itä-Euroopassa sekä Aasiassa, Lähi-idässä ja Pohjois-Afrikassa.

Suominen on pyyhintätuotteisiin käytettävien kuitukankaiden maailmanlaajuinen markkinajohtaja. Tällä hetkellä pyyhinnän kuitukankaiden suurin markkinasegmentti maailmanlaajuisesti (noin 40 % markkinaosuus) on vauvojen hoitoon tarkoitettut tuotteet. Kodinhoiton pyyhintätuotteet (hieman yli 20 %), teollisuuden sovellukset (hieman yli 20 %) sekä henkilökohtaiseen hygieniaan ja kauneudenhoitoon liittyvät tuotteet (noin 12 %) muodostavat muut pyyhintätuotteiden keskeiset käyttöalueet.

Joustopakkausten Euroopan markkinoiden arvioidaan kasvavan noin 2 % vuodessa. Kasvu on voimakkainta Itä-Euroopassa, esimerkiksi Venäjällä ja Puolassa.

Pitkäaikaisia kumppanuuksia asiakkaiden kanssa

Suomisen Kuitukankaat-liiketoimintayksikön asiakkaat ovat niin sanottuja jatkojalostajia; tyypillisesti merkittäviä, globaalisti toimivia kansainvälisiä merkkituote- tai

private label -valmistajia. Asiakkaat arvostavat pyyhintäkuitukankaissa erityisesti korkeaa ja tasaista laatua, mikä osaltaan varmistaa sen, että asiakkaan brändin tuotelupaus kuluttajalle pitää. Suomen asiakassuhteet ovat pääsääntöisesti erittäin pitkäikäisiä. Myös tuotekehitystä tehdään asiakkaiden kanssa yhteistyössä.

Codi Wipes -liiketoimintayksikön asiakkaita ovat pääasiassa Keski- ja Pohjois-Euroopassa toimivat merkkituotevalmistajat sekä vähittäiskaupan ketjut. Yksikkö palvelee myös private label -tuotteiden valmistajia ja markkinoijia. Codi Wipesin asiakkaat arvostavat kumppanuutta, hyvää palvelua sekä saumatonta yhteistyötä muun muassa tuotekehityksessä.

Joustopakkaukset-liiketoimintayksikön asiakaskunta on laaja ja sisältää niin teollisuuden, palvelualojen kuin vähittäiskaupan yrityksiä pääasiassa Euroopassa. Suuri osa asiakkaista on elintarvikkeiden, hygienia- tai muiden merkkituotteiden valmistajia tai vähittäiskaupan ketjuja.

Raaka-aineet hankitaan luotetuilta toimittajilta

Suomisen merkittävimpiä raaka-aineita ovat pyyhkimistuotteiden osalta viskoosi, polypropeeni, polyesteri, sellu ja puuvilla sekä joustopakkausissa polyeteeni. Erityisesti öljypohjaisten raaka-aineiden hinnat vaihtelivat merkittävästi vuoden aikana.

Raaka-aineiden hintojen muutokset vaikuttavat Suomalaisen taloudelliseen tulokseen nopeasti, sillä Suominen hankkii varastoonsa raaka-aineita pääsääntöisesti vain muutaman viikon tarvetta vastaavan määrän. Suomalaisen myyntisopimuksiin kirjatut hinnantarkistusmekanismit korjaavat raaka-aineiden hintamuutoksia keskimäärin 3–5 kuukauden viiveellä.

Suominen ostaa kaikki tarvitsemansa raaka-aineet pitkäaikaisilta kumppaneiltaan. Yhtiö lakkautti vuonna 2012 Nakkilan tehtaan polypropeeni-katkokuidun tuotantolinjan osana kannattavuuden parantamiseen tähtävää Summit-ohjelmaa.

Kuitukankaat: Kasvua korkeamman lisäarvon tuotteista

Suomisen Kuitukankaat-liiketoimintayksikkö toimii kasvavilla markkinoilla. Maailmanlaajuisesti kuitukankaiden markkinat kasvavat 7–8 % vuodessa, ja pyyhkimistuotteisiin käytettävien kuitukankaiden osalta markkinoiden arvioidaan kasvavan noin 4,5 % vuodessa globaalisti. Kasvu on hieman tätä hitaampaa Euroopassa, mutta huomattavasti voimakkaampaa kehittyvillä markkinoilla, muun muassa Etelä-Amerikassa, Itä-Euroopassa sekä Aasiassa, Lähi-idässä ja Pohjois-Afrikassa.

Suurin pyyhintätuotteiden käyttöalue on vauvanhoitotuotteet. Niiden osuus pyyhkimistuotteiden markkinoista on noin 40 %. Kodinhoidon pyyhintätuotteet (hieman yli 20 %), teollisuuden sovellukset (hieman yli 20 %) sekä henkilökohtaiseen hygieniaan ja kauneudenhoitoon liittyvät tuotteet (noin 12 %) ovat muita pyyhintätuotteiden keskeisiä käyttökohteita.

Suominen on maailman johtava pyyhintätuotteisiin tarkoitettujen kuitukankaiden valmistaja.

Liikevaihto kuusinkertaistui ja tehtaiden määrä kasvoi yhdestä seitsemään yrityskaupan myötä

Suominen osti loppuvuodesta 2011 Ahlstromin Home and Personal -liiketoiminta-alueen. Yrityskaupan myötä Suomisen Kuitukankaat-liiketoimintayksikön liikevaihto kuusinkertaistui ja tuotantolaitosten määrä kasvoi yhdestä seitsemään.

Suomisen Kuitukankaat-yksikön tuotantolaitokset sijaitsevat Yhdysvalloissa, Italiassa, Espanjassa ja Suomessa lähellä asiakkaita. Sekä tuotantomäärillä että liikevaihdolla mitattuna Euroopan ja Yhdysvaltojen osuudet

ASIAKKAAT

- › Kansainväliset merkkituote- ja private label -valmistajat

LOPPUKÄYTTÖALUEET

- › Lastenhoitotuotteet
- › Hygieniatuotteet
- › Kotitalouksien pyyhintätuotteet
- › Teollisuuden pyyhintätuotteet
- › Terveystuotteet
- › Kosmetiikkatuotteet

ovat suunnilleen yhtä suuret. Sekä teknologisesti että maantieteellisesti laaja tuotantolaitosten portfolio tarjoaa tuotantoon joustavuutta, sillä Suominen voi tarvittaessa siirtää tuotantoa tehtaalta toiselle, mikäli asiakkaan kanssa niin sovitaan. Tuotannollinen joustavuus on Suomiselle selvä kilpailuetu ja parantaa toimitusvarmuutta.

Kuitukankaat-liiketoimintayksikön vuoden 2012 painopisteenä oli toimintojen yhdistäminen Ahlstromin Home and Personal -liiketoiminta-alueen kanssa osana Summit-ohjelmaa. Summit käsittää hankitun liiketoiminnan integroinnin lisäksi synergioiden hyödyntämisen myynnissä, hankinnoissa, tuotantolinjojen optimoinnissa ja logistisissa ratkaisuissa. Lähtökohtana yhdistämisessä oli parhaiden käytäntöjen jakaminen toimintojen välillä. Henkilöstö osallistui käytännön integraatiotyöhön muun muassa erilaisten työryhmien työskentelyn kautta.

Mozzaten tehtaalla Italiassa vuonna 2011 sattuneessa tulipalossa vaurioitunut tuotantolinja saatiin käynnistettyä uudelleen toukokuussa 2012. Tuotannon keskeytys ei aiheuttanut merkittävää haittaa asiakkaille, sillä tuotanto voitiin siirtää Suominen muille tuotantolaitoksille.

Ahlstromin Home and Personal -liiketoimintaan kuuluvan Brasilian yksikön kauppa on viivästynyt erilaisten toimintalupien takia, vaikka kilpailuviranomaisten luvat on jo saatu. Suominen ja Ahlstrom selvittävät yhdessä edellytyksiä ja vaihtoehtoja kaupan toteuttamiselle.

Taloudellinen kehitys 2012

Kuitukankaat-liiketoimintayksikkö muodostaa Suominen Pyyhinta-segmentin yhdessä Codi Wipes -liiketoimintayksikön kanssa. Segmentin liikevaihto vuonna 2012 oli 403,2 (149,4) miljoonaa euroa ja liikevoitto ilman kertaluonteisia eriä 18,8 (-2,2) miljoonaa euroa. Liikevoitto kertaluonteisten erien jälkeen oli 5,5 (-3,1) miljoonaa euroa.

Kuitukankaat-liiketoimintayksikön liikevaihto vuonna 2012 oli 357,9 miljoonaa euroa (99,2). Kuitukankaiden vertailukelpoinen (pro forma) liikevaihto oli 365 miljoonaa euroa vuonna 2011, josta liikevaihto laski 2 %. Toimitusmäärät laskivat hieman. Myynti jakautui lasten pyyhintätuotteisiin, kotitalouspyyhkeisiin, henkilökohtaisen hygienian pyyhkeisiin sekä teollisuuspyyhkeisiin. Henkilökohtaiseen hygieniaan ja kotitalouspyyhintään käytettävän kuitukankaan myynti kasvoi, muissa käyttökohteissa myynti laski. Kulutuskysyntä kosteuspyyhkeiden käyttöalueissa Amerikan markkinoilla oli vahvempaa kuin Euroopalle tyypillisissä tuotealueissa. Euroopan liikevaihtoon vaikutti myös kiristynyt kilpailu.

Liiketoimintayksikön toimintakulut laskivat Summit-ohjelman onnistumisen ansiosta. Ohjelma jopa hieman ylitti tavoitteensa ja ylsi liikevaihtoon suhteutettuna noin kahden prosentin säästöihin. Kustannusrakenteen pysyvä parantuminen näkyy yksikön tuloksessa täysimääräisesti

vuoden 2013 ensimmäisen neljänneksen jälkeen, jolloin Summit-ohjelma päättyi. Ohjelman sisältämät toimenpiteet ja käytännöt otetaan osaksi päivittäistä toimintaa.

Suominen käyttää kuitukankaidensa valmistamiseen pääasiassa polypropeenia, viskoosia, sellua, polyesteria ja puuvillaa. Raaka-ainekustannusten osuus Kuitukankaat-yksikön liikevaihdosta on yli puolet, joten hankintatoimen tehokkuus vaikuttaa selvästi yksikön kannattavuuteen. Raaka-ainehintojen muutosten kokonaisvaikutus vuositasolla ei ollut merkittävä vuonna 2012.

Osana Summit-ohjelmaa yksikön Nakkilan tehtaalla toteutettiin vuoden 2012 aikana merkittäviä tehostus- ja sopeutustoimia. Tehtaan lämpösidotun kuitukankaan tuotanto ja yksi vesineulattuja kuitukankaita valmistava linja suljettiin. Lisäksi polypropeeni-katkokuidun valmistus lopetettiin. Oma kuiduntuotanto korvataan pitkäaikaisella raaka-aineen hankintasopimuksella. Tehostus- ja sopeutustoimien vuoksi Nakkilan tehtaan henkilökunnan määrä väheni kaikkiaan yli 70 henkilöllä. Uudelleenjärjestelyistä aiheutui 0,4 miljoonan euron kertakustannukset. Käyttöomaisuudesta tehtiin 5,5 miljoonan euron arvonalentumiskirjaus, jolla ei ollut vaikutusta kassavirtaan.

Strategia tulevaan

Suominen Kuitukankaat-liiketoimintayksikkö aikoo kasvattaa liikevaihtoaan kehittämällä tuotevalikoimaansa ja parantamalla loppuasiakkaiden tunnetusta. Tavoitteena on kasvattaa korkeamman lisäarvon tuotteiden osuutta liikevaihdosta ja tuoda markkinoille uudenlaisia, esimerkiksi aiempaa ympäristöystävällisempiä, pyyhkimistuotteita. Tuotekehityksessä yksikkö nojaa laajaan

teknologiaosaamiseensa sekä vahvoihin avainasiakassuhteisiin. Suominen tutkii myös mahdollisuuksia vahvistaa asemaansa pyyhinnän ulkopuolella olevissa kuitukankaiden käyttöalueissa.

Lisäksi Kuitukankaat keskittyy edelleen kannattavuutensa parantamiseen kehittämällä ja tehostamalla sekä tuotantoaan että hankintatoimeaan.

Yhteinen arvopohja mahdollisti liiketoimintojen onnistuneen yhdistämisen

Suominen osti vuoden 2011 lopulla Ahlstromin Home and Personal -liiketoiminnan. Yrityskaupan myötä Suomisesta tuli yhdessä yössä maailman suurin pyyhkimistuotteiden kuitukankaiden valmistaja. Näin suuri mullistus toi väistämättä mukanaan myös haasteita. Yrityksoston varmistuttua osapuolet lähtivät luomaan oikeastaan aivan uutta yhtiötä, yhtenä tehtävänään kansainvälisten yrityskulttuurien sulauttaminen.

Yhden yhtiön muodostamisessa onnistuttiin. Vaikka uudistuneessa yhtiössä toimi useita kulttuureja, yhtiöllä oli yhteinen arvopohja, mikä osoittautui tärkeäksi yhdistäväksi tekijäksi. Yhteiset arvotukset ja ajatukset luottamuksesta, kumppanuudesta ja osaamisesta sitoi ihmiset yhteen, tekemään töitä yhteisen yhtiön hyväksi.

Toimintojen yhdistämiseen kuului myös asiakassuhteiden hallinta ja kehittäminen eri puolilla maailmaa. Suominen oli aiemmin keskittynyt pääasiassa Euroopan markkinoihin, ja siten muuntautuminen aidosti globaaliksi oli merkittävä askel uuden Suomisen luomisessa. Merkittävimmillä markkina-alueilla Yhdysvalloissa ja Aasiassa asiakkaita muistutettiin uudesta Suomisesta maailmanlaajuisen kampanjan voimin. Kampanjan pääviestinä oli Suomisen globaali johtajuus pyyhintätuotteisiin käytettävien kuitukankaiden markkinoilla.

Codi Wipes kehitti tuotevalikoimaansa

Suomisen Codi Wipes -liiketoimintayksikkö on yksi Euroopan suurimmista kosteuspyyhevalmistajista. Sen tuotteet ovat kuluttajakaukuihin pakattuja kosteuspyyhkeitä, jotka ovat valmiita toimitettavaksi kaupan hyllyille. Codi Wipesin tuotteita käytetään muun muassa lasten hoitoon, kauneudenhoitoon kuten meikinpoistoon ja ihonkuorintaan, henkilökohtaisesta hygieniasta huolehtimiseen, sekä kodin erilaisten pintojen puhdistukseen.

Läntisessä Euroopassa kosteuspyyhkeiden markkinat kasvavat edelleen, nopeimmin lastenhoidon pyyhkeissä (noin 4 % vuodessa) ja kauneudenhoidon tuotteissa (noin 4-5 % vuodessa). Codi Wipesin päämarkkina-alue on Keski- ja Pohjois-Eurooppa.

Kestävän kehityksen edistäminen ohjasi toimintaa

Codi Wipes haluaa olla asiakkaidensa luotetuin yhteistyökumppani, joka tunnetaan kyvystään yhdistää vahva tuotanto- ja tuotekehitysosaaminen kuluttajien tarpeiden tuntemiseen. Liiketoimintayksikön tuotantolaitos sijaitsee Alankomaissa, Veenendaalissa lähellä merkittävimpiä asiakkaita.

Vuonna 2012 Codi Wipes toi markkinoille uusia, aiempaa ympäristöystävällisempiä tuotteita ja kehitti useita uudenlaisia, arkielämää helpottavia kosteuspyyhkeitä muun muassa televisionäyttöjen puhdistamiseen, lemmikkien hoitoon, autojen puhdistamiseen sekä desinfiointiin.

ASIAKKAAT

- › Vähittäiskaupan ketjut
- › Kansainväliset merkkituote- ja private label -valmistajat

KÄYTTÖALUEET

- › Lastenhoitopyyhkeet
- › Kauneudenhoito- ja kosmetiikka-pyyhkeet
- › Henkilökohtaisen hygienian pyyhkeet
- › Kotitalouksien pyyhkimistuotteet

Vuonna 2012 yksikkö toteutti useita merkittäviä toimia toimintansa ja tuotteidensa ympäristökuormituksen vähentämiseksi sekä työterveyden ja -turvallisuuden parantamiseksi entisestään. Codi Wipes aikoo muun muassa edelleen vähentää öljypohjaisten raaka-aineiden käyttöä ja kasvattaa luonnonkuitujen osuutta käyttämissään kuitukankaissa. Lisäksi Veenendaalin tehtaalla on käynnissä hankkeet veden ja energiankulutuksen vähentämiseksi sekä jätteen määrän vähentämiseksi. Suominen ja Codi Wipesin yritysvastusta voi lukea lisää vuosikertomuksen Yritysvastuu-osiosta.

Taloudellinen kehitys 2012

Codi Wipes -liiketoimintayksikkö muodostaa Kuitukan-
kaat -yksikön kanssa Suominen Pyyhintä-segmentin.
Segmentin liikevaihto vuonna 2012 oli 403,2 (149,4)
miljoonaa euroa ja liikevoitto ennen arvonalentumiskir-
jauksia ja muita kertaluonteisia kustannuksia 18,8 (-2,2)
miljoonaa euroa. Kertaluonteisten erien jälkeen segmen-
tin liikevoitto oli 5,5 (-3,1) miljoonaa euroa.

Codi Wipes -yksikön liikevaihto laski 49,4 (55,6) mil-
joonaan euroon. Henkilökohtaisten hygieniapyyhkeiden
myynti säilyi edellisen vuoden tasolla. Lastenhoitopyyh-
keiden myynti laski, ja kosteiden wc-pyyhkeiden myynti
kasvoi hieman. Myynnin keskihinnat laskivat vertailukau-
desta. Alentuneen volyymin aiheuttamaa katemenetystä
saatiin kompensoitua osin säästöillä toimintakustannuk-
sissa, esimerkiksi kysynnän mukaan joustavien henkilös-
töratkaisujen kautta.

Codi Wipes -liiketoimintayksikköön kohdistettu
liikearvo testattiin viimeisen vuosineljänneksen aikana,
ja markkinaepävarmuuden takia laskelmissa huomioitiin
riskejä aikaisempaa suurempina. Testien perusteella Suo-
minen kirjasi Codi Wipes -liiketoimintayksikön liikear-
voon kohdistuvan 7,3 miljoonan euron arvonalentumis-
kirjauksen. Kirjauksella ei ole kassavirtavaikutusta.

Strategia tulevaan

Codi Wipes hakee kasvua laajentamalla edelleen tuote-
valikoimaansa korkeamman lisäarvon tuotteisiin. Yksikkö
jatkaa myös asiakassuhteidensa syventämistä muun
muassa Codi Connect -yhteistyökonseptin avulla. Codi
Connect yhdistää Codi Wipesin ja asiakkaan tai yhteis-
työkumppanin myynti-, markkinointi- ja tuotekehitys-
osaamisen tavoitteena uusien tuotekonseptien kehittä-
minen sekä asiakkaan kokeman lisäarvon kasvattaminen.
Lisäksi Codi Wipes jatkaa toimenpiteitä kannattavuus-
parantamiseksi.

Joustopakkausten liiketoiminnan kehittämishjelma käynnistettiin loppuvuodesta

Suomisen Joustopakkaukset -liiketoimintayksikkö valmistaa muovikalvosta painettuja kuluttajapakkauksia teollisuudelle ja kaupalle sekä turva- ja systeemipakkauksia muun muassa turva-alan yrityksille ja paperitukkureille. Yksiköllä on kaksi tuotantolaitosta Suomessa ja yksi Puolassa sekä myyntikonttorit Ruotsissa ja Venäjällä. Vuonna 2012 Suominen Joustopakkaukset Oy juhli 60-vuotista taivaltaan. Alun perin yhtiö tunnettiin nimellä Amerplast.

Joustopakkausten Euroopan markkinoiden arvioidaan kasvavan noin 2 % vuodessa. Kasvu on voimakainta Itä-Euroopassa. Suomisen Joustopakkaukset-

yksikön tärkeimmät markkina-alueet ovat Suomi ja muut Pohjoismaat, Keski-Eurooppa sekä Venäjä.

Tuote- ja palvelukehitystä asiakkaan eduksi

Joustopakkausten Tampereen tehtaalla päätettiin investoida uuteen laserperferointilaitteistoon. Perferoinnilla tarkoitetaan muovikalvon lävistämistä siten, että pakkaus voidaan esimerkiksi avata vaivattomasti ja siististi repäisylinjaa pitkin. Laserlaitteisto monipuolistaa ja tehostaa

ASIAKKAAT

- › Elintarvike- ja hygieniatuotteiden valmistajat
- › Kansainväliset merkkituotevalmistajat
- › Vähittäiskaupan ketjut

KÄYTTÖALUEET

- › Elintarvikepakkaukset
- › Hygieniapakkaukset
- › Kaupan kassit
- › Turva- ja systeemipakkaukset

pakkausten perferointimahdollisuuksia. Laitteistoa hyödynnetään aluksi ensisijaisesti pehmopapereiden pakkausissa, mutta se tarjoaa mahdollisuuksia myös muihin tuoteryhmiin ja sovellutuksiin. Laitteisto otettiin käyttöön alkuvuodesta 2013.

Joustopakkaukset lanseerasi vuonna 2012 yhdessä yhteistyökumppanin kanssa Amer3D-tuotteen kolmiulotteiseen pakkaussuunnitteluun. 3D-visualisoinnin avulla asiakas voi testata helposti esimerkiksi värejä, pintamateriaaleja ja efektejä sekä varmistua suunnitellun pakkauksen toimivuudesta myös myymäläympäristössä. Nopeampi ja tehokkaampi pakkaussuunnittelu edistää asiakkaan liiketoimintaa, kun tuotteet saadaan nopeammin ja kustannustehokkaammin suunnittelupöydältä myyntiin.

Taloudellinen kehitys 2012

Joustopakkaukset-yksikön liikevaihto oli 52,7 miljoonaa euroa (64,8) ja se aleni 19 % edellisvuotisesta. Hygieniapakkausten myynti laski vuoden 2011 lopun asiakasmenetysten takia. Myös elintarvikepakkausten ja kaupan kassien myynti väheni, mutta turva- ja systeemipakkausten myynti nousi. Asiakasmenetyksiä onnistuttiin korvaamaan uusilla tilauksilla, mutta kulutuskysynnän heikkous hidastaa aikaisempien menetysten kompensointia. Kustannusten säästämiseksi yksikkö päätti elokuussa 2012 lomauttaa henkilöstöä enintään 40 päivän ajaksi.

Yksikön liikevoitto ennen kertaluonteisia eriä oli -2,8 miljoonaa euroa (0,7) ja niiden jälkeen -2,3 miljoonaa euroa (-0,1). Raaka-ainehintojen muutosten kokonaisvaikeus vuositasona painoi hieman kannattavuutta. Toiminnan kulut laskivat vuonna 2011 toteutetun tuotannon rationalisoinnin ansiosta.

Strategia tulevaan

Vuoden 2012 lopulla Joustopakkaukset-yksikkö käynnisti joulukuussa aloittaneen uuden toimialajohtajan johdolla liiketoiminnan tervehtymisohjelman, jonka tavoitteina on muun muassa myynnin kehittäminen, asiakassuhteiden syventäminen sekä yksikön kannattavuuden parantaminen. Ohjelmassa on jo alkuvuodesta 2013 tunnustettu useita uusia operatiivisen toiminnan kehittämismahdollisuuksia ja löydetty niihin ratkaisuja.

Yritysvastuu Suomisella

Koko historiamme ajan tehtävänäme Suomisella on ollut kehittää ja valmistaa tuotteita, joiden avulla kuluttajien arjesta tulee helpompaa ja mukavampaa. Uskomme vahvasti tähän tehtäväämme ja toteutamme sitä kaikessa toiminnassamme. Haluamme tuottaa sellaisia tuotteita ja ratkaisuja, jotka helpottavat asiakkaidemme ja heidän asiakkaidensa elämää, aina arvoketjun huipulle asti – eli kuluttajien arkeen.

Arkielämää helpottavien tuotteiden valmistaminen kestävästi kehitystä edistävällä tavalla on vaihe, johon yrityksemme ja koko toimialamme seuraavaksi siirtyvät. Olemme valmiita vastaamaan tähän haasteeseen, kun kehitämme uusia tuotteita ja ratkaisuja yhdessä asiakkaidemme ja materiaalitoimittajiemme kanssa. Tämä matka on jo alkanut – etsimme esimerkiksi jatkuvasti raaka-aineita, joiden ympäristövaikutus on pienempi. Näitä ovat muun muassa luonnonkuidut sekä muista uusiutuvista lähteistä saatavat raaka-aineet. Kehitämme myös koko ajan ympäristöystävällisempiä ainesosia, esimerkiksi voiteita, nesteitä ja hajusteita, pyyhkimistuotteisiimme. Teemme jatkuvasti työtä tuotannon veden- ja energiankulutuksen vähentämiseksi sekä syntyvän jätteen ja jäteveden määrän pienentämiseksi.

Toimimme aktiivisesti toimialajärjestöissämme, esimerkiksi EDANAssa, ja näemme yritysvastuun olennaisena osana alamme tulevaisuutta. EDANA pyrkii olemaan edelläkävijä ja tukemaan jäseniään kuitukangasalan muutoksissa. Samoin me Suomisella haluamme oma-aloitteisesti edistää kestävämmän tulevaisuuden rakentamista sekä sosiaalisten, taloudellisten ja ympäristön tarpeiden tasapainottamista.

Voimaantuminen, vastuunkanto, intohimo. Näillä kolmella sanalla kuvaamme tapaamme toimia. Uskomme, että yritysvastuu konkretisoituu parhaiten Suomen jokaisen työntekijän arkipäivän teoissa eri puolilla konsernia. Voimaantumisella tarkoitamme sitä, että Suomen henkilöstöllä on mahdollisuudet ja myös

toimintavaltaa kehittää jatkuvasti yhtiön toimintaa ja prosesseja, muun muassa turvallisuuden parantamiseksi ja ympäristökuormituksen vähentämiseksi. Henkilöstö kantaa myös vastuuta työnsä tuloksista – niiden tulee näkyä käytännössä esimerkiksi työtapaturmien määrän vähentymisenä tuotantolaitoksillamme, kierrätysmuovin osuuden kasvuna valmistamissamme vähittäismyyntipakauksissa sekä syntyvän jätteen määrän merkittävänä vähenemisenä kuitukangastuotannossamme. Suomen henkilöstö suhtautuu intohimoisesti siihen, mitä ja miten työtä tehdään.

Teemme töitä pää kylmänä, sydän lämpimänä ja kädet puhtaina. Tämä tarkoittaa sitä, että kasvatamme liiketoimintaamme vastuullisesti, raportoimme toiminnastamme totuudenmukaisesti ja avoimesti, emmekä hyväksy esimerkiksi uskontoon, rotuun, ikään tai sukupuoleen kohdistuvaa syrjintää.

Pitkän tähtäimen tavoitteemme on olla markkinoillamme edellä muita. Saavutamme tämän tavoitteen käyttämällä teknologia- ja raaka-ainetuntemustamme sellaisten tuotteiden valmistamiseen, jotka vastaavat modernin kuluttajan tarpeisiin ja samalla pienentävät toimintamme ympäristökuormitusta. Yksinkertaisesti ilmaistuna: vaivattomampaa elämää kestävällä pohjalla toimivassa maailmassa.

Nina Kopola
toimitusjohtaja

Ympäristövastuu

Suomisen tavoitteena on vähentää toiminnasta aiheutuvaa ympäristökuormitusta sekä minimoida tuotteiden ympäristövaikutukset niiden koko elinkaaren ajalla. Toiminnan jatkuvan parantamisen ja tehostamisen lisäksi ympäristötyötä ohjaavat materiaalien uudelleenkäytön ja kierrättämisen periaatteet. Suominen on sitoutunut huomioimaan toimintansa ympäristövaikutukset Kansainvälisen kauppakamarin (ICC) kestävän kehityksen periaatteiden mukaisesti.

Ympäristövaikutusten vähentäminen vaatii pitkäjänteistä kehitystyötä, jossa eri liiketoimintojen ja yksiköiden avainmittareiden yhdenmukaistaminen on tärkeässä roolissa. Suomisen tavoitteena on, että tulevaisuudessa käytössä on nykyistä kattavammin yhteismitallista tietoa toiminnan vaikutuksista. Näin Suominen voi suunnata

myös kehitystoimenpiteet tehokkaasti ja mahdollisimman vaikuttavasti.

Suomisen toiminnan ympäristövaikutukset syntyvät pääosin tuotannossa tarvittavista raaka-aineista, tuotannossa käytetystä energiasta ja vedestä sekä tuotannossa syntyvästä jätteestä.

Materiaalien käyttö 2012

Ahlstromilta ostettu liiketoiminta mukana luvuissa 1.11.2011 alkaen.

Vedenkäyttö, vedenkäytön tehokkuus

Vuonna 2012 Suominen tehtailla käytettiin erilaisia raaka-aineita yhteensä 149 392 tonnia, energiaa 1 588 729 gigajoulea ja vettä 5 021 159 m³. Kaatopaikkajätettä syntyi yhteensä 1 812 tonnia.

Kuitukankaat: energiatehokkuus parani, veden käyttö ja kaatopaikkajätteen määrä vähenivät

Kuitukankaat-liiketoimintayksikön ympäristövastuutyö pohjautuu toimialajärjestö EDANAN vastuullisuusohjeistuksiin. Lähtökohdiana on kaikkien resurssien (muun muassa raaka-aineet, energia, vesi) mahdollisimman tehokas käyttäminen koko tuotantoketjussa. Ympäristönäkökulmasta parempi tuote voi olla esimerkiksi grammapainoltaan keveämpi ja sen tuottamisen yhteydessä materiaalihävikkiä syntyy mahdollisimman vähän. Kuitenkin tuotteen tulee aina tarjota asiakkaalle ja loppukäyttäjälle samat ominaisuudet ja käyttökokemus, vaikka sen valmistamisessa olisi käytetty vähemmän raaka-aineita tai muita resursseja.

Kuitukankaat-yksikön keskeisiä raaka-aineita ovat polypropeeni, viskoosi, sellu ja polyesteri. Yksikkö hankkii markkinoilta kuitujen ja muiden raaka-aineiden ohella myös valmiita kuitukangasmateriaaleja komposiittituotteisiinsa. Kuitukankaat-liiketoiminnassa merkittävimmät ympäristövaikutukset liittyvät raaka-aineiden, energian ja veden käyttöön sekä jätteen määrään. Osa-alueista keskeisintä, energian kulutusta, on onnistuttu vähentämään muun muassa kehittämällä tuotannossa käytössä olevien kuivureiden energiatehokkuutta ja parantamalla lämmön talteenottoa. Tehtaiden energiankulutusta suhteessa tuotantomääriin seurataan tarkoin, ja energiatehokkuuden parantaminen on yksikön keskeinen ympäristötavoite myös vuodelle 2013. Kuitukankaat-liiketoimintayksikkö onnistui myös vähentämään vedenkulutusta ja kaatopaikalle viedyn jätteen määrää.

Vuoden 2011 marraskuussa toteutetun Ahlstromin Home and Personal -kuitukangasliiketoiminnan oston seurauksena liiketoiminnan ympäristövaikutukset arvioitiin uudestaan ja mittarit yhdenmukaistettiin vuoden 2012 aikana vastaamaan toimialalla yleistyneitä käytäntöjä.

Alicanten tehtaalla Espanjassa, Windsor Locksin tehtaalla Yhdysvalloissa sekä Nakkilan tehtaalla Suomessa on ISO 14001 -ympäristösertifikaatit. Vuonna 2012 kyseisen sertifikaatin sai myös Green Bayn tehdas Yhdysvalloissa. Nakkilan tehtaalle on myönnetty myös PEFC-sertifikaatti, ja loppuvuonna sen sai Mozzaten tehdas Italiassa. PEFC (Programme for the Endorsement of Forest Certification schemes) on kansainvälinen metsäsertifiointijärjestelmä. Lisäksi Italian tuotantoyksikön molemmille tehtaalle on myönnetty FSC-sertifikaatit. Forest Stewardship Council -sertifikaatti edistää ympäristön kannalta kannattavaa metsänhoitoa.

Codi Wipes: vastuullisuusohjelma ohjaa toimintaa

Codi Wipes -liiketoimintayksikön vuoden 2012 merkittävintä vastuullisuustyötä oli vastuullisuusohjelman laatiminen. Ohjelma jakautuu neljään osa-alueeseen: raaka-aineisiin, valmistukseen, jakeluun ja loppukäyttäjisiin. Yksikön tärkeimmät raaka-aineet ovat kuitukankaat sekä erilaiset kemikaalit. Codi Wipes on kuitukankaiden jatkojalostaja, joten sen ympäristövaikutukset ovat suhteellisen pieniä verrattuna moneen muuhun teolliseen toimintaan. Tuotanto ei saastuta maaperää, kasvihuonekaasupäästöt ovat suhteellisen vähäisiä, eikä tuotannosta aiheudu käytännössä katsoen ollenkaan VOC-päästöjä (volatile organic compound, haihtuvat orgaaniset yhdisteet). Suurimmat ympäristövaikutukset syntyvät tuotannosta syntyvästä jätevedestä sekä energiankulutuksesta.

Codi Wipes -liiketoimintayksikkö seuraa erityisesti energian kulutustaan sekä veden, jäteveden ja jätteen määrää. Jätteen määrän vähentämiselle vuodelle 2012 asetettua tavoitetta ei saavutettu tuoteportfolion laajen-

Energian käyttö lähteittäin 2012

Energiankulutus ja energiatehokkuus

tamisen vuoksi. Codi Wipes onnistui kuitenkin vähentämään jätevesiensä kuormittavuutta.

Vuoden 2012 muihin keskeisiin ympäristöprojekteihin lukeutuivat ympäristöystävällisten kuitujen käytön lisääminen, uuden energiansäästöohjelman käynnistäminen sekä tuotannossa syntyvän jätteen määrän pienentäminen. Työ FSC-sertifioinnin saamiseksi johti sertifikaattiin heinäkuussa 2012.

Joustopakkaukset: ilmastointiratkaisut pienentävät VOC-päästöjä

Joustopakkaukset-yksikössä ympäristövaikutuksia vähennetään erityisesti kehittämällä jätteiden kierrätystä ja pienentämällä syntyvän jätteen määrää, vähentämällä energiankäyttöä ja minimoimalla haitalliset päästöt ilmaan sekä lisäämällä kierrätysmateriaalien osuutta tuotteissa. Yksikön käyttämistä raaka-aineista keskeisiä ovat polyeteeni ja polypropeeni sekä erilaiset liuottimet ja painovärit.

Liiketoimintayksikössä seurataan konsernin yhteisten mittareiden lisäksi ongelmajätteiden määrää, kierrätysmateriaalien käyttöä sekä VOC-päästöjä (volatile organic compound, haihtuvat orgaaniset yhdisteet), joita onnistuttiin pienentämään vuonna 2012 ilmastointiratkaisuja parantamalla. Ongelmajätteen määrää vähennettiin kehittämällä värin kierrätystä, ja kierrätysmateriaalien käyttöastetta pystyttiin parantamaan tuotekehityksellä. Vuonna 2012 Tampereen yksikössä toteutettiin palovesiselvitys, jossa arvioitiin suurpalon yhteydessä käytettävän sammutusveden aiheuttamia seurauksia lähivesistölle sekä syntyvän jäteveden käsittelyä. Selvityksen pohjalta luotiin palovesisuunnitelma, joka tähtää ympäristövahinkojen minimoimiseen tulipalotilanteessa.

Codi Wipesilla kunnianhimoiset ympäristötavoitteet

Codi Wipes -liiketoimintayksikössä vastuullisuus on järjestelmällisesti sisäänrakennettu osa toimintaa. Apuna työssä toimii vuonna 2012 laadittu vastuullisuusohjelma. Kolmivuotinen ohjelma jakautuu neljään osa-alueeseen, jotka ovat raaka-aineet, tuotanto, jakelu ja loppukäyttäjät.

Raaka-aineille on määritelty erilaisia tavoitteita, jotka tähtäävät ympäristökuormituksen vähentämiseen. Tavoitteena on, että vuoteen 2015 mennessä esimerkiksi yli puolet käytetyistä kuiduista on valmistettu kierrätysmateriaaleista, yli 10 prosenttia kalvoista on valmistettu kierrätysmateriaaleista ja yli 80 prosenttia pahvipakkauksista on FSC- tai PEFC-sertifioituja.

Tuotannolle määriteltyjä tavoitteita ovat esimerkiksi nollatason saavuttaminen työtapaturmien aiheuttamissa sairauspoissaoloissa, jätteen määrän vähentäminen puolella sekä veden ja energian kulutuksen vähentäminen 30 prosentilla per tuotettu pakkaus.

Kuljetuksissa pyrkimyksenä on minimoida kuljetuksista syntyvä hiilijalanjälki. Tavoitteeksi on asetettu CO₂-päästöjen vähentäminen yli 20 prosentilla per tonnikipometri. Tähän pyritään esimerkiksi pitämällä kuljetuksessa käytettyjen autojen täyttöaste korkealla.

Kuluttajat huomioidaan vastuullisuustyössä esimerkiksi tarjoamalla heille tietoa tuotteiden oikeasta käytöstä ja niiden asianmukaisesta hävittämisestä.

Suorat ja epäsuorat CO₂-päästöt

Kaatopaikkajätteen määrä

Sosiaalinen vastuu

Suomisen sosiaalinen vastuu ulottuu henkilöstöstä kuluttajiin asti. Suominen tuottaa asiakkailleen ratkaisuja, jotka helpottavat ihmisten arkielämää ja lisäävät hyvinvointia. Henkilöstölleen Suominen on sitoutunut tarjoamaan turvallisen ja terveellisen työympäristön.

Yhtiön tuotevalikoimaan kuuluvat esimerkiksi kuitukangasmateriaalit erilaisiin pyyhkimistuotteisiin, hygienia- ja inkontinenssituotteisiin ja haavanhoitotuotteisiin. Suominen valmistaa myös muun muassa korkealaatuisia elintarvikepakkauksia, jotka vähentävät ruokahävikkiä ja varmistavat tuotteen turvallisuuden.

Korkealuokkainen laatu ja asiakastytyväisyys syntyvät ammattitaitoisen, motivoituneen ja sitoutuneen

henkilöstön panoksesta. Hyvä henkilöstöjohtaminen luo edellytykset henkilöstön hyvinvoinnille ja siten perustan yhtiön menestykselle.

Yhtiön palveluksessa työskentelee noin 1 220 henkilöä ympäri maailmaa. Suomisella on tuotantotoimintaa Suomen lisäksi Yhdysvalloissa, Italiassa, Espanjassa, Alankomaissa ja Puolassa. Venäjällä ja Ruotsissa on myyntikonttorit.

Henkilöstön määrä

Henkilöstön ikärakenne

Järjestelmällisyys, oikeudenmukaisuus, läpinäkyvyys ja objektiivisuus ohjaavat henkilöstön kehittämistä Suomessa. Henkilöstön monipuolista osaamista vahvistetaan tavoitteellisesti, jotta voidaan vastata joustavan tuotannon ja asiakkaiden vaatimuksiin.

Vuoden 2012 aikana Suomen Kuitukankaat-liiketoimintayksikössä määriteltiin eri tehtävätasot, jonka pohjalta tunnistettiin kunkin tehtävän odotukset, osaamistarpeet, tavoitteet sekä palkkatasot. Määrittely otettiin käyttöön vuoden 2013 alussa ja niiden tavoitteena on selkiyttää henkilöstön rooleja ja vastuualueita. Lisäksi ylemmän ja keskijohdon kehitys- ja tavoitekeskustelujärjestelmää uudistettiin vuonna 2012 siten, että henkilökohtaiset tavoitteet ja toimet yhdistyvät aiempaa järjestelmällisemmin Suomen strategisiin tavoitteisiin.

Läpinäkyvyyden ja objektiivisuuden periaatteet ohjasivat myös touko–heinäkuussa 2012 käytyjä Suomen Kuitukankaat Oy:n yhteistoimintaneuvotteluja, jotka toteutettiin osana Suomen kannattavuuden parannusohjelmaa. Nakkilan yksikön toimintaa terävöitettiin sulkemalla tuotantolinjoja sekä tehostamalla hallinnollisia ja tukitoimintoja. Yhteistoimintaneuvottelut käytiin rakentavassa hengessä ilman tuotantokatkoksia, ja vaihtoehtoisia ratkaisuja haettiin yhdessä henkilöstön kanssa useissa eri neuvotteluissa. Neuvottelut johtivat yhteensä yli 70 henkilön vähentämiseen Nakkilan tehtaalta. Kaksi irtisanottua vakinaista työntekijää voitiin palkata uudelleen Suomeen.

Työtä turvallisen työpaikan puolesta

Suominen on sitoutunut tarjoamaan kaikille työntekijöilleen turvallisen ja terveellisen työympäristön. Suomessa uskotaan, että kaikki tapaturmat voidaan välttää, ja tavoitteeksi on asetettu tapaturmien nollassa. Myös työterveyshuolto keskittyy ennaltaehkäiseviin toimiin.

Työturvallisuutta kehitetään järjestelmällisesti. Kullakin liiketoimintayksiköllä on omat kehitysohjelmansa, ja

Työhyvinvointia yhteistyöllä

Suominen Joustopakkaukset oli mukana Kemianteollisuuden työmarkkinaosapuolten yhteisessä Hyvää Huomenta – Hyvää Huomista -hankkeessa, jolla haluttiin edistää työhyvinvointia, kehittää osaamista, pidentää työuria, vähentää sairastavuutta ja lisätä tuottavuutta.

Suominen Joustopakkausten yritysprojektin tavoitteena oli kerätä yhteen työhyvinvointijohdantamisen erilaisia käytäntöjä ja selkiyttää parhaat käytännöt aktiiviseksi toiminnaksi. Projektiryhmään Suomisella kuuluivat henkilöstöryhmien edustajat, henkilöstöhallinto sekä työterveyshuollon edustus.

Hankkeen lopputuloksena kaikki käytännöt koottiin yksiin kansiin ja kuvattiin selkeästi. Olemassa olevat palkitsemiskäytännöt ja henkilöstöedut ovat nyt koko henkilöstön tietoisuudessa. Projektin nosti esiin myös paljon uusia ideoita ja kehitysehdotuksia. Lisäksi monta keskeneräistä tai kiistanalaista asiaa saatiin sovittua loppuun asti. Jatkossa esimiesten aikaa säästyy, kun toimintamallit ja käytännöt on koottu helposti saataville.

Tärkein hankkeen tulos oli sen vaikutus yhteistoimintaan ja koko yrityskulttuuriin, joka muuttui entistä keskusteleavammaksi ja osallistuvammaksi. Myös henkilöstöryhmien edustajat olivat tyytyväisiä projektiin, joka nähtiin hyvänä sitouttamisen tapana. Työ jatkuu yhä toimintatapojen hiomisella ja opastuksella.

Poissaoloihin johtaneet tapaturmat (LTA)

työturvallisuus kuuluu myös joissakin tapauksissa osaksi kannustinjärjestelmää. Riskit pyritään ennakoimaan ja vaaralliset, läheltä piti -tilanteet analysoidaan, jotta ne voitaisiin jatkossa välttää. Työturvallisuuden tuloksia mitataan, seurataan ja arvioidaan asetettujen mittarien kautta.

Työturvallisuus kuuluu jokaisen Suomisella työskentelevän vastuulle. Henkilöstöä rohkaistaan huomioimaan turvallisuus kaikessa toiminnassa sekä puuttumaan oma-aloitteisesti mahdollisiin riskeihin. Tietoa riskeistä kerätään läheltä piti -järjestelmän avulla. Henkilöstö on aktiivisesti mukana kehittämässä työympäristöstä yhä turvallisempaa. Esimerkiksi Nakkilan yksikössä työympäristöä parannetaan yhteisvoimin henkilöstön ja johdon kanssa tuottavuuteen, työturvallisuuteen ja työhyvinvointiin keskittyvän 5S-menetelmän avulla.

Joustopakkaukset-yksikkö osallistui Kemianteollisuus ry:n Hyvää huomenta – Hyvää huomista -hankkeeseen, josta on kerrottu tarkemmin erillisessä artikkelissa.

Järjestelmällisen työn tuloksena Suomisella on saavutettu korkea työturvallisuustaso, ja nyt turvallisuustyön painopiste on ennen kaikkea hyvän tason ylläpitämisessä ja vieläkin paremman tason saavuttamisessa. Vuonna 2012 yhtiössä sattui 24 sairauspoissaoloon johtanutta tapaturmaa, ja tapaturmien takia poissaolopäiviä kertyi yhteensä 539.

Käytännön turvallisuustekoja yksiköissä: yksikin työtapaturma on liikaa

Kuitukankaat-liiketoimintayksikössä keskityttiin erityisesti yhdenmukaistamaan vuoden 2011 lopulla toteutetun yrityskaupan tuloksena Suomiseen liittyneiden tuotantoyksikköjen ja jo aiemmin konserniin kuuluneen Nakkilan yksikön työturvallisuusmittarit yhteismitallisen tiedon tuottamiseksi. Lisäksi pyrittiin varmistamaan, että työturvallisuus pysyy hyvällä tasolla yrityskaupan mukanaan tuomista monista muutoksista huolimatta. Tehtaat toteuttivat useita projekteja työ-

turvallisuuden parantamiseksi. Useilla tehtailla muutettiin karstatun kuidun ympärillä olevia turvaovia niin, että ne lukittuvat automaattisesti eikä niitä voi avata tuotantolinjan ollessa käynnissä. Nakkilassa kiinnitettiin huomiota turvakenkien käyttöön ja päätettiin investoida radiopuhelinjärjestelmään. Sisäiset turvallisuusauditoinnit ovat kuuluneet kaikkien tehtaiden normaaliin toimintaan jo vuosia.

Vaikka työturvallisuus kehittyi vuoden aikana myönteiseen suuntaan ja muutamilla tehtailla, kuten Italian Cressassa ja Yhdysvaltojen Bethunessa, saavutettiin poikkeuksellisen hyviä tuloksia, korkealle asetettua kokonaistavoitetta, eli nollatasoa poissaoloon johtavissa tapaturmissa, ei saavutettu. Turvallisuustyössä keskityttiin jatkossa entistä enemmän ihmisten käyttäytymisen ja asenteiden muuttamiseen, jotta tavoite saavutetaan.

Joustopakkaukset-toimialan Tampereen yksikössä parannettiin erityisesti kemikaaliturvallisuutta. Kahden viikon koulutusjakson aikana painovärien kanssa työskentelevät saivat lisäopastusta riskeistä, jotka liittyvät painoväreihin ja liuotinhöyryihin. Lisäksi Tampereella käynnistettiin työsuojeluparitoiminta, jossa esimies ja työntekijä yhdessä vastaavat jonkin tietyn alueen työturvallisuuden kehittämistä. Tuloksien mukaan työskentelelymuoto nopeuttaa korjaavien toimien etenemistä.

Joustopakkausten Tampereen yksikössä saatiin hyviä tuloksia läheltä piti -ilmoitusten sähköisestä käsittelystä. Nyt ilmoituksen tekijä pystyy seuraamaan, kuinka korjaavat toimet etenevät ilmoituksen tekemisen jälkeen. Entistä läpinäkyvämpi käsittely on kymmenkertaistanut ilmoitusten määrän.

Suominen Joustopakkaukset Oy:lle määrättiin 10 000 euron yhteisösakko työturvallisuusrikkomuksesta loppuvuodesta 2012. Tuomio liittyi useiden vuosien takaisin tapahtumiin, ja sen perusteissa mainittuihin kehittämiskohteisiin on puututtu. Myös Joustopakkauksilla työ henkilöstön työturvallisuuden parantamiseksi jatkuu.

Tapaturmataajuus (AFR)

Tapaturmien vakavuusaste (ASR)

Codi Wipes -liiketoimintayksikössä henkilöstö osallistui työterveystutkimukseen, jossa kartoitettiin erityisesti mahdollisten kuulovaurioiden syntymistä tietyissä tuotantoprosessin vaiheissa. Lisäksi vuonna 2012 toteutettiin riskiarviointi tilanteista, joissa työntekijä on nauttinut huomattavan määrän alkoholia työvuoroa edeltävänä iltana, sekä laadittiin ohjeistus näihin tilanteisiin. Kemi-kaali-altistumisten riskejä arvioitiin laskelmien pohjalta ja todennettiin in situ -menetelmällä. Liiketoimintayksikössä parannettiin myös läheltä piti -tapausten raportointia.

Erinomaisia turvallisuustuloksia Cressan ja Bethunen tehtailla

Pitkäjänteinen työ työturvallisuuden kehittämiseksi näkyy myönteisellä tavalla Kuitukankaat-liiketoiminnan tuotantoyksiköiden tapaturmatilastoissa. Kuitukankaiden turvallisuustavoite on selkeä: yksikin sairauslomaan johtanut tapaturma on liikaa.

Kaikissa kuitukangastehtaissa sisäiset turvallisuustarkastukset kuuluvat säännöllisesti työvuorojen arkeen, jokainen tapaturma ja läheltä piti -tilanne tutkitaan ja tutkimusten perusteella tehdään korjaavia toimenpiteitä. Kaikkia työntekijöitä kannustetaan tuomaan esille havaitut turvallisuusriskit. Riskit käsitellään järjestelmällisesti, ja niihin puututaan aktiivisesti. Vuonna 2012 alettiin kerätä tietoa myös hyvistä turvallisuuskäytännöistä. Yksiköt pitävät kuukausittain kokouksia, joissa turvallisuusasiantuntijat jakavat parhaita käytäntöjään muiden kanssa.

Vuonna 2012 Kuitukankaat -liiketoimintayksikön kuuluvalla Bethunen-tehtaalla Yhdysvalloissa tuli täyteen kolme vuotta ilman yhtään sairauspoissaoloon johtanutta työtapaturmaa, ja tehdas sai Etelä-Carolinan Kauppakamarilta palkinnon erinomaisista tuloksistaan keväällä 2012. Bethunen yksikössä on jo pitkään kannustettu henkilökuntaa osallistumaan aktiivisesti turvallisuuden kehittämiseen, joko tuomalla esiin turvallisuusriskit tai havaitut hyvät turvallisuuskäytännöt.

Saman liiketoimintayksikön Italian yksikössä, Cressan tehtaalla, on kulunut lähes kolme vuotta ilman sairauslomaan johtanutta tapaturmaa. Turvallisuusnäkökohdat on juurrutettu osaksi johdon ja koko henkilöstön päivittäisiä toimia. Cressan yksikön ennaltaehkäisevään työhön kuuluu esimerkiksi se, että yksikössä arvioidaan mahdolliset turvallisuusriskit päivittäin ja jokainen läheltä piti -tilanne tai tapaturma analysoidaan tarkasti, jotta vastaavaa ei sattuisi jatkossa. Tehtaan työntekijät osallistuvat selvitystyöhön aktiivisesti ja kehitystoimenpiteiden toteuttamista seurataan järjestelmällisesti. Lisäksi henkilöstölle järjestettiin vuonna 2012 lukuisia turvallisuuskoulutuksia.

Taloudellinen vastuu

Suominen on taloudellisesti vastuullinen yhtiö, jonka toiminnan keskeisiä kulmakiviä ovat taloudellinen kannattavuus ja toiminnallinen tehokkuus. Suominen noudattaa paikallisia lakeja ja säädöksiä, hyvää hallintotapaa ja muita yleisesti hyväksytyjä yrityskäytäntöjä. Konserni pyrkii toimimaan kaikkialla yhteiskunnan ja liiketoimintaympäristönsä kuuluvien sidosryhmien odotusten mukaisesti.

Suominen kantaa taloudelliset veloitteensa sidosryhmiin ja yhteiskuntaa kohtaan sekä osallistuu taloudellisen hyvinvoinnin lisäämiseen. Vuonna 2012 Suominen tuotti 454,9 miljoonaa euroa ja jakoi 447,0 miljoonaa euroa taloudellista lisäarvoa sidosryhmilleen (Global Reporting Initiativen määritelmän mukaan).

Luvut sisältävät myyntitulot asiakkailta, ostot tavaramuotoimittajilta, henkilökunnalle maksetut palkat, rahoittajille maksetut korot ja lainanlyhennykset sekä maksetut verot. Suomisen osakkeenomistajille ei maksettu osinkoa vuonna 2012.

Suominen kevensi vuoden 2012 aikana kulurakennettaan Summit-ohjelman tuella. Summit-ohjelma käsittelee Ahlstromilta hankitun liiketoiminnan integroinnin osaksi Suomista ja kattaa synergioiden hyödyntämisen myynnissä, hankinnoissa, tuotantolinjojen optimoinnissa ja logistisissa ratkaisuissa. Tehostamistoimilla tavoiteltiin Suomisen liikevaihtoon suhteutettuna noin kahden prosentin kustannussäästöä. Vuoden 2012 lopussa saavutettujen säästöjen määrä oli noin 10 miljoonaa euroa (hieman yli kaksi prosenttia liikevaihdosta). Ohjelma päättyi vuoden 2013 ensimmäisellä neljänneksellä.

Suomisen toiminnan taloudellisia vaikutuksia on eritelty tarkemmin alla olevassa taulukossa.

SIDOSRYHMÄ	SUORA VAIKUTUS 2012	
Asiakkaat	Liikevaihto 454,9 milj. €	Suomisen merkittävimpiä asiakkaita ovat kansainväliset merkkitaavara- ja private label -valmistajat sekä vähittäiskaupan ketjut.
Henkilöstö	Maksetut palkat ja palkkiot 52,0 milj. €	Suominen työllisti vuonna 2012 keskimäärin 1 220 henkilöä Euroopassa ja Yhdysvalloissa.
Yhteistyökumppanit	Materiaalit ja palvelut 381,6 milj. €	Suominen ostaa raaka-aineita sekä muita tuotteita ja palveluita paikallisilta ja kansainvälisiltä yhteistyökumppaneilta.
Yhteiskunta	Maksetut tuloverot 3,0 milj. €	Suominen ja sen yksiköt ovat omissa yhteisöissään tärkeitä työllistäjiä ja siten yleisen hyvinvoinnin edistäjiä.
Rahoittajat	Nettorahoituskulut 10,4 milj. €	
Osakkeenomistajat	Tilikaudelta 2011 ei maksettu osinkoa.	

Suomisen taloudelliset tavoitteet on esitetty sivulla 11.

Yritysvastuuraportoinnin toteutuksesta

Suomisen vuosiraportointi 2012 kattaa ensimmäistä kertaa vastuullisuuden kolme osa-aluetta, taloudellisen, sosiaalisen ja ympäristövastuun. Vuoden 2012 vuosikertomuksessa yritysvastuu on mukana aiempaa laajemmin, ja myös jatkossa Suominen raportoi yritysvastuustaan vuosittain, osana vuosikertomusta.

Raportointikausi on tilikausi, 1.1.–31.12.2012. Seuraava yritysvastuuraportti julkaistaan alkuvuodesta 2014.

Yritysvastuuraportti keskittyy Suomisen oleellisiksi arvioimiin vastuullisuuden osa-alueisiin. Ympäristö- ja työturvallisuutta koskevat tiedot on kerätty tuotantoyksiköistä, mutta mukana ei ole olennaisuusperiaatteen mukaisesti niitä toimipisteitä, joiden yhteydessä ei ole tuotannollista toimintaa.

Tietojen ajallisessa vertailussa tulee huomioida, että Suominen osti Ahlstromin Home and Personal -liiketoiminnan 1.11.2011. Aiemmin Ahlstromille kuuluneet yksiköt (yhteensä kuusi tuotantolaitosta Yhdysvalloissa ja Euroopassa) ovat mukana Suomisen raportoinnissa 1.11.2011 jälkeen. Tämän vuoksi konsernitason tunnusluvut ovat muuttuneet merkittävästi erityisesti vertaillessa vuosia 2011 ja 2012.

Joustopakkaukset-yksikön Nastolan tehdas suljettiin vuonna 2011 ja Norrköpingin tehdas vuonna 2010. Nämä tehtaot eivät ole mukana yritysvastuuraportoinnin historiatiedoissa.

Windsor Locksin tuotantolaitos Yhdysvalloissa on sekä Suomisen että Ahlstromin käytössä. Windsor Locksin tehtaan osalta ympäristötunnusluvuissa on otettu huomioon vain Suomisen käyttämät resurssit. Työturvallisuutta mittaavissa tunnusluvuissa ei ole mukana henkilöstöä, joka on työskennellyt Suomiselle kuuluvilla tuotantolinjoilla, mutta ei kuulu Suomisen työvoimaan.

Suominen kehittää jatkuvasti vastuullisuusraportointiaan tavoitteena avoin ja tasapuolinen viestintä kaikille sidosryhmille.

Selvitys Suominen Oyj:n hallinto- ja ohjausjärjestelmästä vuodelta 2012

Suominen Oyj noudattaa Arvopaperimarkkinayhdistys ry:n antamaa Suomen listayhtiöiden hallinnointikoodia 2010 (jäljempänä Suositus). Hallinnointikoodin edellyttämä ja suosituksen 54 mukainen selvitys hallinto- ja ohjausjärjestelmästä on annettu erillisenä kertomuksena toimintakertomuksen yhteydessä. Lisäksi se on julkisesti saatavilla Suominen internet-sivuilla www.suominen.fi/hallinnointi.

Suominen Oyj:n hallitus on käsitellyt selvityksen. Selvitystä ei päivitetä tilikauden aikana, mutta sen sisältämien aihealueiden ajantasainen tieto on esitetty Suominen internet-sivuilla.

Suominen ylimääräinen yhtiökokous 12.9.2011 asetti nimitystoimikunnan valmistelemaan hallituksen jäsenten valintaa. Yhtiön hallitus ei ole perustanut valiokuntia asioiden valmistelua varten, koska yhtiön koon ja liiketoiminnan laajuuden ei ole katsottu edellyttävän hallituksen työskentelyn jakamista. Hallitus hoitaa Suosituksessa tarkastusvaliokunnalle osoitetut tehtävät.

Suomen listayhtiöiden hallinnointikoodi on julkisesti saatavilla Arvopaperimarkkinayhdistys ry:n internet-sivuilla osoitteessa www.cgfinland.fi.

Suominen-konserni

Suominen-konsernin liiketoiminnasta vastaavat osakeyhtiölain mukaiset toimitukset: yhtiökokous, joka valitsee hallituksen jäsenet, sekä hallituksen valitsema toimitusjohtaja.

Suominen Oyj:n ylimpänä päättävänä elimenä toimii yhtiökokous, jossa osakkeenomistajat käyttävät päätäntävaltaansa. Hallitus huolehtii yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä. Konsernin emoyhtiö Suominen Oyj vastaa konsernin johdosta, taloushallinnosta ja rahoituksesta, henkilöstöhallinnosta, tietohallinnosta ja viestinnästä.

Suominen-konsernissa on kaksi raportointisegmenttiä, Pyyhintä ja Joustopakkaukset.

Hallitus

Kokoonpano 2012

Ylimääräisessä yhtiökokouksessa 12.9.2011 Suominen hallitukseen valittiin Risto Anttonen, Jorma Eloranta, Suvi Hintsanen, Mikko Majjala ja Heikki Mairinoja. Ylimää-

räisen yhtiökokouksen päätökset hallituksen jäsenten lukumäärästä ja hallituksen jäsenten valinnasta olivat ehdollisia yhtiön ja Ahlstrom Oyj:n välisen, 4.8.2011 julkistetun yritysjärjestelyn voimaantulolle. Kyseisessä kokoonpanossa hallitus toimi 21.10.2011 alkaen varsinaiseen yhtiökokoukseen 4.4.2012 asti.

Varsinaisessa yhtiökokouksessa 4.4.2012 hallitukseen valittiin uudelleen Risto Anttonen, Jorma Eloranta, Suvi Hintsanen ja Heikki Mairinoja sekä uudeksi jäseneksi Hannu Kasurinen. Hallituksen toimikausi kestää vuoden 2013 varsinaisen yhtiökokouksen päättämiseen saakka. Hallituksen jäsenten henkilötiedot ovat seuraavat:

- › Jorma Eloranta, s. 1951, diplomi-insinööri, vuorineuvos, hallituksen puheenjohtaja
- › Risto Anttonen, s. 1949, diplomiekonomi, teollisuusneuvos, hallituksen varapuheenjohtaja
- › Suvi Hintsanen, s. 1967, kauppatieteiden maisteri, kehitysjohtaja, Pohjola Pankki Oyj
- › Hannu Kasurinen, s. 1963, kauppatieteiden maisteri, johtaja, Building and Living Liiketoiminta-alue, Stora Enso Oyj
- › Heikki Mairinoja, s. 1947, diplomi-insinööri, ekonomi

Tehtävät

Hallitus vastaa yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä. Hallitus päättää asioista, joilla yhtiön toiminnan laajuus huomioon ottaen on huomattava merkitys yhtiön toiminnalle. Hallituksella on vuosittainen kokoussuunnitelma. Hallituksen keskeiset tehtävät ovat:

- › päättää yhtiön konsernirakenteesta ja organisaatiosta
- › nimittää ja erottaa yhtiön toimitusjohtaja
- › päättää yhtiön toimitusjohtajan ja hänen välittömien alaistensa palkoista, palkkioista ja muista etuuksista
- › päättää yhtiön palkitsemis- ja kannustinjärjestelmästä
- › käsitellä ja hyväksyä tilinpäätökset, toimintakertomukset, tilinpäätöstiedotteet ja osavuosikatsaukset
- › seurata ja valvoa konsernin tuloskehitystä ja varmistaa johtamisjärjestelmän toiminta
- › hyväksyä yhtiötä koskevat toimintapolitiikat (rahoitus-, vakuutus- ja riskienhallintapolitiikat sekä hallinnointiperiaatteet)
- › päättää kiinteän omaisuuden hankinnasta ja luovutuksesta

- › päättää strategisesti ja taloudellisesti merkittävistä investoinneista, yritysostoista, -myynneistä tai -järjestelyistä
- › päättää luoton ottamisesta ja vakuuden antamisesta
- › käsitellä ja päättää strategiat ja toimintasuunnitelmat
- › laatia osinkopolitiikka ja vahvistaa yhtiön tavoitteet.

Hallituksen valitsee yhtiökokous ja siihen kuuluu vähintään kolme (3) ja enintään seitsemän (7) jäsentä.

Kokouskäytäntö

Hallitus kokoontuu puheenjohtajan tai tämän estyneenä ollessa varapuheenjohtajan johdolla. Kokousten esittelijänä toimii pääsääntöisesti toimitusjohtaja. Hallituksen kokouksista pidetään pöytäkirjaa ja pöytäkirjanpitäjänä toimii talousjohtaja.

Vuonna 2012 hallitus kokoontui 17 kertaa, joista kuusi kertaa per capsulam. Jäsenten keskimääräinen osallistumisprosentti oli 98.

Riippumattomuus

Hallitus on arvioinut jäsentensä riippumattomuuden. Kaikki hallituksen jäsenet ovat riippumattomia yhtiöstä. Hallituksen jäsenet ovat riippumattomia merkittävistä osakkeenomistajista lukuun ottamatta Risto Anttosta, joka on toiminut Suominen merkittävän osakkeenomistajan, Ahlstrom Oyj:n, toimitusjohtajana ja varatoimitusjohtajana viimeisen kolmen vuoden aikana ennen hallituksen jäsenyyden alkamista.

Toiminnan arviointi

Hallitus arvioi toimintaansa ja työskentelytapojaan tekeillä vuotuisen itsearvioinnin.

Yhtiön nimitystoimikunta

Sekä 12.9.2011 pidetty ylimääräinen yhtiökokous että 4.4.2012 pidetty varsinainen yhtiökokous päättivät perustaa osakkeenomistajista tai osakkeenomistajien edustajista koostuvan nimitystoimikunnan valmistelemaan hallituksen jäsenten valintaa ja hallituksen jäsenten palkitsemista koskevia ehdotuksia seuraavalle varsinaiselle yhtiökokoukselle.

Nimitystoimikunnan tehtävänä on

- › valmistella varsinaiselle yhtiökokoukselle ehdotus hallituksen jäsenistä;
- › valmistella varsinaiselle yhtiökokoukselle ehdotus hallituksen jäsenten palkitsemisesta;
- › hallituksen jäsenten seuraajaehdokkaiden etsiminen; sekä
- › esitellä varsinaiselle yhtiökokoukselle hallituksen jäseniä ja jäsenten palkitsemista koskevat ehdotukset.

Nimitystoimikuntaan valittiin 17.11.2011 yhtiön kolmen suurimman osakkeenomistajan ilmoittamat edustajat, jotka olivat toimitusjohtaja Jan Lång, Ahlstrom Oyj, varatoimitusjohtaja Timo Ritakallio, Keskinäinen Eläkevakuutusyhtiö Ilmarinen, ja varatoimitusjohtaja Risto Murto, Keskinäinen työeläkevakuutusyhtiö Varma. Suominen hallituksen puheenjohtaja Jorma Eloranta toimi nimitystoimikunnan asiantuntijajäsenenä.

Hallituksen valiokunnat

Asioiden valmistelua varten ei ole perustettu valiokuntia, koska yhtiön koon ja liiketoiminnan laajuuden ei ole katsottu edellyttävän hallituksen työskentelyn jakamista. Hallitus hoitaa suosituksessa tarkastusvaliokunnalle osoitetut tehtävät (Suositus kohta 27).

Toimitusjohtaja ja johtoryhmä

Yhtiön hallitus valitsee toimitusjohtajan. Toimitusjohtaja hoitaa yhtiön juoksevaa hallintoa osakeyhtiölain määräysten sekä hallituksen antamien ohjeiden ja määräysten mukaisesti. Toimitusjohtajan velvollisuus on huolehtia yhtiön kirjanpidon lainmukaisuudesta ja varainhoidon luotettavasta järjestämisestä. Toimitusjohtaja toimii konsernin liiketoiminta-alueet käsittävän johtoryhmän puheenjohtajana sekä johtoryhmän jäsenten välittömänä esimiehenä.

Suominen Oyj:n toimitusjohtaja on Nina Kopola, s. 1960, diplomi-insinööri, tekniikan lisensiaatti.

Toimitusjohtajan tukena toimii johtoryhmä, johon kuuluivat vuonna 2012 puheenjohtajana toimivan toimitusjohtajan lisäksi Kuitukankaat-liiketoimintayksikön johtaja, Codi Wipes -liiketoimintayksikön johtaja, Joustopakkaukset-liiketoimintayksikön johtaja, konsernin talousjohtaja sekä konsernin henkilöstöjohtaja.

Sisäpiirihallinto

Suominen noudattaa 9.10.2009 voimaan tullutta NASDAQ OMX Helsinki Oy:n sisäpiiriohjetta sekä Suominen hallituksen hyväksymää omaa sisäpiiriohjetta.

Suominen hallituksen jäsenet, toimitusjohtaja sekä päävastuullinen tilintarkastaja ovat yhtiön julkisia ilmoitusvelvollisia sisäpiiriläisiä. Tiedot heidän osakeomistuksistaan ovat nähtävillä Suominen Oyj:n internet-sivuilla Euroclear Finland Oy:n ylläpitämässä palvelussa.

Lisäksi yhtiö ylläpitää rekisteriä pysyvistä yritys-kohtaisista sisäpiiriläisistä. Tähän rekisteriin kuuluvat yhtiön johtoryhmän jäsenet sekä eräitä muita yhtiön työntekijöitä, jotka asemansa tai tehtäviensä takia saavat säännöllisesti sisäpiiritietoa. Hankekohtaiseen sisäpiirirekisteriin merkitään henkilöt, jotka osallistuvat sisäpiiritie-

toja käsittelevien merkittävien hankkeiden suunnitteluun ja valmisteluun. Suominen sisäpiirivastaavana toimii konsernin talousjohtaja.

Sisäpiirirekisteriin kuuluva ei saa käydä kauppaa yhtiön arvopapereilla raportoitavan vuosineljänneksen tai tilikauden päättämispäivän ja sitä koskevan osavuositarkastuksen tai tilinpäätöstiedotteen julkistamisen välisenä ajanjaksona (ns. suljettu ikkuna). Sisäpiiriläisten on konsultoitava sisäpiirivastaavaa suunnittelemansa arvopaperikaupan lainmukaisuudesta.

Kuvaus taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan järjestelmien pääpiirteistä

Valvontaympäristö

Suomisella valvonta on oleellinen osa organisaation toimintaa. Valvontaa tehdään erilaisten liiketoimintaprosessien ohjauksessa ja varmistamisessa sekä kattavassa raportoinnissa.

Suomisella ei ole erillistä sisäisen tarkastuksen organisaatiota. Yhtiö ostaa sisäisen tarkastuksen palveluja ulkoiselta palveluntarjoajalta. Valvontaympäristö rakentuu ohjeistukseen, yrityskulttuuriin sekä päälliköiden ja työntekijöiden tapaan toimia. Konserni on määritellyt arvonsa, eli ohjaavat periaatteensa, joilla kannustetaan aktiiviseen ja eettiseen toimintatapaan eri sidosryhmien kanssa ja konsernin sisällä. Arvojen jalkauttamiseen kuuluu hyvän moraalin mukaiseen käyttäytymiseen kannustaminen siten, että korostetaan toiminnassa rehellisyyttä, läpinäkyvyyttä ja tiimityöskentelyä.

Sisäisen valvonnan prosessit, joilla kontrolloidaan taloudellista raportointia, perustuvat hallituksen hyväksymiin toimintapolitiikkoihin ja muihin ohjeisiin. Organisaation vastuut rakentuvat tehtävien asemavaltuuksiin, tehtävien eriyttämiseen sekä ”kahden silmäparin” ja ”yksi yli” -päätöksentekoperiaatteisiin. Tehokas sisäinen valvonta edellyttää, että työtehtävät on jaettu asianmukaisesti eri työntekijöille ja että mahdolliset eturistiriidat tunnistetaan ja eliminoidaan. Valvontaympäristön riittävyys varmistetaan sisäisillä valvontaprosessin analysoinneilla ja arvioinneilla sekä ulkoisten tilintarkastajien tarkastuksilla.

Konsernin talousfunktio avustaa liiketoimintayksiköitä niiden toiminnan ja kannattavuuden analysoinnissa sekä liiketoimintavaltuutuksia koskevilla päätöksillä. Yksiköiden controllereiden vastuulla on varmistaa, että kontrolliprosessit ovat olemassa ja että ne toimivat yksiköissä. Tietohallinnon roolina on ylläpitää konserniyksiköiden järjestelmien turvallisuustarkistukset.

Riskien arviointi

Riskienhallinta on integroitu osaksi liiketoiminnan hoitamista ja riskien tunnistaminen ja arviointi ovat edellytyksiä myös sisäisten kontrollien järjestämiselle. Tavoitteena on keskittyä liiketoiminnan kannalta keskeisimpiin riskeihin. Riskit jaetaan liiketoimintariskeihin, jotka ovat seurausta liiketoimintaympäristön muutoksista, ja toimintariskeihin, jotka ovat seurausta siitä, että organisaatiossa hallitaan toimintaprosesseja puutteellisesti.

Toimintarismit voivat olla merkittäviä ulkoisten tahojen kanssa tehtävissä liiketoimissa. Konserniohjeistus, prosessitarkistukset, tehtävien eriyttämiset ja kokonaisvaltaisiin laatujärjestelmiin liittyvät standardit varmistavat osaltaan, että liiketoimintasuhteissa ei altistuta merkittävälle riskille.

Hallitus arvioi ja tarkkailee taloudelliseen raportointiin liittyviä riskejä tavoitteenaan varmistaa, että yhtiön taloudellinen raportointi on luotettavaa, tukee päätöksentekoa ja palvelee ulkoisten sidosryhmien tarpeita. Varallisuuserien, velkojen tai vastuiden arvostaminen erilaisia arviointioletuksia ja -kriteerejä käyttämällä voi muodostua riskiksi.

Keskeisiä tulevaisuutta koskevia oletuksia ja tilinpäätöspäivän arvioita, joihin liittyy merkittävä riski varojen ja velkojen kirjanpitoarvon olennaisesta muuttumisesta, arvioidaan jatkuvasti ja niitä myös verrataan samalaisten yksiköiden tekemiin arvioihin. Kompleksiset ja muuttuvat liiketoimintatekijät voivat tuoda haasteen arvioitaessa omaisuuserien tasearvoja. Välttääkseen virhearvioita varojen tai velkojen arvostuksessa käypiin arvioihin yhtiö tekee säännöllisiä tarkistuksia esimerkiksi vertailemalla tietoja materiaalivirroista, määristä, arvoista ja laadusta kirjanpidon tuottamiin tietoihin. Virhetilanteita, jotka saattaisivat syntyä epäsäännöllisistä tai epäjatkuvista tiedoista, vähennetään tekemällä automatisoituja järjestelmätarkistuksia, jotka perustuvat tapahtumien jäljitettävyyteen (audit trail).

Valvontatoiminnot

Valvontatoiminnot kattavat niin yleiset kuin yksilöidyt valvontamenettelyt, joiden tarkoituksena on estää, paljastaa ja korjata virhetilanteet ja poikkeamat. Konsernitason ohjeistuksen lisäksi valvontatoimenpiteitä suoritetaan yksikkö- ja tehdastasoilla.

Jatkuvassa liiketoiminnassa sovelletaan useita valvontamenettelyitä, joilla estetään mahdollisten virheiden ja poikkeamien syntyminen taloudellisessa raportoinnissa ja joilla nämä virheet havaitaan ja korjataan. Suominen jakaa valvontatoimet kolmeen kategoriaan. Kirjalliset ohjeistukset auttavat organisaatiossa toimivia vakiinnutamaan noudatettavat tarkastusmenettelyt. Jatkuvalla ja säännöllisellä raportoinnilla, jolla saadaan palautetta

konsernin toiminnoista ja yksiköiden taloudesta, varmistetaan ohjeiden ja määriteltyjen menettelytapojen noudattaminen. Prosesseissa, jotka on luokiteltu kriittiseksi, tarvitaan erityisiä auktorisointeja töiden edistymisen mahdollistamiseksi vaiheesta toiseen joko turvallisuussyistä tai oikeellisuuden varmistamiseksi.

Käytännön valvontaa tehdään johtoryhmien katsaustilaisuuksissa, joissa käydään läpi toteutuneita tuloksia. Valvonta on kohdennetumpaa, kun tehdään tilien täsmäytyksiä tai erityisiä jatkuvan talousraportoinnin prosessitarkastuksia. Mahdollisten erillisarviointien tarve, laajuus ja tiheys määritellään riskien arvioinnin sekä jatkuvan valvonnan tehokkuuden perusteella. Controllereiden vastuulla on varmistaa, että talousprosessien valvontamenettelyt ovat riittävät ja noudattavat konsernissa annettuja toimintapolitiikkoja ja -ohjeita. Tietohallinnon turvallisuus ja siihen liittyvät valvontamenettelyt ovat keskeisiä kysymyksiä, kun tietojärjestelmien ominaisuuksia määritellään ja sovelletaan.

Viestintä ja tiedotus

Konsernin laskentakäsikirja, hallituksen hyväksymät toimintapolitiikat ja muut ohjeet ja määräykset, jotka koskevat taloudellista raportointia, pidetään ajan tasalla ja johto viestittää niistä säännöllisesti työntekijöille, joita asia koskee, ja ne ovat nähtävillä myös yksiköiden sisäisissä yleisissä tiedostoissa. Yksiköt käyttävät raportoinnissaan määriteltyä standardikokonaisuutta. Konsernijohto ja yksiköiden johtoryhmät pitävät kuukausittain kokouksia, joissa analysoidaan toimintaan liittyvien mittareiden ja indikaattoreiden kehitystä. Niiden avulla pyritään siihen, että johto pystyisi paremmin ymmärtämään liiketoiminnan tuloksellisuutta ja toimintaan vaikuttavia tekijöitä.

Seuranta

Vastuu jatkuvasta seurannasta on liiketoimintayksiköiden johdolla ja controller-funktioilla. Ulkoiset tilintarkastajat suorittavat säännöllisesti talouden avainprosesseja koskevia sisäisen valvonnan tarkastuksia, joista jaetaan raportteja asianomaisille henkilöille.

Laatutarkastajien ja asiakkaiden auditoijien tekemät säännölliset tarkastukset kattavat myös toimitusketjun prosessien valvontamenettelyt.

Konsernin talousosasto tekee myös konsernin yksiköiden toimintoja ja prosesseja kattavia tapauskohtaisia valvontatoimeksiantoja. Talousosasto valvoo myös ulkoisen ja sisäisen talousraportoinnin oikeellisuutta.

Hallitus

Jorma Eloranta

s. 1951
Diplomi-insinööri, vuorineuvos
Hallituksen jäsen vuodesta 2011, puheenjohtaja vuodesta 2011

Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.

Risto Anttonen

s. 1949
Diplomiekonomi, teollisuusneuvos
Hallituksen jäsen vuodesta 2011, varapuheenjohtaja vuodesta 2012

Riippumaton yhtiöstä, mutta ei sen merkittävästä osakkeenomistajasta.

Yksityiskohtaiset ja ajantasaiset tiedot hallituksen jäsenten keskeisestä työkokemuksesta, luottamustehtävistä ja osakeomistuksesta sekä palkka- ja palkkioselvitys vuodelta 2012 on esitetty Suominen internet-sivuilla osoitteessa www.suominen.fi/hallitus.

Suvi Hintsanen

s. 1967
Kauppatieteiden maisteri
Kehitysjohtaja, Yritys- ja yhteisöasiakkaat, Pohjola Pankki Oyj
(31.12.2012 asti), OP-Palvelut Oy (1.1.2013 alkaen)

Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.

Hannu Kasurinen

s. 1963
Kauppatieteiden maisteri
Johtoryhmän jäsen, Stora Enso Oyj
Johtaja, Building and Living
-liiketoiminta-alue, Stora Enso Oyj
Hallituksen jäsen vuodesta 2012

Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.

Heikki Mairinoja

s. 1947
Diplomi-insinööri, ekonomi
Hallituksen jäsen vuodesta 2001, varapuheenjohtaja 2009–2011

Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.

Johtoryhmä

Nina Kopola

s. 1960
Diplomi-insinööri,
tekniikan lisensiaatti
Suominen Oyj:n toimitusjohtaja

Suominen-konsernissa vuodesta 2011

Tapio Engström

s. 1963
Ekonomi
Suominen Oyj:n talousjohtaja

Suominen-konsernissa vuodesta 2012

Hannu Sivula

s. 1966
VTM
Suominen Oyj:n henkilöstöjohtaja

Suominen-konsernissa vuodesta 2012

Yksityiskohtaiset ja ajantasaiset tiedot johtoryhmän jäsenten keskeisestä työkokemuksesta, luottamustehtävistä ja osakeomistuksesta on esitetty Suominen internet-sivuilla osoitteessa www.suominen.fi/johtoryhma. Tiedot johtoryhmän palkitsemisesta sisältyvät Suominen palkka- ja palkkioselvitykseen, joka on saatavana samasta osoitteesta.

Jean-Marie Becker

s. 1957
Insinööri
Yksikönjohtaja, Kuitukankaat

Suominen-konsernissa vuodesta 2011

Erik van Deursen

s. 1968
MBA
Yksikönjohtaja, Codi Wipes

Suominen-konsernissa vuodesta 2009

Olli E. Juvonen

s. 1951
Diplomiekonomi
Yksikönjohtaja, Joustopakkaukset

Suominen-konsernissa vuodesta 2012

Arto Kiiskinen toimi Suominen talousjohtajana ja johtoryhmän jäsenenä 22.10.2012 asti.

Mikko Pellinen toimi Joustopakkaukset-liiketoiminnan johtajana ja johtoryhmän jäsenenä 10.12.2012 asti.

Tilinpäätös 1.1.–31.12.2012

Sisällysluettelo

Hallituksen toimintakertomus..... 39

Konsernitilinpäätös (IFRS)

Konsernitase 47
 Konsernin tuloslaskelma..... 48
 Konsernin laaja tuloslaskelma..... 49
 Laskelma konsernin oman pääoman muutoksista..... 49
 Konsernin rahavirtalaskelma..... 50
 Konsernitilinpäätöksen liitetiedot 51

Emoyhtiön tilinpäätös (FAS)

Emoyhtiön tuloslaskelma..... 86
 Emoyhtiön tase 87
 Emoyhtiön rahavirtalaskelma..... 88
 Emoyhtiön tilinpäätöksen liitetiedot 89

Toimintakertomuksen ja tilinpäätöksen allekirjoitus 94
 Tilinpäätösmerkintä 94
 Tilintarkastuskertomus 95
 Osakkeet ja osakkeenomistajat 96
 Osakekohtaiset antioikaistut tunnusluvut 97
 Konsernin taloudellista kehitystä kuvaavat tunnusluvut .. 98
 Tunnuslukujen laskentaperiaatteet 99
 Tietoa osakkeenomistajille 100

Hallituksen toimintakertomus

Loppuvuodesta 2011 Ahlstromin kanssa toteutetun yrityskaupan vaikutukset näkyvät nyt ensi kertaa Suominen koko vuoden tuloksessa, josta Kuitukankaat-yksikkö muodostaa merkittävän osuuden. Kuluttajien luottamus oli vuoden 2012 aikana vakaampaa Pohjois-Amerikassa kuin Euroopassa, mikä näkyi myös tuotteiden erilaisessa kysynnässä näillä markkina-alueilla. Suominen koko vuoden liikevaihto jäi vertailukelpoisessa pro forma -tarkastelussa viime vuoden tasosta. Konsernin liikevaihto kasvoi edellisvuoteen verrattuna merkittävästi.

Suominen toimintaa kehitettiin vuoden mittaan suunnitelmien mukaan ja yhtiö toteutti useita kannattavuutta parantavia hankkeita osana laajamittaista Summit-ohjelmaa. Ohjelman merkittävimpiä toimenpiteitä olivat kuitukangastuotannon tehostaminen ja polypropeeni-katkokuidun valmistuksen lopettaminen Nakkilan tehtaalla. Summit-ohjelman avulla Suominen saavutti vuoden aikana noin 10 miljoonan euron rakenteelliset kustannussäästöt. Tämä jopa hieman ylitti alkuperäisen tavoitteen, joka oli noin kaksi prosenttia liikevaihdosta.

Suominen strategiaa terävöitettiin vuoden 2012 lopulla, ja hallitus asetti yhtiölle uudet taloudelliset tavoitteet. Uudistettu strategia painottaa yhteistä toimintakulttuuria, parantuvaa kannattavuutta, korkeamman lisäarvon tuotteiden osuuden kasvua sekä edelläkävijyyttä markkinoilla. Suominen tavoittelee suhteellisen kannattavuuden selvää parantumista ja yli 10 % sijoitetun pääoman tuottoa (ROI), vakaata pääomarakennetta ja 40–80 prosentin välille asettuvaa velkaantumisasetusta sekä toimialan keskiarvon ylittävää liikevaihdon orgaanista kasvua.

Vuoden 2012 aikana tehdyt arvonalentumiskirjaukset ja muut kertaluonteiset erät rasittivat liikevoittoa. Liikevoitto ennen kertaluonteisia eriä oli 13,7 miljoonaa euroa ja kertaluonteisten erien jälkeen 0,9 miljoonaa euroa. Koko vuoden tulos verojen jälkeen oli -11,9 miljoonaa euroa.

Tulos osaketta kohti oli -0,05 euroa (-0,11). Liiketoiminnan rahavirta osaketta kohti oli 0,10 euroa (-0,03). Hallitus esittää, että tilikaudelta 2012 ei jaeta osinkoa.

Selvitys Suominen hallinto- ja ohjausjärjestelmästä vuodelta 2012 on julkaistu erillisenä kertomuksena Suominen internet-sivuilla osoitteessa www.suominen.fi/hallinnointi. Myös Suominen palkka- ja palkkioselvitys vuodelta 2012 on julkaistu ja saatavana samasta osoitteesta.

Konsernin liikevaihto ja tulos

Suominen liikevaihto oli 454,9 miljoonaa euroa (213,4). Liikevoitto ennen kertaluonteisia eriä oli 13,7 miljoonaa

euroa (-1,1) ja niiden jälkeen 0,9 miljoonaa euroa (-4,8). Tulos ennen veroja oli -9,5 miljoonaa euroa (-10,0) ja verojen jälkeen -11,9 miljoonaa euroa (-9,5).

Liikevaihto laski 5 % edellisvuoden 479 miljoonan euron pro forma -liikevaihtoon verrattuna. Liikevaihdon laskuun vaikutti myyntimäärien pienentyminen ja myyntihintojen aleneminen Euroopassa. Merkittävimmän Euroopan myyntimäärien pienentymiseen vaikutti vuoden 2011 syksyllä Italian tehtaalla sattunut palovahinko. Palaneen vesineulauslinjan tuotanto keskeytyi vuoden 2012 ensimmäisen viiden kuukauden ajaksi. Alueellisesti kysyntä oli vahvempaa USA:n markkinoilla kuin Euroopassa.

Kertaluonteiset erät, nettomääräisesti yhteensä 12,8 miljoonaa euroa, muodostuivat omaisuuserien arvonalentumisista ja uudelleenjärjestelykuluista Kuitukankaat- ja Codi Wipes -liiketoimintayksiköissä sekä omaisuuserien myyntivoitoista Joustopakkausliiketoimintayksikössä.

Osana Kuitukankaat-liiketoimintayksikön Nakkilan tehtaalla uudelleenjärjestelyä tuotantokapasiteettia leikattiin, ja 69 vakinaista ja 4 määräaikaista työsuhdetta päätettiin. Uudelleenjärjestelyistä aiheutui 5,9 miljoonan euron kulukirjaus. Tästä 0,4 miljoonaa euroa johtui irtisanomiskustannuksista ja 5,5 miljoonaa euroa arvonalentumiskirjauksesta, jolla ei ollut kassavirtavaikutusta.

Codi Wipes -liiketoimintayksikköön kohdistettu liikearvo testattiin viimeisen vuosineljänneksen aikana ja yksikön liikearvoon tehtiin 7,3 miljoonan euron arvonalentumiskirjaus. Kirjauksella ei ole kassavirtavaikutusta.

Joustopakkausliiketoimintayksikössä lomautettiin henkilöstöä kustannusten säästämiseksi. Katsauskaudella myytiin Joustopakkausten Nastolassa sijainnut tuotantolaitos, mistä kirjattiin 0,5 miljoonan euron kertaluonteinen myyntivoitto.

Vaikka arvonalentumiskirjaukset rasittivat liikevoittoa, operatiivisen kannattavuuden parantumisesta näkyi selvästi Suominen ja Ahlstromin Home and Personal -liiketoimintojen yhdistämisen hyödyt. Konsernin kulu- ja karsiminen eteni suunnitellusti Summit-ohjelman

mukaisesti. Projekti käsittää hankitun liiketoiminnan integroinnin osaksi Suomista ja kattaa synergioiden hyödyntämisen myynnissä, hankinnoissa, tuotantolinjojen optimoinnissa ja logistisissa ratkaisuissa. Tehostamistoimilla tavoiteltiin liikevaihtoon suhteutettuna noin 2 % kustannussäästöä. Tilinpäätöshetkellä vuoden mittaan saavutettujen säästöjen määrä oli noin 10 miljoonaa euroa (hieman yli 2 % liikevaihdosta). Ohjelma päättyi vuoden 2013 ensimmäisellä neljänneksellä.

Raaka-aineet ovat Suominen merkittävien kustannustekijä ja niiden hinnat vaihtelivat vuoden mittaan, mutta koko vuoden tulokseen hintojen muutoksilla ei ollut merkittävää vaikutusta.

Liiketoiminnan rahavirta oli 24,9 miljoonaa euroa (-2,9). Käyttöpääomaa on vapautunut 5,0 miljoonaa euroa vuonna 2012, eli 1,1 % liikevaihdosta. Investoinnit pidettiin alhaisella tasolla.

Yrityskaupan loppuun saattaminen

Ahlstromilta hankittuun Home and Personal -liiketoimintaan kuuluvan Brasilian yksikön kaupan toteuttaminen on viivästynyt. Suominen ja Ahlstrom selvittävät edelleen yhdessä edellytyksiä ja vaihtoehtoja kaupan toteuttamiselle.

Liikevaihto ja liikevoitto

Liikevaihto			Muutos		
	1 000 €	2012	2011	%	2010
Pyyhintä					
- Codi Wipes	49 436	55 623	-11,1		56 371
- Kuitukankaat	357 873	99 182	260,8		56 566
- Eliminoinnit	-4 108	-5 431	-24,4		-7 296
Yhteensä	403 201	149 374	169,9		105 641
Joustopakkaukset	52 698	64 848	-18,7		66 140
Kohdistamattomat	-991	-873			-861
Liikevaihto yhteensä	454 909	213 350	113,2		170 920

Liikevoitto	2012		2011		2010	
	1 000 €	% liikevaihdosta	1 000 €	% liikevaihdosta	1 000 €	% liikevaihdosta
Pyyhintä	18 803	4,7	-2 172	-1,5	-2 852	-2,7
Joustopakkaukset	-2 786	-5,3	721	1,1	-836	-0,1
Kohdistamattomat	-2 293		313		-115	
Liikevoitto ennen kertaluonteisia eräiä	13 724	3,0	-1 138	-0,5	-3 803	-2,2
Kertaluonteiset erät	-12 777		-3 691		-7 021	
Liikevoitto	947	0,2	-4 829	-2,3	-10 824	-6,3

Rahoitus

Konsernin korolliset nettovelat olivat katsauskauden lopussa 97,2 miljoonaa euroa (120,8). Rahoitusvaroihin sisältyneet sidotut rahoitusvarat, 25 miljoonaa euroa, käytettiin lainojen lyhennyksiin. Suominen päivitti viimeisellä vuosineljänneksellä rahoitussopimuksensa pankkien kanssa. Nettovelkojen ja käyttökatteen suhdeluku vuoden lopussa sai olla enintään 4,9 ja nettovelkaisuus enintään 145 %. Tilikauden lopussa nettovelkojen ja käyttökatteen suhde oli 2,9 ja velkaantumisaste 101 %. Rahoitussopimuksella helpotettiin myös lainojen takaisinmaksuprofiilia.

Nettorahoituskulut olivat 10,4 miljoonaa euroa (5,2) eli 2,3 % (2,4 %) liikevaihdosta. Rahoituskustannukset nousivat lainamäärän kasvun ja lainojen keskikoron nousun takia. Käyttöpääomaa vapautui 5,0 miljoonaa euroa (1,9). Pankille myytyjen myyntisaatavien saldo oli 13,1 miljoonaa euroa (10,9). Omavaraisuusaste oli 34,5 % (32,2 %) ja velkaantumisaste (gearing) 100,7 % (111,0 %). Liiketoiminnan rahavirta oli 24,9 miljoonaa euroa (-2,9) ja osaketta kohti 0,10 euroa (-0,03).

Investoinnit

Yhtiön tuotannolliset bruttoinvestoinnit olivat 4,0 miljoonaa euroa tilikaudella 2012 (4,0). Suunnitelman mukaiset poistot olivat 19,6 miljoonaa euroa (9,8). Investoinneista Kuitukankaiden osuus oli 1,9 miljoonaa euroa (1,5), Codi Wipesin 0,7 miljoonaa euroa (0,4) ja Joustopakkausten 0,6 miljoonaa euroa (1,9). Investoinnit olivat ylläpitoinvestointeja.

Investoinnit yksiköittäin

1 000 €	2012	2011	2010
Codi Wipes	710	396	602
Kuitukankaat	1 900	1 514	1 677
Joustopakkaukset	553	1 851	3 788
Kohdistamattomat	845	203	123
Yhteensä	4 008	3 964	6 190
% liikevaihdosta	0,9	1,9	3,6

Sijoitettu pääoma

1 000 €	31.12.2012	31.12.2011	31.12.2010
Pitkäaikaiset varat	163 816	191 338	75 052
Lyhytaikaiset varat	115 125	146 747	44 309
Laskennallinen verovelka	-5 653	-3 661	-2 930
Ostovelat	-46 381	-44 208	-11 982
Siirtovelat	-13 064	-11 113	-7 219
Muut korottomat velat	-6 066	-8 634	-2 662
Yhteensä	207 776	270 469	94 568

Tunnuslukuja

	2012	2011	2010
Sijoitetun pääoman tuotto, %	0,4	-3,7	-10,6
Oman pääoman tuotto, %	-11,2	-20,9	-37,3
Omavaraisuusaste, %	34,5	32,2	27,9
Gearing, %	100,7	111,0	174,0
Tulos/osake, e	-0,05	-0,11	-0,34
Oma pääoma/osake, e	0,39	0,44	0,70

Lisää konsernin tunnuslukuja sekä niiden laskentaperusteet on esitetty osana konsernin tilinpäätöstä.

Segmenttien liikevaihto ja tulos**Pyyhintä**

Suomisen Pyyhintä-segmenttiin kuuluu kaksi liiketoimintayksikköä, Kuitukankaat ja Codi Wipes. Pyyhintätoimialan liikevaihto vuonna 2012 oli 403,2 miljoonaa euroa (149,4).

Pyyhintä-segmentin liikevoitto ennen arvonalentumiskirjauksia ja kertaluonteisia kustannuksia oli 18,8 miljoonaa euroa (-2,2). Kertaluonteisten erien jälkeen segmentin liikevoitto oli 5,5 miljoonaa euroa (-3,1). Tulos parani toteutetun liiketoimintakaupan ansiosta. Myynnin katekehitys oli kokonaisuutena tyydyttävää suotuisasti kehittyneen tuotevalikoiman ansiosta.

Kuitukankaat-liiketoimintayksikön liikevaihto vuonna 2012 oli 357,9 miljoonaa euroa (99,2). Kuitukankaiden vertailukelpoinen (pro forma) liikevaihto oli 365 miljoonaa euroa vuonna 2011, josta liikevaihto laski 2 %. Toimitusmäärät pysyivät edellisen vuoden tasolla, kun niitä tarkastellaan vertailukelpoiseen toimintaan. Kuitukan-

gasmateriaalin tärkeimmät käyttökohteet pyyhinnässä jakautuivat lasten pyyhintätuotteisiin (47 % myynnistä), kotitalouspyyhkeisiin (19 %), henkilökohtaisen hygienian pyyhkeisiin (18 %) sekä teollisuuspyyhkeisiin (10 %). Käyttökohteista henkilökohtaiseen hygieniaan ja kotitalouspyyhintään käytettävän kuitukankaan myynti kasvoi, muissa käyttökohteissa myynti laski.

Kulutuskysyntä kosteuspyyhkeiden käyttöalueissa Amerikan markkinoilla oli vahvempaa kuin Euroopalle tyypillisissä tuotealueissa. Euroopan liikevaihtoon vaikutti lisääntyneen tuotantokapasiteetin tuoma kiristynyt kilpailu. Suomalaisen Italian tehtaiden yhden tehokkaan vesineulauslinjan tuotanto saatiin vasta kesän alussa täyteen käyntiin edellisvuonna tapahtuneen palovahingon jälkeen.

Raaka-ainehintojen muutosten kokonaisvaikutus vuositasolla ei ollut merkittävä.

Kuitukankaiden Nakkilan tehtaan yhteistoimintamenettelyn mukaiset neuvottelut saatiin päätökseen. Tehtaan toimintaa uudistetaan tavoitteena tappiollisen tuloksen kääntäminen voitolliseksi. Tehtaan lämpösidotun kuitukankaan ja yhden vesineulauslinjan tuotanto sekä katkokuidun valmistus päätettiin lopettaa. Toiminnan tehostamisen takia yksikön henkilöstövahvuus on pienentynyt yli 70 henkilöllä, ja irtisanomisajalta maksettiin kertaluonteisia korvauksia 0,4 miljoonaa euroa. Tuotantokapasiteetin vähentämisen takia käyttöomaisuuteen tehtiin 5,5 miljoonan euron arvonalentumiskirjaus.

Kuitukankaat-liiketoimintayksikön kulut laskivat Summit-ohjelman ansiosta. Ohjelmassa tunnistettiin useita säästökohteita, ja sen aikaansaama kustannusrakenteen pysyvä parannus näkyy Suomalaisen tuloksessa täysimääräisesti vuoden 2013 ensimmäisen neljänneksen jälkeen, jolloin Summit-ohjelma päättyi. Ohjelman sisältämät toimenpiteet ja käytännöt otetaan osaksi päivittäistä toimintaa konsernin kannattavuuden merkittävään parantamiseen tähtäävän strategian mukaisesti.

Codi Wipes -liiketoimintayksikön koko tilikauden liikevaihto laski 11 % ja oli 49,4 miljoonaa euroa (55,6). Henkilökohtaisten hygieniapyyhkeiden myynti säilyi edellisen vuoden tasolla ja niiden osuus myynnistä oli 50 %, kosteiden wc-pyyhkeiden myynti kasvoi hieman ja osuus myynnistä oli 10 %, ja lastenhoitopyyhkeiden myynti laski, ja niiden osuus myynnistä oli 40 %. Myynnin keskihinnat laskivat vertailukaudesta. Alentuneen volyymin aiheuttamaa katemenetystä saatiin kompensoitua osin säästöillä toimintakustannuksissa.

Codi Wipes -liiketoimintayksikköön kohdistettu liikearvo testattiin viimeisen vuosineljänneksen aikana, ja markkinaepävarmuuden takia laskelmissa otettiin huomioon riskejä aikaisempaa suurempina. Testien perusteella Suominen kirjasi Codi Wipes -liiketoimintayksikön liikearvoon kohdistuvan 7,3 miljoonan euron arvonalentumiskirjauksen. Kirjauksella ei ole kassavirtavaikutusta.

Liikearvon arvonalentumiskirjauksen jälkeen yksikköön jää 11,2 miljoonaa euroa liikearvoa.

Joustopakkaukset

Joustopakkaukset-segmentin liikevaihto vuonna 2012 oli 52,7 miljoonaa euroa (64,8) ja se aleni 19 % edellisvuotisesta. Hygieniapakkausten myynti aleni vuoden 2011 lopun asiakasmenetysten takia. Elintarvikepakkausten ja kaupan kassien myynti väheni, mutta turva- ja systeemi-pakkausten myynti nousi. Joustopakkaukset onnistui korvaamaan asiakasmenetyksiä uusilla tilauksilla, mutta kulutusksynnän heikkous Joustopakkausten markkinoilla hidastaa aikaisempien menetysten kompensointia. Kun asiakkailta saatujen arvioiden perusteella ei voitu odottaa tilanteeseen nopeaa käännettä, henkilöstöä lomautettiin kustannusten säästämiseksi.

Segmentin liikevoitto ennen kertaluonteisia eriä oli -2,8 miljoonaa euroa (0,7) ja niiden jälkeen -2,3 miljoonaa euroa (-0,1). Raaka-ainehintojen muutosten kokonaisvaikutus vuositasolla painoi hieman kannattavuutta. Toiminnan kulut olivat edellisvuotista alemmat vuonna 2011 toteutetun tuotannon rationalisoinnin ansiosta.

Tuloskehitys neljännesvuosittain

1 000 €	I/2012	II/2012	III/2012	IV/2012	I-IV/2012
Liikevaihto					
Pyyhintä					
- Codi Wipes	13 118	12 278	12 161	11 880	49 436
- Kuitukankaat	85 673	89 394	97 917	84 890	357 873
- eliminoinnit	-1 333	-1 175	-711	-889	-4 108
Yhteensä	97 458	100 496	109 366	95 880	403 201
Joustopakkaukset	13 906	12 766	12 658	13 369	52 698
Kohdistamattomat	-578	-180	-255	-278	-991
Liikevaihto yhteensä	111 087	113 082	121 769	108 971	454 909
Liikevoitto					
Pyyhintä	3 751	3 874	8 146	3 032	18 803
% liikevaihdosta	3,8	3,9	7,4	3,2	4,7
Joustopakkaukset	-576	-816	-576	-818	-2 786
% liikevaihdosta	-4,1	-6,4	-4,5	-6,1	-5,3
Kohdistamattomat	-468	-664	-891	-270	-2 293
Liikevoitto ennen kertaluonteisia eriä	2 707	2 394	6 679	1 944	13 724
% liikevaihdosta	2,4	2,1	5,5	1,8	3,0
Kertaluonteiset erät	484	-2 700	-445	-10 116	-12 777
Liikevoitto yhteensä	3 190	-306	6 234	-8 171	947
% liikevaihdosta	2,9	-0,3	5,1	-7,5	0,2
Nettorahoituskulut	-2 731	-2 494	-2 954	-2 230	-10 409
Voitto ennen veroja	459	-2 800	3 280	-10 402	-9 463

Tutkimus- ja kehitystoiminta

Konsernin tutkimus- ja kehitystoiminnoissa työskenteli vuoden lopussa yhteensä 27 (33) henkilöä. Tutkimus- ja kehitystoiminnan menot olivat 3,9 miljoonaa euroa (1,9) eli 0,9 % (0,9) liikevaihdosta. Suominen panostaa tutkimukseen ja tuotekehitykseen voidakseen tarjota asiakkailleen yhä käyttökelpoisempia materiaaleja ja toimivampia ratkaisuja. Suominen tekee tutkimus- ja kehitystyötä keskitetysti. Tämä ilmenee esimerkiksi Kuitukangas-liiketoiminta-alueella siten, että Suominen Oyj omistaa kaikki liiketoimintaan liittyvät patentit sekä niihin liittyvät teknologiat, tietotaidon, prosessit, reseptit ja kaikki muut Suominen Oyj:n kehittämät ratkaisut. Tavoitteena on, että yhtiöllä on laajat teolliset oikeudet kuitukangaspohjaisiin pyyhintäsovelluksiin ja niihin liittyviin tuotantoteknologioihin sekä tarvittavat testi- ja pilottitilinjat, joiden avulla se voi tarjota konserniyhtiöille parhaan mahdollisen tuen nykyisten ja tulevien asiakas-tarpeiden tyydyttämiseksi.

Henkilöstö

Vuonna 2012 Suominen palveluksessa oli keskimäärin 1 220 (907) henkilöä. Vuoden lopussa henkilöstön määrä oli 1 232 (1 229).

Suominen Kuitukankaat-yksikön Nakkilan tehtaalta vähennettiin vuonna 2012 yli 70 työpaikkaa mittavien sopeutus- ja tehostamistoimien vuoksi. Joustopakkaukset-yksikössä henkilöstöä lomautettiin kysynnän vaihteluiden takia ja kustannusten säästämiseksi. Henkilöstövähennysten ja lomautusten yhteydessä Suominen on noudattanut paikallisten lainsäädäntöjen ja irtisanomiskäytäntöjen mukaisia menettelyjä.

Vuonna 2012 maksettujen palkkojen ja palkkioiden kokonaismäärä oli 52,0 miljoonaa euroa.

Konsernin henkilöstö 31.12.

	2012	2011	2010
Codi Wipes	174	162	181
Kuitukankaat	590	609	171
Joustopakkaukset	451	448	526
Konsernijohto ja -hallinto	17	10	12
Yhteensä	1 232	1 229	890
Henkilöstö keskimäärin	1 220	907	901
Palkat ja palkkiot, 1 000 €	51 971	30 552	29 293

Suominen henkilöstöstrategian tavoitteena on tukea liiketoiminnan toteutusta ja tämän vuoksi henkilöstön osaamisen kehittämistä, motivaatiota ja sitoutumista yhtiön tavoitteisiin edistetään. Suomisella on tavoitteelliset ohjelmat henkilöstön työkyvyn ja työhyvinvoinnin parantamiseksi.

Henkilöstölukuja

	2012	2011	2010
Kannustinpalkkiot, 1 000 €	2 238	405	689
% palkoista	4,7	1,4	2,1
Sairauspoissaolojen määrä säännöllisestä työajasta, %	3,9	5,2	5,5
Koulutusmenot, 1 000 €	261	208	190

Ympäristö

Suomisen tavoitteena on vähentää toiminnasta aiheutuvaa ympäristökuormitusta sekä minimoida tuotteiden ympäristövaikutukset niiden koko elinkaaren ajalla. Toiminnan jatkuvan parantamisen ja tehostamisen lisäksi ympäristötyötä ohjaavat materiaalien uudelleenkäytön ja kierrättämisen periaatteet. Suominen on sitoutunut huomioimaan toimintansa ympäristövaikutukset Kansainvälisen kauppakamarin (ICC) kestävä kehityksen periaatteiden mukaisesti.

Suominen toimii kaikkialla paikallisen lainsäädännön ja viranomaisohjeiden mukaan. Joihinkin konsernin yksiköiden toimintoihin vaaditaan erillisiä ympäristölupia. Suomisen yksiköistä Nakkilan, Alicanten ja Windsor Locksin yksiköillä on ISO 14001 -ympäristösertifikaatti.

Suomisen toiminnan ympäristövaikutukset syntyvät pääosin tuotannossa tarvittavista raaka-aineista, käytetystä energiasta ja vedestä sekä tuotannossa syntyvästä jätteestä. Ympäristövaatimukset huomioidaan jo tuotekehityksen alkuvaiheista lähtien. Tavoitteena on hyödyntää raaka-aineita, energiaa, vettä ja muita resursseja, kuten pakkausmateriaaleja ja kuljetuspalveluja, mahdollisimman tehokkaasti. Konserni keskittyy järjestelmällisesti vähentämään jätteen määrää ja parantamaan toimintojensa energiatehokkuutta. Tuotetarjonta kattaa myös ympäristöystävällisistä materiaaleista valmistetut tuotteet.

Tuotteiden valmistuksessa käytetään pääasiassa polypropeenia, viskoosia, sellua, polyesteria ja puuvillaa sekä erilaisia kemikaaleja. On olemassa riski, että tuotantolaitoksista pääsee ympäristöön haitallisia aineita. Suomisen ympäristöriskit pyritään hallitsemaan osana tuotannon ohjausta laatu- ja ympäristöjärjestelmien avulla.

Ympäristövaikutusten vähentäminen vaatii pitkäjänteistä kehitystyötä, jossa eri liiketoimintojen ja yksiköiden avainmittareiden yhdenmukaistaminen on tärkeässä roolissa. Suomisen tavoitteena on, että tulevaisuudessa käytössä on nykyistä kattavammin yhteismitallista tietoa toiminnan vaikutuksista. Näin Suominen voi suunnata myös kehitystoimenpiteet tehokkaasti ja mahdollisimman vaikuttavasti.

Suomisen tuotantolaitoksilla käytettiin vuonna 2012 erilaisia raaka-aineita yhteensä 149 392 tonnia, energiaa

1 588 729 gigajoulea ja vettä 5 021 159 m³. Tuotantolaitoksilla syntyi kaatopaikkajätettä yhteensä 1 812 tonnia.

Suominen konsernin ympäristömenot olivat 1,6 miljoonaa euroa (1,1). Merkittäviä aktivoitavia ympäristömenoja ei ollut.

Liiketoiminnan riskit ja epävarmuustekijät

Arvio Suomisen liikevaihdon kehityksestä perustuu osaksi asiakkaiden yhtiölle antamiin ennusteisiin ja toimitussuunnitelmiin. Ennusteiden ja suunnitelmien muutokset markkinatilanteen muutosten tai asiakkaiden varastomuutosten johdosta voivat muuttaa liikevaihtoa ennustetusta. Taloudellisen epävarmuuden jatkumisesta ja kuluttajien varovaisesta ostokäyttäytymisestä johtuen ennusteisiin sisältyy epävarmuutta.

Suomisella on lukuisia alueellisia, kansallisia ja kansainvälisiä kilpailijoita sen eri tuoteryhmissä. Useissa tuote-ryhmissä on tällä hetkellä ylitarjontaa erityisesti Euroopassa. Uuden teknologian tuotteet ja tuonti halvan valmistuskustannusten maista saattavat vähentää Suomisen tuotteiden kilpailukykyä Mikäli Suominen ei pysty kilpailemaan houkuttelevalla tuotetarjonnalla, se voi menettää markkinaosuuttaan. Kilpailu voi johtaa lisääntyneeseen hintapaineeseen, joka kohdistuu yhtiön tuotteisiin.

Suomisen asiakaskunta on keskittynyt, mikä lisää asiakaskohtaista riskiä. Asiakaskeskittyneisyys voi vaikuttaa Suomisen tulokseen, jos asiakkaiden ostokäyttäytyminen muuttuu kulutuksen muutosten seurauksena tai jos myynnissä tapahtuu menetyksiä. Kymmenen suurimman asiakkaan osuus konsernin liikevaihdosta on 57 % (54). Suurimpien asiakkaiden kohdalla pyritään pitkäaikaisiin sopimuksiin. Käytännössä asiakassuhteet ovat voimassa useiden vuosien ajan. Asiakkaisiin liittyvä luottoriskiä hoidetaan hallituksen hyväksymän riskipolitiikan mukaisesti. Asiakkaille vahvistetaan luottorajat luottokelpoisuustietoihin ja liikesuhteeseen perustuen. Yhtiö käyttää myös vientitakuuta ja asiakasriskin vakuuttamista rajoitetussa määrin.

Muovipohjaisia tuotteita ei kaikissa käyttökohteissa pidetä ympäristöystävällisenä ratkaisuna, mikä voi lisätä riskiä niiden kysynnän vähenemiseen.

Suominen ostaa merkittäväällä määrällä öljypohjaisia ja puupitoisia raaka-aineita vuosittain. Raaka-aineet ovat toiminnassa suurin kustannuserä. Raaka-aineiden nopeat hinnantoukkaukset maailmanmarkkinoilla vaikuttavat Suomisen kannattavuuteen. Suomisen pääraaka-aineiden pitkälliset toimituskatkokset voisivat aiheuttaa tuotannon keskeytyksiä ja vaikuttaisivat näin häiritsevästi yhtiön liiketoimintaan. Suomisella on useampia suuria kansainvälisiä raaka-ainetoimittajia, minkä vuoksi merkittävät toimituskatkokset ovat epätodennäköisiä. Suomisen

tulokseen raaka-aineiden hintojen muutokset vaikuttavat nopeasti, koska varastot vastaavat 2–4 viikon kulutusta ja raaka-aineiden hintamuutokset siirtyvät sopimus pohjaisiin myyntihintoihin arvioilta 2–5 kuukauden viiveellä.

Suomisen liiketoiminta saattaa olla vaarassa keskeytyä äkillisten ja ennakoimattomien tapahtumien johdosta, kuten sähkönjakelun keskeytysten tai palo- ja vesivahinkojen vuoksi. Suominen ei ehkä pysty säätelemään näitä tilanteita omilla ennakoivilla toimillaan, mikä saattaa aiheuttaa keskeytyksiä liiketoiminnoissa. Konsernin vahinkoriskit vakuutetaan siten, että toiminnan jatkuvuus on turvattu. Suomisella on voimassa asianmukaiset vahinko- ja keskeytysvakuutukset, joiden perusteella arvioidaan, että vahingot voidaan korvata ja keskeytymisestä aiheutuva taloudellinen haitta kattaa.

Suominen käyttää tuotantotoimintaansa tiettyjä teknologioita. Yhtiön johdon näkemyksen mukaan valitut teknologiat ovat kilpailukykyisiä, eikä Suomisella ole tarvetta tehdä merkittäviä investointeja uusiin teknologioihin. Ei kuitenkaan ole poissuljettua, että tehdyt teknologiavalinnat osoittautuisivat virheellisiksi ja tarvetta investoinneille syntyisi esimerkiksi uusien tai korvaavien teknologioiden kehityksen myötä.

Suominen on pyrkinyt suojautumaan tuotevastuuriskeiltä järjestelmällisillä laadunvalvontaprosesseilla sekä tuotevastuuvakuutuksin. Tutkimus- ja kehitystoiminta varmistaa tuotteiden turvallisuuden tuotekehitysvaiheessa. Jatkuva laaduntarkkailu varmistaa tuotteiden laadun valmistuksessa. Yhtiön johto pitää merkittäviä tuotevastuuseen perustuvia vaatimuksia epätodennäköisinä eikä johdon tiedossa ole tällaisia vaatimuksia.

Suominen on tuloverotuksen kohteena useassa eri maassa. Tuloverojen kokonaismäärän arvioiminen koko konsernin tasolla edellyttää huolellista harkintaa ja useiden liiketoimien ja laskelmien osalta lopullisen veron määrä on epävarma. Veroriskit liittyvät myös verokantojen tai verolainsäädännön muutoksiin tai virheellisiin tulkintoihin, ja riskin toteutuminen saattaisi johtaa maksunkorotuksiin tai veroviranomaisten määräämiin sanktioihin, jotka puolestaan voivat johtaa taloudellisiin menetyksiin. Taseeseen kirjatut verosaatavat edellyttävät, että verotappiot voidaan tulevaisuudessa kattaa verotuksessa näytetyillä voitoilla.

Konsernin rahoitusriskejä hoidetaan hallituksen vahvistaman politiikan mukaisesti. Rahoitusriskeinä käsitellään rahoituksen riittävyyttä, luottoriskiä ja rahoitusinstrumenttien markkinariskiä, valuutta-, korko- ja hyödykeriskiä eriteltynä. Suomisen luottosopimuksissa on ehtoja, jotka yhtiön tulee täyttää. Vuoden 2012 lopussa nettovelka sai olla enintään 4,9 kertaa käyttökatteen määrää ja yhtiön velkaantumistasen tuli olla alle 145 %. Vuoden 2012 tilinpäätöksessä tunnusluvut olivat 2,9 ja 101 %. Vuoden 2013 lopussa raja-arvot ovat 3,6 ja 125 %. Mikäli Suominen ei täytä luottovelvollisuuksiaan, on pankeilla

oikeus luottojen eräännyttämiseen ja ehtojen uudelleen neuvotteluun. Suominen arvioi, että tämä johtaisi ainakin rahoituskustannusten kasvuun pankkien käsittelypalkkioiden ja kohoavien korkomarginaalien takia. Konsernin rahoitusriskit on kuvattu tilinpäätöksen liitteessä 22.

Liikearvo testataan vuosittain mahdollisen arvonalentumisen varalta. Arvonalentumistestauksen laskelmat perustuvat tilinpäätöshetken arvioihin tulevaisuudesta. Toteutuneet rahavirrat voivat poiketa arvioituista diskontatuista tulevasta rahavirroista, koska yhtiön omaisuuserien pitkä taloudellinen käyttöaika, tuotteiden ennustettujen myyntimäärien, myyntihintojen, tuotantokustannusten sekä laskelmissa käytetyn diskonttauskoron muutokset voivat johtaa arvonalennuskulujen kirjaimiseen. Käyttöarvojen avulla tehty käyttöomaisuuserien, liiketoimintojen tai niiden osien arvostus ei myöskään välttämättä kuvaa hintaa, jonka ulkopuolinen ostaja olisi niistä valmis maksamaan.

Suominen ja Ahlstrom selvittävät edelleen yhdessä edellytyksiä ja vaihtoehtoja Ahlstromin Home and Personal-liiketoimintakaupan toteuttamiselle myös Brasilian yksikön osalta. Ratkaisu edellyttää, että sopijapuolet pääsevät siirron ehdoista sopimukseen ja että rahoittajat hyväksyvät hankinnan ja sen rahoitusratkaisut. Hankinnan viivästyminen tai peruuntuminen ei aiheuta Suomiselle tappiota.

Yhtiöoikeudelliset ja osaketiedot

Osakepääoma

Kaupparekisteriin merkittyjen Suomisen osakkeiden määrä on 245 934 122 kpl, ja osakepääomaa on 11 860 056,00 euroa. Osakepääoma ja johdon osakemistus on eritelty konsernin tilinpäätöksen liitteessä 15. Omistuksen jakautuminen ja suurimmat omistajat on esitetty osana tilinpäätöstä.

Yhtiökokous

Suominen Oyj:n varsinainen yhtiökokous pidettiin 4.4.2012. Yhtiökokous päätti, että tilikaudelta 2011 ei jaeta osinkoa.

Yhtiökokous vahvisti yhtiön ja konsernin tilinpäätöksen tilikaudelta 2011 ja myönsi vastuuvapauden yhtiön hallituksen jäsenille ja toimitusjohtajille.

Yhtiön hallituksen jäsenten lukumääräksi vahvistettiin viisi (5) ja seuraavaksi yhtiöjärjestyksen mukaiseksi toimikaudeksi valittiin hallitukseen Risto Anttonen, Jorma Eloranta, Suvi Hintsanen, Hannu Kasurinen ja Heikki Mairinoja. Järjestäytymiskokouksessaan hallitus valitsi puheenjohtajakseen Jorma Elorannan ja varapuheenjohtajakseen Risto Anttosen.

Suominen Oyj:n tilintarkastajaksi valittiin PricewaterhouseCoopers Oy, KHT-yhteisö, vastuullisena tilintarkastajana KHT Heikki Lassila.

Yhtiökokous päätti muuttaa yhtiöjärjestyksen 1 §:ää siten, että yhtiön toiminimi on Suominen Yhtymä Oyj:n sijasta Suominen Oyj.

Yhtiökokous päätti perustaa osakkeenomistajista tai osakkeenomistajien edustajista koostuvan nimistystoimikunnan valmistelemaan hallituksen jäsenten valintaa ja hallituksen jäsenten palkitsemista koskevia ehdotuksia seuraavalle varsinaiselle yhtiökokoukselle. Nimistystoimikuntaan valitaan kolme suurinta osakkeenomistajaa tai osakkeenomistajan edustajaa ja toimikuntaan kuuluu lisäksi asiantuntijajäsenenä hallituksen puheenjohtaja.

Vaihto ja kurssi

Suominen Oyj:n osakkeiden vaihto NASDAQ OMX Helsingissä 1.1.2012–31.12.2012 oli 3 660 581 osaketta eli 1,5 % kaikkien osakkeiden määrästä. Kaupantekokurssi vaihteli 0,33 ja 0,47 euron välillä. Viimeinen kaupantekokurssi oli 0,35 euroa. Yhtiön osakekannan markkina-arvo 31.12.2012 oli 86 055 838 euroa.

Omat osakkeet

Suominen Oyj:n hallussa oli 1.1.2012 ja 31.12.2012 yhteensä 60 298 omaa osaketta, joiden osuus osakepääomasta ja osakkeiden äänimäärästä oli 0,0 %.

Optio-ohjelmat

Suomisen 2009B-optioita on optio-oikeuksien haltijoilla 200 000 kappaletta. Osakkeiden merkintäaika optio-oikeudella 2009B on 2.5.2012–30.10.2013 merkintähinnan ollessa 0,96 euroa.

Kun yhtiön kauppakisteriin merkitty osakkeiden määrä on 245 934 122 kappaletta, voi se voimassa olevien optio-oikeuksien myötä nousta enimmillään 246 134 122 kappaleeseen.

Osakepalkkio-ohjelma

Suominen Oyj:n osakepohjaisen kannustinjärjestelmän kohderyhmään kuuluu noin 14 henkilöä. Järjestelmän perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 5 050 000 Suomisen osakkeen arvoa sisältäen myös rahana maksettavan osuuden. Järjestelmän tarkoituksena on yhdistää omistajien ja avainhenkilöiden tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpailukykyinen, yhtiön osakkeiden pitkäjänteiseen omistukseen perustuva palkkiojärjestelmä. Osakepalkkiojärjestelmässä on yksi ansaintajakso, kalenterivuodet 2012–2014. Ansaintajakson mahdollinen palkkio perustuu Suominen-konsernin kumulatiiviseen käyttökatteeseen (EBITDA) ja kumulatiiviseen kassavirtaan, ja se maksetaan vuonna 2015 osittain yhtiön osakkeina ja osittain rahana.

Pääomalaina

Suominen laski 14.3.2008 liikkeeseen arvo-osuusmuotoisen pääomalainan määrältään 10 miljoonaa euroa. Lainaa on maksettu takaisin 14.3.2009 alkaen vuosittain viitenä tasasuuruksena lyhennyksenä. 2011 osakeannin yhteydessä pääomalainan lainantajat konvertoivat lainaa omaksi pääomaksi 2 159 999 eurolla. Lainan lyhennystä ja korkoa voidaan maksaa vain siltä osin, kuin Suominen Oyj:n vapaan oman pääoman ja pääomalainojen määrä maksuhetkellä ylittää yhtiön viimeksi päättyneeltä tilikaudelta vahvistettavan tai sitä uudempaan tilinpäätökseen sisältyvän taseen mukaisen tappion määrän (Pääomaehtoisuus). Lainan pääoma ja korko saadaan maksaa yhtiön selvitystilassa ja konkurssissa vain kaikkia muita velkojia huonommalla etuoikeudella. Lainalle ei ole asetettu vakuutta. Tilinpäätöshetkellä lainaa oli jäljellä 920 tuhatta euroa.

Lainan korko on kiinteä 11,5 % p.a. Mikäli liikkeenlaskija ei voi maksaa lainan pääomaa tai korkoa kokonaan tai osittain johtuen lainan Pääomaehtoisuudesta, jää maksamatta oleva määrä yhtiön velaksi ja sille maksetaan vuotuista korkoa, jonka määrä on kaksi (2) prosenttiyksikköä yli lainaehdojen mukaisen koron. Liikkeenlaskijan on maksettava tässä tarkoitettu maksamatta oleva pääoma, korko ja niille laskettu korko, kun se lainan Pääomaehtoisuuden mukaisesti on mahdollista.

Lainan arvo-osuuden omistajalla on oikeus vaatia, että lainan pääoma nimellis arvostaan ja kertynyt korko erääntyvät maksettavaksi, jos liikkeenlaskijan osakepääomasta yli puolet on siirtynyt välittömästi tai välillisesti yhdelle henkilölle tai yhteisölle (tai useammalle yhteisymmärryksessä toimivalle tällaiselle henkilölle ja/ tai yhteisölle), tai tällainen henkilö tahi yhteisö muuten saa taikka tällaiset henkilöt tahi yhteisöt muuten saavat oikeuden nimittää enemmistön liikkeenlaskijan hallituksen jäsenistä.

Hallituksen muut valtuudet

Suominen Oyj:n hallituksella on varsinaisen yhtiökokouksen valtuutus enintään 3 miljoonaa yhtiön oman osakkeen hankkimisesta. Hallituksella on myös valtuutus päättää uusien osakkeiden antamisesta ja/tai yhtiön hallussa olevien omien osakkeiden luovuttamisesta ja/tai osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen erityisten oikeuksien antamisesta. Uusia osakkeita voidaan antaa yhteensä enintään 50 miljoonaa kappaletta. Yhtiön antamien erityisten oikeuksien nojalla merkittävien uusien osakkeiden ja yhtiön hallussa olevien luovutettavien omien osakkeiden lukumäärä voi olla enintään yhteensä 10 miljoonaa kappaletta, joka määrä sisältyy aiemmin mainittuun enimmäismäärään (50 miljoonaa). Valtuutukset ovat voimassa 30.6.2013 saakka.

Johto

Vuoden 2012 aikana konsernin johtoryhmässä tapahtui seuraavat muutokset:

- › Olli E. Juvonen aloitti 10.12.2012 Suomisen Joustopakkaukset -liiketoiminnan johtajana sekä konsernin johtoryhmän jäsenenä.
- › Tapio Engström aloitti 22.10.2012 talousjohtajana ja konsernin johtoryhmän jäsenenä.
- › Varatoimitusjohtaja Petri Rolig jäi pois yhtiön palveluksesta toukokuun 2012 lopussa.
- › Hannu Sivula aloitti 17.2.2012 Suomisen henkilöstöjohtajana ja konsernin johtoryhmän jäsenenä.

Tilinpäätöspäivänä konsernin johtoryhmän kokoonpano oli toimitusjohtaja Nina Kopola, talousjohtaja Tapio Engström, henkilöstöjohtaja Hannu Sivula, Kuitukankaat -yksikön johtaja Jean-Marie Becker, Codi Wipes -yksikön johtaja Erik van Deursen sekä Joustopakkaukset -yksikön toimialajohtaja Olli E. Juvonen.

Näkymät

Suomisen tuotteita käytetään kuluttajien päivittäistavaroissa, kuten kosteuspyyhkeissä ja muovipakkauksissa. Yleinen taloudellinen tilanne säätelee kulutuskysynnän kehitystä, vaikka päivittäistavaroiden kysyntä ei luonteeltaan ole kovin syklistä. Kuluttajien varovaisen ostokäyttäytymisen arvioidaan jatkuvan talouden vaimean kehityksen myötä. Monissa Suomisen tuotteissa tarjonta ylittää kysynnän varsinkin Euroopassa ja joissakin tuoteryhmissä rakennetaan vielä lisää tuotantokapasiteettia.

Yhtiö arvioi tuotteidensa kysynnän kehitystä paitsi yleisen markkinatilanteen myös ennen kaikkea asiakkaiden kanssa tehtyjen puitesopimusten perusteella. Suominen arvioi tuotteidensa kysynnän pysyvän vuoden 2012 tasolla.

Suominen jatkaa kulujensa sopeuttamista ja Ahlstromilta hankitun Home and Personal -liiketoiminnan yhdistämisestä saatavien synergioiden hyödyntämistä.

Yhtiö arvioi koko vuoden 2013 liikevaihdon olevan edellisen vuoden tasolla ja liikevoiton ennen kertaluonteisia eriä olevan parempi kuin vuonna 2012. Vuonna 2012 liikevaihto oli 454,9 miljoonaa euroa ja liikevoitto ennen kertaluonteisia eriä 13,7 miljoonaa euroa.

Varojenjakoehdotus

Emoyhtiön jakokelpoiset varat ovat 84 692 995,95 euroa, josta tilikauden tappio 3 057 661,86 euroa on vähennetty.

Yhtiön hallituksen varojenjakoehdotus 26.3.2013 pidettävälle yhtiökokoukselle:

Osinkoa ei jaeta, EUR	0,00
Jätetään vapaaseen omaan pääomaan, EUR	84 692 995,95

Konsernitase

1 000 €	Liitetieto	2012	2011
VARAT			
Pitkäaikaiset varat			
Liikearvo	4,28	26 715	34 298
Aineettomat hyödykkeet	4,28	12 529	13 333
Aineelliset käyttöomaisuushyödykkeet	5,28	118 019	139 886
Myytavissä olevat rahoitusvarat	8	19	25
Eräpäivään asti pidettävät sijoitukset		466	445
Laskennalliset verosaamiset	9	6 067	3 351
Pitkäaikaiset varat yhteensä		163 816	191 338
Lyhytaikaiset varat			
Vaihto-omaisuus	10	42 431	45 972
Myyntisaamiset	11	45 328	41 798
Tilikauden verotettavaan tuloon perustuvat verosaamiset		1 293	610
Muut saamiset	12	11 772	17 480
Sidotut rahoitusvarat	13		25 000
Rahavarat	14	14 301	15 887
Lyhytaikaiset varat yhteensä		115 125	146 747
Varat yhteensä		278 940	338 085
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	15	11 860	11 860
Ylikurssirahasto	15	24 681	24 681
Sijoitetun vapaan oman pääoman rahasto	15	97 054	97 054
Arvonmuutos- ja muut rahastot	15	-1 253	-484
Muuntoerot	15	-549	-637
Muu oma pääoma	15	-35 536	-23 737
Oma pääoma yhteensä		96 258	108 737
Velat			
Pitkäaikaiset velat			
Laskennalliset verovelat	9	5 653	3 661
Varaukset	18	280	280
Muut pitkäaikaiset velat	20,21	1 035	1 234
Pääomalainat	17		920
Lainat rahoituslaitoksilta	17,22	88 884	138 247
Eläkelainat	17,22	1 143	1 714
Pitkäaikaiset velat yhteensä		96 995	146 056
Lyhytaikaiset velat			
Lainat rahoituslaitoksilta	17,22	20 571	19 929
Pääomalainat	17	920	920
Tilikauden verotettavaan tuloon perustuvat verovelat	30	737	724
Ostovelat ja muut velat	19,20	63 460	61 719
Lyhytaikaiset velat yhteensä		85 688	83 291
Velat yhteensä		182 683	229 348
Oma pääoma ja velat yhteensä		278 940	338 085

Konsernitilinpäätöksen liitetiedot muodostavat olennaisen osan tilinpäätöstä.

Konsernituloslaskelma

1.1. –31.12.

1 000 €

	Liitetieto	2012	2011
Liikevaihto	2	454 909	213 350
Hankinnan ja valmistuksen kulut		-417 262	-205 507
Bruttokate		37 647	7 842
Liiketoiminnan muut tuotot	26	6 838	4 905
Myyntin ja markkinoinnin kulut		-7 574	-4 050
Tutkimus ja kehitys		-3 903	-1 866
Hallinnon kulut		-18 717	-4 801
Liiketoiminnan muut kulut	26	-568	-3 168
Liikevoitto ennen kertaluonteisia eriä		13 724	-1 138
Kertaluonteiset erät	26, 27, 28	-12 777	-3 691
Liikevoitto/-tappio		947	-4 829
Rahoitustuotot	29	110	205
Rahoituskulut	29	-10 519	-5 402
Voitto/tappio ennen veroja		-9 462	-10 026
Tuloverot	30	-2 409	494
Tilikauden voitto/tappio		-11 872	-9 531
Tilikauden voitto jakautuu emoyhtiön omistajille.			
Emoyhtiön osakkeenomistajille kuuluvasta voitosta/tappiosta laskettu			
- osakekohtainen tulos ennen kertaluonteisia eriä, €	31	0,00	-0,07
- osakekohtainen tulos, €	31	-0,05	-0,11

Osakekohtaiseen tulokseen ei ole laimentavia tekijöitä.

Konsernitilinpäätöksen liitetiedot muodostavat olennaisen osan tilinpäätöstä.

Konsernin laaja tuloslaskelma

1.1.–31.12.

1 000 €

Liitetieto

2012

2011

Tilikauden voitto / tappio		-11 872	-9 531
Muut laajan tuloksen erät:			
Muuntoerot ulkomaista yksiköistä	15	-438	-1 594
Rahavirran suojausten käypien arvojen muutokset	15	-1 007	-1 714
Muut siirrot		-6	-20
Muihin laajan tuloksen eriin liittyvät verot	15	765	888
Muut laajan tuloksen erät yhteensä		-686	-2 441
Tilikauden laaja tulos yhteensä		-12 558	-11 971

Laskelma konsernin oman pääoman muutoksista

1 000 €	Osake- pääoma	Ylikurssi- rahasto	SVOP- rahasto	Omat osakkeet	Muunto- erot	Arvon- muutos- rahastot	Kertyneet voittovarot	Yhteensä
Oma pääoma 1.1.2012	11 860	24 681	97 054	-43	-637	-441	-23 737	108 737
Tilikauden tulos							-11 872	-11 872
Muut laajan tuloksen erät					88	-769	-6	-686
Tilikauden laaja tulos yhteensä					88	-769	-11 878	-12 558
Osakeperusteiset maksut							79	79
Liiketoimet omistajien kanssa yhteensä							79	79
Oma pääoma 31.12.2012	11 860	24 681	97 054	-43	-549	-1 210	-35 535	96 258
Oma pääoma 1.1.2011	11 860	24 681	9 708	-163	515	828	-14 143	33 286
Tilikauden tulos							-9 531	-9 531
Muut laajan tuloksen erät					-1 152	-1 268	-20	-2 440
Tilikauden laaja tulos yhteensä					-1 152	-1 268	-9 551	-11 971
Osakeperusteiset maksut							26	26
Osakeanti			87 346					87 346
Omien osakkeiden luovutus				120			-69	51
Liiketoimet omistajien kanssa yhteensä			87 346	120			-43	87 423
Oma pääoma 31.12.2011	11 860	24 681	97 054	-43	-637	-441	-23 737	108 737

Konsernin rahavirtalaskelma

1.1.–31.12.

1 000 €

Liitetieto

2012

2011

Liiketoiminta

Tilikauden tulos

Oikaisut tilikauden tulokseen:	32	-11 872	-9 531
Tulorahoitus ennen nettokäyttöpääoman muutosta		44 594	14 161
Myynti- ja muiden saamisten lisäys (-) tai vähennys (+)		32 722	4 630
Vaihto-omaisuuden lisäys (-) tai vähennys (+)		2 178	-36 639
Korottomien lyhytaikaisten velkojen lisäys (+) tai vähennys (-)		3 413	5 225
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja		-630	33 321
Maksetut rahoituskulut		37 683	6 537
Saadut korot		-9 815	-10 038
Maksetut välittömät verot		110	205
Liiketoiminnan rahavirta		-3 040	397

Investoinnit

Investointimaksut aineellisista ja aineettomista hyödykkeistä		-3 619	-4 231
Investoinnit hankittuihin liiketoimintoihin	3		-139 810
Aineellisten ja aineettomien hyödykkeiden myynnit		2 115	1 628
Investointien rahavirta		-1 504	-142 414

RAHOITUKSEN RAHAVIRTA

Rahoitus

Pitkäaikaisten lainojen nostot			148 250
Pitkäaikaisten lainojen takaisinmaksut		-38 713	-48 563
Pääomalainojen lyhennykset		-920	-4 160
Lyhytaikaisten lainojen muutos		-10 550	
Osakeanti			87 346
Omien osakkeiden hankinta ja luovutus			51
Rahoituksen rahavirta		-50 183	182 924

Rahavarojen muutos

		-26 749	37 612
Rahavarat 1.1.		40 887	3 253
Rahavarojen muuntoero		163	21
Rahavarojen muutos		-26 749	37 613
Rahavarat 31.12.	13,14	14 301	40 887

Konsernitilinpäätöksen liitetiedot muodostavat olennaisen osan tilinpäätöstä.

Konsernitilinpäätöksen liitetiedot

1. Konsernitilinpäätöksen laatomisperiaatteet IFRS

Perustiedot

Suominen Oyj on suomalainen julkinen osakeyhtiö, jonka kotipaikka on Tampere (Vestonkatu 24, 33580 Tampere). Yhtiö valmistaa kosteuspyyhkeitä ja kuitukan-kaita sekä joustopakkauksia kulutustavaraiteollisuuden yrityksille ja kaupan ketjuille. Suominen konsernitilinpäätös on laadittu EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaan, ja sitä laadittaessa on noudatettu 31.12.2012 voimassa olevia standardeja sekä tulkintoja.

Hallitus on hyväksynyt tilinpäätöksen julkaistavaksi 15.2.2013.

Tilikauden aikana käyttöön otetut IFRS-standardit ja tulkinnat

Vuonna 2012 voimaan tulleilla IFRS-standardimuutoksilla ei ole olennaista vaikutusta konsernitilinpäätökseen.

Uudet standardit ja tulkinnat, jotka on julkaistu, mutta tulevat voimaan vuonna 2013 tai myöhemmin

IFRS 10 Konsernitilinpäätös. IFRS 10 sisältää konsernitilinpäätöksen laatimista ja esittämistä koskevat periaatteet, kun yhteisöllä on määräysvalta yhdessä tai useammassa muussa yhteisössä. Standardissa määritellään määräysvaltaan liittyvät periaatteet. Määräysvalta on konsernitilinpäätöksen yhdistelemisen peruste. Standardissa ohjeistetaan määräysvallan käsitteen soveltamista selvittäessä, onko sijoittajalla määräysvalta ja onko sen siis yhdisteltävä sijoituskohde konsernitilinpäätökseen. Standardi sisältää myös konsernitilinpäätöksen laatimista koskevat vaatimukset. Konserni ottaa muutoksen käyttöön todennäköisesti aikaisintaan vuonna 2014. Uuden standardin ei odoteta olennaisesti vaikuttavan konsernin tilinpäätökseen.

IFRS 11 Yhteisjärjestelyt. IFRS 11:n sisältää ohjeistusta siitä, kuinka yhteisjärjestelyjä käsitellään. Käsitely pohjautuu järjestelystä johtuviin oikeuksiin ja velvoitteisiin eikä sen oikeudelliseen muotoon. Yhteisjärjestelyjä on kahdentyyppisiä: yhteiset toiminnot ja yhteisyritykset. Yhteisen toiminnon osapuolilla on järjestelyn varoihin liit-tyviä oikeuksia ja järjestelyä koskevia veloitteita, ja siten se käsittelee kirjanpidossaan osuutensa varoista, veloista, tuotoista ja kuluista. Yhteisyrityksessä osapuolilla on oikeuksia järjestelyn nettovarallisuuteen, ja ne käsittelevät osuuttaan pääomaosuusmenetelmällä. Yhteisyritys-

ten suhteellinen yhdistely ei ole enää sallittua. Konserni ottaa muutoksen käyttöön vuoden 2014 tilinpäätöksensä. Konsernilla ei ole tällä hetkellä standardin mukaisia yhteisjärjestelyjä.

IFRS 12 Tilinpäätöksessä esitettävät tiedot osuuksista muissa yhteisöissä. Standardi sisältää kaiken tyyppi-siä osuuksia koskevat liitetietovaatimukset. Se koskee yhteisjärjestelyjä, osakkuusyrityksiä, erityistä tarkoitusta varten luotuja sijoitusvälineitä ja muita taseen ulkopuolisia välineitä. Konserni ottaa muutoksen käyttöön toden-näköisesti vuonna 2014. Uuden standardin ei odoteta olennaisesti vaikuttavan konsernin tilinpäätökseen.

IFRS 13 Käyvän arvon määrittäminen. Standardin tarkoituksena on lisätä yhdenmukaisuutta ja vähentää monimutkaisuutta. Standardi sisältää täsmällisen käyvän arvon määritelmän sekä käyvän arvon määrittämistä ja liitetietoja koskevat vaatimukset, jotka koskevat kaikkia IFRS-standardeja. Konserni ottaa muutoksen käyttöön vuoden 2013 tilinpäätöksessään. Konsernin johto selvittää muutoksen vaikutusta konsernitilinpäätökseen.

IAS 27 (uudistettu 2011) Erillistilinpäätös. Uudistettu standardi sisältää pelkästään erillistilinpäätöstä koskevat vaatimukset. Konserni ottaa muutoksen käyttöön vuonna 2014. Uuden standardin ei odoteta vaikuttavan konsernin tilinpäätökseen.

IAS 28 (uudistettu 2011) Osuudet osakkuus- ja yhteis-yrityksissä. Uudistettu standardi sisältää vaatimukset sekä osakkuus- että yhteisyritysten käsittelystä pääoma-osuusmenetelmällä IFRS 11:n julkaisemisen seurauksena. Konserni ottaa muutoksen käyttöön todennäköisesti vuonna 2014. Uuden standardin ei odoteta olennaisesti vaikuttavan konsernin tilinpäätökseen.

IAS 1 (muutos) Tilinpäätöksen esittäminen. Keskeisin muutos on vaatimus muiden laajan tuloksen erien ryhmittelemisestä sen mukaan, siirretäänkö ne mahdollisesti tulevaisuudessa tulosvaikutteisiksi (luokittelun muutok-sista johtuvat oikaisut). Muutos ei koske sitä, mitä erä muissa laajan tuloksen erissä esitetään. Konserni ottaa muutoksen käyttöön vuoden 2013 tilinpäätöksessään. Konsernin johto selvittää muutoksen vaikutusta konser-nitilinpäätökseen.

IAS 19 (muutos) Työsuhde-etuudet. Pääasialliset muu-tokset: Muutos poistaa "putkimenetelmän" sovelta-misen mahdollisuuden. Rahastoitujen etuus pohjaisten järjestelyjen varojen arvioidun tuoton määrittely muut-tuu. Rahoitusmeno määritetään (veloitteen ja järjes-telyyn kuuluvien varojen) nettoerälle. Kaikki vakuutus-matemaattiset voitot ja tappiot tulee jatkossa kirjata

välittömästi muun laajan tuloksen eriin. Konserni ottaa muutoksen käyttöön vuoden 2013 tilinpäätöksessään. Uuden standardin ei odoteta olennaisesti vaikuttavan konsernin tilinpäätökseen.

IFRS 9 Rahoitusinstrumentit. Kyseessä on ensimmäinen osa laajemmasta projektista, jonka tarkoituksena on korvata IAS 39 uudella standardilla. Eri arvostusperusteet on säilytetty, mutta niitä on yksinkertaistettu määräämällä rahoitusvaroille kaksi arvostusryhmää: jaksotettu hankintameno ja käypä arvo. Luokittelu riippuu yhteisön liiketoimintamallista ja rahoitusvaroihin kuuluvan erän rahavirtojen ominaispiirteistä. IAS 39:ään sisältyvä ohjeistus rahoitusvarojen arvon alentumisesta ja suojauskennasta jää edelleen voimaan. Konserni ottaa muutoksen käyttöön aikaisintaan vuoden 2015 tilinpäätöksessään. EU ei ole vielä hyväksynyt muutosta sovellettavaksi. Konsernin johto on selvittämässä muutoksen vaikutusta konsernitilinpäätökseen.

IAS 32 (muutos) Rahoitusinstrumentit; esittämistapa. Muutokset liittyvät IAS 32:n soveltamisohjeeseen. Niissä selkeytetään joitakin vaatimuksia, jotka koskevat rahoitusvarojen ja -velkojen vähentämistä toisistaan taseessa. Konserni ottaa muutoksen käyttöön vuoden 2014 tilinpäätöksessään. Konsernin johto on selvittämässä muutoksen vaikutusta konsernitilinpäätökseen.

IFRS 7 (muutos) Rahoitusinstrumentit: tilinpäätöksessä esitettävät tiedot – Rahoitusvaroihin kuuluvan erän ja rahoitusvelan vähentäminen toisistaan. Muutos laajentaa nykyisiä liitetietovaatimuksia niin, että yhteisöjen tulee antaa numeerista tietoa taseessa nettomääräisesti esitetyistä rahoitusinstrumenteista sekä niistä rahoitusinstrumenteista, jotka ovat 'master netting' tai vastaavanlaisen sopimusjärjestelyn alaisia, vaikka ne on esitetty taseessa bruttomääräisinä. Konserni ottaa muutoksen käyttöön vuoden 2013 tilinpäätöksessään. Konsernin johto selvittää muutoksen vaikutusta konsernitilinpäätökseen.

IFRS 10, IFRS 11, IFRS 12 (muutos). IFRS 10:n, 11:n ja 12:n siirtymäsääntöjä helpotetaan siten, että oikaistuja vertailutietoja vaaditaan vain yhdeltä tilikaudelta. Konsernitilinpäätökseen yhdistelemättömiä strukturoituja yhteisöjä koskevia vertailutietoja ei tarvitse esittää IFRS 12:n käyttöönottoa edeltäviltä kausilta. Konserni ottaa muutokset käyttöön vuoden 2014 tilinpäätöksessään. Konsernin johto selvittää muutosten vaikutusta konsernitilinpäätökseen.

Vuosittaiset parannukset 2011. Kierroksen 2009–2011 tuloksena julkaistiin parannukset, jotka aiheuttavat muutoksia seuraaviin standardeihin: IFRS 1 IFRS -standardien ensimmäinen käyttöönotto, IAS1 Tilinpäätöksen esittäminen, IAS16 Aineelliset käyttöomaisuushyödykkeet, IAS32 Rahoitusinstrumentit: esittämistapa, IAS 34 Osavuositarkastukset. Konserni ottaa muutokset käyttöön vuoden 2013 tilinpäätöksessään. EU ei ole vielä hyväksynyt muutoksia sovellettavaksi. Konsernin johto selvittää muutosten vaikutusta konsernitilinpäätökseen.

Konsolidointiperiaatteet

Tilinpäätöstiedot esitetään tuhansina euroina, ja ne perustuvat alkuperäisiin hankintamenoihin, ellei alla olevissa laatusperiaatteissa ole muuta kerrottua.

Konsernitilinpäätöstä laadittaessa kansainvälisen tilinpäätöskäytännön mukaisesti yhtiön johto on joutunut tekemään arvioita ja oletuksia, jotka vaikuttavat kirjattavien varojen, velkojen, tuottojen ja kulujen määriin sekä esitettyihin ehdollisiin eriin. Arviot ja oletukset perustuvat historialliseen kokemukseen sekä muihin perusteltavissa oleviin oletuksiin, joiden uskotaan olevan järkeviä oloissa, jotka muodostavat perustan tilinpäätökseen merkittyjen erien arvioinnissa. Toteumat voivat poiketa näistä arvioista.

Yhdistelyperiaatteet

Konsernitilinpäätöksessä ovat mukana ne yhtiöt, joissa Suominen Oyj:llä oli tilikaudella määräysvalta suoraan tai välillisesti. Määräysvalta syntyy, kun konserni omistaa enemmän kuin 50 % äänimäärästä tai sillä on muuten määräysvalta.

Hankitut tytäryhtiöt sisältyvät konsernitilinpäätökseen siitä hetkestä lähtien, kun määräysvalta on saatu, ja luovutetut tytäryhtiöt siihen hetkeen asti, kun määräysvalta loppuu. Hankitut tytäryhtiöt sisällytetään tilinpäätökseen hankintamenomenetelmää käyttäen, jonka mukaan hankitun yhtiön varat ja velat arvostetaan käypiin arvoihin hankintahetkellä ja jäljelle jäänyt osuus hankintahinnan ja hankitun oman pääoman erotuksesta on liikearvoa. Hankintaan liittyvät menot kirjataan kuluksi toteutuessaan.

Konserniyhtiöiden väliset liiketapahtumat, sisäisten toimitusten realisoitumattomat katteet, sisäiset saamiset ja velat sekä sisäinen voitonjako on eliminoitu.

Segmenttiraportointi

Konsernilla on kaksi raportoitavaa segmenttiä, Pyyhintä ja Joustopakkaukset. Pyyhintä-segmentti koostuu kahdesta toimintasegmentistä, Kuitukankaat ja Codi Wipes, jotka on yhdistelty ja esitetty yhtenä raportoitavana segmenttinä. Segmenttijako perustuu konsernin organisaatorakenteeseen ja raportointiin. Raportoitavien segmenttien tuotteisiin ja asiakkaisiin liittyvät riskit ja kannattavuus poikkeavat toisistaan.

Segmenttien varat ja velat sisältävät suoraan liiketoimintaan liittyvät erät ja näihin kohdistetut liikearvot. Tuloslaskelmaan sisältyvät kohdistamattomat erät sisältävät konsernin jakamattomia kuluja. Kohdistamattomat varat sisältävät konsernihallintoon sisältyviä erä, laina- ja muita saatavia sekä osakkeita. Kohdistamattomat velat sisältävät konsernin hallintoon liittyviä erä, lainoja rahoituslaitoksilta ja sijoittajilta sekä veroja.

Ulkomaan rahan määräisten erien muuttaminen

Konsernitilinpäätös esitetään euroina, joka on emoyhtiön toiminta- ja esittämismuuttu. Ulkomaisten konserniyhtiöiden tuloslaskelmat on muunnettu euroiksi tilikauden keskipäivän ja taseet Euroopan Keskuspankin noteeraamien tilinpäätöspäivän keskipäivän.

Ulkomaisten tytäryhtiöiden omien pääomien eliminoinnissa syntyneet muuntoerot samoin kuin tuloslaskelman ja taseen valuuttamuunnoksesta syntynyt ero on käsitelty konsernin oman pääoman oikaisueränä. Pääomaluonteisina sijoituksina käsiteltävissä tytäryhtiölainoissa syntyneet muuntoerot käsitellään kuten tytäryhtiöiden oman pääoman muuntoerot. Ulkomaisiin yksiköihin tehtyjä nettosijoituksia suojaamaan otettujen lainojen kurssierot kirjataan muihin laajan tuloksen eriin ja kertyneet kurssierot esitetään omassa pääomassa, kunnes ulkomaisesta yksiköstä luovutaan kokonaan tai osittain.

Ulkomaan rahan määräiset liiketapahtumat on kirjattu tapahtumapäivän kursseihin tai niitä likimain vastaaviin kursseihin. Muuntamisesta syntyneet kurssierot kirjataan tuloslaskelmaan. Valuuttamääräiset saamiset ja velat on muunnettu euroiksi käyttäen Euroopan Keskuspankin noteeraamaa tilinpäätöspäivän keskipäivää.

Varsinaiseen liiketoimintaan liittyvät kurssivoitot ja -tappiot käsitellään myynnin tai hankinnan ja valmistuksen kulujen oikaisuerinä. Kurssivoitot ja -tappiot valuuttajohdannaisista on kirjattu muihin liiketoiminnan tuottoihin ja -kuluihin. Muut rahoituksen kurssivoitot ja -tappiot kirjataan nettomääräisinä rahoituksen tuottoihin ja kuluihin.

Aineettomat hyödykkeet

Liikearvo

Yritysten hankinnasta syntynyt liikearvo muodostuu hankintamenon sekä käypiin arvoihin arvostettujen hankittujen nettovarojen erotuksena. Liikearvo on kohdistettu rahavirtaa tuottaville yksiköille, joiden on katsottu hyötyvän hankituista nettovaroista sekä niiden tuomista synergiaeduista, ja se testataan mahdollisen arvonalentumisen varalta vähintään kerran vuodessa tilinpäätöksen yhteydessä. Jos jonkin liiketoiminnan tulevaisuudessa odotettava kassavirta on alhaisempi kuin vastaava kassavirta tuottavan yksikön tasearvo, arvonalentuminen kirjataan kuluna tuloslaskelmaan. Liikearvosta kirjattua arvonalentumistappiota ei peruuteta missään olosuhteissa.

Muut aineettomat hyödykkeet

Aineettomat oikeudet ovat patenteja, tavaramerkkejä, ohjelmistolisenssejä sekä asiakassuhteita, joille yritysoston yhteydessä on kohdistettu hankintamenoa arvostamalla ne hankintahetkellä käypään arvoon. Aineettomat oikeudet poistetaan tasapoistoin arvioituna taloudellisen vaikutusaikanaan.

Muut aineettomiin hyödykkeisiin kirjattavat erät ovat liiketoiminnassa hyödynnettävien ohjelmistojen tai

vastaavan aineettoman omaisuuden kehittämiseen ja hankintaan liittyviä kustannuksia, jotka arvostetaan alku-peräiseen hankintamenoon ja poistetaan tasapoistoin arvioituna taloudellisen vaikutusaikanaan.

Aineettomien hyödykkeiden poistoajat ovat:

Aineettomat oikeudet	3–13 vuotta
Asiakassuhteet	13 vuotta
Muut aineettomat hyödykkeet	5–10 vuotta

Aineettomiin hyödykkeisiin liittyvät myöhemmin toteutuvat menot aktivoidaan vain siinä tapauksessa, että niiden vaikutuksesta yritykselle koitua taloudellinen hyöty lisääntyy yli alun perin arvioidun suoritustason. Muussa tapauksessa menot kirjataan kuluksi niiden syntymishetkellä.

Aineelliset käyttöomaisuushyödykkeet

Maa-alueet, rakennukset, koneet ja laitteet muodostavat suurimman osan aineellisista käyttöomaisuushyödykkeistä. Ne arvostetaan taseeseen välittömään hankintamenoon vähennettynä kertyneillä poistoilla ja mahdollisilla arvonalentumisilla. Jos käyttöomaisuushyödyke koostuu useammasta osasta, joilla on eripituiset taloudelliset vaikutusajat, osat käsitellään erillisinä hyödykkeinä.

Kun käyttöomaisuushyödykkeen erillisenä hyödykkeenä käsitelty osa uusitaan, uuteen osaan liittyvät kulut aktivoidaan ja mahdollinen jäljellä oleva kirjanpitoarvo kirjataan pois taseesta. Muut myöhemmin syntyvät menot aktivoidaan vain silloin, kun ne lisäävät hyödykkeen yritykselle koituvaa taloudellista hyötyä. Kaikki muut kulut, kuten normaalit huolto- ja korjaustoimenpiteet, kirjataan tuloslaskelmaan kuluksi niiden syntymishetkellä.

Aineellisista käyttöomaisuushyödykkeistä tehdään tasapoistot arvioidun taloudellisen vaikutusajan mukaisesti. Maa-alueista ei tehdä poistoja.

Aineellisten käyttöomaisuushyödykkeiden poistoajat ovat:

Rakennukset ja rakennelmat	10–40 vuotta
Koneet ja kalusto	4–17 vuotta
Muut aineelliset hyödykkeet	3–5 vuotta

Tilikauden aikana hankitun käyttöomaisuuden poistot on laskettu käyttöönotosta lähtien.

Käyttöomaisuushyödykkeiden myynnistä tai luovutuksesta syntyvät voitot tai tappiot määritetään myyntihinnan ja jäljellä olevan hankintamenon erotuksena, ja ne kirjataan liiketoiminnan muihin tuottoihin ja kuluihin.

Aineettomien ja aineellisten hyödykkeiden arvonalentumiset

Konserni arvioi omaisuserien kirjanpitoarvoja jokaisen raportointikauden päättymispäivänä mahdollisten

arvonalentumisen viitteiden havaitsemiseksi. Jos viitteitä havaitaan, arvio omaisuuserästä kerrytettävissä olevasta rahamäärästä määritetään.

Liikearvon ja muiden aineettomien hyödykkeiden, joilla on rajaton taloudellinen vaikutusaika, kerrytettävissä oleva rahamäärä arvioidaan vuosittain.

Arvonalentumistappio kirjataan, jos tasearvo ylittää kerrytettävissä olevan rahamäärän. Arvonalentumiset kirjataan tuloslaskelmaan. Aineettomien ja aineellisten hyödykkeiden kerrytettävissä oleva rahamäärä määritetään joko sen nettomyyntihinnan tai korkeamman käyttöarvon perusteella. Käyttöarvoa määritettäessä arvioidut vastaiset rahavirrat diskontataan nykyarvoonsa perustuen diskonttauskorkoihin, jotka kuvastavat kyseisen rahavirtaa tuottavan yksikön keskimääräistä pääomakustannusta. Diskonttauskorkona käytetään ennen veroa määriteltyä korkoa, joka kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuuserään liittyvästä erityisriskistä.

Aineellisiin käyttöomaisuushyödykkeisiin sekä muihin aineettomiin hyödykkeisiin paitsi liikearvoon liittyvä arvonalentumistappio peruutetaan, jos on tapahtunut muutos arvioissa, joita on käytetty määritettäessä omaisuuserästä kerrytettävissä olevaa rahamäärää. Arvonalentumistappio peruutetaan korkeintaan siihen määrään asti, joka omaisuuserälle olisi määritetty kirjanpitoarvoksi (poistoilla vähennettynä), jos siitä ei olisi aikaisempina vuosina kirjattu arvonalentumistappiota. Liikearvosta kirjattua arvonalentumistappiota ei peruuteta.

Tutkimus- ja kehitysmenot

Tutkimus- ja kehitysmenot kirjataan kuluksi niiden syntymisvuonna. Uusien tuotteiden ja prosessien kehitystointaan liittyviä kuluja ei ole aktivoitu, koska kehitystoiminnassa ei synny erillisiä hyödykkeitä tai niistä saatavia tuotteita ei voida arvioida IAS 38:n edellyttämällä tavalla. Tilinpäätöshetkellä konsernin taseessa ei ole aktivoituja kehitysmenoja.

Vuokrasopimukset – konserni vuokralle ottajana

Vuokrasopimukset, joissa yhtiölle siirtyvät olennaisilta osin hyödykkeen omistamiselle ominaiset riskit ja edut, luokitellaan rahoitusleasingopimuksiksi IAS 17 Vuokrasopimukset -standardin periaatteiden mukaisesti. Rahoitusleasingopimuksilla vuokrattu omaisuus vähennettynä kertyneillä poistoilla kirjataan aineellisiin käyttöomaisuushyödykkeisiin ja sopimuksista johtuvat veloitteet korollisiin velkoihin. Hyödykkeestä tehdään poistot sen arvioidun taloudellisen vaikutusajan tai sitä lyhyemmän vuokra-ajan kuluessa. Maksettavat vuokrat jaetaan rahoitusmenoon ja velan vähennykseen siten, että kullakin kaudella jäljellä olevalle velalle muodostuu samanlainen korkoprosentti. Muiden vuokrasopimusten vuokrat kirjataan kuluksi tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Pitkäaikainen sopimus Kuitukankaat -yksikön proses-

silämmöstä yksikön yhteydessä toimivalta lämpövoimalalta on käsitelty muuna vuokrasopimuksena, koska merkittävä osuus voimalan tuottamasta lämpöenergiasta menee kolmansille osapuolille. Pitkäaikaiset kiinteistövuokrasopimukset on käsitelty muina vuokrasopimuksina, kun vuokralle ottajalla ei ole merkittäviä vuokrakauden jälkeisiä velvoitteita.

Rahoitusvarat

Konsernin rahoitusvarat luokitellaan seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat, lainat ja muut saamiset, eräpäivään asti pidettävät sijoitukset sekä myytävissä olevat rahoitusvarat. Luokittelu riippuu siitä, mihin tarkoitukseen kyseiset rahoitusvarat on hankittu. Johto päättää rahoitusvarojen luokittelusta alkuperäisen kirjaamisen yhteydessä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat luokitellaan kaupankäyntitarkoituksessa pidettäviin varoihin. Rahoitusvaroihin kuuluva erä luokitellaan tähän ryhmään, jos se on hankittu pääasiassa lähitulevaisuudessa tapahtuvaa myyntiä varten. Ellei johdannaisia ole määritetty suojauksiksi, ne ovat kaupankäyntitarkoituksessa pidettäviä, kuten Suomisella valuuttasuojaukseen tehdyt johdannaiset. Tähän ryhmään kuuluvat omaisuus-erät ovat lyhytaikaisia varoja.

Lainat ja muut saamiset

Lainat ja muut saamiset ovat johdannaisvaroihin kuulumattomia rahoitusvaroja, joihin liittyvät maksut ovat kiinteitä tai määritettävissä olevia ja joita ei noteerata toimivilla markkinoilla. Ne sisältyvät lyhytaikaisiin varoihin, paitsi milloin ne eräänntyvät yli 12 kuukauden kuluttua tilinpäätöspäivästä. Nämä erät luokitellaan pitkäaikaisiksi varoiksi. Suomisella oli tilinpäätöshetkellä vain pitkäaikaisia eräpäivään asti pidettäviä lainoja. Konsernin lainoihin ja muihin saamisiin luokitellaan taseen myyntisaamiset ja muut saamiset sekä rahavarat.

Eräpäivään asti pidettävät sijoitukset

Eräpäivään asti pidettävät sijoitukset ovat sellaisia johdannaisvaroihin kuulumattomia rahoitusvaroja, joihin liittyvät maksusuoritukset ovat kiinteitä tai määritettävissä, jotka eräänntyvät määrättyinä päivinä ja jotka konsernilla on vakaa aikomus ja kyky pitää eräpäivään asti. Ne arvostetaan jaksotettuun hankintamenuon käyttäen efektiivisen koron menetelmää ja ne sisältyvät pitkäaikaisiin varoihin.

Myytävissä olevat rahoitusvarat

Myytävissä olevat rahoitusvarat ovat johdannaisvaroihin kuulumattomia varoja, jotka on joko nimenomaisesti luokiteltu tähän ryhmään tai joita ei ole luokiteltu mihinkään muuhun ryhmään. Ne ovat pitkäaikaisia varoja, ellei johdon aikomuksena ole luovuttaa niitä 12 kuukauden kuluessa tilinpäätöspäivästä. Suomisella oli tilinpäätöshetkellä vain pitkäaikaisia myytävissä olevia rahoitusva-

roja.

Rahoitusvarojen ostot ja myynnit kirjataan kaupankäyntipäivän perusteella. Sijoitukset rahoitusvaroihin, joita ei kirjata käypään arvoon tulosvaikutteisesti, kirjataan alun perin käypään arvoon, johon lisätään transaktiomenot. Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat kirjataan alun perin käypään arvoon, ja transaktiomenot kirjataan kuluksi tuloslaskelmaan. Rahoitusvarat kirjataan pois taseesta, kun oikeudet sijoituksen rahavirtoihin ovat lakanneet tai siirretty toiselle osapuolelle ja konserni on siirtänyt omistukseen liittyvät riskit ja edut olennaisilta osin. Myytävissä olevat sekä käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat arvostetaan myöhemmin käypään arvoon. Lainat ja muut saamiset arvostetaan jakotettuun hankintamenoön efektiivisen koron menetelmällä.

Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen käyvän arvon muutoksista johtuvat voitot tai tappiot esitetään liiketoiminnan muissa kuluissa ja tuotoissa sillä kaudella, jonka aikana ne syntyvät. Myytävissä oleviksi luokiteltujen arvopapereiden käyvän arvon muutokset kirjataan omaan pääomaan. Kun myytävissä oleviksi luokitellut arvopaperit myydään tai niistä kirjataan arvonalennus, omaan pääomaan kirjatut kertyneet käyvän arvon muutokset sisällytetään tuloslaskelmalle liiketoiminnan muihin tuottoihin ja kuluihin. Efektiivisen koron menetelmällä laskettu korko myytävissä olevista korkosijoituksista kirjataan tuloslaskelmaan rahoituseriin.

Noteerattujen sijoitusten käyvät arvot perustuvat senhetkisiin ostokursseihin. Jos rahoitusvaroihin kuuluvalla erällä ei ole toimivia markkinoita tai jos kyseessä ovat noteeraamattomat arvopaperit, käypä arvo määritetään arvostusmenetelmien avulla. Tällöin käytetään diskontattujen rahavirtojen nykyarvoa, ellei ole tiedossa riippumattomien osapuolten välillä toteutuneita kauppia arvoja.

Tilinpäätöspäivänä arvioidaan, onko objektiivista näyttöä jonkin rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta. Jos kyseessä ovat myytävissä oleviksi luokitellut oman pääoman ehtoiset arvopaperit, katsotaan käyvän arvon merkittävän tai pitkittyneen alentumisen alle hankintameno olevan merkki arvonalentumisesta. Arvonalentumisesta kertynyt tappio määritetään hankintameno ja senhetkisen käyvän arvon erotuksena vähennettynä kyseisestä rahoitusvaroihin kuuluvasta erästä aiemmin tulosvaikutteisesti kirjatulla arvonalentumistappiolla. Pysyvä arvonalentuminen kirjataan kokonaisuudessaan tuloslaskelmaan.

Rahoitusjohdannaiset

Johdannaiset kirjataan alun perin johdannaissopimuksen solmimispäivän käypään arvoon, ja sen jälkeen ne arvostetaan käypään arvoon. Tästä syntyvä voitto tai tappio

kirjataan sen mukaan, onko johdannainen määritetty suojausinstrumentiksi ja minkä luonteista erää se suojaa. Suomisella instrumentteja käytetään suojaamaan tietyltä riskiltä, joka liittyy taseeseen merkittävään omaisuuserään tai velkaan taikka erittäin todennäköiseen ennakoituun liike-toimeen (rahavirran suojaus). Suojaavan johdannaisten koko käypä arvo luokitellaan pitkäaikaiseksi omaisuuseräksi tai velaksi, jos suojauskohteen maturiteetti on yli 12 kuukautta, ja lyhytaikaiseksi omaisuuseräksi tai velaksi, jos suojauskohde erääntyy 12 kuukauden kuluessa. Kaupankäyntitarkoituksessa pidettävät johdannaiset luokitellaan lyhytaikaisiksi varoiksi tai veloiksi.

Rahavirran suojausiksi määritettyjen, ehdot täytävien johdannaisten käyvän arvon muutosten tehokas osuus kirjataan omaan pääomaan. Vaihtuvakorkoisia lainoja suojaavien koronvaihtosopimusten tehokkaaseen osuuteen liittyvä voitto tai tappio esitetään tuloslaskelmassa rahoitustuotoissa ja -kuluissa. Tehottomaan osuuteen liittyvä voitto tai tappio kirjataan liiketoiminnan muihin tuottoihin ja kuluihin. Vastaavasti sähköjohdannaisten selvitystulokset kirjataan tuloslaskelmaan sähkökulujen oikaisuna. Omaan pääomaan kertyneet voitot ja tappiot siirretään tuloslaskelmaan niillä kausilla, joilla suojauskohde vaikuttaa tulokseen (esimerkiksi kun suojattu ennakoitu myynti toteutuu).

Kun suojausinstrumentti erääntyy tai myydään tai kun suojaus ei enää täytä suojauslaskennan soveltamisen edellytyksiä, omaan pääomaan sillä hetkellä sisältyvät kertyneet voitot tai tappiot jäävät omaan pääomaan, ja ne siirretään vasta, kun ennakoitu liiketoimi merkitään tuloslaskelmaan. Jos ennakoitun liiketoimen ei enää odoteta toteutuvan, omassa pääomassa esitetty kertynyt voitto tai tappio siirretään liiketoiminnan muihin tuottoihin tai kuluihin.

Konserni dokumentoi suojauslaskentaa aloittaessaan suojattavan kohteen ja suojausinstrumenttien välisen suhteen sekä konsernin riskienhallinnan tavoitteet ja suojaukseen ryhtymisen strategian. Konserni dokumentoi ja arvioi suojausta aloitettaessa ja jokaisen tilinpäätöksen yhteydessä suojaussuhteiden tehokkuuden tarkastelemalla suojaavan instrumentin kykyä kumota suojattavan erän rahavirtojen muutokset.

Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset

Kaikki johdannaissinstrumentit eivät täytä suojauslaskennan soveltamisen edellytyksiä. Suojauslaskentaa kuulumattomien johdannaisten käyvän arvon muutokset kirjataan liiketoiminnan muihin tuottoihin ja kuluihin.

Tuloutusperiaatteet

Liikevaihtona esitetään tuotteiden ja palveluiden myynnistä saadut tuotot käypään arvoon arvostettuna oikaistuna välillisin veroin, alennuksin ja valuuttamääräisen myynnin kurssieroin.

Myydyt tavarat ja palvelut

Tuotot tavaroiden ja palveluiden myynnistä kirjataan, kun tavaroiden omistamiseen liittyvät merkittävät riskit, edut ja määräysvalta ovat siirtyneet ostajalle. Pääsääntöisesti tämä tapahtuu tuotteiden sopimusehtojen mukaisen luovutuksen yhteydessä. Vuokratuotot tuloutetaan tasarinä vuokratuotolle. Tuotot palveluista tuloutetaan sillä tilikaudella, jolla palvelu suoritetaan.

Osinko- ja korkotuotot

Osinkotuotot kirjataan silloin, kun oikeus osinkoon on syntynyt. Korkotuotot kirjataan käyttämällä efektiivisen koron menetelmää.

Vaihto-omaisuus

Hankintameno määritetään fifo-periaatteen tai painotetun keskihinnan mukaisesti. Vaihto-omaisuuden arvo sisältää kaikki hankinnasta aiheutuneet välittömät ja välilliset menot. Valmistetun vaihto-omaisuuden hankinta-menoon luetaan materiaalin ostomenon, välittömän työn ja muiden välittömien kustannusten lisäksi myös osuus tuotannon yleiskustannuksista, mutta ei myynnin, yleishallinnon tai rahoituksen kustannuksia.

Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alempaan todennäköiseen nettorealisointiarvoon. Nettorealisointiarvo on tavanomaisessa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähennetty arvioidut valmiiksi saattamisesta johtuvat menot sekä arvioidut myynnin toteutumiseksi välttämättömät menot.

Vaihto-omaisuuden arvoa alennetaan epäkurantin omaisuuden osalta.

Myyntisaamiset

Myyntisaamiset kirjataan alun perin käypään arvoon ja sen jälkeen ne arvostetaan käypään arvoonsa, arvon alentuminen huomioon ottaen. Myyntisaamisista kirjataan arvonalennus, kun on objektiivista näyttöä siitä, ettei konserni saa perityksi koko eräänntyttä saatavaa alkuperäisten ehtojen mukaisesti. Myyntisaamisen arvon alentumiseen viittaavina seikkoina pidetään velallisen merkittäviä taloudellisia vaikeuksia, sitä uhkaavaa konkurssia tai velkajärjestelyä sekä maksujen laiminlyöntiä tai viivästymistä. Arvonalennuksen suuruus määritetään vähentämällä omaisuuserän kirjanpitoarvosta alkupe- räisellä efektiivisellä korolla diskontattujen arvioidujen vastaisten rahavirtojen nykyarvo. Omaisuuserän arvon alentumistappio merkitään tuloslaskelmaan liiketoiminnan muihin kuluihin. Jos aiemmin pois kirjatusta erästä saadaan myöhemmin suoritus, se kirjataan liiketoiminnan muihin tuottoihin.

Rahavarat

Rahavarat sisältävät rahat ja pankkisaamiset. Rahavarat luokitellaan lainoihin ja muihin saamisiin.

Oma pääoma, osingot ja omat osakkeet

Hallituksen ehdotusta osingonjaosta ei kirjata tilinpäätökseen, vaan osingot kirjataan vasta yhtiökokouksen hyväksynnän perusteella.

Suominen Oyj:n omia osakkeita ostettaessa niistä maksettu määrä, mukaan lukien hankinnan välittömät kulut, on kirjattu oman pääoman vähennyksenä. Jos ostetut osakkeet luovutetaan edelleen, saatu vastike merkitään omaan pääomaan.

Osakeannilla kerätyt varat merkitään joko osakepää- omaan tai osakeyhtiölain mukaiseen sijoitetun vapaan oman pääoman rahastoon yhtiökokouksen päätöksen mukaisesti. Osakeannin kulut vähentävät rahaston määrää.

Osakekohtainen tulos

Laimentamattoman osakekohtaisen tuloksen laskennassa käytetään tilikauden painotettua keskimääräistä osakemäärää. Laimennettua osakekohtaista tulosta laskettaessa osakkeiden keskimääräistä lukumäärää oikaistaan omien osakkeiden määrällä ja optioiden laimennusvaikutuksella. Konsernilla ei ole vaihtovelkakirjalainoja, jotka laimentaisivat osakekohtaista tulosta.

Osakeperusteiset maksut

Konserni on myöntänyt osakkeiden optiotodistuksia yhtiön toimitusjohtajalle ja johtoryhmän jäsenille. Optioiden käyvät arvot kirjataan henkilöstökuluiksi oikeuden syntymisajanjakson aikana ja vastaava lisäys omaan pääomaan. Optioiden käypä arvo määritetään myöntämispäivänä ja se jaksotetaan ajanjaksolle, jonka aikana vastaanottaja saa täyden omistusoikeuden optioihin. Optioiden käyvät arvot on laskettu myöntämispäivänä Wiener-prosessin mukaisesta tilastollisesta aineistosta Binomimallia käyttäen. Myöntämishetkellä etuus jaksotetaan kuluksi arvioidun todennäköisen voimassaoloajan sekä toteutuvien optioiden määrän perusteella.

Kun optio-oikeuksia käytetään, osakemerkintöjen perusteella saadut rahasuoritukset kirjataan sijoitetun vapaan oman pääoman rahastoon transaktiomenoin oikaistuina.

Konsernilla on käytössään osakepalkkiojärjestelmä, joka on suunnattu konsernin avainhenkilöille. Järjestelmän ehtojen mukaisesti emoyhtiö antaa avainhenkilöille osakkeita. Osa palkkiosta maksetaan käteisarvoina. Arvioidun toteuman mukainen jaksotettu kulu kirjataan tilikauden henkilöstökuluksi. Rahana maksettava osuus kirjataan velaksi raportointihetken kurssin perusteella ja osakkeina maksettava osuus omaan pääomaan myöntämishetken kurssin perusteella.

Eläkejärjestelmät

Konsernin eläkejärjestelyt työntekijöiden eläketurvan kattamiseksi eri maissa perustuvat kunkin maan paikalliseen lainsäädäntöön ja vakiintuneeseen käytäntöön. Suomessa eläketurva hoidetaan suurimmalta osaltaan TyEL-järjestelmän kautta. Eläkejärjestelmiin voi liittyä lisäeläkkeitä tai mahdollisuus ennenaikaiseen eläkkeelle siirtymiseen tai korvaus työkyvyttömyyden varalta.

Konserniyhtiöiden eläkejärjestelyt luokitellaan joko maksu- tai etuus pohjaisiksi järjestelyiksi. Maksu pohjaiset järjestelyt ovat työsuhteen päättymisen jälkeisiä etuuksia koskevia järjestelyjä, joiden mukaisesti yhteisö suorittaa kiinteitä maksuja erilliselle yksikölle. Maksu pohjaisista eläkejärjestelyistä suoritettavat maksut kirjataan kuluiksi sen tilikauden tuloslaskelmaan, johon ne kohdistuvat.

Etuus pohjaisten eläkejärjestelyjen veloitteiden nykyarvo määritellään ennakoituun etuoikeus sikköön perustuvalla menetelmällä ja järjestelyyn kuuluvat varat arvostetaan käypään arvoon tilinpäätöspäivänä. Eläkekustannukset kirjataan tuloslaskelmaan jaksottaan säännönmukaiset kustannukset työntekijän työvuosille vuosittain aktuaarien tekemien eläkevakuutus maattisten laskelmien mukaisesti. Eläkevastuu saadaan laskemalla tulevien eläkemaksujen nykyarvo, joka on laskettu käyttäen diskonttokorkona pitkien valtion velkasitoumusten tai vastaavien korkoa.

Vakuutus matemaattiset voitot ja tappiot ja niiden muutokset kirjataan laajaan tuloslaskelmaan henkilöiden keskimääräiselle jäljellä olevalle palvelusajalle siltä osin kun ne ylittävät suuremman arvoista: 10 % järjestelyyn kuuluvien varojen käyvästä arvosta tai 10 % eläkevastuusta.

Konsernilla on Italiassa etuus pohjainen palkitsemisjärjestely. Muissa maissa eläkejärjestelyt ovat maksu pohjaisia.

Rahoitusvelat

Otetut lainat kirjataan alun perin käypään arvoon, josta on vähennetty transaktiomenot. Myöhemmin lainat arvostetaan jaksotettuun hankintamenuon; saadun määrän transaktiomenoilla vähennettynä ja takaisin maksettavan määrän välinen erotus merkitään tuloslaskelmaan efektiivisen koron menetelmin laina-ajan kuluessa.

Lainaliimiteistä maksettavat palkkiot kirjataan lainaan liittyvinä transaktiomenoina siltä osin kuin limiitin käyttäminen on todennäköistä. Tällöin palkkio aktivoidaan taseeseen, kunnes laina nostetaan, ja jaksotetaan kyseisen limiitin voimassaoloajalle.

Lainat luokitellaan lyhytaikaisiksi veloiksi, jos ne eräänntyvät alle 12 kuukauden kuluttua tilinpäätöspäivästä.

Pääomalainat ovat Suomen osakeyhtiölain tarkoittamia pääomalainoja, joiden etuoikeus on muiden vakuudettomien velkojen jälkeinen. Pääomalainojen korko- ja lyhennysmaksut edellyttävät yhtiön vapaan oman pääoman ja pääomalainojen määrän ylittävän viimeisen

tilinpäätöksen osoittaman tappion määrän. Pääomalainat luokitellaan veloiksi, ja ne arvostetaan jaksotettuun hankintamenuon. Niille maksettavat korot merkitään tuloslaskelmaan korkokuluiksi.

Varaukset ja ehdolliset velat

Varaukset ovat menoja, jotka merkitään velaksi taseeseen, koska ne ovat olemassa olevia veloitteita ja koska on todennäköistä, että veloitteiden täyttäminen edellyttää taloudellista suoritusta tai aiheuttaa taloudellisen menetyksen. Taseeseen merkittävän varauksen määrä on arvioitujen tulevien kulujen nykyarvo. Ehdolliset velat, joita ei merkitä velaksi taseeseen, ovat mahdollisia veloitteita, jotka eivät ole vielä varmistuneet.

Varaus kirjataan, kun seuraavat ehdot täyttyvät:

- › konsernille on syntynyt aikaisemman tapahtuman seurauksena olemassa oleva veloitte,
- › on todennäköistä, että veloitteen täyttäminen edellyttää taloudellista hyötyä ilmentävien voimavarojen siirtymistä pois konsernista, ja
- › veloitteen määrä on arvioitavissa luotettavasti.

Varausten muutokset kirjataan tuloslaskelmaan.

Tuloverot

Konsernin tuloslaskelmaan sisältyvät kunkin konserniyhtiön paikallisen verosäännösten mukaisesti laskettavan verotettavan tuloksen perusteella määräytyvät suoriteperusteiset verot sekä aikaisemmilta tilikausilta maksumannut tai palautetut verot sekä tilinpäätössiirroista, jaksotuseroista, väliaikaisista eroista sekä konsernin yhdistelytoimenpiteistä aiheutuva laskennallisen verovelan ja verosaamisen muutos.

Kirjanpidon ja verotuksen välisistä väliaikaisista eroista kirjataan laskennalliset verosaamiset ja verovelat. Väliaikaisia eroja syntyy muun muassa käyttämättömistä tappioista, poistoeroista, varauksista, etuus pohjaisista eläkejärjestelyistä, johdannaissopimusten uudelleenarvostamisesta, sisäisestä varastokatteesta sekä liiketoimintojen hankintojen yhteydessä tehdyistä omaisuuserien käypään arvoon arvostamisesta.

Laskennallinen verosaaminen kirjataan siihen määrään asti kuin on todennäköistä, että tulevaisuuden voitoilla voidaan kattaa väliaikaiset erot. Laskennalliset verovelat ja -saamiset lasketaan käyttäen tilinpäätöshetkellä vahvistettua asianomaisen maan seuraavien vuosien verokantaa ja on esitetty taseessa omana eränään. Liikearvosta ei kirjata laskennallista veroa.

Lopetetut toiminnot

Luovutusvoitot tai -tappiot myydyistä liiketoiminnoista esitetään omalla rivillään tuloslaskelmassa nettomääräisinä veroilla vähennettynä.

Julkiset avustukset

Sellaiset avustukset, jotka on saatu korvaukseksi syntyvistä menoista, tuloutetaan sillä kaudella kun avustuksen kohteeseen liittyvät menot merkitään kuluksi. Saatu avustus kirjataan nettottamaan kohteensa kuluja. Hyödykkeiden hankintaan liittyvät avustukset vähennetään hankintamenosta.

Liiketoiminnan muut tuotot ja kulut

Liiketoiminnan muina tuottoina kirjataan omaisuuden myyntivoitot, valuuttajohdannaisten nettovoitto, tuotot liiketoimintaan liittyvien rahavirran suojausten tehottomasta osuudesta, saadut vakuutuskorvaukset sekä muut kuin varsinaiseen suoritemyyntiin liittyvät tuotot, kuten rojalti- ja vuokratuotot sekä tuotannosta jäävän tuotemyyntiin kelpaamattoman materiaalin myynnin tuotot.

Liiketoiminnan muihin kuluihin kirjataan omaisuuden myyntitappiot, muut kuin varsinaiseen liiketoimintaan liittyvät kulut, kulut liiketoimintaan liittyvien rahavirran suojausten tehottomasta osuudesta sekä valuuttajohdannaisten nettotappiot. Tällaisina kuluina käsitellään myös liiketoiminnan uudelleenorganisoinnista aiheutuvat kulut.

Rahoitustuotot ja kulut

Tilinpäätöksessä rahoitustuottoina ja -kuluina esitetään seuraavat rahoitusvaroista ja -veloista kirjattavat tuotto-, kulu-, voitto- ja tappioerät:

- › voitot ja tappiot käypään arvoon tulosvaikutteisesti kirjattavista rahoitusvaroista ja veloista, myytävissä olevista rahoitusvaroista, eräpäivään asti pidettävistä sijoituksista, lainoista ja muista saamisista ja jaksotettuun hankintamenoan arvostetuista rahoitusveloista
- › rahoitusvaroista ja veloista kirjatut korkotuotot ja -kulut
- › palkkiotuotot ja -kulut
- › arvonalentumistappioiden määrä jokaisesta rahoitusvarojen ryhmästä.

Rahoitustuotot ja -kulut kirjataan tuloslaskelmalla kyseisiin eriin, lukuun ottamatta luottotappioita myyntisaamisista, jotka kirjataan liiketoiminnan muihin kuluihin.

Kertaluonteiset erät

Tietyt taloudelliset tunnusluvut on raportoitu ilman kertaluonteisia eräiä. Näissä konsernitilinpäätöksessä esitettävissä johdetuissa tunnusluvuissa on eliminoitu tuloslaskelmasta sellaisten merkittävien liiketapahtumien vaikutus, joiden katsotaan olevan luonteeltaan epätavallisia tai harvinaisia, kuten omaisuuserien arvonalentumiset, merkittävät omaisuuserien luovutusvoitot ja -tappiot sekä uudelleenjärjestelykulut. Mitkään näistä tunnusluvuista, joista on eliminoitu kertaluonteiset erät, eivät ole IFRS-tunnuslukuja.

Johdon harkintaa edellyttävät tilinpäätöksen laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät

Tehtyjä arvioita ja harkintaan perustuvia ratkaisuja arvioidaan jatkuvasti, ja ne perustuvat aikaisempaan kokemukseen ja muihin tekijöihin, kuten tulevaisuuden tapahtumia koskeviin odotuksiin, joiden katsotaan olevan olosuhteet huomioon ottaen järkeviä.

Keskeiset kirjanpidolliset arviot ja oletukset

Konsernissa arvioidaan tulevaisuuden kehitystä ja tehdään siihen liittyviä oletuksia. Niiden pohjalta tehtävät kirjanpidolliset arviot vastaavat lähtökohtaisesti vain harvoin tosiasiallisia tuloksia. Keskeiset tulevaisuutta koskevat oletukset ja tilinpäätöspäivän arvioihin liittyvät epävarmuustekijät, joihin liittyy merkittävä riski varojen ja velkojen kirjanpitoarvon olennaisesta muuttumisesta seuraavan tilikauden aikana, ovat seuraavat:

1) Liikearvon arvioitu arvonalentuminen

Liikearvo testataan vuosittain mahdollisen arvonalentumisen varalta konsernitilinpäätöksen liitetiedossa 4 kuvatun periaatteen mukaisesti. Rahavirtaa tuottavien yksikköjen kerrytettävissä olevat rahamäärät perustuvat käyttöarvolaskelmiin. Nämä laskelmat edellyttävät arvioiden tekemistä. Toteutuneet rahavirrat voivat poiketa arvioiduista diskontatuista tulevista rahavirroista, koska yhtiön omaisuuserien pitkä taloudellinen käyttöaika, tuotteiden ennustettujen myyntihintojen, tuotantokustannusten sekä laskelmissa käytetyn diskonttauskoron muutokset voivat johtaa merkittävien arvonalennuskulujen kirjaamiseen. Laskelmiin liittyvä herkkyys on kuvattu konsernitilinpäätöksen liitetiedossa 4.

2) Aineellisten hyödykkeiden arvo

Aineellisten hyödykkeiden osalta niiden kirjanpitoarvoja verrataan hyödykkeiden kerrytettävissä olevaan rahamäärään, mikäli on syytä olettaa, ettei niiden arvo edusta käypää arvoa. Kerrytettävä rahamäärä voi olla hyödykkeen käypä arvo tai tätä korkeampi käyttöarvo, joka lasketaan diskonttaamalla vastaiset hyödykkeen rahavirrat nykyarvoonsa. Rahavirtojen määrään ja ajoitukseen liittyy riskejä.

3) Tuloverot

Konserni on tuloverotuksen kohteena useassa eri maassa. Tuloverojen kokonaismäärän arvioiminen koko konsernin tasolla edellyttää merkittävää harkintaa. Useiden liiketoimien ja laskelmien osalta lopullisen veron määrä on epävarma. Konsernissa ennakoidaan tulevia verotarkastuksia ja kirjataan velkoja, jotka perustuvat arvioihin siitä, joudutaanko maksamaan lisää veroja. Konserni arvioi tilinpäätösten yhteydessä laskennallisten verosaatavien kirjausperusteet. Tätä varten arvioidaan, miten todennäköisesti tytäryhtiöillä on kerrytettävissä verotettavaa tuloa, jota vastaan käyttämättömät verotukselliset tappiot tai käyttämättömät verotukseen liittyvät hyvitykset voidaan hyödyntää. Jos lopullinen vero poikkeaa alun perin kirjatusta määrästä, erot vaikuttavat sekä kauden verotettavaan tuloon perustuviin verosaamisiin ja velkoihin että laskennallisiin verosaamisiin ja -velkoihin kaudella, jolla ne todetaan.

2. Segmentti-informaatio

Konsernilla on kaksi raportoitavaa segmenttiä, Pyyhintä ja Joustopakkaukset. Pyyhintä-segmentti koostuu kahdesta toimintasegmentistä, Kuitukankaat ja Codi Wipes, jotka on yhdistelty ja esitetty yhtenä raportoitavana segmenttinä, koska IFRS 8.12 mukaiset yhdistämiskriteerit täyttyvät. Segmentit ovat myös rahavirtaa tuottavia yksiköitä, joiden liikearvon yhtiö on testannut.

Segmenttijako perustuu konsernin organisaatiokentteeseen ja raportointiin. Suominen ylin operatiivinen päätöksentekijä on konsernin toimitusjohtaja, jota konsernin johtoryhmä avustaa. Lakien edellyttämät ja kokoluokaltaan merkittävät asiat, kuten yli miljoonan euron investoinnit, toimitusjohtaja esittelee hallituksen hyväksyt-

täviksi. Toimitusjohtaja tekee yhtiön sisäisen hallintotavan mukaisesti päätökset resurssien kohdentamiseksi paitsi segmenteille myös alemmille organisaatiotasolle. Raportoitavien segmenttien tuotteisiin ja asiakkaisiin liittyvät riskit ja kannattavuus poikkeavat toisistaan.

Segmenttien varat ja velat sisältävät suoraan liike-toimintaan liittyvät erät ja näihin kohdistetut liikearvot. Tuloslaskelmaan sisältyvät kohdistamattomat erät sisältävät konsernin jakamattomia kuluja. Kohdistamattomat varat sisältävät konsernihallintoon sisältyviä eriä, laina- ja muita saatavia sekä osakkeita. Kohdistamattomat velat sisältävät konsernin hallintoon liittyviä eriä, lainoja rahoituslaitoksilta ja sijoittajilta sekä veroja.

Segmentit 2012

1 000 €	Pyyhintä	Jousto- pakkaukset	Kohdistamattomat	Eliminoinnit	Yhteensä
Liikevaihto					
– Liikevaihto yhteensä	407 430	74 129			481 558
– Sisäinen liikevaihto	-4 108	-20 507	13 161	-14 051	-25 505
– Kurssierot	-120	-923		-101	-1 144
Ulkoinen liikevaihto yhteensä	403 201	52 698	13 161	-14 151	454 909
Liikevoitto ennen kertaluonteisia eriä	18 803	-2 786	31	-2 324	13 724
Kertaluonteiset erät	-13 261	484			-12 777
Liikevoitto	5 542	-2 302	31	-2 324	947
Varat ilman liikearvoa	210 369	37 087	274 284	-269 515	252 225
Liikearvo	26 715				26 715
Varat yhteensä	237 084	37 087	274 284	-269 515	278 940
Velat	53 446	8 634	247 243	-126 640	182 683
Investoinnit	2 608	554	846		4 008
Poistot	15 358	2 868	1 380		19 606
Arvon alentumiset	12 816				12 816
Henkilöstö keskimäärin (muunnettuna kokopäiväiseksi)	758	453	9		1 220

Segmentit 2011

1 000 €	Pyyhintä	Jousto- pakkaukset	Kohdistamattomat	Eliminoinnit	Yhteensä
Liikevaihto					
– Liikevaihto yhteensä	154 822	94 203			249 025
– Sisäinen liikevaihto	-5 431	-29 089	2 635	-3 606	-35 492
– Kurssierot	-17	-266		99	-183
Ulkoinen liikevaihto yhteensä	149 374	64 848	2 635	-3 507	213 350
Liikevoitto ennen kertaluonteisia eriä	-2 172	721	461	-148	-1 138
Kertaluonteiset erät	-900	-790	-2 001		-3 691
Liikevoitto	-3 072	-69	-1 540	-148	-4 829
Varat ilman liikearvoa	207 730	44 372	308 714	-257 029	303 788
Liikearvo	34 298				34 298
Varat yhteensä	242 028	44 372	308 714	-257 029	338 085
Velat	49 616	11 175	368 102	-199 545	229 348
Investoinnit	1 910	1 851	203		3 964
Poistot	6 524	3 049	262		9 835
Henkilöstö keskimäärin (muunnettuna kokopäiväiseksi)	418	479	10		907

Maantieteelliset alueet

Konsernin ulkoinen liikevaihto asiakkaan sijainnin mukaan

1 000 €	2012	2011
Suomi	23 917	27 547
Muu Eurooppa	205 570	141 622
Pohjois- ja Etelä-Amerikka	213 776	41 665
Muut maat	11 645	2 515
Yhteensä	454 909	213 350

Varat ml. liikearvo yhteensä maittain varojen sijainnin mukaan

1 000 €	2012	2011
Suomi	73 515	129 050
Muu Eurooppa	90 277	99 127
Pohjois-Amerikka	115 192	109 908
Yhteensä	278 984	338 085

Investoinnit yhteensä maittain

1 000 €	2012	2011
Suomi	1 420	2 328
Muu Eurooppa	1 526	1 451
Pohjois-Amerikka	1 062	185
Yhteensä	4 008	3 964

3. Hankitut liiketoiminnot

Tilikauden 2012 hankinnat

Konsernilla ei ollut liiketoimintojen hankintoja vuonna 2012.

Alunperin Ahlstromin Home and Personal -kuitukangasliiketoiminnan kokonaissopimukseen sisältynyt Brasilian yksikön kauppa ei toteutunut 31.12.2012 mennessä. Kaupan viivästymisen takia alkuperäinen sopimus vanheni ja osapuolet selvittävät nyt yhdessä edellytyksiä ja vaihtoehtoja kaupan toteuttamiseksi. Konsernilla ei ole sitoumuksia Brasilian kauppaan liittyen.

tyihin alustaviin laskelmiin olivat vähäiset. Liikepääoman erien täsmennyttyä hankintalaskelman nettovarallisuuden muutos oli yhteensä 0,2 miljoonaa euroa. Hankintahetkellä vakuutuskorvauksen alaisen tuotantolinjan kuntoonsaattaminen nosti lopullista käyttöomaisuuden arvoa 0,3 miljoonalla eurolla, minkä johdosta hankinnasta toteutunut liikearvo vastaavasti väheni.

Tilikauden 2011 hankinnat

Suominen hankki Ahlstromin Home and Personal -kuitukangasliiketoiminnan lokakuussa 2011. Yrityskauppaan liittyvät tuotantoyksiköt sijaitsevat Yhdysvalloissa, Italiassa ja Espanjassa. Home and Personal-kuitukangasliiketoiminta siirtyi Suomiselle 31.10.2011.

Hankinnan lopulliset laskelmat valmistuivat vuoden 2012 aikana, ja muutokset tilinpäätöksessä 2011 esitet-

4. Aineettomat hyödykkeet

2012 1 000 €	Aineettomat oikeudet	Liikearvo	Muut aineettomat hyödykkeet	Ennako- maksut	Yhteensä 2012
Hankintameno 1.1.	9 161	34 298	6 765	126	50 349
Liiketoimintojen yhdistäminen					
Muuntoero	4		189		192
Siirrot erien välillä	200			-200	
Vähennykset ja myynnit		-305			-305
Arvon alentumiset		-7 278			-7 278
Lisäykset			33	714	747
Hankintameno 31.12.	9 364	26 715	6 986	640	43 706
Kertyneet poistot 1.1.	-2 247		-658		-2 906
Muuntoero	-16		3		-14
Tilikauden poistot	-1 000		-542		-1 542
Kertyneet poistot 31.12.	-3 264		-1 198		-4 462
Kirjanpitoarvo 31.12.	6 101	26 715	5 788	640	39 244
2011					
Hankintameno 1.1.	2 361	18 498	777	113	21 749
Liiketoimintojen yhdistäminen	6 596	15 800	5 988		28 384
Muuntoero	-4		-1		-5
Siirrot erien välillä	190			-190	
Romutukset	-1				-1
Lisäykset	19		1	203	223
Hankintameno 31.12.	9 161	34 298	6 765	126	50 349
Kertyneet poistot 1.1.	-1 972		-503		-2 475
Muuntoero	4				4
Vähennysten ja siirtojen kertyneet poistot	1				1
Tilikauden poistot	-280		-155		-436
Kertyneet poistot 31.12.	-2 247		-658		-2 906
Kirjanpitoarvo 31.12.	6 913	34 298	6 106	126	47 443

Aineettomat oikeudet ja muut aineettomat hyödykkeet

Liiketoimintojen hankinnassa vuonna 2011 Suomiselle siirtyi asiakassuhteita ja teollisia oikeuksia 12,6 miljoonan euron arvosta.

Hyödykkeiden käyvät arvot on määritetty niiden arvioitujen taloudellisten kestojen sekä diskontattujen kassavirtojen perusteella.

Liikearvo

Suomisella liikearvoa on syntynyt Codin hankinnasta vuonna 2003 ja Ahlstromin Home and Personal -liiketoiminnan ostosta vuonna 2011. Tilikauden alussa Codi Wipes -liiketoiminnan hankinnasta syntyneitä liikearvoa oli jäljellä 18 497 tuhatta euroa, josta tehtiin tilikaudella 7 278 tuhannen euron arvonalennuskirjaus. Näin ollen tilinpäätöshetkellä Codin yrityskaupan liikearvon määrä oli 11 219 tuhatta euroa, joka on kokonaisuudessaan kohdistettu Codi Wipes -rahavirtayksikölle. Ahlstromin Home and Personal -liiketoiminnan hankinnasta syntyneen liikearvon määrä tilinpäätöshetkellä oli 15 495 tuhatta euroa, ja se on kohdistettu Kuitukankaat -rahavirtayksikölle. Hankinnan lopulliset laskelmat valmistuivat vuoden 2012 aikana. Hankintahetkellä vakuutuskorvauksen alaisen tuotantolinjan kuntoonsaattaminen nosti lopullista käyttöomaisuuden arvoa 0,3 miljoonalla eurolla, minkä johdosta hankinnasta toteutunut liikearvo vastaavasti laski 15 495 tuhanteen euroon.

Tilinpäätöksessä rahavirtayksiköiden kerrytettävissä oleva rahamäärä on arvonalentumistestauksessa määritetty käyttöarvon avulla. Ennakoidut rahavirrat perustuvat toteutuneeseen kehitykseen, vuosisuunnitelmiin ja strategiayön pohjalta laadittuihin viiden vuoden ennusteisiin. Ennusteiden keskeiset perusteet on läpikäyty tilinpäätöksen yhteydessä. Viiden vuoden jakson jälkeisen jäännösarvon rahavirrat on ekstrapoloitu toimialakohtaisella kasvuprosentilla. Käyttöarvojen keskeiset oletukset liittyvät rahavirtayksiköiden volyymin kehitykseen, toiminnan kannattavuuteen, kustannustasoon sekä käytettyyn diskonttauskorkoon.

Ennustejaksolla Codi Wipesin liikevaihdon vuosikasvuksi on arvioitu keskimäärin 4,3 %. Suunnitelmissa on tarkoitus kasvaa keskeisten asiakkaiden kasvun ja uusien tuotesovellusten ansioista. Vaikka volyymikasvun ja kustannusten rationalisointien ansiosta yksikön kannattavuuden odotetaan paranevan nykyiseltä tasoltaan, pidemmän aikavälin näkymät eivät anna aiheutta samanlaisille rahavirta oletuksille kuin mitä historiassa on käytetty. Näin ollen tulevien kassavirtojen nykyarvo jää alle omaisuuserien kirja-arvon, minkä perusteella Codi Wipes -raha-

virtayksikölle kohdistettua liikearvoa alennettiin 7 278 tuhatta euroa vuonna 2012. Käyttöarvo on johdon arvio, eikä sinänsä välttämättä vastaa yrityskaupamarkkinoilla mahdollisesti toteutuvia todellisia kauppahintoja.

Kuitukankaat -rahavirtayksikön vuosikasvuksi ennustejaksolla on arvioitu 3,0 %. Jakson alun luvuissa on varauduttu pyyhintätuotteiden kysynnän pehmeen taloudellisen tilanteen vaikuttaessa kuluttajien käyttäytymiseen varsinkin Euroopassa. Myyntihintojen arvioidaan taantuman johdosta aluksi hieman laskevan, mutta palautuvan sen jälkeen aikaisemmalle tasolle. Rahavirtayksikön kustannuksissa on saavutettu säästöjä Summit-kustannussäästöohjelman avulla. Johdon arvion mukaan ei ole nähtävissä jokseenkin todennäköistä tapahtumaa keskeisissä oletuksissa, joka aiheuttaisi arvonalentumisen.

Rahavirtayksiköiden korvausinvestoinnit on arvioitu taloudelliseen pitoaikaan perustuvien suunnitelmapoistojen perusteella siten, että niillä voidaan säilyttää nykyinen tuotantokapasiteetti.

Diskonttauskorkojen määrittämisessä on käytetty laskenta-ajankohdan pääomakustannusta tavoitteellisella rahavirtayksikön pääomarakenteelle, jossa velan suhde omaan pääomaan on 70 %. Pääomakustannus on laskettu oman pääoman ja vieraan pääoman keskimääräisenä kustannuksena ennen veroja ottaen huomioon riskittömän sijoituksen tuottovaade, oman pääoman riskilisiä ja vieraan pääoman rahoittajien marginaali. Vieraan pääoman kustannuspohjana on käytetty kassavirtayksikön toimintamaittain painotettua keskikorkoa 10 vuoden valtiopapereille.

Arvonalentumistestauksen laskelmat perustuvat tilinpäätöshetken arvioihin tulevaisuudesta. Rahavirtaa tuottavien yksiköiden käyttöarvojen riskitarkastelussa on arvioitu rahavirtojen määrän ja ajoituksen vaihtelua. Laskelmiin sisältyvää epävarmuutta ja riskiä on huomioitu diskonttauskorossa, jäännösjakson 1–2 % todennäköistä kasvua alhaisemmalla kasvulla sekä kokemuseräisellä tiedolla aikaisemmista testivirheistä.

Laskennan pohjalla olevat keskeiset oletamat ovat:

	Kuitukankaat 2012	Kuitukankaat 2011	Codi Wipes 2012	Codi Wipes 2011
Diskonttauskorko	11,7 %	11,0 %	10,5 %	10,4 %
Liikevaihdon kasvu 2013–17 (2012–16)	3,0 %	1,6 %	4,3 %	4,3 %
Jäännösarvon vuotuinen kasvu	0,5 %	0,5 %	0,5 %	0,5 %
Jäännösarvon liikevoitto %	7,1 %	6,8 %	4,3 %	6,2 %

5. Aineelliset käyttöomaisuushyödykkeet

2012 1 000 €	Maa- alueet	Raken- nukset	Koneet ja kalusto	Muut aineelliset hyödykkeet	Ennako- maksut ja keskeneräiset	Yhteensä 2012
Hankintameno 1.1.	2 412	74 602	277 027	604	3 255	357 900
Muuntoero	39	459	225	-1	-8	713
Lisäykset		7	1 223		2 031	3 261
Vähennykset ja myynnit	-50	-3 895	-9 700	-9		-13 654
Arvonalentumiset		-3 196	-56 049			-59 245
Romutukset			-1 685	-27	-3	-1 716
Muut muutokset			-127	-1		-127
Siirrot erien välillä		473	4 081	-53	-4 501	
Hankintameno 31.12.	2 400	68 451	214 994	513	773	287 132
Kertyneet poistot ja arvonalentumiset 1.1.		-44 831	-172 704	-479		-218 015
Muuntoero		-113	-491			-604
Muut muutokset				1		1
Vähennysten ja siirtojen kertyneet poistot		3 106	10 718	38		13 862
Tilikauden poistot		-2 740	-15 306	-19		-18 064
Arvonalentumiset		1 762	51 945			53 707
Kertyneet poistot ja arvonalentumiset 31.12.		-42 816	-125 837	-460		-169 113
Kirjanpitoarvo 31.12.	2 400	25 635	89 157	53	773	118 019

Tuotannon koneiden ja laitteiden tasearvo **87 379**

2011 1 000 €	Maa- alueet	Raken- nukset	Koneet ja kalusto	Muut aineelliset hyödykkeet	Ennako- maksut ja keskeneräiset	Yhteensä 2011
Hankintameno 1.1.	1 363	63 193	200 537	536	2 564	268 193
Liiketoimintojen yhdistäminen	1 046	10 147	74 365	37	3 529	89 124
Muuntoero	4	-54	3 041		-276	2 715
Lisäykset		450	537		2 692	3 678
Vähennykset ja myynnit			-5 405		-468	-5 872
Romutukset			-45			-45
Muut muutokset			119		-11	108
Siirrot erien välillä		867	3 878	31	-4 776	
Hankintameno 31.12.	2 412	74 602	277 027	604	3 255	357 900
Kertyneet poistot ja arvonalentumiset 1.1.		-42 612	-171 250	-458		-214 320
Muuntoero		147	949	-1		1 096
Muut muutokset			-38			-38
Vähennysten ja siirtojen kertyneet poistot			4 646			4 646
Tilikauden poistot		-2 367	-7 012	-20		-9 399
Kertyneet poistot ja arvonalentumiset 31.12.		-44 831	-172 704	-479		-218 014
Kirjanpitoarvo 31.12.	2 412	29 771	104 322	125	3 255	139 886

Tuotannon koneiden ja laitteiden tasearvo **100 043**

Liiketoimintojen hankinnassa vuonna 2011 Suomiselle siirtyi maa-alueita 1,0, rakennuksia 10,0, koneita ja kalustoa 72,5 ja muita aineellisia hyödykkeitä 3,6 miljoonan euron arvosta. Hankintahetkellä hyödykkeet arvostettiin käypään arvoonsa ulkopuolisten arvioiden sekä arvioitujen taloudellisten pitoaikojen perusteella.

Aineellisten hyödykkeiden osalta seurataan, onko olemassa tekijöitä, jotka antaisivat aihetta olettaa, että niiden määrä ei edusta käypää arvoa. Tällaisia tekijöitä voivat olla muun muassa omaisuuserän markkina-arvon huomattava lasku, liiketoimintaympäristön haitallinen muuttuminen, omaisuuserän käyttömäärän tai -tavan haitallinen muuttuminen tai taloudellisen suorituskyvyn huonontuminen suhteessa odotettuun.

Mikäli yllä kuvattuja tekijöitä havaitaan, aineellisten hyödykkeiden kerrytettävissä oleva rahamäärä määritetään joko niin, että se on käypä arvo vähennettynä myynnistä aiheutuville menoilla tai tätä korkeampi käyttöarvo. Käyttöarvoa määritettäessä arvioidut vastaiset rahavirrat diskontataan nykyarvoonsa perustuen dis-

konttauskorkoihin, jotka kuvastavat kyseisen rahavirtaa tuottavan yksikön keskimääräistä pääomakustannusta ennen veroja. Käyttöarvojen riskitarkastelu arvioidaan rahavirtojen määrän ja ajoituksen vaihteluun perustuen. Aineellisten hyödykkeiden vastaisia kassavirtoja tarkastellaan viiden vuoden jaksolla ja jäännösarvona laskelmissa käytetään arvioita omaisuuserän todennäköisestä nettoluovutushinnasta.

Nakkilan tehtaan lämpösidotun kuitukankaan, yhden vesineulauslinjan sekä katkokuidun valmistuslinjojen lopetuksen takia tuotannon koneisiin ja laitteisiin tehtiin 4 104 tuhannen euron alaskirjaus ja rakennuksiin 1 434 tuhannen euron alaskirjaus. Koneideden jäännösarvo vastaa niiden myynti- tai romutusarvoa. Vuoden 2011 tilinpäätökseen sisältynyt 2,0 miljoonan euron vakuutusmaksukorvaus, joka oli kirjattu ennakkomaksuihin, on siirretty Mozzaten linjan uudelleenrakentamisen jälkeen koneisiin ja kalustoon osana toteutunutta 2 305 tuhannen euron kuntoonsaattamiskustannusta.

6. Konserniyritykset

Osuus yhtiön osakkeista ja äänimäärästä, %

Codi International BV, Veenendaal, Alankomaat	100,0
Suominen Kuitukankaat Oy, Nakkila	100,0
Suominen Joustopakkaukset Oy, Tampere	100,0
Suominen Polska Sp. z o.o., Grodzisk Mazowiecki, Puola	100,0
Flexmer Oy, Tampere	100,0
Suominen Italy Holding, s.r.l., Mozzate, Italia	100,0
Suominen Spain Holding, S.A., Alicante, Espanja	100,0
Suominen US Holding, Inc., Windsor Locks, Yhdysvallat	100,0

Tytäryhtiöiden kautta omistetut:

Suominen Flexible Packaging AB, Norrköping, Ruotsi	100,0
ZAO Suominen, Pietari, Venäjä	100,0
Suominen Ikamer Oy, Tampere	100,0
Cressa Nonwovens s.r.l., Mozzate, Italia	100,0
Mozzate Nonwovens s.r.l., Mozzate, Italia	100,0
Alicante Nonwovens S.A.U., Alicante, Espanja	100,0
Bethune Nonwovens, Inc., Bethune, Yhdysvallat	100,0
Green Bay Nonwovens, Inc., Green Bay, Yhdysvallat	100,0
Windsor Locks Nonwovens, Inc., Windsor Locks, Yhdysvallat	100,0

7. Rahoitusvarojen luokittelu IAS 39 mukaisiin arvostusluokkiin

31.12.2012 konsernin pitkäaikaisiin ja lyhytaikaisiin varoihin kirjattujen rahoituserien kirjanpitoarvo oli yhteensä 60 808 tuhatta euroa (2011: 84 059 tuhatta euroa).

2012	Luokittelu hankintatarkoituksen mukaisesti						Liite	
	Käypään arvoon tulosvaikutteisesti kirjattavat varat	Eräpäivään asti pidettävät sijoitukset	Lainat ja muut saamiset	Myytäviksi olevat rahoitusvarat	Johdannaiset suojauslaskennassa	Tase-erien kirjanpitoarvo		Käypä arvo
1 000 €								
Myytäviksi olevat rahoitusvarat				19		19	19	8
Eräpäivään asti pidettävät sijoitukset		466				466	466	
Myyntisaamiset			45 328			45 328	45 328	11
Muut saamiset	60		590			650	650	12
Rahavarat			14 301			14 301	14 301	13
Yhteensä	60	466	60 220	19		60 764	60 764	

2011	Luokittelu hankintatarkoituksen mukaisesti						Liite	
	Käypään arvoon tulosvaikutteisesti kirjattavat varat	Eräpäivään asti pidettävät sijoitukset	Lainat ja muut saamiset	Myytäviksi olevat rahoitusvarat	Johdannaiset suojauslaskennassa	Tase-erien kirjanpitoarvo		Käypä arvo
1 000 €								
Myytäviksi olevat rahoitusvarat				25		25	25	8
Eräpäivään asti pidettävät sijoitukset		445				445	445	
Myyntisaamiset			41 798			41 798	41 798	11
Muut saamiset	74		832			906	906	12
Sidotut rahoitusvarat			25 000			25 000	25 000	14
Rahavarat			15 887			15 887	15 887	13
Yhteensä	74	445	83 517	25		84 059	84 059	

Konsernin soveltamat käyvän arvon määrittämisperiaatteet rahoitusvaroissa

Myytäviksi olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset

Myytäviksi olevat rahoitusvarat ja eräpäivään asti pidettävät sijoitukset ovat johdannaisvaroihin kuulumattomia varoja, jotka arvostetaan jaksotettuun hankintamenuon käyttäen efektiivisen koron menetelmää. Tilinpäätöshetkellä näiden varojen kirjanpitoarvo vastaa niiden käypää arvoa.

Myyntisaamiset, muut saamiset ja rahavarat

Muiden kuin johdannaissovimuksiin perustuvien saamisten ja rahavarojen alkuperäinen kirjanpitoarvo vastaa niiden käypää arvoa, koska diskonttauksen vaikutus ei ole olennainen saamisten maturiteetti huomioon ottaen.

8. Myytävissä olevat rahoitusvarat

Myytäviksi olevat rahoitusvarat sisältävät noteeraamattomia osakkeita.

1 000 €	2012	2011
Kirjanpitoarvo 1.1.	19	25
Kirjanpitoarvo 31.12.	19	25

9. Laskennalliset verot

1 000 €	2012	2011
Laskennalliset verosaamiset		
Omaan pääomaan kirjatut		
Arvonmuutosrahasto	436	168
Tulokseen kirjatut		
Pitkävaikutteiset menot	248	-3
Käyttämättömät verotappiot	5 424	2 714
Muut väliaikaiset erot	417	472
Laskennalliset verosaamiset yhteensä	6 525	3 351
Laskennalliset verovelat		
Omaan pääomaan kirjatut		
Oman pääoman muuntoerot		734
Tulokseen kirjatut		
Aineelliset käyttöomaisuushyödykkeet	5 642	2 154
Työsuhde-etuudet	107	
Muut väliaikaiset erot	362	773
Laskennalliset verovelat yhteensä	6 111	3 661
Laskennalliset verot taseessa		
Laskennalliset verosaamiset	6 067	3 351
Laskennalliset verovelat	5 653	3 661
Nettoverovelka	-414	310
Tilikaudella omaan pääomaan kirjattu vero		
1 000 €	2012	2011
Kassavirran suojaukset	239	446
Muuntoerot	526	443
Yhteensä	765	888

Laskennallinen verosaaminen kirjataan niistä vahvistetuista tappioista, joita voidaan todennäköisesti hyödyntää tulevana vuosina saman valtion alueella syntyvää verotettavaa tuloa vastaan. Verosaamisten kirjaaminen perustuu tulosenusteisiin, jotka osoittavat verohyödyn realisoituminen olevan todennäköistä.

Konsernilla oli 31.12.2012 yhteensä 26,4 miljoonaa euroa aiempien vuosien vahvistettuja tappioita. Tilikauden tuloksen perusteella odotetaan verotuksessa vahvistettavien tappioiden määräksi 10,4 miljoonaa euroa. Konserni on kirjannut verosaatavia aikaisemmin vahvistetuista ja tilikaudelta vahvistettavista 20,7 miljoonan euron tappioista ja jättänyt kirjaamatta verosaatavia 16,0 miljoonan euron tappioista.

Konsernin arvioidaan pystyvän toteuttamaan tappiontasauksen useamman vuoden aikana, minkä johdosta tappiontasaukseen liittyy merkittävästi epävarmuutta. Tappiot vanhenevat pääosin vuosina 2019–2021.

Konsernitilinpäätökseen ei ole kirjattu laskennallista verovelkaa tytäryhtiöiden jakamattomista voittovaroista, koska voitonjako on konsernin päätösvallassa eikä voitonjako ole todennäköinen lähitulevaisuudessa, ja koska useimmissa tapauksissa nämä tulokset siirretään konsernille ilman veroseuraamuksia.

10. Vaihto-omaisuus

1 000 €	2012	2011
Aineet ja tarvikkeet	15 501	20 763
Keskeneräiset tuotteet	4 112	3 989
Valmiit tuotteet	22 818	21 099
Ennakkomaksut		122
Vaihto-omaisuus yhteensä	42 431	45 972

Hankintameno on arvostettuna vaihto-omaisuuden arvo on 43 266 tuhatta (46 386 tuhatta euroa). Vaihto-omaisuuden arvoa on alennettu epäkurantin omaisuuden osalta 835 tuhannella eurolla (414 tuhannella eurolla). Raaka-aineostoihin ja varaston muutoksiin kuluksi kirjatun vaihto-omaisuuden hankintameno määrä on 399 424 tuhatta euroa (205 507 tuhatta euroa).

11. Myyntisaamiset

Myyntisaamisten ikäjakauma ja luottotappioiksi kirjatut erät:		
1 000 €	2012	2011
Erääntymättömät		
Erääntyneet		
Alle 5 päivää	2 054	1 039
5–30 päivää	3 099	2 859
31–120 päivää	698	1 070
Yli 120 päivää	49	141
	5 900	5 110
Myyntisaamiset yhteensä	45 328	41 798

Tilikauden aikana luottotappioita on kirjattu myyntisaamisista 231 tuhannella eurolla (76 tuhatta euroa).

Myyntisaamiset jakautuvat valuutoittain seuraavasti:

1 000 €	2012	2011
EUR	26 884	20 048
SEK	359	446
PLN	437	407
RUB	1 264	1 130
NOK	284	269
USD	15 667	19 264
Muut valuutat	433	233
Yhteensä	45 328	41 798

Suomisella on käytössään myyntisaamisten myyntiohjelma, jonka mukaisesti konserniyhtiöt myyvät saatavien oikeudet peruuttamattomasti pankille. Tilikauden lopussa myytyjen saatavien saldo oli 13,1 miljoonaa euroa (10,9 miljoonaa euroa).

12. Muut saamiset

1 000 €	2012	2011
Muut saamiset		
Välilliset verot	5 462	3 192
Liiketoiminnan hankinta		4 700
Muut	162	776
Muut saamiset yhteensä	5 623	8 668

Saaminen liiketoiminnan hankinnasta vuonna 2011 liittyy ennakkokauppahintaan ja loppuselvitykseen, jonka mukaisesti osapuolien välinen kauppahinta määräytyi omaisuuden siirtohetken liikepääomien perusteella.

Siirtosaamiset

Kela, työterveyshuollon korvaukset	92	101
Lakisääteiset ja muut vakuutukset	5	308
Välilliset verot	134	99
Vakuutuskorvaukset	55	570
Saatavat määräalennuksista	590	832
Lainajärjestelyerät	4 091	4 998
Muut	1 181	1 904
Siirtosaamiset yhteensä	6 149	8 812

Muut lyhytaikaiset saamiset yhteensä	11 772	17 480
---	---------------	---------------

13. Sidotut rahoitusvarat

1 000 €	2012	2011
Talletus Brasilian yksikön alustavasta kauppahinnasta sulkutilillä		25 000
Yhteensä		25 000

Brasilian yksikön hankintaa varten tehty sulkutilijärjestely purkautui vuonna 2012 jo aikaisemmin nostettua lainaosuutta vastaan.

14. Rahavarat

1 000 €	2012	2011
Pankkisaamiset	14 301	15 887

Rahavarojen käypä arvo vastaa niiden nimellisarvoa.

15. Oma pääoma

Osakepääoma	Osakkeiden lukumäärä	Osakepääoma €	Ylikurssirahasto €	SVOP-rahasto €	Omat osakkeet €	Yhteensä €
31.12.2011	245 934 122	11 860 056	24 680 588	97 054 411	-43 619	133 551 436
31.12.2012	245 934 122	11 860 056	24 680 588	97 054 411	-43 619	133 551 436

Suominen Oyj:n rekisteröity osakepääoma on 11 860 056 euroa ja osakkeiden lukumäärä 245 934 122 kappaletta. Yhtiöllä on yksi osakesarja. Kukin osake oikeuttaa yhteen ääneen yhtiökokouksessa, ja kaikilla osakkeilla on samanlainen oikeus osinkoon ja yhtiön varoihin. Enimmäisosakepääoma on 20 000 000 euroa. Osakkeella ei ole nimellisarvoa. Osake noteerataan NASDAQ OMX Helsingissä. Kaikki liikkeellelasketut osakkeet on maksettu täysimääräisesti. Yhtiöllä on hallussaan 60 298 kappaletta omia osakkeitaan.

Hallituksen jäsenet ja toimitusjohtaja omistivat 31.12.2012 yhteensä 354 240 osaketta (2011: 3 717 042 osaketta), jotka oikeuttavat 0,1 %:iin (2011: 1,5 %:iin) osakkeista ja äänistä.

Ylikurssi- ja sijoitetun vapaan oman pääoman rahasto

Ylikurssirahasto on muodostunut aikaisemmin voimassa olleen osakeyhtiölain aikana aneissa annettujen osakkeiden merkintähinnan ja nimellisarvon erotuksesta. Sijoitetun vapaan oman pääoman (SVOP) rahasto sisältää muut oman pääoman luonteiset sijoitukset ja osakkeiden merkintähinnan siltä osin, kun sitä ei nimenomaisen päätöksen mukaisesti merkitä osakepääomaan.

Arvonmuutosrahasto

Arvonmuutosrahasto sisältää myytävissä olevien sijoitusten käypien arvojen sekä IAS 39:n mukaiset rahavirran suojauslaskennan kriteerit täyttävien johdannaisten arvonmuutokset.

1 000 €	2012 Rahavirran suojaus	Yhteensä	2011 Rahavirran suojaus	Yhteensä
1.1.	-441	-441	828	828
Omaan pääomaan kirjatut rahavirran suojaus	-1 007	-1 007	-1 714	-1 714
Yhteensä	-1 448	-1 448	-886	-886
Laskennalliset verot	239	239	446	446
Yhteensä	-1 210	-1 210	-441	-441

Muut oman pääoman erät

Muuntoero

Muuntoero sisältää muiden kuin euromääräisten konserniyhtiöiden hankintamenojen eliminoinnista syntyneet valuuttojen kurssimuutosten aiheuttamat muuntoerot. Osa tytäryhtiöille annetuista lainoista on rinnastettavissa suorina sijoituksina tehtyihin oman pääoman lisäyksiin, koska niille ei ole määritetty takaisinmaksusuunnitelmaa. Näiden pääomaluonteisten lainojen kurssierot kirjataan oman pääoman muuntoeroihin. Suomisella on käytössä Equity Hedge -ohjelma dollarimääräisen translaatioposition suojaamiseksi. Omistusta Yhdysvalloissa olevissa yhtiöissä on suojattu ulkoisella USD 39 miljoonan suuruisella lainalla. Kurssimuutokset, jotka vaikuttavat suorina sijoituksina tehtyihin oman pääoman lisäyksiin ja Equity Hedge -lainaan, kirjataan suoraan laajaan tulokseen.

16. Osakeperusteiset maksut

Optio-oikeudet

Optio-oikeus	Merkintäsuhde	Merkintähinta/ osake	Merkintäaika	Osakkeita merkittävässä	Oikeuden syntymisjakson päättymisen
2009B	1:1	0,96 *	2.5.2012– 30.10.2013	200 000	02.05.2012

	2012 Keskimääräinen merkintähinta €/osake	Optioita kpl	2011 Keskimääräinen merkintähinta €/osake	Optioita kpl
Tilikauden alussa ulkona olevat optiot	0,96	550 000	0,00	870 000
Rauenneet optiot sarjat 2006C			1,05	-200 000
Rauenneet optiot sarjat 2007B			1,05	-120 000
Rauenneet optiot sarjat 2009A (ulkona olleet)	0,95	-250 000		
Yhtiölle palautuneet optiot sarja 2009B	0,96	-100 000		
Tilikauden lopussa ulkona olevat optiot	0,96	200 000	0,96	550 000

Tilikauden aikana optiolajin 2009A merkintäaika päättyi ja optiot raukesivat arvottomina. Tilikaudella ei ollut toteutuneita optioita.

Arvostuksessa käytetyt muuttujat

	2009B
Myöntämispäivänä määritelty option käypä arvo	0,21
Myöntämispäivä	2.12.2010
Osakehinta myöntämispäivänä	1,49
Osakeannin takia tarkistettu osakehinta *	0,96
Ulkona olevien optioiden lukumäärä 31.12.	300 000
Odotettu volatilitteetti (%)	38 %
Odotettu option voimassaoloaika myöntämispäivänä (vuosina)	3,4

* Suomisen vuoden 2010 kesäkuussa toteuttamaan osakeantiin liittyen hallitus päätti oikaista optio-ohjelmien ehtoja siten, että optionhaltijalla on merkintäoikeusannin jälkeen oikeus yhtä suureen suhteelliseen osuuteen yhtiöstä kuin ennen antia. Taulukossa merkintähinta on oikaistu tämän mukaisesti.

Optio-oikeudet

Vuoden 2009 optio-ohjelman 2009A-optioiden merkintäaika päättyi ja optiot raukesivat arvottomina.

Optio-ohjelman 2009 mukaisesti optio-oikeuksia voidaan antaa yhtiön toimitusjohtajalle ja johtoryhmän jäsenille hallituksen määrämällä tavalla yhteensä enintään 900 000 kappaletta, joista kukin oikeuttaa merkitsemään yhden Suominen Oyj:n osakkeen. Optio-oikeudet jakaantuivat kolmeen sarjaan 2009A-C, kukin 300 000 kappaletta. Näistä 2009A -optiot raukesivat vuoden 2012 aikana. Vuonna 2010 annettiin 2009B-optioita ohjelman mukaisesti 300 000 kappaletta. Näiden optioiden osakkeiden merkintähinta, 0,96 euroa, on yhtiön osakkeen vaihdolla painotettu keski kurssi NASDAQ OMX Helsinki Oy:ssä joulukuussa 2010 korjattuna osakeantikorjauksella. Osakkeidenmerkintäaika optio-oikeudella 2009B on 2.5.2012–30.10.2013. 2009B-optioita palautui takaisin yhtiölle tilivuoden aikana 100 000 kappaletta. Hallitus ei ole käyttänyt oikeuttaan jakaa 2009C-sarjan optioita.

Kun yhtiön kauppakameri merkitty osakkeiden määrä on 245 934 122 kappaletta, voi se optio-oikeuksien myötä nousta enimmillään 246 134 122 kappaleeseen. Myönnettyjen optioiden ja osakkeiden käyvät arvot kirjataan IFRS 2 Osakeperusteiset maksut -standardin mukaisesti tiluloskelmaan kuluksi oikeuden syntymisajanjakson aikana. Osakeperusteisia kuluja on kirjattu tuloslaskelmaan vuonna 2012 5 tuhatta euroa (vuonna 2011: 26 tuhatta euroa). Käypä arvo määritellään Binomimallilla (Cox-Ross-Rubinstein variaatio).

Optioehdot

Optio-oikeudet antavat oikeuden merkitä Suominen Oyj:n osakkeita optio-ohjelman ehtojen mukaisella merkintähinnalla ehtojen määrämällä aikana. Kaikkien optio-oikeuksien merkintäsuhde on 1:1. Optio-oikeuksia, joiden osakemerkinnän aika ei ole alkanut ja joihin oikeus ei ole siten syntynyt, ei saa luovuttaa kolmannelle. Jos työ- tai toimisuhte päättyy muusta syystä kuin eläkkeelle siirtymisen tai kuoleman johdosta, on osallistujan viipymättä tarjottava vastikkeetta yhtiölle sellaiset optio-oikeudet, joiden osakemerkinnän aika ei ole alkanut. Merkintäajan päättymisen jälkeen optio-oikeudet raukeavat arvottomina.

Optio-oikeuksilla merkittyjen osakkeiden osinko-oikeus ja muut osakasoikeudet alkavat osakepääoman tultua rekisteröidyksi kauppakameriin. Yllä olevassa taulukossa on esitetty optio-oikeuksien perusteella merkittävien osakkeiden merkintäaika ja -hinta. Merkintähintaa alennetaan merkintähinnan määräytymisen jälkeen ja ennen osakemerkintää jaettavien osakekohtaisten osinkojen määrällä. 31.12.2012 ulkona olevien optio-oikeuksien perusteella voidaan yhteensä merkitä enintään 200 000 uutta osaketta, mikä on 0,1% yhtiön tämänhetkisestä osakemäärästä ja sen tuottamista äänistä. Yhtiön oma pääoma voi näiden merkintöjen seurauksena nousta enintään 192 000 euroa.

31.12.2012 tytäryhtiön hallussa oli 100 000 myönnettyä 2009B -optiota, joiden merkintähinta on 0,96 euroa. Niillä merkittävien osakkeiden osuus yhtiön tämänhetkisestä osakemäärästä ja sen tuottamista äänistä on 0,0 %. Yhtiön oma pääoma voi näiden merkintöjen seurauksena nousta enintään 96 000 eurolla.

Osakepalkkiojärjestelmä

Konsernilla on käytössä osakepalkkiojärjestelmä, joka on suunnattu konsernin avainhenkilöille. Järjestelmän tarkoituksena on yhdistää omistajien ja avainhenkilöiden tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpailukyinen yhtiön osakkeiden pitkäjänteiseen omistukseen perustuva palkkiojärjestelmä. Järjestelmän ehtojen mukaisesti emoyhtiö antaa avainhenkilöille osakkeita. Osa palkkiosta maksetaan käteisvaroina.

Osakepalkkiojärjestelmä on ehdollinen seuraavasti:

- › myöntämispäivä 19.3.2012
- › ansaintajakso on 2012–2015
- › toteutus osakkeina ja käteisvaroina
- › ansaintajakson perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 583 000 Suominen Oyj:n osakkeen arvoa (sisältäen myös rahana maksettavan osuuden).
- › ehtoina ovat ansaintajakson kumulatiivinen käyttökate (EBITDA) ja kumulatiivinen kassavirta.

Osakkeina suoritettava määrä on arvostettu myöntämispäivän kurssiin 0,42 euroa, jolloin työsuhde-etuuksina ja oman pääoman lisäyksenä on kirjattu 73 tuhatta euroa. Käteisvaroina suoritettava määrä on arvostettu arvostuspäivän kurssiin eli 31.12.2012 noteeratulla kurssilla 0,35 euroa, jolloin työsuhde-etuuksina ja velaksi kirjattu määrä on 56 tuhatta euroa.

17. Rahoitusvelat

31.12.2012 konsernin pitkäaikaisiin ja lyhytaikaisiin velkoihin kirjattujen rahoituserien kirjanpitoarvo oli yhteensä 159 789 tuhatta euroa (2011: 206 675 tuhatta euroa).

1 000 €	2012		2011		liite
	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot	
Pitkäaikaiset					
Lainat rahoituslaitoksilta	88 884	83 736	138 247	137 993	22
Eläkelainat	1 143	1 185	1 714	1 523	22
Pääomalainat			920	807	22
Yhteensä	90 027	84 921	140 881	140 323	
Lyhytaikaiset*)					
Pitkäaikaisen lainojen lyhennykset					
Rahoituslaitoslainojen seuraavan vuoden lyhennykset	20 000	20 054	18 957	19 013	22
Eläkelainojen seuraavan vuoden lyhennykset	571	611	971	947	22
Pääomalainojen seuraavan vuoden lyhennykset	920	924	920	900	22
Johdannaissopimukset, ei suojauslaskennassa	62	62	64	64	
Johdannaissopimukset, suojauslaskennassa	1 822	1 822	674	674	22
Ostovelat	46 381	46 381	44 208	44 208	19, 20
Yhteensä	69 756	69 853	65 794	65 805	
Yhteensä	159 783	154 744	206 675	206 128	

* Taseessa lyhytaikaisissa veloissa

Rahoitusvelat ovat IFRS 7 ja IAS 39 standardeissa tarkoitettuja muita kuin kaupankäyntitarkoituksessa pidettäviä tai johdannaissopimukseen perustuvia velkoja ja ne arvostetaan jaksotettuun hankintameno.

Konsernin soveltamat käyvän arvon määrittämisperiaatteet rahoitusveloissa

Lainat

Kiinteäkorkoisten rahoitusvelkojen käyvät arvot on laskettu diskonttaamalla velkaan liittyvät pääomat tilinpäätöspäivän markkinakoroilla (2,95–4,45 %). Eläkelainat ja pääomalainat ovat kiinteäkorkoisia ja rahoituslaitoslainat ovat vaihtuvakorkoisia. Vaihtuvakorkoisten lainojen käypä arvo on yhtä suuri kuin tasearvo.

Johdannaissopimukset

Sähköjohdannaiset on arvostettu käyttämällä vastaavia samalle aikajaksolle Nordpoolissa noteerattuja hintoja ja diskonttaamalla ne tilinpäätöshetkeen. Valuuttatermiinisopimukset on arvostettu käyttämällä tilinpäätöspäivän valuuttakursseja ja korkoeroihin perustuvia termiinipisteitä. Koronvaihtosopimukset on arvostettu euribor- ja USD libor-korkokäyriin perustuviin noteerauksiin ja ne ovat ennustettujen tulevien kassavirtojen nykyarvoja.

Ostovelat

Ostovelkojen alkuperäinen kirjanpitoarvo vastaa niiden käypää arvoa, koska diskonttauksen vaikutus ei ole olennainen velkojen maturiteetti huomioon ottaen.

Lainojen lyhennykset

1 000 €	Rahoituslaitoslainat	Eläkelainat	Pääomalainat
2013	20 000	571	920
2014	17 638	571	
2015	8 000	571	
2016	63 746		
2017–			

Suomisen pääomalaina 1/2008

Suominen laski 14.3.2008 liikkeeseen arvo-osuusmuotoisen pääomalainan määrältään 10 miljoonaa euroa. Lainaa on maksettu takaisin 14.3.2009 alkaen vuosittain viitenä tasasuuruksena lyhennyksenä. 2011 osakeannin yhteydessä pääomalainan lainantajat konvertoivat lainaa omaksi pääomaksi 2 159 999 eurolla. Lainan lyhennyistä ja korkoa voidaan maksaa vain siltä osin, kuin Suominen Oyj:n vapaan oman pääoman ja pääomalainojen määrä maksuhetkellä ylittää yhtiön viimeksi päättyneeltä tilikaudelta vahvistettavan tai sitä uudemman tilinpäätöksen sisältyvän taseen mukaisen tappion määrän (Pääomaehtoisuus). Lainan pääoma ja korko saadaan maksaa yhtiön selvitystilassa ja konkurssissa vain kaikkia muita velkoja huonommalla etuoikeudella. Lainalle ei ole asetettu vakuutta.

Lainan korko on kiinteä 11,5 % p.a. Mikäli liikkeenlaskija ei voi maksaa lainan pääomaa tai korkoa kokonaan tai osittain johtuen lainan pääomaehtoisuu-

desta, jää maksamatta oleva määrä yhtiön velaksi ja sille maksetaan vuotuista korkoa, jonka määrä on kaksi (2) prosenttiyksikköä yli lainaehtojen mukaisen koron. Liikkeeselaskijan on maksettava tässä tarkoitettu maksamatta oleva pääoma, korko ja niille laskettu korko, kun se lainan pääomaehtoisuuden mukaisesti on mahdollista.

Lainan arvo-osuuden omistajalla on oikeus vaatia, että lainan pääoma nimellisarovastaan ja kertynyt korko erääntyvät maksettavaksi, jos liikkeeselaskijan osakepääomasta yli puolet on siirtynyt välittömästi tai välillisesti yhdelle henkilölle tai yhteisölle (tai useammalle yhteisymmärryksessä toimivalle tällaiselle henkilölle ja/ tai yhteisölle), tai tällainen henkilö tahi yhteisö muuten saa taikka tällaiset henkilöt tahi yhteisöt muuten saavat oikeuden nimittää enemmistön liikkeeselaskijan hallituksen jäsenistä.

18. Varaukset

1 000 €	2012	2011
Varaukset 1.1.	280	280
Varaukset 31.12.	280	280

Varauksiin sisältyy vuonna 2009 kirjattu varaus myydyin liiketoiminnan vuokratokaukseen liittyvien arvioitujen vastaisten menetysten varalta. Tilikauden aikana varauksiin ei ole kirjattu muutoksia.

19. Ostovelat

Ostovelat jakautuvat valuutoittain seuraavasti:

1 000 €	2012	2011
EUR	22 444	22 759
PLN	569	1 845
SEK	4 441	76
USD	18 874	19 498
Muut valuutat	53	29
Yhteensä	46 381	44 208

20. Muut velat

1 000 €	2012	2011
Ostovelat	46 381	44 208
Muut velat		
Saadut ennakot	18	685
Välilliset verot	449	924
Palkkavelat	2 549	2 103
Muut velat	1 017	3 733
Muut velat yhteensä	4 015	6 760

Siirtovelat

Korot	1 035	1 806
Johdannaissopimusten käypä arvo, suojauslaskennassa	1 822	674
Vuosi- ja muut alennukset	1 631	588
Palkka- ja sosiaalikulujaksotukset	4 802	3 844
Muut jaksotetut kulut	3 775	3 840
Siirtovelat yhteensä	13 064	10 753

Ostovelat ja muut lyhytaikaiset velat yhteensä

63 460 61 720

Siirtovelat, pitkäaikaiset

Muut jaksotetut kulut	190	362
Pitkäaikaiset siirtovelat yhteensä	190	362

21. Työsuhde-etuudet

Konsernilla on IAS19:n mukainen etuus pohjainen palkitsemisjärjestely Italiassa. Järjestely on rahastoimaton paikallisen käytännön mukaisesti. Etuus pohjaisessa järjestelyssä etuuden suuruus määräytyy muun muassa avainhenkilöiden työvuosien ja loppupalkan perusteella. Järjestelyn veloitteet määritellään auktorisoidun vakuutusmatemaatikon tekemien laskelmien perusteella.

Palkitsemisjärjestely siirtyi konsernille liiketoimintakaupassa marraskuussa 2011.

1 000 €	2012	2011
---------	------	------

Työsuhteen päättymisen jälkeisiin etuuksiin liittyvät järjestelyt

Velka henkilöstöetuudesta

Työsuhde-etuuksiin liittyvät veloitteet taseessa 31.12.	845	873
--	------------	------------

Taseen nettovelvoitteen muutos

Nettovelvoite 1.1.	873	866
Korot	43	7
Tuloslaskelmaan kirjatut kulut	-71	
Nettovelvoite taseessa 31.12.	845	873

Taseessa esitetyn veloitteen nykyarvon muutokset

Veloitteiden nykyarvo 1.1.		
Rahastoimattomat	873	826
Korkomenot	43	47
Maksetut etuudet	-71	0
Veloitteiden nykyarvo 31.12.	845	873

Tuloslaskelman kulut

Korkomenot	43	7
Takautuvaan työsuoritukseen perustuvat menot	-71	
Yhteensä tuloslaskelmaan kirjattavat	-28	7

Tuloslaskelman kulut toiminnoittain:

Hankinta ja valmistus	-28	7
Yhteensä	-28	7

Tärkeimmät käytetyt vakuutusmatemaattiset oletukset

31.12.	2012	2011
Diskonttokorko (%)	5,00	5,00
Varojen odotettu tuotto (%)	2,67	2,67
Tuleva inflaatio-oletus (%)	2,00	2,00
Odotettu keskimääräinen jäljellä oleva työssäoloaika (vuotta)	16,07	17,58

22. Rahoitusriskien hallinta ja johdannaisten käyttö

Konserni altistuu liiketoiminnassaan useille rahoitusriskeille, joita ovat muun muassa valuutta-, korko-, vastapuoli-, likviditeetti- ja hyödykeriski. Suominen Oyj:n hallituksen hyväksymä rahoituspolitiikka määrittelee konsernissa noudatettavat rahoituksen toimintavaltuudet, -vastuut ja -periaatteet. Rahoitus ja rahoitusriskien hallinta on keskitetty konsernin taloushallintoon. Rahoitusriskien hallinnan tarkoituksena on suojautua merkittäville rahoitusriskeiltä.

Rahoitusriskien hallinnassa käytetään ennalta hyväksytyjä rahoitusinstrumentteja. Suojaustoiminnan rahoitusinstrumentit ovat alttiita muutoksille, joita voi tapahtua instrumenttien hintanoteerauksissa markkinoilla, vastapuolten luottokelpoisuudessa tai instrumenttien likviditeettiin liittyen.

Suomisen riskienhallinnan vastuut ja valtuudet on määritelty hallituksen hyväksymässä vuosittain vahvistettavassa rahoituspolitiikassa. Toimitusjohtaja hyväksyy kaikki merkittävimmät rahoitusoperaatiot ja rahoitusriskien suojausten päälinjat. Talusjohtaja valvoo, että rahoituspolitiikkaa noudatetaan koko konsernissa ja vastaa rahoitusoperaatioista niin rahoituksen hankinnan, likviditeettihallinnan kuin rahoitusriskien hallinnan osalta. Konsernin rahoitusriskin hallinta on keskitetty talousosastolle, jolle yksiköt raportoivat riskipositionsa. Talousosasto toteuttaa kaikki ulkoiset kaupat ennalta hyväksytyjen rahoittajien kanssa.

Markkinariskit

a) Valuuttariski

Yhtiö toimii kansainvälisesti ja on siten altistunut valuuttavirroista aiheutuville transaktioriskeille ja riskeille, jotka syntyvät, kun eri valuutoissa olevat sijoitukset muunnetaan emoyrityksen toimintavaluutaksi eli euroiksi. Yhtiön valuuttariskin hallinnan tavoitteena on suojata varsinaisen liiketoiminnan tulos ja rajoittaa valuuttakurssimuutosten aiheuttamaa vaihtelua kassavirroissa, tuloksessa ja taseessa.

Valuuttamääräiseen transaktiopositioon sisällytetään sovitut ja ennustetut valuuttamääräiset kassavirrat 12 kuukauden jaksolla, jotka edellyttävät valuutan vaihtamista toiseksi. Valuuttariski muodostuu lähinnä Ruotsin kruunusta, Puolan zlotysta, Yhdysvaltojen dollarista ja Venäjän ruplasta. Ruotsin kruunun transaktioriski syntyy pääosin myynnistä ruotsalaisille asiakkaille. Puolan zlotyn transaktioriski syntyy paikallisen tytäryhtiön zlotymääräisistä tuotantokustannuksista, kun myynnistä osa on euroina. USD-riski syntyy raaka-ainehankinnasta sekä USD-määräisten lainojen koronmaksuista. Suojauspolitiikan mukaisesti suojausten tulee olla 3 ja 9 kuukauden välillä arvioituista tulevista valuuttavirroista.

Translaatoriski on seurausta valuuttamääräisten tytäryhtiösijoitusten kurssivaihteluista, joita aiheuttavat Yhdysvaltojen dollari, Ruotsin kruunu ja Puolan zloty.

Suojaustoiminnassa käytetään tavanomaisia johdannaisopimuksia, joiden hinnoittelu on todennettavissa markkinoilla. Suominen ei sovelle IAS 39:n mukaista suojauslaskentaa valuuttasuojauksiin, joten näiden suojausinstrumenttien käyvän arvon muutokset kirjataan suoraan tilikauden tulokseen.

1 000 €	Transaktiopoistio 2012		Transaktiopoistio 2011	
	12 kuukauden kassavirta	Suojaukset valuuttatermiineillä	12 kuukauden kassavirta	Suojaukset valuuttatermiineillä
SEK	-20 859	7 146	11 159	-1 908
USD	-9 448	3 865	-6 461	7 190
PLN	-6 460	2 947	-8 724	2 141
NOK	2 311	-817	1 872	-516
RUB	1 883	-595	1 928	-575
Muut	5 254			
Yhteensä itseisarvot	46 215	15 370	30 144	12 330

Yllä olevaan transaktiopoistion ennakoituun kassavirtaan sisältyy valuuttamääräisiä saatavia 5 591 tuhatta euroa (5 834 tuhatta) ja velkoja 7 004 tuhatta euroa (2 780 tuhatta). Taulukossa kassatulot on esitetty positiivisina ja kassamenot negatiivisina arvoina.

Vastaavasti translaatioasema on seuraava:

Translaatiopoistio 2012

1 000 €	Antolainat	Ottolainat	Pääomasijoitukset	Suojattu lainoilla	Suojaamaton
SEK		-3 106	3 469		363
PLN	9 988	-73	675		10 589
USD	57 395		44 407	-44 414	57 387

Translaatiopoistio 2011

1 000 €	Antolainat	Ottolainat	Pääomasijoitukset	Suojattu lainoilla	Suojaamaton
SEK		-2 778	3 608		830
PLN	9 275	-30	2 862		12 107
USD	56 633		40 037	-90 439	6 231

Lainat sisältävät konsernin sisäiset antolainat tytäryhtiöille (+) ja otetut lainat tytäryhtiöiltä (-). Osa antolainoista tytäryhtiöille ovat rinnastettavissa omaan pääomaan, koska niille ei ole määritelty takaisinmaksusuunnitelmaa. Näiden lainojen määrät ovat USD 62,7 miljoonaa eli 47,5 miljoonaa euroa ja PLN 32,5 miljoonaa eli 8,0 miljoonaa euroa. Pääomaluonteisten lainojen kurssierot kirjataan pääomasijoitusten tapaan suoraan laaja tuloksen muuntoeroihin. Pääomasijoitukset ulkomaisiin tyttäriin sisältävät suorina sijoituksina tehdyt oman pääoman lisäykset. Suomisella on käytössä Equity Hedge -ohjelma dollarimääräisen translaatiopoistion suojaamiseksi. Omistusta Yhdysvalloissa olevissa yhtiöissä on suojattu ulkoisella USD 39 miljoonan suuruisella lainalla (USD 52 miljoonalla vuonna 2011). Lainoista USD 19 miljoonaa oli tilinpäätöshetkellä konsernitilivelkaa eikä kuulunut Equity Hedge -ohjelmaan. Kurssimuutokset, jotka vaikuttavat suorina sijoituksina tehtyihin oman pääoman lisäyksiin ja Equity Hedge -lainaan, kirjataan suoraan laajaan tulokseen.

Rahoitusinstrumenttien herkkyys

Kansainväliset laskentasäännöt edellyttävät rahoitusinstrumenttien herkkyystarkastelun esittämistä tilinpä-

töshetkellä (IFRS 7). Alla olevassa herkkyysanalyysissä rahoitusinstrumentit sisältävät valuuttatermiinit ja -johdannaiset, lyhyt- ja pitkäaikaiset valuuttamääräiset anto- ja ottolainat konserniyhtiöiltä, pääomaluonteiset lainat tyttäriin sekä ulkoiset valuuttamääräiset nettolainat. Sellaisten ulkoisten lainojen, jotka käsitellään ulkoisten nettosijoitusten suojaamistarkoituksessa (Equity Hedging), kurssimuutokset eivät sisälly herkkyystarkasteluun, koska niiden kurssimuutokset vastaavat täysin nettosijoituksissa tapahtuvia kurssimuutoksia. Taulukossa herkkyyttä on arvioitu valuuttojen toteutuneen 12 kuukauden volatiliiteetin perusteella siten, että valuutan heikkeneminen tai vahvistuminen vastaa enimmillään taulukossa olevaa kurssimuutosta, kun todennäköisen muutoksen merkitsevyyssraja ei ylitä +/- 10 %. Kurssimuutoksen vaikutus lasketaan seuraavalla 12 kuukauden jaksolla verrattuna tilinpäätöskurssiin.

2012

1 000 €	Kurssimuutos %	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan	Kurssimuutos %	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan
SEK	9	-697		-9	697	
PLN	10	-76	603	-10	76	-603
USD	11	1 708	3 948	-11	-1 708	-3 948
NOK	7	27		-7	-27	
RUB	10	45		-10	-45	
Yhteensä		1 008	4 551		-1 008	-4 551

2011

1 000 €	Kurssimuutos %	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan	Kurssimuutos %	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan
SEK	11	-515		-11	515	
PLN	16	655	881	-16	-655	-881
USD	15	-5 148		-15	5 148	
NOK	10	-57		-10	57	
RUB	12	863		-12	-863	
Yhteensä		-4 203	881		4 203	-881

Valuuttasuojauksen tehokkuus ja herkkyytarkastelu

Yhtiön johto tarkastelee suojaustoiminnan tehokkuutta siten, että konsernin ennustettua 12 kuukauden nettovaluuttavirtaa tarkastellaan yhdistettynä suojausinstrumenttien kompensoivalla vaikutuksella. Lisäksi johto kiinnittää huomiota siihen, miten valuuttakurssien muutokset vaikuttavat taseen translaatioon, jolloin taseessa olevien rahoitusinstrumenttien lisäksi positiossa on mukana ulkomaisten pääomasijoitusten valuuttamäärät. Tässä tarkastelussa yllä olevien valuuttakurssien

muutosten nettovai-utus vuoden 2012 voittoon verojen jälkeen olisi +/- 0,9 miljoonaa euroa (+/- 1,8) ja omaan pääomaan 6,0 miljoonaa euroa.

Taulukossa herkkyyttä on arvioitu valuuttojen toteutuneen 12 kuukauden volatiliiteetin perusteella siten, että valuutan heikkeneminen tai vahvistuminen vastaa ensimmäisen taulukossa olevaa kurssimuutosta, kun todennäköisen muutoksen merkitsevyysraja ei ylitä +/- 10 %. Kurssimuutoksen vaikutus lasketaan seuraavalla 12 kuukauden jaksolla verrattuna tilinpäätöskurssiin.

1 000 €	Valuutta vahvistuu/ heikkenee %	Kurssimuutoksen vaikutus 12 kk valuuttavirtaan	Kurssimuutoksen vaikutus suojausinstrumentteihin	Nettovaikutus verojen jälkeen	Vaikutus translaatioasemaan eli omaan pääomaan
SEK	9	+1 317	+433	+883	+236
USD	11	+722	+441	+281	+5 159
PLN	10	+453	+304	+149	+653
NOK	7	+116	+58	+58	
RUB	10	+139	+61	+78	
Yhteensä		+1 331	+451	+880	+6 048

b) Korkoriski

Korkoriski on seurausta korkotason yleisestä noususta ja sen aiheuttamasta korkokustannusten noususta. Ihanne tapauksessa korkotason nousua voidaan kompensoida lii- ketoimintaedellytysten parantuessa taloudellisen tilanteen vilkastumisen johdosta. Yhtiön lopputuotteiden kysyntä on riippuvainen lähinnä hygieniasektorin ja elintarvike- kaupan kulutustavarakysynnästä, jonka vaihtelut eivät ole kovin syklisiä. Liiketoiminta on pääomavaltaista ja tuotantokoneiston taloudellinen käyttöaika on pitkä. Nämä seikat puoltavat kiinteiden korkojen käyttämistä yhtiön lainasalkussa. Toisaalta lyhyitä korkoja käyttäen saavutetaan pitkällä aikavälillä alhaisimmat korkokustannukset.

Yhtiön lainasalkun korkoriski on hajautettu siten, että salkku koostuu sekä vaihtuvasta että kiinteistä koroista eri korkojaksoille hajautettuna. Yhtiön hallitus on määrittänyt lainasalkun korkorakenteen sekä sen poikkeamarajat. Keskimääräinen korkoduraatio voi vaihdella 12 ja 36 kuukauden välillä. Vuoden lopussa se oli 32 kuukautta (35).

Konsernin vaihtuvakorkoisten lainojen määrä tilin- päätöshetkellä oli 101,5 miljoonaa euroa (155), joista 71,5 miljoonaa oli nostettu euroina ja loput 30 miljoonaa USD -määräisenä. Lainojen kassavirran korkoriski oli suojattu 64,6 miljoonan (76,5) euron koronvaihtosopi- muksin. Koronvaihtosopimuksissa konserni maksaa kes- kimäärin 1,3 (1,3) % kiinteää korkoa ja saa keskimäärin 0,54 (0,65) % vaihtuvaa korkoa.

Yhtiö soveltaa IAS 39:n mukaista rahavirran suojauslaskentaa määriteltyihin koronvaihtosopimuksiin, joiden avulla on suojattu muuttuvakorkoisten lainojen korkovirrat kiinteiksi, sekä erittäin todennäköisesti toteutuvan muuttuvan korkokassavirran kiinnittämiseksi. Suojan täytyy olla tehokas sekä etu- että jälkikäteen tarkasteltaessa. Suojauslaskennan tehokkuus lasketaan analyttisesti ja dokumentoidaan suojausta tehtäessä ja se testataan suojauksen ollessa voimassa.

Korkoriskiä on tarkasteltu herkkyytenä korkokäyrän 0,5 prosenttiyksikön muutokselle. Toteutuneen 12 kuukauden volatiliiteetin perusteella tämän suuruisen muutoksen todennäköisyys olisi suurimmillaan pitkien korkojen kohdalla. Korkotason nousukautta koko korkokäyrän 0,5 prosentilla olisi vaikuttanut yhtiön lainojen korkoihin ja koronvaihtosopimusten mukaisiin korkovirtoihin ja markkina-arvoihin yhden vuoden aikana seuraavasti:

2012 1 000 €	Korkomuutos %	Vaikutus voitton verojen jälkeen	Vaikutus omaan pääomaan	Korkomuutos %	Vaikutus voitton verojen jälkeen	Vaikutus omaan pääomaan
Nettovelat	+0,5 %	-404		-0,5 %	404	
Koronvaihto- sopimukset	+0,5 %	358	847	-0,5 %	-358	-847
Yhteensä		-47			47	
2011 1 000 €	Korkomuutos %	Vaikutus voitton verojen jälkeen	Vaikutus omaan pääomaan	Korkomuutos %	Vaikutus voitton verojen jälkeen	Vaikutus omaan pääomaan
Nettovelat	+0,5 %	-573		-0,5 %	573	
Koronvaihto- sopimukset	+0,5 %	335	286	-0,5 %	-335	-286
Yhteensä		-238			238	

Tulosvaikutus olisi seurausta korkomaksuvirtojen muutoksesta. Omaan pääoman suojausrahastoon kirjataan muutos sellaisten koronvaihtosopimusten arvon muutoksesta, jotka täyttävät suojauslaskennan ehdot. Rahavirran suojauksen korkovirtojen odotetaan toteutuvan vuosina 2013–2016.

Sähkön hintariski

Sähkön hankintaa koskevassa toimintapolitiikassa on ohjeistettu konsernin Suomen yksiköiden sähkön hankinta ja sähkön hintariskin hallintaperiaatteet. Sähkön hankinnassa ja riskinhallinnassa käytetään riippumatonta markkinoilla toimivaa asiantuntijayritystä. Sähkön markkinahinnan nousua hallitaan kiinteähintaisilla sopimuksilla ja sähköjohdannaisilla.

Sähkön hintariskiä tarkastellaan kolmen vuoden jaksoissa. Vuoden 2012 lopussa sähkön hintariski on suojattu siten, että kiinteähintaisen sähkön osuus arvioidusta käytöstä on 81 % (52) ensimmäisen vuoden aikana, 65 % (39) toisen vuoden aikana ja 16 % (0) kolmannen vuoden aikana. Hinnan suojaus on tehty OTC-sopimuksin, joiden mukaisesti konserni maksaa keskimäärin 44,6 euroa megawattitunnilta vuoden 2013 sopimuksissa. (46,2).

Rahavirran suojauslaskentaa sovelletaan sähköjohdannaisiin, jolla osa sähkön ennustetusta hankinnasta kiinnitetään halutulle ajanjaksolla. Suojan täytyy olla tehokas sekä etu- että jälkikäteen tarkasteltaessa. Suojauslaskennan tehokkuus dokumentoidaan suojausta

tehtäessä ja se testataan suojauksen ollessa voimassa. Tehokkuustarkastelu on suoritettu johdannaisten osalta todettuun regressioon perustuen. Kun suojausinstrumentit täyttävät tehokkuusehdot, kirjautuvat niiden arvomuutokset tuloslaskelmaan samanaikaisesti suojattavan kassavirran kanssa.

Sähköjohdannaisten hintaherkkyttä on arvioitu sähkön hintavolatiliiteetin perusteella siten, että hintamuutoksien todennäköisyys on +/-10 prosenttia tilinpäätöshintaan verrattuna. Volatiliiteettiä on arvioitu mennessyyden hintavaihteluiden ja optiotuotteisiin sisältyvien markkina-arvioiden perusteella.

2012			2011		
Hintamuutos €/ MWh	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan	Hintamuutos €/ MWh	Vaikutus voittoon verojen jälkeen	Vaikutus omaan pääomaan
+12	104	686	+17	56	721
-12	-20	-770	-17	0	-776

Luottoriskit

Konsernin suurimmat yksittäiset luottoriskit ovat korkean luottoluokituksen omaavien kansainvälisten yritysten myyntisaatavissa. Kymmenen suurinta asiakaskohtaista myyntisaatavaa liittyy kuitukangasliiketoimintaan ja ne vastaavat yhteensä 42 % kaikista myyntisaatavista. Hallituksen hyväksymä luottoriskipolitiikka säätelee asiakkaille tapahtuvan luotonannon periaatteet ja organisaation vastuut. Asiakkaille myönnetään luottoa luotonvahvistamisprosessin seurauksena. Konserni käyttää luottoriskivakuutusta osalle asiakkaista. Asiakkaiden luottotilanteesta annetaan vähintään kerran kuukaudessa raportit myynnistä vastaaville henkilöille. Tilikauden aikana tulosvaikutteisesti kirjattujen luottotappioiden määrä on 231 tuhatta euroa (76). Myyntisaatavien ikäjakauma on esitetty liitetiedossa 11. Myyntisaatavien luottotappioiden enimmäismäärä on 36 miljoonaa euroa, kun tarkastelussa on huomioitu se, että noin 20 % myyntisaatavista on vakuutettu. Muulta osin myyntisaatavien nimellismäärä vastaa luottotappioiden enimmäismäärää.

Hallitus on vahvistanut sijoitustoiminnalle ja johdannaissopimuksien käytölle vastapuolilistan, joka perustuu arvioon hyvästä luottokelpoisuudesta ja jossa vastapuolen riskimäärä on määritelty. Ylimääräiset varat sijoitetaan pankkeihin tai yritystodistuksiin, joilla arvioidaan olevan hyvä luottokelpoisuus ja likviditeetti. Konsernin luottoriskin enimmäismäärä vastaa rahoitusvarojen kirjanpitoarvoa tilikauden lopussa.

Yhtiöllä on yhteensä 40 miljoonan euron yritystodistusohjelma, joka oli vuoden lopussa käyttämätön.

Seuraavassa taulukossa on esitetty rahoitusvarojen, lainojen ja johdannaisten erääntyminen diskonttaamattomina kassavirtoina. Luvut sisältävät sekä koronmaksut että pääoman takaisinmaksut.

Maksuvalmius- ja jälleerahoitusriski

Konserni pyrkii pitämään voimassa riittävät rahoituslimiitit, jotta se kykenee selviytymään lyhytaikaisista sitoumuksistaan. Yhtiön ennustetun liiketoiminnan rahavirran, likvidien varojen, käyttämättömien lainalimiittien ja sitovien nostamattomien luottojen tulee kattaa 12 kuukauden ennakoitujen rahoitustarpeet. Jälleerahoitusriskiä pyritään vähentämään jakamalla lainojen erääntyminen usealle vuodelle. Nostettujen lainojen sitovien limiittisopimusten mukainen keskimaturiteetti oli vuoden lopussa 2,7 vuotta (2,2). Suominen neuvotteli syksyllä 2011 Home and Personal -liiketoimintakaupan rahoittamiseksi luottosopimuksen, joka neuvoteltiin rahoitustilannetta vastaavaksi syksyllä 2012. Luottojärjestelyyn kuuluu 80 miljoonan euron lyhennyslainaosuus, jonka viimeinen eräpäivä on 2016, 16 miljoonan euron siltarahoitus, joka erääntyy 2013 ja 2014 sekä 20 miljoonan euron puiteluotto-osuus ja 8 miljoona euron kaupan rahoituksen takauslimiitti, jotka erääntyvät bullettina vuonna 2016.

31.12.2012 1 000 €	Tasearvo/ limiitti	Rahavirta	alle 6 kk	6-12 kk	1-2 v	2-4 v	yli 4 v
Rahoitus- ja rahavarat							
Myyntisaatavat	45 328	45 328	45 328				
Muut saatavat	1 075	1 075	1 075				
Johdannaiset, suojauslaskennassa	2	2	2				
Pankkisaatavat	14 345	14 345	14 345				
Sulkutilitalletus							
Yhteensä	60 750	60 750	60 750				
Rahoitusvelat							
Ostovelat	46 381	-46 381	-46 381				
Rahoituslaitoslainat	108 884	-124 836	-7 429	-7 321	-28 314	-81 773	
Eläkelainat	1 714	-1 932	-303	-325	-1 303		
Pääomalainat	920	-941	-941				
Johdannaiset, suojauslaskennassa	1 822	-1 822	-1 822				
Annetut takaukset muiden puolesta	1 199	-1 199					-1 199
Yhteensä	160 920	-177 112	-56 876	-7 646	-29 617	-81 773	-1 199
Limiittiluottojen sopimusmäärät							
Limiittiluotot, sidottu yli 6kk	20 000					-20 000	
Yhteensä	20 000					-20 000	
Johdannaissopimukset							
Valuuttatermiinit	-1						
Saatava rahavirta		61	61				
Maksettava rahavirta		-62	-62				
Koronvaihtosopimukset							
Suojauslaskennassa	-1 538	-1 796	-367	-350	-1 113	34	
Sähköjohdannaiset	-282	-282	-224		-58		
Suojauslaskennassa							

Konsernitilinpäätös, IFRS

31.12.2011 1 000 €	Tasearvo/ limiitti	Rahavirta	alle 6 kk	6-12 kk	1-2 v	2-4 v	yli 4 v
Rahoitus- ja rahavarat							
Myyntisaatavat	41 798	41 798	41 798				
Muut saatavat	1 489	1 489	1 489				
Pankkisaatavat	15 887	15 887	15 887				
Sulkutilitalletus	25 000	25 000	25 000				
Yhteensä	84 174	84 174	84 174	0	0	0	0
Rahoitusvelat							
Ostovelat	44 208	-44 208	-44 208				
Rahoituslaitoslainat		157 204	-180 185	-19 820	-87 083	-73 282	
Eläkelainat	2 686	-2 493	-517	-550	-1 427		
Pääomalainat	1 840	-1 869			-1 869		
Johdannaiset, suojauslaskennassa		674	-674	-674			
Annetut takaukset muiden puolesta	1 432	-1 432					-1 432
Yhteensä	208 044	-230 861	-45 399	-20 370	-90 379	-73 282	-1 432
Limittiluottojen sopimusmäärät							
Limittiluotot, sidottu yli 6kk	4 284				534	3 750	
Yhteensä	4 284				534	3 750	
Johdannaissopimukset							
Valuuttatermiinit	11						
Saatava rahavirta		74	74				
Maksettava rahavirta		-63	-63				
Koronvaihtosopimukset							
Suojauslaskennassa	-216	230	-37	-12	-48	327	
Sähköjohdannaiset							
Suojauslaskennassa	-458	-458	-315		-143		

23. Pääoman hallinta

Konsernin pääoman hallinnan pyrkimyksenä on tase- ja pääomarakenteen avulla tukea liiketoimintaa varmistaamalla sen toimintaedellytykset sekä kasvattaa omistajarvoa tavoitteena kilpailukykyinen tuotto sijoitetulle pääomalle. Pääomarakenteen tulee olla sellainen, että konsernin velkarahoitus voidaan turvata.

Hallitus seuraa pääomarakenteen omavaraisuutta ja velkaantumistasetta (gearing). Pääomarakenteeseen vaikutetaan muun muassa osingonjaon, osakeantien ja pääomalainojen käytön avulla. Konsernilla on tarvittaessa mahdollisuus hankkia omia osakkeita, laskea liikenteeseen uusia osakkeita tai se voi päättää omaisuuserien tai liiketoimintaosien myynnistä velkojen vähentämiseksi.

Konsernin omavaraisuusaste pääomalainat omaan pääomaan lukien oli vuoden lopussa 34,8 prosenttia (32,8). Velkaantumistasetta pääomalainat oman pääoman eriin sisällyttäen oli 98,8 prosenttia (107,5). Suomisella on jäljellä etuoikeudeltaan muiden lainojen jälkeistä pääomalainaa 0,9 miljoonaa euroa vuodelta 2008. Yhtiöllä on myyntisaatavien myyntiohjelma, jolla vapautetaan taseeseen sitoutunutta pääomaa. Vuoden lopussa lopullisesti myytyjen myyntisaatavien saldo oli 13,1 miljoonaa euroa.

Tilinpäätöshetkellä omavaraisuusaste ja velkaantumistasetta olivat seuraavat:

Milj. €	2012	2011
Korolliset velat	111,5	161,7
-Pääomalainat	-0,9	-1,8
Korolliset saamiset	-0,3	0
Rahavarat	-14,3	-40,9
(A) Nettovelat (ilman pääomalainoja)	96,0	119,0
(B) Oma pääoma	96,3	108,7
(C) Pääomalainat	0,9	1,8
(D) Taseen loppusumma – saadut ennakot	278,8	337,4
Velkaantumistasetta, A/(B+C)	98,8 %	107,6 %
Omavaraisuusaste, (B+C)/D	34,8 %	32,8 %

Rahoituksen hankintaa (funding) hoidetaan siten, että rahoittajien luottamus yhtiöön on hyvä. Yhteistyö pankkien kanssa rakentuu pitkäaikaisiin pankkisuhteisiin. Suomisen rahoitus perustuu syndikoituun 158 miljoonan euron suuruiseen luottosopimukseen. Sopimuksen taloudelliset ehdot koskevat velkojen ja käyttökäteen suhdelukua ja velkaantumistasetta. Muut kovenantit ovat ehtoja, jotka muun muassa rajoittavat vakuuksien antoa, suuria yrityskauppoja, investointeja, osingonjakoa, velkaantumista, liiketoiminnan oleellista muuttamista sekä omistajuudessa tapahtuvia määränemistömuutoksia. Lainat ovat vakuudellisia. Ehtojen rikkominen oikeuttaa lainanantajat käyttämään irtisanomismenettelyä. Yli 2 miljoonan euron ennenaikaisesti eräännyville lainoille sovelletaan ns. cross default -pykälää, joka antaa irtisanomisoikeuden myös muille lainanantajille. Lainaehdot rajoittavat osingonjakoa 1 miljoonaan euroon 2013 ja 2014 aikana.

Luottosopimuksen mukainen velkojen suhde käyttökäteeeseen tulee vuoden 2013 lopussa olla enintään 3,6, kun se tilinpäätöshetkellä oli 2,9. Velkaantumistasetta (gearing) tulee vastaavasti vuoden 2013 lopussa olla alle 125 %, kun se tilinpäätöksessä on 100,7%. Investointeja on rajoitettu siten, että investoinnit voivat olla enintään 10 miljoonaa euroa vuonna 2013.

Yhtiön tarkoituksena on hoitaa lainavelvoitteenensa liiketoiminnan kassavirralla ja mahdollisuuksien mukaan vapauttaen pääomia ei-keskeisistä liiketoiminnoista ja omaisuuseristä.

24. Johdannaissopimusten arvot

Sopimus	2012				2011				
	Nimellisarvo	Käypä arvo yhteensä	Positiivinen käypä arvo	Negatiivinen käypä arvo	Nimellisarvo	Käypä arvo yhteensä	Positiivinen käypä arvo	Negatiivinen käypä arvo	Liite
1 000 €									
Valuuttatermiinit									
ei suojauslaskennassa	15 370	-1	61	-62	8 501	11	74	-63	22
Koronvaihtosopimukset									
suojauslaskennassa	64 648	-1 538		-1 538	76 492	-216		-216	22
ei suojauslaskennassa									
Sähköjohdannaiset									
suojauslaskennassa	3 746	-282	2	-284	2 860	-458		-458	22
ei suojauslaskennassa									
Sähköjohdannaiset, MWh	87 600				61 416				

25. Käypien arvojen luokitteluperusteet

1 000 €	Taso 1	Taso 2	Taso 3
Käypään arvoon arvostetut varat			
Myytävikissä olevat rahoitusvarat			19
Yhteensä			19
Käypään arvoon arvostetut johdannaiset			
Valuuttatermiinit		-7	
Koronvaihtosopimukset		-1 538	
Sähköjohdannaiset		-282	
Yhteensä		-1 827	

Päättäneen tilikauden aikana ei tapahtunut siirtoja käypien arvojen hierarkian tasojen välillä.

Hierarkian tason 1 arvot perustuvat täysin samanaisten omaisuuserien tai velkojen noteerattuihin (oikaisemattomiin) hintoihin toimivilla markkinoilla.

Rahoitusinstrumenteille, joilla ei käydä kauppaa toimivilla markkinoilla, määritetään käypä arvo arvostusmenetelmien avulla. Näissä arvostusmenetelmissä käytetään mahdollisimman paljon todennettavissa olevaa markkinatietoa, ja turvaudutaan mahdollisimman vähän yrityskohtaisiin arvioihin. Jos kaikki instrumentin käyvän arvon määrittämiseen tarvittavat tiedot ovat todennettavissa, instrumentti on tasolla 2.

Sähköjohdannaiset on arvostettu käyttämällä vastavia samalle aikajaksolle Nordpoolissa noteerattuja hintoja ja diskonttaamalla ne tilinpäätöshetkeen. Valuuttatermiinisopimukset on arvostettu käyttämällä tilinpäätöspäivän valuuttakursseja ja korkoeroihin perustuvia termiinipisteitä. Koronvaihtosopimukset on arvostettu euribor- ja USD-liborkorkokäyrään perustuviin noteerauksiin ja ne ovat ennustettujen tulevien kassavirtojen nykyarvoja.

Tason 3 instrumenttien käyvät arvot perustuvat omaisuuserää tai velkaa koskeviin syöttötietoihin, jotka eivät perustu todettavissa olevaan markkinatietoon, vaan merkittäviltä osin johdon arvioihin ja niiden käyttöön yleisesti hyväksytyissä arvostusmalleissa.

26. Liiketoiminnan muut tuotot ja kulut

1 000 €	2012	2011
Liiketoiminnan muut tuotot		
Käyttöomaisuuden myyntivoitot	725	402
Vakuutus- ynnä muut korvaukset	3 176	974
Vuokratuotot	245	109
Luottotappioiden palautukset	1	17
Johdannaiset, ei suojauslaskennassa		184
Jättemateriaalin myynti	1 832	2 939
Muut	859	607
Yhteensä	6 838	5 232

Liiketoiminnan muut kulut

Käyttöomaisuuden myynti- ja romutustappiot		
Vahinkokulut	85	136
Luottotappiot	224	77
Johdannaiset, ei suojauslaskennassa		209
Muut	259	2 746
Yhteensä	568	3 168

Vuonna 2012 kirjattiin Mozzaten tehtaan paloon liittyviä vakuutuskorvauksia 3,1 miljoonaa euroa. Jättemateriaalin syntyä tuotannon hävikistä ja tuotemyyntiin kelpaamattomasta laadusta, jotka myydään uudelleen käytettäväksi.

Käyttöomaisuuden myyntivoittoon sisältyy 0,5 miljoonaa euroa voittoa Nastolan kiinteistön myynnistä.

Vuoden 2011 liiketoiminnan muut kulut liittyivät Kuitukankaat-liiketoiminnan hankintaan. Kulut koostuivat neuvonantajien palkkioista sekä omaisuuden siirtoon liittyvistä veromaksuista.

Tilintarkastajan palkkiot

1 000 €	2012	2011
Tilintarkastus	349	138
Muut palvelut	174	656
Palkkiot osakeannista		111
Yhteensä	523	905

Palkkiot osakeannista on kirjattu vähentämään osakepääoman lisäystä.

27. Henkilöstökulut

1 000 €	2012	2011
Palkat ja palkkiot	51 971	30 552
Osakeperusteiset maksut	134	26
Eläkkeet		
Etuuspohjaiset eläkejärjestelyt	28	7
Maksupohjaiset eläkejärjestelyt	4 256	3 518
Muut henkilöstösivukulut	14 162	3 988
Yhteensä	70 551	38 092

Henkilöstö keskimäärin 1 220 907

Tiedot johdon työsuhde-etuuksista esitetään konsernitilinpäätöksen liitetiedossa 36. Lähipiiritapahtumat.

Henkilöstökuluihin sisältyy 0,4 miljoonaa euroa Nakkilan irtisanomiskorvauksia.

28. Poistot ja arvonalentumiset

1 000 €	2012	2011
Toimintokohtaiset poistot ja arvonalentumiset		
Tuotanto	18 004	9 357
Myynti ja markkinointi	460	81
Tutkimus ja kehitys	934	92
Hallinto	208	306
Arvonalentumiset, tuotanto	5 538	
Arvonalentumiset, hallinto	7 278	
Yhteensä	32 422	9 835

Poistot ja arvonalentumiset hyödykeryhmittäin

Rakennukset	2 739	2 367
Arvonalentumiset rakennuksista	1 434	
Koneet ja laitteet	15 306	7 012
Arvonalentumiset koneista ja laitteista	4 104	
Muut aineelliset hyödykkeet	22	20
Arvonalentumiset liikearvosta	7 278	
Muut aineettomat hyödykkeet	1 539	436
Yhteensä	32 422	9 835

Arvonalentumiset rakennuksista, koneista ja laitteista, yhteensä 5,5 miljoonaa euroa, liittyvät Nakkilan uudelleenjärjestelyyn.

29. Rahoitustuotot ja -kulut

1 000 €	2012	2011
Korkotuotot käypään arvoon tulosvaikutteisesti kirjattavista rahavaroista	110	205
Rahoitustuotot	110	205
Korkokulut jaksotettuun hankintameno- arvotetuista lainoista	-7 694	-5 799
Valuuttakurssierot (netto)	268	2 004
Johdannaiset, ei suojauslaskennassa		94
Kulut saatavamyynnistä	- 196	-249
Muut rahoituskulut	-2 898	-1 451
Rahoituskulut	-10 519	-5 402
Rahoitustuotot ja -kulut yhteensä	-10 409	-5 197

Konsernituloslaskelmaan sisältyvät valuuttakurssivoitot ja -tappiot

1 000 €	2012	2011
Liikevaihto	-1 207	-183
Liiketoiminnan muut tuotot	-27	184
Liiketoiminnan kulut	-135	-209
Rahoituserät	268	2 098
Yhteensä	-1 101	1 890

30. Tuloverot

1 000 €	2012	2011
Tilikauden verotettavaan tuloon perustuva vero	-3 595	534
Verot aikaisemmilta vuosilta	5	-1
Laskennalliset verot	1 182	-39
Yhteensä	-2 409	494
Tulos ennen veroja	-9 462	-10 026
Verot laskettuna emoyhtiön 24,5 %:n (26 %) verokannalla	2 318	2 607
Verotuksessa vähennyskelvoton liikearvon alentuminen	-1 783	
Ulkomaisten tytäryhtiöiden eriävien verokantojen vaikutus	-2 218	-33
Verotuksessa vähennyskelvottomat kulut	- 587	-87
Kirjaamattomat laskennalliset verosaamiset verotuksellisista tappioista	- 255	-1 937
Muut väliaikaiset erot	116	-56
Verot tuloslaskelmassa	-2 409	494

31. Osakekohtainen tulos

1 000 €	2012	2011
Tilikauden tulos	-11 872	-9 531
Osakkeet 1 000 kpl		
Osakkeiden painotettu keskiarvo	245 874	86 454
Emoyhtiön osakkeenomistajille kuuluvasta voitosta/tappiosta laskettu		
Osakekohtainen tulos ennen kertaluonteisia eriä, €	0,00	-0,11
Osakekohtainen tulos, €	-0,05	-0,11

Suomisen optiojärjestelyllä ei ole laimentavaa vaikutusta tilikauden osakekohtaiseen tulokseen. Osakeoptioiden merkintähinta on suurempi kuin kantaosakkeen käypä arvo tilikauden keskikurssin mukaisesti.

32. Rahavirtalaskelman oikaisut

Liiketoiminnan rahavirran oikaisut 1.1.–31.12.

1 000 €	2012	2011
Oikaisut tilikauden tulokseen:		
Verot	2 409	-494
Rahoitustuotot ja -kulut	10 409	5 197
Poistot	19 606	9 835
Arvonalentumiset	12 816	
Käyttöomaisuuden luovutusvoitot ja -tappiot	-725	-402
Liiketoiminnan kassavirran oikaisut	79	26
Yhteensä	44 594	14 161

33. Vuokrasopimukset

1 000 €	2012	2011
Muut vuokrasopimukset, kiinteistöt		
Ei-purettavissa olevien muiden vuokrasopimusten vähimmäisvuokrat:		
Yhden vuoden kuluessa	5 489	5 059
Yli vuoden ja enintään viiden vuoden kuluessa	14 373	15 592
Yli viiden vuoden kuluttua	7 314	8 881
Yhteensä	27 177	29 532

Pitkäaikainen sopimus Kuitukankaat-yksikön prosessilämmöstä yksikön yhteydessä toimivalta lämpövoimalalta on käsitelty muuna vuokrasopimuksena, koska merkittävä osuus voimalan tuottamasta lämpöenergiasta menee kolmansille osapuolille.

Liiketoimintakaupassa 2011 konsernille siirtyi merkittäviä kiinteistövuokrasopimuksia Italiassa, USA:ssa ja Espanjassa.

Muut vuokrasopimukset, koneet ja laitteet

Yhden vuoden kuluessa	996	967
Yli vuoden ja enintään viiden vuoden kuluessa	1 710	2 265
Yli viiden vuoden kuluttua		250
Yhteensä	2 706	3 482

34. Annetut vakuudet, vastuusitoumukset ja muut vastuut

1 000 €	2012	2011
Vakuudelliset lainat		
Lainat rahoituslaitoksilta	107 861	158 264
Yhteensä	107 861	158 264
Panttien nimellisarvot		
Annetut kiinteistökiinnitykset	27 045	27 045
Annetut yritysikiinnitykset *	193 988	194 414
Pantatut osakkeet ja tytäryhtiölainat	209 160	217 812
Yhteensä	430 193	439 271
Muut vastuusitoumukset		
Takaukset muiden puolesta	1 199	1 432
Yhteensä	1 199	1 432

Takaussitoumukset liittyvät myydyin liiketoiminnan kiinteistön rahoitusleasingsopimuksen ja jätevesien käsitteilyyn perustetun yhtiön lainan takauksiin.

* Sisältää 0,4 miljoonaa euroa aineettomia hyödykkeitä, 93,2 miljoonaa aineellisia hyödykkeitä ja 34,7 miljoonaa vaihto-omaisuutta.

35. Ympäristömenot

1 000 €	2012	2011
Tuloslaskelmaa koskevat		
Hankinnan ja valmistuksen kulut	1 571	1 089
- johon sisältyy käyttöomaisuuden poistoja	218	184
Tasetta koskevat		
Aineelliset hyödykkeet	42	207

36. Lähipiiritapahtumat

Suominen-konsernin lähipiiriin kuuluvat hallitus, toimitusjohtaja, johtoryhmä sekä Ahlstrom Oyj.

1 000 €	2012	2011
Hallituksen, toimitusjohtajan ja johtoryhmän työsuhde-etuudet		
Palkat ja muut lyhytaikaiset työsuhde-etuudet	1 386	1 046
Työsuhteen päättymisen jälkeiset etuudet	38	
Osakeperusteiset maksut	79	26
Yhteensä	1 503	1 072

Hallitukselle ja toimitusjohtajalle maksetut palkat ja palkkiot

Jorma Eloranta, puheenjohtaja 21.10.2011 alkaen	53	32
Risto Anttonen, jäsen 4.4.2012 asti, varapuheenjohtaja 5.4.2012 alkaen	40	18
Mikko Majjala, puheenjohtaja 20.10.2011 asti, varapuheenjohtaja 21.10.2011–4.4.2012	3	30
Heikki Mairinoja, varapuheenjohtaja 20.10.2011 asti, jäsen 21.10.2011 alkaen	31	23
Suvi Hintsanen	31	19
Hannu Kasurinen 5.4.2012 alkaen	28	
Juhani Lassila 20.10.2011 asti		19
Kai Hannus 20.10.2011 asti		19
Heikki Bergholm 20.10.2011 asti		19
Petri Rolig, toimitusjohtaja 30.11.2011 asti		254
Nina Kopola, toimitusjohtaja 1.12.2011 alkaen	305	24
Yhteensä	491	457

Hallituksen jäsenillä ja johtoryhmän jäsenillä ei ole eläkesopimuksia yhtiön kanssa. Hallituksen jäsenet eivät kuulu optio-ohjelmien piiriin. Optio-ohjelma on eritelty tarkemmin konsernitilinpäätöksen liitetiedossa 16.

Toimitusjohtajan kanssa on tehty kirjallinen toimitusjohtajasopimus. Sopimuksen mukaan toimitusjohtajan irtisanomisaika on 6 kuukautta. Yhtiön irtisanoessa toimitusjohtajalle maksetaan lisäksi 12 kuukauden palkkaa vastaava irtisanomiskorvaus. Toimitusjohtajalla on maksuperusteinen lisäeläke, johon varattava summa on 11,5 % toimitusjohtajan kyseisen vuoden työeläkelain mukaisesta palkasta.

Johdon osakkeenomistus 31.12.2012

Yhtiön hallituksen jäsenet ja toimitusjohtaja ja heidän määräysvallassaan olevat yhteisöt ja säätiöt omistivat 354 240 osaketta 31.12.2012. Nämä oikeuttavat 0,1 %:iin osakkeista ja äänistä.

	Osakkeita kpl
Ilmoitusvelvolliset	
Jorma Eloranta, hallituksen puheenjohtaja 21.10.2011 alkaen	77 571
Risto Anttonen, jäsen 4.4.2012 asti, varapuheenjohtaja 5.4.2012 alkaen	52 106
Heikki Mairinoja, varapuheenjohtaja 20.10.2011 asti, jäsen 21.10.2011 alkaen	134 670
Monaccio Oy	9 900
Suvi Hintsanen, hallituksen jäsen	52 663
Hannu Kasurinen, hallituksen jäsen 4.4.2012 alkaen	27 330
Nina Kopola, toimitusjohtaja	
Heikki Lassila, päävastuullinen tilintarkastaja	
Yhteensä	354 240

Johtoryhmän jäsenet

Johtoryhmän jäsenillä ei ollut hallussaan yhtiön osakkeita 31.12.2012.

Konsernin lähipiiriin kuuluville henkilöille ei ole myönnetty lainoja eikä heidän puolestaan ole annettu takauksia tai muita vakuuksia.

1 000 €	2012	2011
Lähipiiriltä saadut lainat		
Suomisen pääomalaina 1/2008		200
Lähipiirille maksetut korot		76

Lainalle ei ole asetettu vakuutta. Lainaehdot on kuvattu konsernitilinpäätöksen liitteessä 17.

Muut lähipiiritapahtumat

1 000 €	2012	2011
Tavaroiden ja palveluiden myynnit	19 653	1 402
Tavaroiden ja palveluiden ostot	54 191	1 517
Myynti- ja muut lyhytaikaiset saamiset	1 049	5 337
Osto- ja muut lyhytaikaiset velat	2 165	2 370

Muut lähipiiritapahtumat ovat liiketoimia Ahlstrom Oyj:n sekä sen tytär- ja osakkuusyhtiöiden kanssa.

Emoyhtiön tuloslaskelma

1.1.–31.12. 1 000 €	Liitetieto	2012	2011
Liikevaihto		13 161	2 635
Hankinnan ja valmistuksen kulut		-1 020	
Bruttokate		12 141	2 635
Liiketoiminnan muut tuotot	2	129	117
Myyntin ja markkinoinnin kulut		-94	
Tutkimus ja kehitys		-3 057	
Hallinnon kulut		-7 162	-4 157
Liiketoiminnan muut kulut	2	-393	-228
Liikevoitto ennen kertaluonteisia eriä		1 564	-1 634
Arvon alentumiset pysyvistä vastaavista		-8 778	
Liikevoitto		-7 214	-1 634
Rahoitustuotot	6	14 520	2 304
Rahoituskulut	6	-9 955	-8 243
Voitto ennen satunnaisia eriä		-2 648	-7 573
Saadut konserniavustukset		28	721
Voitto ennen tilinpäätössiirtoja ja veroja		-2 620	-6 852
Poistoeron muutos		-437	-760
Tilikauden voitto/tappio		-3 058	-7 612

Emoyhtiön tase

31.12. 1 000 €	Liitetieto	2012	2011
VARAT			
Pitkäaikaiset varat			
Aineettomat käyttöomaisuushyödykkeet	5, 7	8 868	5 812
Aineelliset käyttöomaisuushyödykkeet	5, 8	127	25
Sijoitukset			
Osuudet saman konsernin yrityksissä	9	131 241	137 519
Muut sijoitukset	9	9	9
Lainasaamiset			
Lainasaamiset konserniyhtiöiltä		77 384	80 105
Pitkäaikaiset varat yhteensä		217 629	223 470
Lyhytaikaiset varat			
Muut lyhytaikaiset saamiset	10	35 383	40 975
Sidotut rahoitusvarat			25 000
Rahavarat		10 983	11 932
Lyhytaikaiset varat yhteensä		46 366	77 907
Varat yhteensä		263 995	301 376
OMA PÄÄOMA JA VELAT			
Oma pääoma			
Osakepääoma	12	11 860	11 860
Ylikurssirahasto	11	24 681	24 681
Muu oma pääoma	11	84 693	87 751
Oma pääoma yhteensä		121 234	124 291
Tilinpäätössiirtojen kertymä			
Poistoero		1 201	764
Pakolliset varaukset	13	280	280
Velat			
Pitkäaikaiset velat			
Pääomalaina	13		920
Korolliset velat	13	85 291	134 930
Pitkäaikaiset velat yhteensä		85 291	135 850
Lyhytaikaiset velat			
Pääomalaina	13	920	920
Korolliset velat			
Lainat rahoituslaitoksilta	13	20 071	19 929
Lainat konserniyhtiöiltä	13	31 834	14 121
Ostovelat ja muut lyhytaikaiset velat	15	3 164	5 222
Lyhytaikaiset velat yhteensä		55 989	40 191
Velat yhteensä		141 280	176 041
Oma pääoma ja velat yhteensä		263 995	301 376

Emoyhtiön rahavirtalaskelma

1.1.–31.12.

1 000 €

Liitetieto

2012

2011

Liiketoiminta

Tilikauden tulos

Oikaisut tilikauden tulokseen:	17	5 737	6 155
Tulorahoitus ennen nettokäyttöpääoman muutosta		2 679	-1 457
Myynti- ja muiden saamisten lisäys (-) tai vähennys (+)		8 154	-12 139
Korottomien lyhytaikaisten velkojen lisäys (+) tai vähennys (-)		-2 058	3 570
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja		8 775	-10 026
Maksetut ja saadut korot		-1 680	-5 939
Liiketoiminnan rahavirta		7 095	-15 965

Investoinnit

Investoinnit	7,8,9	-6 745	-62 925
Pitkäaikaisten lainasaamisten muutos		2 721	-69 652
Lyhytaikaisten lainasaamisten muutos		-2 563	-18 535
Investointien rahavirta		-6 587	-151 112

Rahoitus

Omien osakkeiden hankinta			119
Osakeanti			87 346
Pitkäaikaisten lainojen muutos		-49 639	102 597
Pääomalainojen muutos		-920	-4 160
Lyhytaikaisten lainojen muutos		143	469
Osinkotuotot tytäryhtiöltä		6 245	
Muut rahoituksen rahavirrat		17 714	14 837
Rahoituksen rahavirta		-26 457	201 208

Rahavarojen muutos

		-25 949	34 131
Rahavarat 1.1.		36 932	2 801
Rahavarojen muutos		-25 949	34 131
Rahavarat 31.12.*		10 983	36 932

* Sidotut rahoitusvarat ja rahavarat yhteensä

Emoyhtiön tilinpäätöksen liitetiedot

1. Emoyhtiön tilinpäätöksen laatimisperiaatteet

Suominen Oyj:n tilinpäätös on laadittu Suomen kirjanpitolain mukaisesti (FAS).

Pysyvien vastaavien arvostus

Pysyvät vastaavat on merkitty taseeseen välittömään hankintamenoon vähennettynä suunnitelman mukaisilla poistoilla. Suunnitelman mukaiset poistot on laskettu tasapoistoina taloudellisen pitoajan perusteella alkupe- räisestä hankintahinnasta.

Pysyvien vastaavien poistoajat ovat:	
Kuljetusvälineet	4 vuotta
Koneet ja kalusto	4–10 vuotta
Aineettomat oikeudet ja muut pitkävaikutteiset menot	4–10 vuotta

Tilikauden aikana hankitun käyttöomaisuuden pois- tot on laskettu käyttöönötosta lähtien.

Liikevaihto

Myyntituloista on vähennetty myynnin välilliset verot sekä myynnin kurssierot. Liikevaihto muodostuu konser- nipalveluiden myynnistä ja vuokratuotoista.

Eläkemenojen jaksotus

Yhtiön palveluksessa olevien henkilöiden lakisäätäinen eläketurva on hoidettu eläkevakuutusyhtiössä. Eläkeva- kuutusmaksut on jaksotettu vastamaan suoriteperusteisi- sia palkkoja.

Ulkomaan rahan määräiset erät

Ulkomaan rahan määräiset liiketapahtumat on kirjattu tapahtumapäivän kurssiin. Valuuttamääräiset saamiset ja velat on muunnettu euroiksi käyttäen tilinpäätöspäi- vän Euroopan Keskuspankin noteeraamaa keskikurssia. Kurssierot on merkitty tuloslaskelmaan. Myyntitulojen suojaamiseksi tehtyjen johdannaisten voitot ja tappiot on kirjattu liiketoiminnan muihin tuottoihin ja kuluihin. Muut rahoituksen kurssierot on kirjattu nettomääräisiä rahoituksen tuottoihin ja kuluihin.

Johdannaissopimukset

Avoimet valuuttatermiinit arvostetaan käypään arvoon ja käyvän arvon muutokset sekä lunastetut termiinit kirjataan välittömästi liiketoiminnan muihin tuottoihin ja kuluihin.

Sähkö- ja korkojohdannaiset arvostetaan käypään arvoon, joka perustuu tilinpäätöspäivän markkina- hintaan. Suojausinstrumentin erääntyessä osittain tai kokonaan korkotuotto tai -kulu kirjataan tuloslaskel- maan korkotuottoihin tai kuluihin ja sähköjohdannaisten selvitystulos sähkökulujen oikaisuksi.

Sijoitukset

Sijoitukset tytäryhtiöihin arvostetaan hankintamenoon. Julkisesti noteeratut osakkeet arvostetaan käypään arvoon, joka on tilinpäätöspäivän markkinahinta. Notee- raamattomat osakkeet esitetään hankintahintaan, koska niiden käypiä arvoja ei ole luotettavasti saatavilla.

Sijoituksista tehdään käyvän arvon alentuminen, kun on riittävää ulkopuolista näyttöä siitä, että sijoituk- sen käypä arvo on pysyvästi alentunut.

Tuloverot

Veroihin kirjataan tilikauden tulosta vastaava suoritepe- rustein vero, joka perustuu paikalliseen verosäännös- tön mukaisesti laskettavaan verotettavaan tuloon, sekä aikaisempien tilikausien verojen oikaisut.

2. Liiketoiminnan muut tuotot ja kulut

1 000 €	2012	2011
Liiketoiminnan muut tuotot		
Palautuksia poistetuista saatavista	54	28
Takaisin haetut alv:t edelliseltä tilikaudelta	62	
Voitot valuuttajohdannaisista	13	
Muut		89
Yhteensä	129	117
Liiketoiminnan muut kulut		
Voitot ja tappiot valuuttajohdannaisista	383	37
Muut	10	191
Yhteensä	393	228

3. Henkilöstökulut

1 000 €	2012	2011
Palkat ja palkkiot	1 705	1 314
Eläkkeet		
Maksupohjaiset eläkejärjestelyt	350	79
Muut henkilöstösivukulut	41	31
Yhteensä	2 096	1 424

Johdon palkat ja palkkiot

Hallitusten jäsenet ja toimitusjohtaja	305	407
--	-----	-----

Yhtiön toimitusjohtajalla on lakisääteinen eläkevakuutus sekä maksuperusteinen lisäeläke, johon varattava summa on 11,5 % toimitusjohtajan kyseisen vuoden työeläkelain mukaisesta palkasta.

Henkilöstö keskimäärin	9	6
------------------------	---	---

4. Tilintarkastajien palkkiot

1 000 €	2012	2011
Tilintarkastus	86	52
Muut palvelut	77	244
Osakeanti		111
Yhteensä	163	407

5. Poistot ja arvonalentumiset

1 000 €	2012	2011
Toimintokohtaiset poistot ja arvonalentumiset		
Tutkimus ja kehitys	1 017	
Hallinto	70	194
Arvonalentumiset, hallinto	8 778	
Yhteensä	9 865	194

Poistot ja arvonalentumiset hyödykeryhmittäin

Koneet ja laitteet	10	7
Muut aineettomat hyödykkeet	1 077	187
Arvonalentumiset tytäryhtiöosakkeista	8 778	
Yhteensä	9 865	194

6. Rahoitustuotot ja -kulut

1 000 €	2012	2011
Korkotuotot	7 489	2 304
Osinkotuotot	6 246	
Valuuttakurssierot (netto)	786	
Korkokulut	-7 225	-6 599
Valuuttakurssierot (netto)		-1 644
Muut rahoituskulut	-2 730	
Muut rahoituskulut	-2 730	-1 644
Yhteensä	4 566	-5 939

7. Aineettomat hyödykkeet

1 000 €	Aineettomat oikeudet	Ennakkom. ja keskener.	Yhteensä 2012	Yhteensä 2011
Hankintameno 1.1.	6 036	126	6 162	327
Lisäykset	3 419	714	4 133	5 835
Siirot erien välillä	200	- 200		
Hankintameno 31.12.	9 655	640	10 295	6 162
Kertyneet poistot 1.1.	-350		-350	-163
Tilikauden poistot	-1 077		-1 077	-187
Kertyneet poistot 31.12.	-1 427		-1 427	-350
Kirjanpitoarvo 31.12.	8 228	640	8 868	5 812

8. Aineelliset hyödykkeet

1 000 €	Koneet ja kalusto	Muut aineelliset hyödykkeet	Ennakkom. ja keskener.	Yhteensä 2012	Yhteensä 2011
Hankintameno 1.1.	228	16		244	244
Lisäykset	112			112	
Hankintameno 31.12.	340	16		356	244
Kertyneet poistot 1.1.	-219			-219	-212
Tilikauden poistot	-10			-10	-7
Kertyneet poistot 31.12.	-229			-229	-219
Kirjanpitoarvo 31.12.	111	16		127	25

9. Sijoitukset

1 000 €	Osuudet saman konsernin yrityksissä	Muut sijoitukset	Yhteensä 2012	Yhteensä 2011
Hankintameno 1.1.	137 519	9	137 528	80 438
Lisäykset	2 500		2 500	57 090
Arvon alentumiset	-8 778		-8 778	
Hankintameno 31.12.	131 241	9	131 250	137 528
Kirjanpitoarvo 31.12.	131 241	9	131 250	137 528

Konserniyritykset

	Osuus yhtiön osakkeista ja äänimäärästä %
Codi International BV, Veenendaal, Alankomaat	100,0
Suominen Kuitukankaat Oy, Nakkila	100,0
Suominen Joustopakkauskset Oy, Tampere	100,0
Suominen Polska Sp. z o.o., Grodzisk Mazowiecki, Puola	100,0
Flexmer Oy, Tampere	100,0
Suominen Italy Holding, s.r.l. Italia	100,0
Suominen Spain Holding, S.A., Espanja	100,0
Suominen US Holding, Inc., Yhdysvallat	100,0

Tytäryhtiöiden kautta omistetut:

Suominen Flexible Packaging AB, Norrköping, Ruotsi	100,0
ZAO Suominen, Pietari, Venäjä	100,0
Suominen Ikamer Oy, Tampere	100,0
Cressa Nonwovens s.r.l., Italia	100,0
Mozzate Nonwovens s.r.l., Italia	100,0
Alicante Nonwovens S.A.U., Espanja	100,0
Bethune Nonwovens, Inc., Yhdysvallat	100,0
Green Bay Nonwovens, Inc. Yhdysvallat	100,0

Kiinteistöyhtiöt

(Sisältyvät taseessa riville Muut osakkeet ja osuudet)

	Osuus yhtiön osakkeista ja äänimäärästä %	Osakkeiden määrä kpl	Osakkeiden nimellisarvo 1 000 €	Osakkeiden kirjanpitoarvo 1 000 €	Yhtiön oman pääoman määrä 1 000 €	Viimeksi laaditun tilinpäätöksen voitto/tappio 1 000 €
Omistusyhteisyrietykset						
Kiinteistö Oy Killinpolku, Virrat	25,0	1	8	8	101	-7

10. Muut lyhytaikaiset saamiset

1 000 €	2012	2011
Myyntisaamiset	18	
Muut saamiset	158	4 897
Siirtosaamiset		
Kela, työterveyshuollon korvaukset	3	1
Lakisääteiset vakuutukset		18
Välilliset verot	25	
Voitto valuuttajohdannaisista	28	
Korot		54
Lainojen järjestelypalkkiot	4 091	4 998
Muut	25	292
Siirtosaamiset yhteensä	4 172	5 363
Saamiset saman konsernin yrityksiltä		
Myyntisaamiset		
Korolliset saamiset	29 320	26 757
Korottomat saamiset	1 715	3 958
Yhteensä	31 035	30 715
Muut lyhytaikaiset saamiset yhteensä	35 383	40 975

11. Oma pääoma

1 000 €	2012	2011
Osakepääoma 1.1. ja 31.12.	11 860	11 860
Ylikurssirahasto 1.1. ja 31.12.	24 681	24 681
Omien osakkeiden rahasto 1.1.	-43	-163
Muut muutokset	-1	120
Omien osakkeiden rahasto 31.12.	-44	-43
Sijoitetun vapaan oman pääoman rahasto 1.1.	97 054	9 708
Lisäys		87 346
Sijoitetun vapaan oman pääoman rahasto 31.12.	97 054	97 054
Edellisten tilikausien voitto 1.1.	-9 260	-1 580
Siirto omien osakkeiden rahastoon		-68
Edellisten tilikausien voitto 31.12.	-9 260	-1 648
Tilikauden voitto / tappio	-3 058	-7 612
Oma pääoma 31.12.	121 233	124 292
Laskelma jakokelpoisista varoista		
Edellisten tilikausien voitto 31.12.	-9 260	-1 648
Sijoitetun vapaan oman pääoman rahasto	97 054	97 054
Omat osakkeet	-44	-43
Vapaa oma pääoma 31.12.	87 750	95 363
Tilikauden voitto	-3 058	-7 612
Jakokelpoiset varat	84 692	87 751

12. Osakepääoma

Ks. Konsernitilinpäätöksen liitetieto 15.

13. Korolliset velat

1 000 €	2012	2011
Lyhytaikaiset *		
Pääomalainojen lyhennykset	920	920
Pitkäaikaisten lainojen lyhennykset		
Rahoituslaitoslainojen seuraavan vuoden lyhennykset	19 500	18 957
Eläkelainojen seuraavan vuoden lyhennykset	571	971
Pitkäaikaisten lainojen lyhennykset yhteensä	20 071	19 928
Lyhytaikaiset lainat		
Lainat konserniyrityksiltä	31 834	14 121
Yhteensä	52 825	34 969
Pitkäaikaiset		
Pääomalainat		920
Lainat rahoituslaitoksilta	83 720	132 799
Eläkelainat	1 143	1 714
Lainat konserniyrityksiltä	428	417
Yhteensä	85 291	135 850
Korolliset velat yhteensä	138 116	170 819

* Taseessa lyhytaikaisissa veloissa.

Lyhennykset

1 000 €	2013	2014	2015	2016	2017	2018-
Pitkäaikaisten lainojen lyhennykset lähivuosina						
Rahoituslaitoslainat	19 500	17 138	7 500	59 081		
Eläkelainat	571	571	571			
Pääomalainat	920					
Yhteensä	20 991	17 709	8 071	59 081		

14. Pakollinen varaus

Pakollinen varaus on kirjattu myydyin liiketoiminnan vuokratarkaukseen liittyvien vastaisten arvioitujen menestysten varalta.

1 000 €	2012	2011
Varaus 1.1.	280	280
Varaus 31.12.	280	280

15. Ostovelat ja muut lyhytaikaiset velat

1 000 €	2012	2011
Ostovelat	954	2 772
Muut lyhytaikaiset velat	64	36
Siirtovelat		
Korot	960	1 785
Palkka- ja sosiaalikulut	413	548
Tappio valuuttajohdannaisista		18
Muut jaksotetut kulut	200	43
Siirtovelat yhteensä	1 573	2 394
Velat saman konsernin yrityksille		
Muut velat	573	19
Ostovelat ja muut lyhytaikaiset velat yhteensä	3 164	5 221

16. Annetut vakuudet, vastuusitoumukset ja muut vastuut

1 000 €	2012	2011
Takaukset		
Lainatakaukset		
Konserniyhtiöiden puolesta	5 670	5 466
Muut takaukset		
Konserniyhtiöiden puolesta	4 583	4 912
Muiden puolesta	1 199	1 432
Yhteensä	11 452	11 810
Pantit		
Pantatut tytäryhtiöosakkeet, tytäryhtiölainat ja yritysikiinnitykset	232 319	241 168
Yhteensä	232 319	241 168
Leasingvastuut		
Seuraavana vuonna erääntyvät vuokrat	87	54
Myöhemminä vuosina erääntyvät vuokrat	221	127
Yhteensä	308	181
Vuokravastuut		
Seuraavana vuonna erääntyvät vuokrat	13	
Yhteensä	13	

17. Rahavirtalaskelman oikaisut

Liiketoiminnan rahavirran oikaisut
1.1.–31.12.

1 000 €	2012	2011
Oikaisut tilikauden tulokseen:		
Poistoeron muutos	438	760
Saadut konserniavustukset	-28	-721
Rahoitustuotot ja -kulut	-4 566	5 939
Poistot	1 087	195
Arvonlennit pöytäkirjoista vastaavista	8 778	
Liiketoiminnan kassavirran oikaisut	28	-18
Yhteensä	5 737	6 155

Toimintakertomuksen ja tilinpäätöksen allekirjoitus

Varojenjakoehdotus

Yhtiön hallituksen varojenjakoehdotus 26.3.2013 pidettävälle yhtiökokoukselle:

Emoyhtiön tulos 1.1.–31.12.2012	-3 057 661,86 €
Emoyhtiön edellisten tilikausien voittovarot	-9 260 133,58 €
Sijoitetun vapaan oman pääoman rahasto	97 054 410,60 €
Omat osakkeet	-43 619,21 €
Jakokelpoiset varat yhteensä	84 692 995,95 €
<hr/>	
Hallitus esittää, että osinkoa ei jaeta	0,00 €
Jätetään vapaaseen omaan pääomaan	84 692 995,95 €

Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia.

Helsingissä 15. päivänä helmikuuta 2013

Jorma Eloranta
puheenjohtaja

Heikki Mairinoja

Risto Anttonen

Suvi Hintsanen

Hannu Kasurinen

Nina Kopola
toimitusjohtaja

Tilinpäätösmerkintä

Suoritetusta tilintarkastuksesta on tänään annettu tilintarkastuskertomus.

Helsingissä 15. päivänä helmikuuta 2013

PricewaterhouseCoopers Oy
KHT-yhteisö

Heikki Lassila
KHT

Tilintarkastuskertomus

Suominen Oyj:n yhtiökokoukselle

Olemme tilintarkastaneet Suominen Oyj:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja hallinnon tilikaudelta 1.1.–31.12.2012. Tilinpäätös sisältää konsernin taseen, tuloslaskelman, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että konsernin tilinpäätös antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja että tilinpäätös ja toimintakertomus antavat oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä ja toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet

Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä, konsernitilinpäätöksestä ja toimintakertomuksesta. Tilintarkastuslaki edellyttää, että noudatamme ammattieettisiä periaatteita. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnitellamme ja suoritamme tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko tilinpäätöksessä tai toimintakertomuksessa olennaista virheellisyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet tai toimitusjohtaja syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhtiötä kohtaan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja toimintakertomukseen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisyyden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja toimintakertomuksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen ja toimintakertomuksen yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntonemme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä

Lausuntonamme esitämme, että konsernitilinpäätös antaa EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti oikeat ja riittävät tiedot konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista.

Lausunto tilinpäätöksestä ja toimintakertomuksesta

Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen ja tilinpäätöksen tiedot ovat ristiriidattomia.

Helsingissä 15. päivänä helmikuuta 2013

PricewaterhouseCoopers Oy
KHT-yhteisö

Heikki Lassila
KHT

Osakkeet ja osakkeenomistajat

Osakkeenomistuksen jakauma 31.12.2012

Osakkeita kpl	Omistajien lukumäärä	%-osuus	Osakemäärä kpl	% osakkeista ja äänimäärästä
1–100	235	8,6 %	14 157	0,0 %
101–500	542	19,8 %	166 968	0,1 %
501–1 000	440	16,1 %	360 549	0,1 %
1 001–5 000	951	34,7 %	2 375 789	1,0 %
5 001–10 000	238	8,7 %	1 836 196	0,7 %
10 001–50 000	251	9,2 %	5 136 528	2,1 %
50 001–100 000	33	1,2 %	2 295 846	0,9 %
100 001–500 000	20	0,7 %	4 388 186	1,8 %
yli 500 000	27	1,0 %	229 279 337	93,2 %
	2 737	100,0 %	245 853 556	100,0 %
Yhtiön hallussa olevat omat osakkeet			60 298	0,0 %
Yhteistilillä			20 268	0,0 %
Yhteensä	2 737		245 934 122	100,0 %
joista hallintarekisteröity	7		334 233	0,1 %

Omistajaryhmät 31.12.2012

	Omistajien lukumäärä	%-osuus	Osakemäärä kpl	% osakkeista ja äänimäärästä
Yritykset	151	5,5 %	110 340 465	44,9 %
Rahoiutus- ja vakuutuslaitokset	4	0,1 %	23 361 885	9,5 %
Julkisyhteisöt	8	0,3 %	67 355 840	27,4 %
Voittoa tavoittelemattomat yhteisöt	26	1,0 %	15 248 662	6,2 %
Kotitaloudet	2 532	92,7 %	27 805 022	11,3 %
Ulkomaiset osakkeenomistajat	9	0,3 %	1 407 449	0,6 %
	2 730	100,0 %	245 519 323	99,8 %
Hallintarekisteröidyt osakkeet	7		334 233	0,1 %
Yhtiön hallussa olevat omat osakkeet			60 298	0,0 %
Yhteistilillä			20 268	0,0 %
Yhteensä	2 737		245 934 122	100,0 %

Suurimmat osakkeenomistajat 31.12.2012

Osakas	Osakemäärä kpl	% osakkeista ja äänimäärästä
1. Ahlstrom Oyj	66 666 666	27,1 %
2. Keskinäinen Eläkevakuutusyhtiö Ilmarinen	26 422 103	10,7 %
3. Keskinäinen Työeläkevakuutusyhtiö Varma	22 500 000	9,2 %
4. Mandatum Henkivakuutusosakeyhtiö	22 222 222	9,0 %
5. Suomen Teollisuussijoitus	22 222 222	9,0 %
6. Keskinäinen Eläkevakuutusyhtiö Tapiola	14 123 255	5,7 %
7. Oy Etra Invest Ab	12 223 320	5,0 %
8. Nissi Evald ja Hilda Säätiö	6 943 646	2,8 %
9. Heikki Bergholm	5 141 710	2,1 %
10. Sitra	4 444 444	1,8 %
11. Mikko Majjala	3 337 337	1,4 %
12. Juhani Majjala	3 286 743	1,3 %
13. Onninen-Sijoitus	2 500 000	1,0 %
14. Yleisradion Eläkesäätiö	2 222 222	0,9 %
15. Suomen Kulttuurirahasto	2 222 221	0,9 %
16. Apteekkien Eläkekassa	2 014 077	0,8 %
17. Eeva Majjala	1 578 635	0,6 %
18. AC Invest Two B.V.	1 355 555	0,6 %
19. Harald Relander	1 280 000	0,5 %
20. Oy Chemec Ab	1 111 112	0,5 %

Tunnusluvut

Osakekohtaiset osakeantioikaistut tunnusluvut

	IFRS 2012	IFRS 2011	IFRS 2010	IFRS 2009	IFRS 2008
Tulos/osake ennen kertaluonteisia eriä, €	0,00	-0,07	-0,21	0,06	-0,13
Tulos/osake jatkuvista liiketoiminnoista, €	-0,05	-0,11	-0,34	0,02	-0,31
Tulos/osake jatkuvista ja myydyistä liiketoiminnoista ennen osakeantia, €				0,04	-0,31
Liiketoiminnan rahavirta/osake, €	0,10	-0,03	-0,06	0,74	0,52
Liiketoiminnan rahavirta/osake ennen osakeantia, €				1,13	0,80
Oma pääoma/osake, €	0,39	0,44	0,70	1,01	0,98
Oma pääoma/osake ennen osakeantia, €				1,55	1,50
Osinko/osake, €				0,02	
Osinko/tulos, %				84,4	
Osinko/tulos ennen osakeantia, %				55,2	
Osinko/liiketoiminnan rahavirta, %				2,7	
Osinko/liiketoiminnan rahavirta ennen osakeantia, %				1,8	
Efektiivinen osinkotuotto, %				1,3	
Hinta/voittosuhte (P/E) jatkuvista liiketoiminnoista	-7,25	-3,51	-1,52	67,1	-3,3
Hinta/voittosuhte (P/E) jatkuvista liiketoiminnoista ennen osakeantia				43,8	-2,2
Tilikauden					
alin kaupantekokurssi, €	0,33	0,36	0,48	0,65	0,60
ysin kaupantekokurssi, €	0,47	0,64	1,74	1,93	2,25
keskikurssi, €	0,39	0,49	0,79	1,27	1,50
viimeinen kaupantekokurssi, €	0,35	0,39	0,52	1,59	0,66
Osakekannan markkina-arvo 31.12., milj. €	86,1	95,9	24,6	37,7	15,6
Osakkeiden lukumäärä, ulkona olevat					
keskimäärin vuoden aikana	245 873 824	85 887 023	35 532 883	23 707 065	23 699 569
vuoden lopussa	245 873 824	245 873 824	47 226 209	23 709 430	23 665 055
osakeantioikaistu 2007–2010, keskimäärin (kerroin 1,53)			41 768 853	36 254 774	36 243 311
Vaihdettujen osakkeiden lukumäärä					
% keskimääräisestä osakemäärästä	3 660 581	3 930 341	6 639 579	3 306 822	4 251 828
% keskimääräisestä osakeantioikaistusta osakemäärästä	1,5	4,6	18,7	13,9	17,9
			15,9	9,1	11,7

Tilikaudella ei ole kirjattu osinkoja.

Konsernin taloudellista kehitystä kuvaavat tunnusluvut

	IFRS 2012	IFRS 2011	IFRS 2010	IFRS 2009	IFRS 2008
Liikevaihto, milj. €	454,9	213,4	170,9	177,2	211,6
Vienti ja ulkomaantoiminnot, milj. €	431,0	188,7	146,4	149,5	179,7
% liikevaihdosta	94,7	88,4	85,6	84,4	84,9
Liikevoitto ennen kertaluonteisia eriä, milj. €	13,7	-1,1	-3,8	7,3	0,0
% liikevaihdosta	3,0	-0,5	-2,2	4,1	0,0
Liikevoitto, milj. €	0,9	-4,8	-10,8	6,7	-4,0
% liikevaihdosta	0,2	-2,3	-6,3	3,8	-1,9
Voitto ennen veroja, milj. €	-9,5	-10,0	-15,7	1,0	-8,8
% liikevaihdosta	-2,1	-4,7	-9,2	0,6	-4,2
Tilikauden voitto, milj. €	-11,9	-9,5	-14,4	0,9	-7,2
% liikevaihdosta	-2,6	-4,5	-8,3	0,5	-3,4
Liiketoiminnan rahavirta, milj. €	24,9	-2,9	-2,5	26,8	18,9
Taseen loppusumma, milj. €	278,9	338,1	119,4	122,8	143,8
Oman pääoman tuotto (ROE), %	-11,2	-20,9	-37,3	2,4	-16,7
Sijoitetun pääoman tuotto (ROI), %	0,4	-3,7	-10,6	6,4	-2,9
Omavaraisuusaste, %	34,5	32,2	27,9	29,9	24,6
Omavaraisuusaste, %, pääomalainat omana pääomana	34,8	32,8	32,9	36,4	31,6
Velkaantumisaste, %	100,7	111,0	174,0	161,2	229,9
Velkaantumisaste, %, pääomalainat omana pääomana	98,8	107,5	132,1	114,4	157,2
Bruttoinvestoinnit, milj. €	4,0	4,0	6,2	4,5	3,9
% liikevaihdosta	0,9	1,9	3,6	2,5	1,8
Tutkimus- ja kehitysmenot, milj. €	3,9	1,9	2,0	2,3	2,2
% liikevaihdosta	0,9	0,9	1,1	1,3	1,0
Henkilöstö keskimäärin	1 220	907	901	944	1 019

Tunnuslukujen laskentaperusteet

Tulos/osake	$\frac{\text{voitto ennen veroja - tuloverot}}{\text{konsernin osakkeiden osakeantioikaistu lukumäärä (keskimäärin)}}$
Liiketoiminnan rahavirta/osake	$\frac{\text{liiketoiminnan rahavirta rahavirtalaskelmasta}}{\text{konsernin osakkeiden osakeantioikaistu lukumäärä (keskimäärin)}}$
Oma pääoma/osake	$\frac{\text{oma pääoma}}{\text{konsernin osakkeiden osakeantioikaistu lukumäärä tilinpäätöspäivänä}}$
Osinko/osake	$\frac{\text{tilikauden osinko/osake}}{\text{tilikauden jälkeen tapahtuneiden osakeantien oikaisukerroin}}$
Osinko/tulos, %	$\frac{\text{osinko/osake} \times 100}{\text{tulos/osake}}$
Osinko/liiketoiminnan rahavirta, %	$\frac{\text{osinko/osake} \times 100}{\text{liiketoiminnan rahavirta/osake}}$
Efektiivinen osinkotuotto, %	$\frac{\text{osinko/osake} \times 100}{\text{osakeantioikaistu tilikauden viimeinen kaupantekokurssi}}$
Hinta/voitto-suhde (P/E)	$\frac{\text{osakeantioikaistu tilikauden viimeinen kaupantekokurssi}}{\text{tulos/osake}}$
Osakekannan markkina-arvo	$\text{konsernin osakkeiden lukumäärä} \times \text{osakeantioikaistu tilikauden viimeinen kaupantekokurssi}$
Oman pääoman tuotto (ROE), %	$\frac{(\text{voitto ennen veroja - tuloverot}) (\text{viimeinen 12 kuukautta}) \times 100}{\text{oma pääoma (vuosineljännesten keskiarvo)}}$
Sijoitetun pääoman tuotto (ROI), %	$\frac{(\text{voitto ennen veroja} + \text{voitto myydyistä liiketoiminnoista, ml. verot,} + \text{korkokulut ja muut rahoituskulut}) (\text{viimeinen 12 kuukautta}) \times 100}{(\text{taseen loppusumma} - \text{korottomat velat}) (\text{vuosineljännesten keskiarvo})}$
Omavaraisuusaste, %	$\frac{\text{oma pääoma} \times 100}{\text{taseen loppusumma} - \text{saadut ennakot}}$
Velkaantumisaste, %	$\frac{(\text{korollinen vieras pääoma} - \text{korolliset saamiset} - \text{rahavarat}) \times 100}{\text{oma pääoma}}$

Tietoa osakkeenomistajille

Taloudellinen tiedottaminen

Suominen Oyj julkaisee vuonna 2013 seuraavat taloudelliset katsaukset:

Osavuositarkastus tammi–maaliskuu 19.4.2013

Osavuositarkastus tammi–kesäkuu 17.7.2013

Osavuositarkastus tammi–syyskuu 23.10.2013

Tilinpäätöstiedote vuodelta 2012 julkaistiin 15.2.2013. Suominen julkaisee taloudelliset katsaukset ja muut pörssi-tiedotteet suomeksi ja englanniksi. Ne ovat luettavissa heti ilmestymisen jälkeen yhtiön internetsivuilla osoitteessa www.suominen.fi. Internetsivuilla voi myös ilmoittautua Suominen tiedotteiden postituslistalle. Tiedotteet toimitetaan sähköpostitse.

Yhtiökokous 2013

Suominen Oyj:n osakkeenomistajat kutsutaan varsinaiseen yhtiökokoukseen, joka pidetään tiistaina 26.3.2013 klo 10.00 alkaen Finlandia-talossa (Veranda, sali 4), osoitteessa Mannerheimintie 13 e, 00100 Helsinki. Kokoukseen ilmoittautuneiden vastaanottaminen aloitetaan klo 9.00. Yhtiökokouskutsu julkaistiin pörssitiedotteena 15.2.2013. Kaikki yhtiökokoukseen liittyvät materiaalit ovat saatavilla Suominen internetsivuilla osoitteessa www.suominen.fi/yhtiokokous-2013.

Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla, joka on 14.3.2013 rekisteröity Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osakkeenomistaja, jonka osakkeet on merkitty hänen henkilökohtaiselle suomalaiselle arvo-osuustililleen, on rekisteröity yhtiön osakasluetteloon.

Osakkeenomistajan, joka haluaa osallistua yhtiökokoukseen, tulee ilmoittautua viimeistään 19.3.2013 klo 16.00, mihin mennessä ilmoittautumisen tulee olla perillä. Yhtiökokoukseen voi ilmoittautua:

- a) sähköpostilla osoitteeseen agm@suominencorp.com
- b) puhelimitse numeroon 010 214 3551 arkipäivisin klo 8.00–16.00
- c) kirjeitse osoitteeseen Suominen Oyj, Porkkalankatu 20 A, 00180 Helsinki
- d) faksilla numeroon 010 214 3530

Ilmoittautumisen yhteydessä tulee ilmoittaa osakkeenomistajan nimi, henkilötunnus, osoite, puhelinnumero sekä mahdollisen avustajan tai asiamiehen nimi sekä asiamiehen henkilötunnus.

Osingonmaksu

Hallitus esittää yhtiökokoukselle, että tilikaudelta 2012 ei makseta osinkoa.

Sijoittajayhteydet

Suominen Oyj:n sijoittajasuhteista vastaa viestintäjohtaja Anu Heinonen, puh. 010 214 3555.

Tapaamispyynnöt osoitetaan toimitusjohtajan assistentti Eeva Oinoselle, puh. 010 214 3551.

Sähköpostiosoitteet ovat muotoa etunimi.sukunimi@suominencorp.com.

Tapaamisia ei järjestetä eivätkä yhtiön edustajat kommentoi Suominen tulosta katsauskauden päättymisen ja kyseistä katsauskautta koskevan tulostiedotteen julkistamisen välisenä aikana.

Suominen Oyj

Pääkonttori
Porkkalankatu 20 A
00180 Helsinki

Puh. 010 214 300
Sähköposti: communications@suominencorp.com

Tampereen toimisto

Vestonkatu 24
PL 380
33101 Tampere

Puh. 010 214 300
Sähköposti: info@suominen.fi

www.suominen.fi