

Q4

ja koko tilikausi 2014

30.1.2015

Suominen Oyj Tilinpäätöstiedote 30.1.2015 klo 12:00

SUOMINEN OYJ:N TILINPÄÄTÖSTIEDOTE 1.1. - 31.12.2014: LIIKEVAIHTO KASVOI, LIIKEVOITTO PARANI 37 %

AVAINLUKUJA	10-12/ 2014	10-12/ 2013	1-12/ 2014	1-12/ 2013
Liikevaihto, milj. e	104,8	89,8	401,8	373,7
Liikevoitto ennen kertaluonteisia eriä, milj. e	6,2	4,2	26,9	19,4
Liikevoitto, milj. e	6,1	3,7	25,9	18,9
Katsauskauden voitto/tappio, milj. e, jatkuvat toiminnot	4,8	0,6	10,2	5,7
Katsauskauden voitto/tappio, milj. e, lopetetut toiminnot		-1,6	-5,2	-21,8
Katsauskauden voitto/tappio, milj. e, konserni	4,8	-0,9	5,0	-16,1
Tulos/osake, e, jatkuvat toiminnot	0,02	0,00	0,04	0,02
Tulos/osake, e, lopetetut toiminnot		-0,01	-0,02	-0,09
Tulos/osake, e, konserni	0,02	0,00	0,02	-0,07
Liiketoiminnan rahavirta/osake, e *	0,04	0,07	0,15	0,09
Sijoitetun pääoman tuotto (ROI), % *	12,0	-0,7	12,0	-0,7
Sijoitetun pääoman tuotto (ROI), %, jatkuvat toiminnot	15,7	12,4	15,7	12,4
Velkaantumisaste (Gearing), % *	34,7	96,2	34,7	96,2
Varojenjako/osake**			0,01	

* Lopetetut toiminnot mukaan lukien.

** Ehdotus yhtiökokoukselle. Varat jaetaan sijoitetun vapaan oman pääoman rahastosta.

Kaikki tämän tilinpäätöstiedotteen luvut koskevat konsernin jatkuvia toimintoja, ellei toisin mainita. Kaikki vertailuluvut viittaavat vuoden 2013 vastaavaan ajanjaksoon, ellei toisin mainita. IFRS 5:n mukaisesti vertailukausien taseiden tietoja ei ole oikaistu, joten ne sisältävät lopetettujen toimintojen erät.

Avainasiat loka - joulukuussa 2014:

- Liikevaihto nousi 16,6 % 104,8 (89,8) miljoonaan euroon.
- Liikevoitto ilman kertaluonteisia eriä nousi 49,3 % 6,2 (4,2) miljoonaan euroon.
- Suominen julkisti strategiansa kaudelle 2015 – 2017. Yhtiö tähtää kasvuun ja tuotejohtajuuteen.
- Strategian toteuttamiseksi Suominen käynnisti kasvuinvestointiohjelman. Ensimmäiset investoinnit kohdistuvat Paulinian ja Alicanten tehtaalle.
- Katsauskauden jälkeen Suominen tiedotti kasvuinvestointiohjelman merkittävimmästä hankkeesta, suunnitelmastaan rakentaa uusi tuotantolinja Pohjois-Amerikkaan. Investoinnin arvoa ei vielä julkaistu.
- Suominen arvioi, että tilikaudella 2015 konsernin liikevaihto ja liikevoitto ennen kertaluonteisia eriä ovat paremmat kuin tilikaudella 2014. Suomisen jatkuvien toimintojen liikevaihto vuonna 2014 oli 401,8 miljoonaa euroa ja liikevoitto ennen kertaluonteisia eriä 26,9 miljoonaa euroa.

Suomisen hallitus ehdottaa yhtiökokoukselle 0,01 euron osakekohtaista varojenjakoja tilikaudelta 2014, yhteensä noin 2,5 miljoonaa euroa.

Toimitusjohtaja **Nina Kopola** kommentoi Suominen neljättä vuosineljänneistä ja koko tilikautta 2014:

Tilanne Suominen päämarkkinoilla Euroopassa ja Pohjois-Amerikassa jatkui viimeisellä vuosineljänneksellä kuluttajaluottamusindeksien valossa edelleen kaksijakoisena. Euroalueella kuluttajaluottamusindeksi heikkeni edelleen, kun taas Yhdysvalloissa indeksin kolmannella vuosineljänneksellä nähty notkahdus jäi tilapäiseksi, kun kuluttajaluottamusindeksi nousi vuoden lopulla korkeimpaan lukemaansa helmikuun 2008 jälkeen.

Olen erittäin tyytyväinen sekä Suominen viimeiseen neljännekseen että koko tilikauteen 2014. Jatkuvien toimintojen liikevaihto kasvoi viimeisellä neljänneksellä 16,6 % vertailukaudesta ja oli 104,8 miljoonaa euroa. Liikevaihdon positiiviseen kehitykseen vaikuttivat US-dollarin kurssin vahvistuminen, Paulinian tehtaan hankinta helmikuussa 2014 sekä Euroopan markkinoiden aiempaa parempi kysyntä. Koko tilikaudella liikevaihto kasvoi 7,5 % 401,8 miljoonaan euroon.

Myös Suominen kannattavuus kehittyi varsin positiivisesti. Liikevoitto ilman kertaluonteisia eriä kasvoi viimeisellä neljänneksellä lähes 50 % ja koko tilikaudella 38 % vertailuluvuista ja oli loka-joulukuussa 6,2 miljoonaa euroa ja koko tilikaudella 26,9 miljoonaa euroa. Korkeamman lisäarvon tuotteiden osuus Suominen portfoliossa kasvoi, mikä heijastui bruttokatteeseen ja edelleen liikevoittoon.

Kuten merkittävästi alentunut velkaantumisasasteekin osoittaa, Suominen tase kehittyi hyvin suotuisasti vuoden 2014 aikana. Hyvän operatiivisen kassavirran takaama velanhoitokyky ja terve taloudellinen asema loivat myös osaltaan mahdollisuuden uudelleenrahoitukselle.

Saavutimme tilikaudella 2014 kaikkien hallituksen vuonna 2012 asettamien strategisten tavoitteiden osalta niiden tavoitetason: sijoitetun pääoman tuotto nousi jatkuvien toimintojen osalta 15,7 %:iin (tavoitetaso yli 10 %) ja velkaantumisasasteemme laski 34,7 %:iin (tavoitetaso 40–80 %). Myös kolmas tavoite, liikevaihdon toimialan keskiarvoa (noin 3 %) nopeampi orgaaninen kasvu, saavutettiin. Suominen jatkuvien toimintojen liikevaihto nousi orgaanisesti 3,5 %.

Näiden lukujen valossa Suomisella on erinomaiset lähtökohdat aloittaa uusi strategiakausi. Julkistimme päivitetyn strategiamme kaudelle 2015 – 2017 lokakuussa. Strategiamme perustuu myös jatkossa kolmeen kulmakiveen: Suominen tapa toimia, Kannattavuuden merkittävä parantaminen sekä Edellä muita. Alkavalla strategiakaudella painotamme kuitenkin aiempaa voimakkaammin Edellä muita -kulmakiveä ja tähtäämme kasvuun, markkinalähtöiseen toimintatapaan sekä tuotejohtajuuteen.

Tavoittelemme strategiakaudella aiempaa korkeampaa sijoitetun pääoman tuottoa (tavoitetaso yli 12 %), pääsääntöisesti 40 – 80 % välillä olevaa velkaantumisasastetta sekä toimialan keskiarvoa (jonka arvioidaan olevan Suominen markkina-alueilla noin 3 %) korkeampaa liikevaihdon orgaanista kasvua.

Tiedotimme joulukuussa kasvuinvestointiohjelman käynnistämisestä strategian toteuttamiseksi. Ohjelman kokonaisarvo on tiedotetun mukaisesti noin 30 – 50 miljoonaa euroa strategiakauden aikana. Ohjelman ensimmäiset hankkeet kohdistuvat Alicanten tehtaalle Espanjaan ja Paulinian tehtaalle Brasiliaan. Lisäksi vahvistamme, että aiemmin arvioinnin kohteena ollut hanke Nakkilan tehtaan tuotantokapasiteetin laajentamisesta toteutetaan siten, että Suominen voi joustavasti vastata markkinoiden tämänhetkiseen kysyntään. Näiden kolmen kasvuinvestoinnin arvo on yhteensä noin 4 miljoonaa euroa ja ne parantavat Suominen kykyä kasvattaa edelleen korkeamman lisäarvon tuotteiden osuutta yhtiön tuoteportfoliossa.

Katsauskauden päättymisen jälkeen tiedotimme suunnitelmastamme rakentaa uusi tuotantolinja Pohjois-Amerikkaan. Uusi märkärainausa (wetlaid) hyödyntävä tuotantolinja palvelisi strategiamme mukaisesti useita korkeamman lisäarvon loppukäyttöalueita. Investointihanke on valmistelussa, eikä esimerkiksi laitetoimittaja ole valittu, ja siksi emme vielä kommunikoi hankkeen kokonaisarvoa. Hanke on kuitenkin selvästi merkittävin osa kasvuinvestointiohjelmaamme.

Suomisen hallitus vahvisti yhtiölle osinkopolitiikan strategian päivittämisen yhteydessä. Suomisen politiikkana on jakaa noin 30 % tilikauden voitosta vuotuisena osinkona. Kun yhtiön hallitus arvioi ehdotustaan osingonmaksusta, se ottaa huomioon myös Suomisen tulevaisuuden investointitarpeet sekä yhtiön taloudellisen aseman vakauden.

Hallitus ehdottaa yhtiökokoukselle osinkopolitiikan mukaista 0,01 euron osakekohtaista varojenjako. Suominen pystyy useamman vuoden tauon jälkeen jakamaan varoja osakkeenomistajilleen, mikä osoittaa valitsemamme strategian onnistumisen.”

KONSERNIN LIIKEVAIHTO JA TULOS (JATKUVAT TOIMINNOT)

Loka-joulukuu 2014

Suomisella on kaksi liiketoiminta-aluetta, Convenience ja Care. Convenience toimittaa rullatavarana kuitukankaita erilaisiin pyyhintätuotteisiin. Care valmistaa hygieniatuotteisiin sekä terveydenhuollon tuotteisiin käytettäviä kuitukankaita. Tilikauden 2013 loppuun asti Convenience ja Care raportoitii Pyyhinta-segmentissä ja tammi-maaliskuun 2014 osavuositarkastuksessa Kuitukankaat-segmentissä. Kesäkuun osavuositarkastuksesta alkaen Suominen ei raportoi segmenttejä.

Suomisen jatkuvien toimintojen liikevaihto kasvoi loka-joulukuussa 2014 vertailukaudesta 16,6 % ja oli 104,8 miljoonaa euroa (89,8). Convenience-liiketoiminta-alueen liikevaihto oli loka-joulukuussa 96,5 miljoonaa euroa ja Care-liiketoiminta-alueen 8,2 miljoonaa euroa.

Liikevoitto ennen kertaluonteisia eriä nousi 49 % ja oli 6,2 miljoonaa euroa (4,2). Liikevoitto kertaluonteisten erien jälkeen oli 6,1 miljoonaa euroa (3,7). Katsauskaudella raportoitii uudelleenjärjestelykuluja ja kertaluonteisia korvauksia -0,1 miljoonaa euroa (-0,5). Tulos ennen veroja oli 5,1 miljoonaa euroa (2,6).

Katsauskauden tulos jatkuvista toiminnoista oli 4,8 miljoonaa euroa (0,6), lopetetuista toiminnoista 0,0 miljoonaa euroa (-1,6) ja koko konsernin tulos 4,8 miljoonaa euroa (-0,9).

Loka-joulukuun 2013 keskimääräisen USD-kurssin mukaan laskettuna liikevoitto ennen kertaluonteisia eriä olisi ollut 5,7 (4,2) ja niiden jälkeen 5,6 miljoonaa euroa (3,9).

Kuitukankaiden kysyntä jatkui hyvänä Pohjois-Amerikan markkinoilla. Euroopassa Suomisen tuotteiden kysyntä oli kolmannen vuosineljänneksen tasolla. Liikevaihdon positiiviseen kehitykseen vaikuttivat US-dollarin kurssin vahvistuminen, Paulinian tehtaan hankinta helmikuussa 2014 sekä Euroopan markkinoiden vertailukautta parempi kysyntä.

Korkeamman lisäarvon tuotteiden osuuden kasvu myynnistä heijastui bruttokatteeseen ja edelleen parantuneeseen liikevoittoon.

Liiketoiminnan rahavirta oli loka-joulukuussa 9,3 (16,3) miljoonaa euroa. Katsauskaudella käyttöpääomaa on vapautunut 2,2 miljoonaa euroa (vapautunut 13,5).

Tammi-joulukuu 2014

Suomisen jatkuvien toimintojen liikevaihto tammi-joulukuussa 2014 kasvoi vertailukaudesta 7,5 % ja oli 401,8 miljoonaa euroa (373,7).

Convenience-liiketoiminta-alueen liikevaihto oli tammi-joulukuussa 369,4 miljoonaa euroa ja Care-liiketoiminta-alueen 32,3 miljoonaa euroa. Suomisen toimittamien kuitukankaiden tärkeimmät käyttökohteet

jakautuivat lasten pyyhintätuotteisiin (41 % myynnistä), henkilökohtaisen hygienian pyyhkeisiin (21 %), kotitalouspyyhkeisiin (17 %), teollisuuspyyhkeisiin (11 %) sekä hygienia- ja terveydenhuollon tuotteisiin (8 %). Kaikki pyyhintätuotteisiin käytettävät kuitukankaat lukeutuvat Convenience-liiketoimintaan. Hygienia- sekä terveydenhuollon tuotteet kuuluvat Care-liiketoimintaan. Korkeamman lisäarvon kuitukankaat kasvattivat osuuttaan portfolioissa.

Jatkuvien toimintojen liikevoitto ennen kertaluonteisia eriä nousi 38 % ja oli 26,9 miljoonaa euroa (19,4). Liikevoitto kertaluonteisten erien jälkeen oli 25,9 miljoonaa euroa (18,9). Katsauskaudella raportoitiin kertaluonteisina erinä uudelleenjärjestelykuluja ja Brasilian-yksikön hankintaan liittyneitä kuluja -1,2 miljoonaa euroa ja Nakkilan kuiduntuotannon lopettamiseen vuonna 2012 liittyviä eriä 0,2 miljoonaa euroa, yhteensä -1,0 miljoonaa euroa (-0,5). Tulos ennen veroja oli 17,8 miljoonaa euroa (13,1). Katsauskauden tulos jatkuvista toiminnoista oli 10,2 miljoonaa euroa (5,7), lopetetuista toiminnoista -5,2 miljoonaa euroa (-21,8) ja koko konsernin tulos 5,0 miljoonaa euroa (-16,1).

Liiketoiminnan rahavirta oli tammi-joulukuussa 37,1 (21,3) miljoonaa euroa. Vuoden alusta käyttöpääomaa on vapautunut 6,1 miljoonaa euroa (vapautunut 6,5).

HANKITUT JA LOPETETUT TOIMINNOT

Hankitut toiminnot

Suominen osti Ahlstromilta sen aiempaan Home and Personal -kuitukangasliiketoimintaan kuuluneen Brasilian yhtiön 10.2.2014. Muilta osin Home and Personal -kuitukangasliiketoiminta hankittiin vuonna 2011, mutta Brasilian yksikön osalta hankinta Suomiselle viivästyi viranomaislupien myöhästymisen ja sitä seuranneiden uudelleen neuvottelujen vuoksi. Kauppa toteutettiin ostamalla paikallisen yhtiön osakkeet. Velaton kauppahinta oli 17,5 miljoonaa euroa ja lopullinen kauppahinta 19,6 miljoonaa euroa.

Yrityskaupan myötä Suomisen kuitukangasliiketoiminnalle avautui uusi, kasvava Etelä-Amerikan markkina-alue. Ostettu yksikkö on ainoa modernia vesineulausteknologiaa hyödyntävä pyyhintätuotteiden kuitukankaita valmistava tehdas Brasiliassa. Tehdas työllistää noin 40 henkilöä ja sen vuosittainen liikevaihto on ollut noin 20 miljoonaa euroa.

Lopetetut toiminnot

Lopetetuissa toiminnoissa raportoidaan heinäkuussa 2014 myyty Joustopakkauskset-liiketoiminta sekä kesällä 2013 myyty Codi Wipes -liiketoimintayksikkö. Ennen kesäkuuta 2014 käsiteltiin Joustopakkauskset omana segmenttinään ja ennen kesäkuuta 2013 Codi Wipes osana Pyyhintä-segmenttiä.

Joustopakkauskset-liiketoiminnan myynnin kokonaiskauppahinta oli 20,3 miljoonaa euroa. Kauppahintaan sisältyi 1,0 miljoonan euron ehdollinen kauppahintasaaminen. Yritysmyynti vahvistui 14.7.2014, jolloin Suomiselle jäi myydystä liiketoiminnasta 8,5 miljoonan euron lainasaaminen. Suomisella on myydystä liiketoiminnasta 19,9 %:n omistusosuus. Rahana saatu osuus kauppahinnasta oli 5,7 miljoonaa euroa. Arvon alentumisista ja myyntikuluista kirjattava tappio tarkentui 5,9 miljoonaan euroon.

Lopetettujen toimintojen tulokseen kirjattiin tammi-joulukuussa 2014 yhteensä 5,2 miljoonan euron kertaluonteiset tappiot.

Lopetettujen toimintojen tulos verojen jälkeen oli koko tilikaudella 2013 -21,8 miljoonaa euroa.

KONSERNIN TULOS (ML. LOPETETUT TOIMINNOT)

Konsernin loka-joulukuun tulos lopetetut toiminnot mukaan lukien oli 4,8 miljoonaa euroa (-0,9).

Konsernin tammi-joulukuun tulos lopetetut toiminnot mukaan lukien oli 5,0 miljoonaa euroa (-16,1).

RAHOITUS

Syyskuussa 2014 Suominen järjesteli rahoituksensa uudelleen. Vuonna 2011 nostettu syndikaattilaina maksettiin kokonaan pois ja sen vakuutena olleet kiinnitykset vapautuivat. Sen tilalle yhtiö laski liikkeelle joukkovelkakirjalainan sekä sopi 55 miljoonan lainajärjestelystä kahden pankin kanssa.

23.9.2014 Suominen laski liikkeelle 75 miljoonan euron Helsingin pörssissä listattavan joukkovelkakirjalainan. Senior-statuksisen vakuudettoman velkakirjalainan kunkin osuuden yksikkökoko on 1 000 euroa ja niiden ISIN-tunnus on FI40000108576. Kukin velkakirja on vapaasti luovutettavissa sen jälkeen, kun se on kirjattu asianomaiselle arvo-osuustilille.

Velkakirjat ovat Suomisen suoria ja vakuudettomia sitoumuksia, joilla on takaajina toimivien tytäryhtiöiden omavelkainen takaus.

Velkakirjoille maksetaan korkoa 4,375 prosenttia vuodessa 23.9.2014 alkaen 23.9.2019 asti, jolloin laina maksetaan kokonaan takaisin täysmääräisesti nimellisarvostaan.

Joukkovelkakirjalainan lisäksi Suominen sopi syyskuussa 55 miljoonan euron syndikaattilainajärjestelystä, jossa on 10 miljoonan euron kolmen vuoden laina, 30 miljoonan euron eri valuutoissa nostettava lainalimiitti neljäksi vuodeksi sekä neljän vuoden 15 miljoonan investointilaina. Takaajina toimivat tytäryhtiöt ovat taanneet lainajärjestelyn omavelkaisin takauksin.

Konsernin korolliset nettovelat olivat katsauskauden lopussa 37,8 miljoonaa euroa (75,5). Velkaantumisaste oli 34,7%.

Nettorahoituskulut olivat tammi-joulukuussa 8,1 miljoonaa euroa (5,8) eli 2,0 % (1,5 %) liikevaihdosta. Rahoituksen uudelleenjärjestelyssä syyskuussa korkojohdannaisten ja niiden suojauslaskennan purkamisesta kirjattiin 0,9 miljoonan euron kertaluonteinen kulu. Samoin kirjattiin rahoituskuluihin aiemman syndikaattilainan jäljellä olevat kulut 2,0 miljoonaa euroa.

Käyttöpääomaa vapautui 6,1 miljoonaa euroa (vapautui 6,5). Katsauskauden lopussa Suomisella oli 0,1 miljoonaa euroa pankille myytyjä myyntisaatavia. Omavaraisuusaste oli 41,2 % (32,9 %). Liiketoiminnan rahavirta oli 37,1 miljoonaa euroa (21,3) ja osaketta kohti 0,15 euroa (0,09).

INVESTOINNIT

Yhtiön jatkuvien toimintojen bruttoinvestoinnit olivat tammi-joulukuussa 7,1 miljoonaa euroa (4,4). Jatkuvien toimintojen suunnitelman mukaiset poistot olivat 15,6 miljoonaa euroa (13,9). Suominen investoi korkeamman lisäarvon kuitukangasmateriaalin tuotantokapasiteetin laajentamiseen Windsor Locksin tehtaalla Yhdysvalloissa 1,7 miljoonaa euroa ja aineettomaan omaisuuteen 1,0 miljoonaa euroa. Muut investoinnit olivat ylläpitoinvestointeja. Lopetettujen toimintojen investoinnit olivat 0,6 (1,4) miljoonaa euroa.

YHTIÖOIKEUDELLISET JA OSAKETIEDOT

Osakepääoma

Kaupparekisteriin merkittyjen Suomisen osakkeiden määrä 31.12.2014 oli 247 934 122 kpl, ja osakepääomaa on 11 860 056,00 euroa.

Vaihto ja kurssi

Suominen Oyj:n osakkeiden vaihto NASDAQ OMX Helsingissä 1.1.2014 – 31.12.2014 oli 97 683 100 osaketta eli 39,7 % kaikkien osakkeiden määrästä. Kaupantekokurssi vaihteli 0,47 ja 0,81 euron välillä. Katsauskauden viimeinen kaupantekokurssi oli 0,81 euroa. Yhtiön osakekannan markkina-arvo 31.12.2014 oli 199 365 788 euroa.

Omat osakkeet

Suominen Oyj:n hallussa oli 1.1.2014 yhteensä 1 924 367 omaa osaketta. Yhtiö luovutti yhtiökokouksen päätöksen mukaisesti 5.6.2014 hallituksen jäsenien vuosipalkkion osakkeina maksettavan osuuden, yhteensä 120 848 osaketta. 31.12.2014 yhtiön hallussa oli 1 803 519 osaketta, joiden osuus osakepääomasta ja osakkeiden äänimäärästä oli 0,7 %.

Johdon kannustinjärjestelmä 2012 - 2014: Osakepalkkio-ohjelma

Suominen Oyj:n osakepohjaisen kannustinjärjestelmän kohderyhmään kuului 31.12.2014 seitsemän henkilöä. Järjestelmästä on poistunut yksi henkilö vuoden 2014 aikana. Järjestelmän perusteella maksettavien palkkioiden arvioidaan vastaavan katsauskauden päättyessä yhteensä noin 1 668 333 Suominen 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.

Johdon kannustinjärjestelmä 2015-2017

Suominen Oyj:n hallitus päätti 4.12.2014 kahdesta uudesta konsernin johdon ja avainhenkilöiden osakepohjaisesta kannustinjärjestelmästä. Uusien järjestelmien tarkoituksena on yhdistää omistajien ja järjestelmiin osallistuvien henkilöiden tavoitteet yhtiön arvon nostamiseksi pitkällä aikavälillä sekä sitouttaa osallistujat yhtiöön ja tarjota heille kilpailukykyiset yhtiön osakkeiden ansaintaan ja kertymiseen perustuvat palkkiojärjestelmät.

Osakepalkkiojärjestelmä 2015

Uudessa osakepalkkiojärjestelmässä on yksi ansaintajakso, kalenterivuodet 2015—2017. Hallitus päättää erikseen uusista ansaintajaksoista. Yhtiön hallitus päättää järjestelmän ansaintakriteerit ja kullekin kriteerille asetettavat tavoitteet ansaintajakson alussa. Osakepalkkiojärjestelmän kohderyhmään kuuluu noin 15 henkilöä. Mahdollinen palkkio ansaintajaksolta 2015—2017 perustuu konsernin liikevaihdon kasvuun, liikevoittoon (EBIT) ja sijoitetun pääoman tuottoon (ROI). Ansaintajaksolta 2015—2017 maksettavat palkkiot vastaavat yhteensä enintään noin 2 300 000 Suominen Oyj:n osakkeen arvoa (sisältäen myös rahana maksettavan osuuden). Hallituksella on oikeus leikata järjestelmän mukaisia palkkioita, jos hallituksen osakkeen pörssikurssille asettamat rajat täyttyvät.

Sitouttava osakepalkkiojärjestelmä 2015

Uudessa sitouttavassa osakepalkkiojärjestelmässä on yksi kolmen vuoden ansaintajakso, kalenterivuodet 2015—2017. Palkkion saaminen tästä järjestelmästä edellyttää, että järjestelmään osallistuva henkilö omistaa tai hankkii yhtiön osakkeita hallituksen päättämän määrän. Lisäksi palkkion saaminen on sidottu osallistujan työ- tai toimisuhteen voimassaoloon palkkion maksuhetkellä.

Järjestelmän kohderyhmään kuuluvat konsernin johtoryhmän ja laajennetun johtoryhmän jäsenet. Järjestelmän perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 550 000 Suominen Oyj:n osakkeen arvoa (sisältäen myös rahana maksettavan osuuden). Sitouttavan osakepalkkiojärjestelmän toteuttamiseksi hallitus päätti järjestelmän kohderyhmälle suunnatusta maksullisesta osakeannista.

Palkkion maksaminen ja johdon omistusvelvollisuus

Mahdolliset palkkiot ansaintajaksoilta 2015—2017 maksetaan vuonna 2018 osittain yhtiön osakkeina ja osittain rahana. Rahaosuudella pyritään kattamaan palkkiosta osallistujalle aiheutuvia veroja ja veronluonteisia maksuja. Mikäli osallistujan työ- tai toimisuhte päättyy ennen palkkion maksamista, palkkiota ei pääsääntöisesti makseta.

Konsernin johtoryhmän jäsenen on omistettava puolet järjestelmistä saamastaan netto-osakemäärästä, kunnes hänen osakeomistuksensa yhteensä vastaa puolta hänen bruttovuosipalkkansa arvosta. Yhtiön toimitusjohtajan on omistettava puolet järjestelmistä saamastaan netto-osakemäärästä, kunnes hänen osakeomistuksensa yhteensä vastaa hänen bruttovuosipalkkansa arvoa. Tämä osakemäärä on omistettava niin kauan kuin osallistujan työ- tai toimisuhte konserniyhtiöön jatkuu.

Ylimääräinen yhtiökokous ja hybridilaina

Suominen laski 10.2.2014 liikkeelle 17 500 000 euron vaihdettavan oman pääomanehtoisen hybridilainan Brasilian kuitukangasliiketoiminnan hankinnan rahoittamiseksi. Laina ylimerkittiin. Laina muodostuu 175:stä nimellisarvoltaan 100 000 euron velkakirjasta. Lainalla ei ole vakuutta. Lainan pääomalle kertyy 10.2.2018 asti vuotuista korkoa 5,95 %, jonka jälkeen 10.2.2019 asti 6,95 %. Tämän jälkeen vuotuinen korko on 7,95 %. 10.2.2018 asti kertynyt korko päämitetaan lainaan vuosittain 10.2. ja tämän jälkeen, alkaen 10.5.2018, korko on hallituksen päätöksin maksettavissa neljännesvuosittain jälkikäteen 10.2, 10.5, 10.8. ja 10.11. Pääomitetulle korolle ei makseta korkoa 10.2.2018 saakka. Korko on 10.2.2018 alkaen lainan pääomaa, jolle maksetaan vuotuista korkoa lainan ehtojen mukaisesti.

Suomisella on oikeus lunastaa laina joko osittain tai kokonaan 10.2.2018 alkaen kunakin korkopäivänä lainan nimellisarvoon lisätynä kertyneillä koroilla.

Lainaosuus oikeuttaa lainanhaltijan vaihtamaan lainaosuuden ja sille kertyneet mahdolliset korot Suominen osakkeiksi 11.2.2014 - 10.2.2018 välisenä aikana 0,50 euron vaihtokurssilla. Vaihdettavien osakkeiden määrän tulee olla vähintään 200 000 osaketta. Mikäli lainan koko määrä sekä kertyneet korot vaihdettaisiin osakkeiksi laskien liikkeelle uusia osakkeita koko konvertoitava määrä, Suominen osakkeiden lukumäärä nousisi 43 330 000 osakkeella.

Vaihdettavien osakkeiden arvo merkitään sijoitetun vapaan oman pääoman rahastoon.

Hybridilainan liikkeellelaskun ehtona oli 31.1.2014 pidetyn ylimääräisen yhtiökokouksen päätös, jonka mukaan yhtiön hallitus valtuutettiin päättämään osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen optio- ja muiden erityisten oikeuksien (jäljempänä "erityiset oikeudet") antamisesta yhdessä tai useammassa erässä. Erityiset oikeudet oikeuttavat maksua vastaan saamaan uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. Erityinen oikeus voidaan antaa yhtiön velkojalle myös siten, että oikeuteen liittyy ehto velkojan saatavan käyttämisestä osakkeen merkintähinnan kuittaamiseen. Erityisten oikeuksien nojalla merkittävien yhtiön uusien osakkeiden ja/tai yhtiön hallusta luovutettavien omien osakkeiden lukumäärä voi olla enintään yhteensä 43 330 000 kappaletta.

Ylimääräisen yhtiökokouksen päätöksen mukaan Suominen Oyj:n hallitus on oikeutettu päättämään kaikista muista erityisten oikeuksien antamiseen liittyvistä ehdoista. Valtuutus on voimassa toistaiseksi, kuitenkin enintään viisi vuotta yhtiökokouksen päätöksestä lukien. Valtuutus ei kumonnut aiempia valtuutuksia koskien

optio- ja muiden erityisten oikeuksien antamista.

Varsinainen yhtiökokous

Suominen Oyj:n varsinainen yhtiökokous pidettiin 26.3.2014. Yhtiökokous päätti, että tilikaudelta 2013 ei jaeta osinkoa.

Yhtiökokous vahvisti yhtiön ja konsernin tilinpäätöksen tilikaudelta 2013 ja myönsi vastuuvapauden yhtiön hallituksen jäsenille ja toimitusjohtajalle.

Yhtiön hallituksen jäsenten lukumääräksi vahvistettiin viisi (5). Seuraavaksi toimikaudeksi, joka päättyy ensimmäisen vaalia seuraavan varsinaisen yhtiökokouksen päättyessä, hallitukseen valittiin uudelleen Risto Anttonen, Jorma Eloranta, Suvi Hintsanen ja Hannu Kasurinen sekä uutena jäsenenä Jaana Tuominen. Hallituksen palkkiot päätettiin pitää ennallaan. Päätökset olivat Suominen osakkeenomistajien nimitystoimikunnan ehdotusten mukaisia. Järjestäytymiskokouksessaan hallitus valitsi puheenjohtajakseen Jorma Elorannan ja varapuheenjohtajakseen Risto Anttosen.

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

Yhtiökokous valtuutti Suominen Oyj:n hallituksen päättämään omien osakkeiden hankkimisesta ja osakeannista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin oikeuttavien optio- ja muiden erityisten oikeuksien antamisesta.

Nimitystoimikunta

Suominen Oyj:n varsinaisen yhtiökokouksen päätöksen mukaisesti Suominen Oyj:n nimitystoimikuntaan valittiin 2.9.2014 yhtiön kolmen suurimman osakkeenomistajan ilmoittamat edustajat. Nimeämiseen oikeutetut osakkeenomistajat määräytyivät 1.9.2014 rekisteröityinä olevien omistustietojen perusteella.

Nimitystoimikuntaan nimettiin 2.9.2014 Ahlstrom Oyj:n toimitusjohtaja Marco Levi, Keskinäisen Eläkevakuutusyhtiö Ilmarisen varatoimitusjohtaja Timo Ritakallio sekä Keskinäisen työeläkevakuutusyhtiö Varman sijoitustoiminnosta vastaava johtaja Reima Rytsölä. Suominen hallituksen puheenjohtaja Jorma Eloranta toimii nimitystoimikunnan neljäntenä jäsenenä. Nimitystoimikunta valitsi keskuudestaan 23.9.2014 puheenjohtajakseen Ahlstrom Oyj:n toimitusjohtajan Marco Levin.

Suominen Oyj:n suurimman omistajan vaihtuessa 7.10.2014 tiedotetun osakekaupan seurauksena myös nimitystoimikunnan kokoonpano muuttui. Ahlstrom Oyj:n toimitusjohtaja Marco Levi erosi tehtävästään nimitystoimikunnan puheenjohtajana. Thomas Ahlström, Antti Ahlström Perilliset Oy:n toimitusjohtaja ja Ahlström Capital Oy:n hallituksen jäsen, nimitettiin AC Invest Two B.V:n edustajaksi nimitystoimikuntaan 13.10.2014. Nimitystoimikunta valitsi hänet myös puheenjohtajakseen. Muut Suominen Oyj:n nimitystoimikunnan jäsenet ovat 2.9.2014 tiedotetun mukaisesti Timo Ritakallio, Reima Rytsölä sekä Jorma Eloranta.

Hallituksen valtuudet

Suominen Oyj:n hallituksella on varsinaisen yhtiökokouksen 26.3.2014 antama valtuutus enintään 3 miljoonan yhtiön oman osakkeen hankkimisesta. Valtuutus on voimassa 30.6.2015 saakka.

Hallituksella on myös varsinaisen yhtiökokouksen 26.3.2014 antama valtuutus päättää uusien osakkeiden antamisesta ja/tai yhtiön hallussa olevien omien osakkeiden luovuttamisesta ja/tai osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen optio- ja muiden erityisten oikeuksien antamisesta. Uusia osakkeita voidaan antaa ja/tai

yhtiön tai sen konserniyhtiön hallussa olevia yhtiön omia osakkeita voidaan luovuttaa yhteensä enintään 25 000 000 kappaletta. Yhtiön antamien optio- ja muiden erityisten oikeuksien nojalla merkittävien uusien osakkeiden ja yhtiön hallussa olevien luovutettavien omien osakkeiden lukumäärä voi olla enintään yhteensä 25 000 000 kappaletta, joka määrä sisältyy edellä mainittuun enimmäismäärään. Nämä valtuutukset kumoavat varsinaisen yhtiökokouksen 26.3.2013 päättämät osakeantia sekä osakkeisiin oikeuttavien erityisten oikeuksien antamista koskevat valtuutukset, mutta valtuutukset eivät kumoa ylimääräisen yhtiökokouksen 31.1.2014 päättämää osakkeisiin oikeuttavien optio- ja muiden erityisten oikeuksien antamista koskevaa valtuutusta. Valtuutukset ovat voimassa 30.6.2017 saakka.

Hallituksen palkkioiden osakkeina maksettava osuus

Suominen Oyj:n 26.3.2014 pidetty varsinainen yhtiökokous päätti pitää hallituksen palkkiot ennallaan. Vuonna 2014 hallituksen puheenjohtajan vuosipalkkio on 50 000 euroa, hallituksen varapuheenjohtajan 37 500 euroa sekä hallituksen jäsenen 28 000 euroa. Lisäksi hallituksen jäsenille maksetaan kokouspalkkioita siten, että kullekin hallituksen jäsenelle maksetaan 500 euron kokouspalkkio kokouksesta, joka pidetään hallituksen jäsenen kotimaassa ja 1 000 euron kokouspalkkio kokouksesta, joka pidetään muualla kuin hallituksen jäsenen kotimaassa. Vuosipalkkioista 60 % maksetaan rahana ja 40 % maksetaan Suominen Oyj:n osakkeina.

Edellä mainitusta palkkioista osakkeina maksettava osuus luovutettiin 5.6.2014 antamalla vastikkeetta Suominen Oyj:n hallussa olevia osakkeita varsinaisen yhtiökokouksen antaman valtuutuksen nojalla. Luovutetut osakkeet ovat samaa lajia kuin yhtiön muut osakkeet. Palkkiosta osakkeina luovutettu osakemäärä määritettiin NASDAQ OMX Helsinki Oy:n ylläpitämässä pörssikaupankäynnissä määräytyneen osakkeen arvon perusteella seuraavasti: osakkeen arvona on käytetty osakkeen kaupankäyntimäärillä painotettua keskimuutuosuutta Suominen Oyj:n tammi-maaliskuun 2014 osavuosikatsauksen julkaisupäivää seuraavan kuukauden ajalla. Osakkeet luovutettiin hallituksen päätöksellä yhtiön hallussa olevista omista osakkeista 5.6.2014, yhteensä 120 848 osaketta. Koska kyseessä oli yhtiökokouksen yksityiskohtaisen päätöksen toimeenpano, hallitus ei käyttänyt päätöksen tekemisessä itsenäistä harkintavaltaa.

Hallituksen valiokunnat

Suominen 26.3.2014 pidetyn varsinaisen yhtiökokouksen jälkeen hallitus päätti järjestäytymiskokouksessaan, että aiempi palkitsemisvaliokunta muutetaan henkilöstö- ja palkitsemisvaliokunnaksi. Henkilöstö- ja palkitsemisvaliokunnan puheenjohtajaksi valittiin Jorma Eloranta ja jäseneksi Risto Anttonen.

Tarkastusvaliokunnan puheenjohtajaksi valittiin Hannu Kasurinen ja jäseniksi Suvi Hintsanen ja Jaana Tuominen.

Arvopaperimarkkinalain 9. luvun 5.pykälän mukaiset ilmoitukset 1.1.-31.12.2014

Suominen vastaanotti katsauskaudella 1.1.- 31.12.2014 seuraavat Arvopaperimarkkinalain 9. luvun 5. pykälän mukaiset ilmoitukset:

Ahlstrom Oyj (y-tunnus 1670043-1) sekä Ahlström Capital Oy:n konserniyhtiö AC Invest Two B.V. (rekisteritunnus 51490943) ilmoittivat 7.10.2014 muutoksista omistuksissaan. Ilmoitusten mukaan AC Invest Two B.V ostaa Ahlstrom Oyj:ltä 10.1.2014 tiedotetun optiosopimuksen perusteella 66 666 666 Suominen Oyj:n osaketta, mikä vastaa 26,89 % Suominen Oyj:n osakkeista ja äänistä. AC Invest Two B.V:n omistusosuus Suominen Oyj:ssä ylittää siten 25 %:n liputusrajan ja nousee 67 724 176 osakkeeseen, mikä vastaa 27,32 % Suominen Oyj:n osakkeista ja äänistä. AC Invest Two B.V:n ilmoituksen mukaan AC Invest Two B.V:n omistusosuus Suomisessa oli aiemmin alle 5 % osakkeista ja äänistä. Ahlstrom Oyj:n ilmoituksen mukaan Ahlstrom Oyj:n omistusosuus Suominen Oyj:ssä laskee osakemyynnin vuoksi nolliin (nolla osaketta ja ääntä). Ahlstrom Oyj:n omistusosuus Suomisessa oli aiemmin 26,89 % osakkeista ja äänistä.

Oy Etra Invest Ab (y-tunnus 0672234-6) ilmoitti 5.2.2014 sopimuksesta tai järjestelystä, joka toteutuessaan johtaa arvopaperimarkkinain 9 luvun 5 pykälässä tarkoitetun osakkeiden kokonaismäärästä ja äänimäärästä laskettavan 5 %:n liputusrajan ylittymiseen. Ilmoitus koski Erkki Etolaa, Oy Etra Invest Ab:tä ja Tiiviste-Group Oy:tä (y-tunnus 0115121-4) yhdessä. Oy Etra Invest Ab ja Tiiviste-Group Oy ovat Erkki Etolan määräysvalta-yhteisöjä.

Omistus- ja ääniosuudet liputusvelvollisuuden syntymisen jälkeen olisivat seuraavat:

- * Oy Etra Invest Ab: 15 823 320 kpl, osuus osakkeiden kokonaismäärästä ja äänimäärästä 5,43 %
- * Erkki Etola: 4 016 kpl, osuus osakkeiden kokonaismäärästä ja äänimäärästä 0,00 %
- * Tiiviste-Group Oy: 3 000 000 kpl, osuus osakkeiden kokonaismäärästä ja äänimäärästä 1,03 %

Oy Etra Invest Ab, Erkki Etola ja Tiiviste-Group Oy yhteensä: 18 827 336 kpl, osuus osakkeiden kokonaismäärästä ja äänimäärästä 6,46 %.

Ahlstrom Oyj (y-tunnus 1670043-1) ilmoitti 5.2.2014 sopimuksesta tai järjestelystä, joka toteutuessaan johtaa osakkeiden tai ääniosuuksien hankintaan tai luovutukseen. Ilmoituksen mukaan Ahlstrom Oyj:n omistusosuus ja ääniosuus voivat laskea siten, että saavutetaan seuraavat liputusrajat: 25 %, 20 %, 15 %, 10 % tai 5 %.

Ahlström Capital Oy (y-tunnus 1670034-3) ja AC Invest Two B.V. (rekisteritunnus 51490943) ilmoittivat 5.2.2014 sopimuksesta tai järjestelystä, joka toteutuessaan johtaa osakkeiden tai ääniosuuksien hankintaan tai luovutukseen. Ilmoituksen mukaan omistusosuus ja ääniosuus voivat nousta siten, että saavutetaan seuraavat liputusrajat: 5 %, 10 %, 15 %, 20 % tai 25 %.

Ahlstrom Oyj (y-tunnus 1670043-1) ilmoitti 10.1.2014 sopimuksesta tai järjestelystä, joka toteutuessaan johtaa osakkeiden tai ääniosuuksien hankintaan tai luovutukseen. Ilmoituksen mukaan Ahlstrom Oyj:n omistusosuus ja ääniosuus voivat laskea tai nousta siten, että saavutetaan seuraavat liputusrajat: 5 %, 10 %, 15 %, 20 %, 25 % tai 30 %.

Ahlström Capital Oy (y-tunnus 1670034-3) ja AC Invest Two B.V. (rekisteritunnus 51490943) ilmoittivat 10.1.2014 sopimuksesta tai järjestelystä, joka toteutuessaan johtaa osakkeiden tai ääniosuuksien hankintaan tai luovutukseen. Ilmoituksen mukaan omistusosuus ja ääniosuus voivat nousta siten, että saavutetaan seuraavat liputusrajat: 5 %, 10 %, 15 %, 20 %, 25 % tai 30 %.

MUUTOKSET YHTIÖN JOHDOSSA 1.1. - 31.12.2014

Lynda A. Kelly aloitti Suominen Care-liiketoiminta-alueen johtajana ja konsernin johtoryhmän jäsenenä 12.5.2014. Lynda A. Kellyllä on pitkä ja monipuolinen kokemus kuitukangasliiketoiminnasta, erityisesti hygieni- ja terveydenhuollon tuotteista sekä pyyhintätuotteista. Lynda A. Kelly on Yhdysvaltojen kansalainen ja hän raportoi tehtävässään Suominen Oyj:n toimitusjohtaja Nina Kopolalle.

Dan Dunbar aloitti Suominen hankintajohtajana ja konsernin laajennetun johtoryhmän jäsenenä 14.7.2014. Dunbar on kokenut hankintatoimen ammattilainen ja hänellä on monipuolinen tausta globaaleissa yrityksissä. Dan Dunbar on Yhdysvaltojen kansalainen ja hän raportoi tehtävässään Suominen Oyj:n toimitusjohtaja Nina Kopolalle.

Joustopakkaukset-liiketoiminta-alueen johtajana toiminut Reima Kerttula jäi pois konsernin johtoryhmästä 14.7.2014 liiketoiminta-alueen myynnin vuoksi.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Suominen tiedotti 30.1.2015 aloittaneensa investointiprojektin suunnittelun rakentaakseen uuden

märkärainausta (wetlaid) hyödyntävän kuitukangaslinjan Pohjois-Amerikkaan. Suunniteltu investointi olisi merkittävin yksittäinen hanke yhtiön joulukuussa 2014 julkistamassa, yhtiön strategiaa toteuttavassa 30 – 50 miljoonan euron suuruudessa kasvuinvestointiohjelmassa.

Suomisen alustavien suunnitelmien mukaan uusi kuitukangaslinja palvelisi useita korkeamman lisäarvon loppukäyttöalueita. Koska investointihanke on valmistelussa, Suominen ei vielä kommentoinut hankkeen kokonaisarvoa.

Suominen vastaanotti 29.1.2015 kaksi arvopaperimarkkinalain 9 luvun 5 § mukaista liputusilmoitusta Mandatum Henkivakuutusosakeyhtiöltä (Mandatum). Niiden mukaan Mandatum on 23.1.2015 tehdyllä kaupalla myynyt Suominen Oyj:n osakkeita, minkä johdosta Mandatumin osuus Suominen Oyj:n olemassa olevista osakkeista ja äänistä on alittanut 5 % rajan. Kaupan jälkeen Mandatum omistaa 12 318 243 osaketta ja ääntä (4,97 % kaikista osakkeista ja äänistä).

Mandatum ilmoitti myös, että se on 5.2.2014 merkinnyt Suominen Oyj:n liikkeeseen laskemaa osakkeiksi vaihdettavaa hybridilainaa, joka oikeuttaa lainan merkintäaikana 11.2.2014 – 10.2.2018 Mandatumin merkitsemään enintään 3 714 000 uutta Suomisen osaketta. Mikäli Mandatum käyttää merkintäoikeutta, sen osuus osakkeista ja äänistä ylittää jälleen 5 % eli 5 % liputusrajan ylittymiseen. Tätä järjestelyä ei ole liputettu hybridilainan merkintäajankohtana, sillä tuolloin Mandatum omisti yli 5 % Suomisen osakkeista eikä järjestely olisi tuolloin toteutuessaan johtanut uuden liputusrajan ylittämiseen.

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.

Suomisen asiakaskunta on varsin keskittynyt, mikä lisää asiakaskohtaista riskiä. Suurimpien asiakkaiden kohdalla pyritään pitkäaikaisiin sopimuksiin. Käytännössä asiakassuhteet ovat voimassa useiden vuosien ajan.

Suomisen liiketoiminnan positiivisesti jatkunut kehitys USA:ssa nostaa Yhdysvaltain dollariin liittyvän valuuttariskin painoarvoa konsernin kokonaisvaluuttariskipositiossa. Suominen suojaa tätä valuuttaposiitiota suojauspolitiikkansa mukaisesti.

Suominen ostaa merkittäviä määriä sellu- ja öljypohjaisia raaka-aineita vuosittain. Raaka-aineet ovat toiminnassa suurin kustannuserä. Raaka-aineiden nopeat hinnanvaihtelut 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.

Suomisella on lukuisia alueellisia, kansallisia ja kansainvälisiä kilpailijoita sen eri tuoteryhmissä. Useissa tuoteryhmissä on tällä hetkellä ylitarjontaa erityisesti Euroopassa. Mikäli Suominen ei pysty kilpailemaan houkuttelevalla tuotetarjonnalla, se voi menettää markkinaosuuttaan. Kilpailu voi johtaa lisääntyneeseen hintapaineeseen, joka kohdistuu yhtiön tuotteisiin.

Brasilian tehtaan hankinnan myötä kehittyville markkinoille tyypilliset riskit, kuten voimakkaat muutokset toimintaympäristössä ja valuuttakursseissa, voivat vaikuttaa Suomisen toimintaan Brasiliassa.

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.

Suomisen liikearvon herkkyyttä liiketoimintaedellytysten muutoksille on kuvattu tilinpäätöksen 2013 liitetiedoissa. Vastaava tarkastelu sisältyy myös myöhemmin julkaistavan tilinpäätöksen 2014 liitetietoihin. 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 arvonalennuskulujen kirjaamiseen. Käyttöarvojen avulla tehty käyttöomaisuuserien, liiketoimintojen tai niiden osien arvostus ei myöskään välttämättä kuvaa hintaa, jonka ulkopuolinen ostaja olisi niistä valmis maksamaan.

Liiketoiminnan yleiset riskit on kuvattu hallituksen toimintakertomuksessa vuodelta 2013. Ne sisältyvät myös myöhemmin julkaistavaan toimintakertomukseen vuodelta 2014.

TOIMINTAYMPÄRISTÖ

Suomisen valmistamia tuotteita käytetään kuluttajille suunnatuissa päivittäistavaroissa, kuten kosteuspyyhkeissä, hygieniatuotteissa ja terveydenhuollon kuitukangastuotteissa. Yleinen taloudellinen tilanne säätelee kulutuskysynnän kehitystä, vaikka päivittäistavaroiden kysyntä ei luonteeltaan ole kovin syklistä. Suomisen päämarkkina-alueet ovat Eurooppa ja Pohjois-Amerikka.

Markkinatilanne Euroopassa ja Pohjois-Amerikassa jatkui viimeisellä vuosineljänneksellä kuluttajaluottamusindeksien valossa edelleen kaksijakoisena. Euroalueella kuluttajaluottamusindeksi heikkeni edelleen. Yhdysvalloissa indeksin kolmannella vuosineljänneksellä nähty notkahdus jäi tilapäiseksi, kun kuluttajaluottamusindeksi nousi vuoden lopulla korkeimpaan lukemaansa helmikuun 2008 jälkeen. Euroopan yleisen taloudellisen tilanteen kehitysnäkymät ovat edelleen epävarmat, joten kilpailutilanteen kehittyminen Euroopan kuitukangasmarkkinoilla on vaikeasti ennustettavissa.

Suominen arvioi tuotteidensa kysynnän kehitystä yleisen markkinatilanteen ja erityisesti asiakkaiden kanssa tehtyjen puitesopimusten perusteella. Suominen arvioi tuotteidensa kysynnän kasvun jatkuvan vuonna 2015 keskimäärin vuoden 2014 tasolla.

NÄKYMÄT VUODELLE 2015

Suominen arvioi, että tilikaudella 2015 konsernin liikevaihto ja liikevoitto ennen kertaluonteisia eriä ovat paremmat kuin tilikaudella 2014. Suomisen jatkuvien toimintojen liikevaihto vuonna 2014 oli 401,8 miljoonaa euroa ja liikevoitto ennen kertaluonteisia eriä 26,9 miljoonaa euroa.

VAROJENJAKOEHDOTUS

Emoyhtiön jakokelpoiset varat olivat 69 700 296,72 euroa, jotka koostuivat emoyhtiön tilikauden 2014 tuloksesta -9 618 929,34 euroa, edellisten tilikausien voittovaroista -17 828 766,04 euroa, sijoitetun vapaan oman pääoman rahastosta 97 191 611,31 euroa ja omien osakkeiden hankintamenosta -43 619,21 euroa.

Hallitus ehdottaa, että sijoitetun vapaan oman pääoman rahastosta jaetaan varoja 0,01 euroa osakkeelta. Tällä hetkellä ulkona olevien osakkeiden määrällä laskettuna varoja jaettaisiin yhteensä 2 461 306,03 euroa. Varojen jaon täsmäytyspäivä on 23.3.2015 ja osakekohtainen varojen jako maksetaan 30.3.2015.

Hallitus ehdottaa, että tilikaudelta 2014 ei jaeta osinkoa koska voittovarot ovat negatiiviset.

Hallitus ehdottaa, että emoyhtiön tilikauden tappio - 9 618 929,34 euroa ja edellisten tilikausien tappiot - 17 828 766,04 euroa katetaan sijoitetun vapaan oman pääoman rahastosta.

SUOMINEN-KONSERNI 1.1.–31.12.2014

Tämä tilinpäätöstiedote on laadittu samoin periaattein kuin IAS 34, Osavuosisikatsaukset -säännöstössä määritellään. Julkaistujen tilinpäätösstandardien muutokset ja tulkinnat sekä uudet tilinpäätösstandardit, jotka tulivat voimaan 1.1.2014, on esitetty vuoden 2013 tilinpäätöksessä.

Tilinpäätöksen laskelmat on laadittu noudattaen IAS 1 -standardia 'Tilinpäätöksen esittämisestä'. Tämän standardin tarkoituksena on parantaa tilinpäätöksen käyttäjien mahdollisuuksia analysoida ja vertailla tilinpäätöslaskelmissä annettavia tietoja muun muassa erottamalla yrityksen omassa pääomassa tapahtuvat muutokset, jotka liittyvät liiketoimiin yrityksen omistajien kanssa muista oman pääoman muutoksista. Omistajiin liittymättömät muutokset esitetään laajassa tuloslaskelmassa.

Tämän tilinpäätöstiedotteen luvut perustuvat tilintarkastettuun tilinpäätökseen.

TASE 1 000 e	31.12.2014	31.12.2013
Varat		
Pitkäaikaiset varat		
Liikearvo	15 496	15 496
Aineettomat käyttöomaisuushyödykkeet	12 510	12 025
Aineelliset käyttöomaisuushyödykkeet	88 721	98 640
Lainasaamiset	8 202	
Myytavissä olevat sijoitukset	1 124	939
Eräpäivään asti pidettävät sijoitukset	2 084	451
Muut pitkäaikaiset saamiset	980	511
Laskennalliset verosaamiset	5 516	5 778
Pitkäaikaiset varat yhteensä	134 633	133 838
Lyhytaikaiset varat		
Vaihto-omaisuus	32 380	31 908
Myyntisaamiset	52 269	46 908
Lainasaamiset	600	131
Muut lyhytaikaiset saamiset	4 618	6 359
Verosaamiset	1 682	1 182
Rahavarat	38 430	18 585
Lyhytaikaiset varat yhteensä	129 979	105 073
Varat yhteensä	264 611	238 911
Oma pääoma ja velat		
Emoyhtiön omistajille kuuluva oma pääoma		
Osakepääoma	11 860	11 860
Ylikurssirahasto	24 681	24 681
Sijoitetun vapaan oman pääoman rahasto	97 192	97 123
Arvonmuutos- ja muut rahastot	52	-1 042
Muuntoerot	3 418	-3 022
Muu oma pääoma	-46 890	-51 094
Yhteensä	90 313	78 506
Hybridilaina	18 424	
Oma pääoma yhteensä	108 737	78 506
Velat		
Pitkäaikaiset velat		
Laskennalliset verovelat	8 789	7 183
Varaukset		132
Joukkovelkakirjalainat	75 000	
Muut pitkäaikaiset velat	1 729	1 125
Korolliset velat	6 667	70 399
Pitkäaikaiset velat yhteensä	92 185	78 839
Lyhytaikaiset velat		
Korolliset velat	3 347	24 071
Verovelat	246	144
Ostovelat ja muut lyhytaikaiset velat	60 096	57 351
Lyhytaikaiset velat yhteensä	63 689	81 567
Velat yhteensä	155 874	160 405
Oma pääoma ja velat yhteensä	264 611	238 911

TULOSLASKELMA

1 000 e	10-12/2014	10-12/2013	1-12/2014	1-12/2013
Liikevaihto	104 778	89 837	401 762	373 684
Hankinnan ja valmistuksen kulut	-92 582	-80 472	-352 091	-333 580
Bruttokate	12 196	9 365	49 671	40 104
Liiketoiminnan muut tuotot	688	832	2 655	2 485
Myynnin ja markkinoinnin kulut	-1 693	-1 631	-6 278	-5 583
Tutkimus ja kehitys	-815	-731	-2 877	-3 139
Hallinnon kulut	-3 816	-3 525	-14 144	-13 659
Liiketoiminnan muut kulut	-327	-136	-2 177	-810
Liikevoitto ennen kertaluonteisia eriä	6 233	4 174	26 851	19 398
Kertaluonteiset erät	-94	-482	-954	-482
Liikevoitto/tappio	6 139	3 692	25 897	18 916
Rahoitustuotot ja -kulut	-997	-1 096	-8 075	-5 781
Voitto ennen veroja	5 142	2 596	17 822	13 135
Tuloverot	-381	-1 969	-7 645	-7 419
Katsauskauden voitto/tappio, jatkuvat toiminnot	4 761	627	10 177	5 716
Lopetetut toiminnot				
Tilikauden voitto/tappio		-1 442	717	-3 518
Arvon alentumiset ja myyntikulut		-118	-5 921	-18 314
Katsauskauden voitto/tappio lopetetuista toiminnoista		-1 560	-5 204	-21 832
Katsauskauden voitto/tappio	4 761	-933	4 973	-16 119
Osakekohtainen tulos, e				
Jatkuvista toiminnoista	0,02	0,00	0,04	0,02
Lopetetuista toiminnoista		-0,01	-0,02	-0,09
Konserni	0,02	0,00	0,02	-0,07
Laimennettu, konserni	0,02	0,00	0,02	-0,07

LAAJA TULOSLASKELMA

1 000 e	10-12/2014	10-12/2013	1-12/2014	1-12/2013
Katsauskauden voitto/tappio	4 761	-933	4 973	-16 119
Muut laajan tuloksen erät:				
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi				
Muuntoerot ulkomaisista yksiköistä	866	-1 072	6 863	-2 664
Käypien arvojen muutokset	186	-198	1 368	353
Lopetettuihin toimintoihin liittyvät erät		355		355
Muut siirrot	-22	463	3	325
Yhteensä	1 030	-452	8 234	-1 631
Erät, joita ei siirretä tulosvaikutteisiksi				
Vakuutusmatemaattiset voitot ja tappiot	-150	-43	-150	18
Yhteensä	-150	-43	-150	18
Muihin laajan tuloksen eriin liittyvät verot	-89	13	-650	120
Muut laajan tuloksen erät yhteensä	791	-483	7 434	-1 493
Katsauskauden laaja tulos yhteensä	5 553	-1 415	12 407	-17 612
Laajan tuloksen jakautuminen				
Jatkuvat toiminnot	5 553	145	17 611	4 220
Lopetetut toiminnot		-1 560	-5 204	-21 832
Katsauskauden laaja tulos yhteensä	5 553	-1 415	12 407	-17 612

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

- a.** Osakepääoma
b. Ylikurssirahasto
c. SVOP-rahasto
d. Omat osakkeet
e. Muuntoerot
f. Arvonmuutosrahastot
g. Muu oma pääoma
h. Emoyhtiön omistajille kuuluva oma pääoma
i. Hybridilaina
j. Oma pääoma yhteensä

1 000 e	a.	b.	c.	d.	e.	f.	g.	h.	i.	j.
Oma pääoma										
1.1.2014	11 860	24 681	97 123	-43	-3 022	-999	-51 094	78 506		78 506
Tilikauden tulos							4 973	4 973		4 973
Muut laajan tuloksen erät					6 440	1 094	-100	7 435		7 435
Osakeperusteiset maksut							70	70		70
Omien osakkeiden luovutus			69					69		69
Hybridilaina							-739	-739	18 424	17 685
Oma pääoma										
31.12.2014	11 860	24 681	97 192	-43	3 418	95	-46 890	90 313	18 424	108 737

1 000 e	a.	b.	c.	d.	e.	f.	g.	h.	i.	j.
Oma pääoma										
1.1.2013	11 860	24 681	97 054	-43	-549	-1 209	-35 783	96 011		96 011
Tilikauden tulos							-16 119	-16 119		-16 119
Muut laajan tuloksen erät					-2 472	210	770	-1 493		-1 493
Osakeperusteiset maksut							38	38		38
Omien osakkeiden luovutus			69					69		69
Oma pääoma										
31.12.2013	11 860	24 681	97 123	-43	-3 021	-999	-51 094	78 506		78 506

RAHAVIRTALASKELMA

1 000 e	1-12/2014	1-12/2013
Liiketoiminta		
Liikevoitto	25 897	18 916
Oikaisut yhteensä	19 030	7 704
Rahavirta ennen käyttöpääoman muutosta	44 927	26 620
Käyttöpääoman muutos	6 140	6 482
Rahoituserät	-6 514	-6 216
Maksetut verot	-7 434	-5 556
Liiketoiminnan rahavirta	37 119	21 330
Investointimaksut		
Investointimaksut aineellisista ja aineettomista hyödykkeistä	-7 740	-5 598
Investoinnit hankittuihin liiketoimintoihin	-19 261	
Investointien rahavirta myydyistä liiketoiminnoista	4 736	3 441
Käyttöomaisuuden myynnit ja muut erät	59	785
Investointien rahavirta	-22 206	-1 372
Rahoitus		
Pitkäaikaisten lainojen nostot	10 000	
Pitkäaikaisten lainojen takaisinmaksut	-78 220	-21 042
Pääomalainojen takaisinmaksut		-920
Hybridilaina	17 500	
Joukkovelkakirjalaina	75 000	
Lyhytaikaisten lainojen muutos	-18 324	6 300
Rahoituksen rahavirta	5 956	-15 662
Rahavarojen muutos	20 869	4 296
Rahavarat tilikauden alussa	18 585	14 301
Valuuttakurssimuutokset	-1 025	-13
Rahavarojen muutos	20 869	4 296
Rahavarat tilikauden lopussa	38 430	18 585

Rahavirtalaskelma sisältää myös lopetetut liiketoiminnot

TUNNUSLUVUT	10-12/2014	10-12/2013	1-12/2014	1-12/2013
Liikevaihdon muutos, % *	16,6	6,2	7,5	4,7
Bruttokate, % **	11,6	10,4	12,4	10,7
Liikevoitto, % **	5,9	4,1	6,4	5,1
Rahoitustuotot ja -kulut, % **	-1,0	-1,2	-2,0	-1,5
Voitto ennen veroja, % **	4,9	2,9	4,4	3,5
Katsauskauden voitto, %, jatkuvat toiminnot **	4,5	0,7	2,5	1,5
Katsauskauden voitto, %, lopetetut toiminnot **		-1,7	-1,3	-5,8
Katsauskauden voitto, % **	4,5	-1,0	1,2	-4,3
Tulos/osake, e, jatkuvat toiminnot	0,02	0,00	0,04	0,02
Tulos/osake, e, lopetetut toiminnot		-0,01	-0,02	-0,09
Tulos/osake, e, konserni	0,02	0,00	0,02	-0,07
Laimennettu tulos/osake, e, yhteensä	0,02	0,00	0,02	-0,07
Varojenjako/osake***			0,01	
Oma pääoma/osake, e	0,44	0,32	0,44	0,32
Liiketoiminnan rahavirta/osake, e	0,04	0,07	0,15	0,09
Oman pääoman tuotto, %	5,1	-18,6	5,1	-18,6
Sijoitetun pääoman tuotto, %	12,0	-0,7	12,0	-0,7
Sijoitetun pääoman tuotto, % jatkuvat toiminnot	15,7	12,4	15,7	12,4
Omavaraisuusaste, %	41,2	32,9	41,2	32,9
Velkaantumisaste (Gearing), %	34,7	96,2	34,7	96,2
Bruttoinvestoinnit, 1 000 e, jatkuvat toiminnot	2 625	2 994	7 066	4 413
Poistot, 1 000 e, jatkuvat toiminnot	4 142	3 447	15 576	13 892
Henkilöstö keskimäärin, jatkuvat toiminnot			591	550
Korollinen vieras pääoma, pitkäaikainen	81 667	70 399	81 667	70 399
Korollinen vieras pääoma, lyhytaikainen	3 347	24 071	3 347	24 071
Korolliset saamiset **	-47 232	-18 985	-47 232	-18 985
Korolliset nettovelat	37 782	75 485	37 782	75 485

* Edellisen vuoden vastaavaan jaksoon verrattuna.

** Osuus liikevaihdosta

*** Ehdotus yhtiökokoukselle. Varat jaetaan sijoitetun vapaan oman pääoman rahastosta.

**** Korolliset saamiset sisältävät myydylle Joustopakkaus-liiketoiminnalle annetut korolliset lainat (8,8 miljoonaa euroa)

HANKITUT TOIMINNOT

Suominen hankki Ahlstromin Home and Personal -kuitukangasliiketoimintaan kuuluneen Brasilian yhtiön 10.2.2014. Muu Home and Personal -kuitukangasliiketoiminta hankittiin vuonna 2011, mutta Brasilian hankinta viivästyi viranomaislupien vuoksi. Yrityskaupan myötä Suomisen kuitukangasliiketoiminta kattaa paremmin myös Etelä-Amerikan markkina-alueen.

Brasilian yhtiön tulos ja tase on yhdistelty Suomisen tulokseen ja taseeseen 1.2.2014 alkaen.

Kauppa toteutettiin ostamalla paikallisen yhtiön osakkeet. Velaton kauppahinta oli 17,5 miljoonaa euroa. Lopullinen kauppahinta oli 19,6 miljoonaa euroa.

Luovutettu vastike	Käypä arvo
Käteisvarat	19 558

Hankittujen varojen ja vastattavaksi otettujen velkojen arvot hankintahetkellä olivat alustavien laskelmien mukaan seuraavat:

1 000 e	Hankittujen nettovarojen käypä arvo
Aineelliset käyttöomaisuushyödykkeet	10 779
Aineettomat käyttöomaisuushyödykkeet	20
Muut pitkäaikaiset saamiset	2 737
Vaihto-omaisuus	3 195
Myyntisaamiset ja muut saamiset	3 423
Rahavarat	297
Varat yhteensä	20 452
Rahoitusvelat	416
Muut velat	478
Velat yhteensä	894
Nettovarot	19 558

Liiketoiminnan hankintaan liittyvät menot 0,2 miljoonaa euroa sisältyvät kertaluonteisiin eriin.

Konsernin liikevaihto olisi ollut 403,3 miljoonaa euroa ja liikevoitto 26,3 miljoonaa euroa, mikäli kauppa olisi toteutunut vuoden 2014 alussa ja hankinnan kulut vuoden 2013 lopussa.

LOPETETUT TOIMINNOT

1 000 e	1-12/2014	1-12/2013
Liikevaihto	32 521	59 438
Kulut	-31 608	-62 601
Lopetettujen toimintojen tulos ennen veroja	913	-3 163
Verot	-197	-231
Lopetettujen toimintojen tulos verojen jälkeen	716	-3 394
Arvon alentumiset ja myyntikulut	-5 921	
Katsauskauden voitto/tappio lopetetuista toiminnoista	-5 205	-3 394

Myyntin vaikutus konsernin taloudelliseen asemaan

Aineelliset ja aineettomat käyttöomaisuushyödykkeet	17 942
Pitkäaikaiset saamiset	1 511
Vaihto-omaisuus	7 340
Myyntisaamiset ja muut lyhytaikaiset saamiset	9 004
Rahavarat	997
Yhteensä	36 794

Pitkäaikaiset velat	4 642
Ostovelat ja muut lyhytaikaiset velat	10 157
Yhteensä	14 799

Myydyt nettovarot yhteensä

Rahana saatu vastike	5 733
Myydyt rahavarat	-997
Myyntin rahavirtavaikutus	4 736

Lopetettujen toimintojen rahavirta

Liiketoiminnan rahavirta	774
Investointien rahavirta	-376
Rahoituksen rahavirta	-1 800
Rahavarojen muutos	-1 402

LIIVEVAIHTO MARKKINA-ALUEITTAIN

1 000 e	1-12/2014	1-12/2013
Suomi	2 516	2 292
Muu Eurooppa	139 738	138 020
Pohjois- ja Etelä-Amerikka	248 942	224 132
Muu maailma	10 565	9 240
Liikevaihto yhteensä	401 762	373 684

TULOSKEHITYS NELJÄNNESVUOSITTAIN

1 000 e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-12/2014
Liikevaihto	98 353	95 340	103 291	104 778	401 762
Liikevoitto ennen kertaluonteisia erä	6 384	5 524	8 710	6 233	26 851
% liikevaihdosta	6,5	5,8	8,4	5,9	6,7
Kertaluonteiset erät	-233	-278	-349	-94	-954
Liikevoitto yhteensä	6 151	5 246	8 361	6 139	25 897
% liikevaihdosta	6,3	5,5	8,1	5,9	6,4
Nettorahoituskulut	-1 467	-1 276	-4 334	-997	-8 075
Voitto ennen veroja	4 684	3 970	4 027	5 142	17 822

KATSAUSVUODEN VEROT

Tuloverot on laskettu maakohtaisen verotettavan tuloksen ja tuloveroasteen perusteella.

LÄHIPIIRITIEDOT

Suomisen lähipiiriin kuuluvat hallitus ja johtoryhmän jäsenet sekä Ahlstrom Oyj tytär- ja osakkuusyhtiöineen 7.10.2014 asti. Yhtiöllä ei ole osakkuusyhtiöomistuksia. Palkat lähipiirille olivat 1 725 tuhatta euroa, pakolliset eläkemaksut 170 tuhatta euroa, vapaaehtoiset eläkemaksut 35 tuhatta euroa ja osakeperusteiset maksut 198 tuhatta euroa.

Muut lähipiiritapahtumat

1 000 €	1-12/2014	1-12/2013
Tavaroiden ja palveluiden myynnit	5 083	16 439
Tavaroiden ja palveluiden ostot	58 487	62 342
Myynti- ja muut lyhytaikaiset saamiset		1 396
Osto- ja muut lyhytaikaiset velat		2 073

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

LAINOJEN MUUTOKSET

1 000 e	1-12/2014	1-12/2013
Lainat yhteensä 1.1.	94 471	111 518
Lyhytaikaiset rahoituslaitoslainat 1.1.	24 071	20 571
Lopetetut toiminnot	-502	
Lyhytaikaisten rahoituslaitoslainojen muutos	-20 222	3 500
Lyhytaikaiset rahoituslaitoslainat 31.12.	3 347	24 071
Pitkäaikaiset lainat 1.1.	70 399	90 027
Lopetetut toiminnot	-4 283	
Pitkäaikaisten lainojen muutos	-59 449	-19 628
Pitkäaikaiset lainat 31.12.	6 667	70 399
Joukkovelkakirjalainat 1.1.		
Joukkovelkakirjalainojen muutos	75 000	
Joukkovelkakirjalainat 31.12.	75 000	0
Pääomalainat 1.1.		920
Pääomalainojen muutos		-920
Pääomalainat 31.12.	0	0
Lainat yhteensä 31.12.	85 014	94 471

KÄYTTÖOMAISUUDEN MUUTOKSET

1 000 e	1-12/2014		1-12/2013	
	Aineellinen	Aineeton	Aineellinen	Aineeton
Kirjanpitoarvo kauden alussa	98 640	12 025	118 019	12 529
Investoinnit	4 650	2 416	3 662	1 004
Vähennykset	-9		-18	
Lopetetut toiminnot	-18 211	-160	-5 365	-115
Hankitut liiketoiminnot	10 779	20		
Poistot ja arvonalentumiset	-13 714	-1 862	-15 000	-1 545
Muuntoero ja muut muutokset	6 586	71	-2 658	152
Kirjanpitoarvo kauden lopussa	88 721	12 510	98 640	12 025

ANNETUT VASTUUSITOUMUKSET

1 000 e	1-12/2014	1-12/2013
Omasta velasta		
Vakuudellisten lainojen määrä	85 000	91 345
Takausvastuut		
Omavelkaiset takaukset	85 000	
Takaukset muista omista sitoumuksista	1 800	
Takaukset muiden puolesta	4 017	
Annetut pantit		
Kiinteistökiinnitykset		27 042
Yrityskiinnitykset		165 761
Pantatut osakkeet ja tytäryhtiölainat		189 699
Muut omat vastuut		
Muut vuokrasopimukset, kiinteistöt	21 822	22 672
Muut vuokrasopimukset, koneet ja laitteet	1 089	2 373

Annetut pantit vapautuivat syyskuussa 2014 uusien rahoitusjärjestelyjen myötä.

RAHOITUSVAROJEN LUOKITTELU JA NIIDEN ARVOT

- a. Käypään arvoon tulosvaikutteisesti kirjattavat varat
 b. Eräpäivään asti pidettävät sijoitukset
 c. Lainat ja muut saamiset
 d. Myytävissä olevat rahoitusvarat
 e. Johdannaiset suojauslaskennassa
 f. Tase-erien kirjanpitoarvo
 g. Käypä arvo

Luokittelu hankintatarkoituksen mukaisesti

1 000 e	a.	b.	c.	d.	e.	f.	g.
Myytävissä olevat rahoitusvarat				1 124		1 124	1 124
Eräpäivään asti pidettävät sijoitukset		450				450	450
Muut pitkäaikaiset saamiset	980		1 634			2 614	2 614
Lainasaamiset			8 802			8 802	8 802
Myyntisaamiset			52 269			52 269	52 269
Muut lyhytaikaiset saamiset			1 011		12	1 023	1 023
Rahavarat			38 430			38 430	38 430
Yhteensä 31.12.2014	980	450	102 146	1 124	12	104 712	104 712
1 000 e	a.	b.	c.	d.	e.	f.	g.
Myytävissä olevat rahoitusvarat				939		939	939
Eräpäivään asti pidettävät sijoitukset		451				451	451
Muut pitkäaikaiset saamiset	511					511	511
Lainasaamiset			131			131	131
Myyntisaamiset			46 908			46 908	46 908
Muut lyhytaik. saamiset	58		371			429	429
Rahavarat			18 585			18 585	18 585
Yhteensä 31.12.2013	569	451	65 996	939	0	67 954	67 954

Suominen on käyttänyt vuonna 2014 samoja käyvän arvon määrittämisperiaatteita kuin tilinpäätöksessään 2013.

RAHOITUSVELAT 1 000 e	31.12.2014		31.12.2013	
	Tasearvot	Käyvät arvot	Tasearvot	Käyvät arvot
Pitkäaikaiset				
Lainat rahoituslaitoksilta	6 667	6 667	69 828	69 144
Eläkelainat			571	577
Joukkovelkakirjalaina	75 000	75 150		
Muut pitkäaikaiset velat	350	350		
Yhteensä	82 017	82 167	70 399	69 721
Lyhytaikaiset *)				
Pitkäaikaisten lainojen lyhennykset				
Rahoituslaitoslainojen seuraavan vuoden lyhennykset	3 333	3 333	23 500	23 412
Eläkelainojen seuraavan vuoden lyhennykset			571	594
Rahoitusleasingvelat	14	14	86	86
Johdannaissopimukset, ei suojauslaskennassa	121	121	94	94
Johdannaissopimukset, suojauslaskennassa	197	197	1 354	1 354
Muut lyhytaikaiset velat	726	726		
Ostovelat	47 403	47 403	45 016	45 016
Yhteensä	51 794	51 794	70 535	70 556
Yhteensä	133 811	133 961	140 934	140 277

*) Taseessa lyhytaikaisissa.

Suominen on käyttänyt vuonna 2014 samoja käyvän arvon määrittämisperiaatteita kuin tilinpäätöksessään 2013.

KÄYPIEN ARVOJEN LUOKITTELUPERUSTEET

1 000 e	Taso 1	Taso 2	Taso 3
Käypään arvoon arvostetut varat			
Muut pitkäaikaiset saamiset			980
Myytavissä olevat rahoitusvarat			1 124
Yhteensä			2 104
Käypään arvoon arvostetut johdannaiset			
Valuuttatermiinit		-236	
Sähköjohdannaiset		-71	
Yhteensä		-307	

Koronvaihtosopimukset purkautuivat rahoitusjärjestelyjen muutoksissa.

Suominen on käyttänyt vuonna 2014 samoja käypien arvojen luokitteluperusteita kuin tilinpäätöksessään 2013.

TIEDOTUSTILAISUUS

Suominen Oyj:n toimitusjohtaja Nina Kopola ja talousjohtaja Tapio Engström esittelevät Suominen tuloksen tilikaudelta 2014 analyytikoille, sijoittajille ja medialle suomenkielisessä tiedotustilaisuudessa Helsingissä tänään 30.1.2015 klo 14-15. Tilaisuus pidetään Tapahtumatalo Bankissa, osoitteessa Unioninkatu 20, Helsinki. Esitysmateriaali on saatavilla tiedotustilaisuuden jälkeen osoitteessa www.suominen.fi.

SEURAAVA OSAVUOSIKATSAUS

Suominen Oyj julkaisee osavuosisikatsauksensa tammi-maaliskuulta 2015 maanantaina 27.4.2015 noin klo 8.30.

SUOMINEN OYJ
Hallitus

Lisätietoja antavat:

Toimitusjohtaja Nina Kopola, puh. 010 214 300

Talousjohtaja Tapio Engström, puh. 010 214 300

Jakelu:
NASDAQ OMX Helsinki Oy
Keskeiset tiedotusvälineet
www.suominen.fi

Suominen lyhyesti

Suominen valmistaa kuitukankaita rullatavarana pyyhintä- ja hygieniatuotteisiin sekä terveydenhuollon sovelluksiin. Suominen kuitukankaista valmistetut lopputuotteet – esimerkiksi kosteuspyyhkeet, terveystiteet ja haavataitokset - luovat lisäarvoa kuluttajien ja ammattilaisten käytössä eri puolilla maailmaa. Suominen on pyyhintään tarkoitettujen kuitukankaiden globaali markkinajohtaja ja sillä on noin 600 työntekijää Euroopassa sekä Pohjois- ja Etelä-Amerikassa. Suominen jatkuvien liiketoimintojen liikevaihto vuonna 2014 oli 401,8 milj. euroa ja liikevoitto ennen kertaluonteisia eriä 26,9 milj. euroa. Suominen osake (SUY1V) noteerataan NASDAQ OMX:n Helsingin pörssissä. Lue lisää: www.suominen.fi.