

RAISIOILLA VAHVAA KASVUA

Huhti-kesäkuu 2010, jatkuvat toiminnot

- Raision liikevaihto kasvoi 23 %:lla ja liiketulos 34 %:lla.
- Raision liikevaihto oli 120,0 miljoonaa euroa (97,8 milj. euroa Q2/2009).
- Liiketulos oli 6,0 miljoonaa euroa (4,5 milj. euroa ilman kertaeriä Q2/2009), mikä on 5,0 % (4,6 %) liikevaihdosta.
- Brändit-yksikössä vahvaa kasvua: liikevaihto +46 %, liiketulos +27 %.
- Glisten on osa Raision tuloraportointia Q2/2010 alkaen.

Näkymät muuttumattomat

Raisio on siirtynyt kasvujaksoon, johon kuuluvat vuodet 2010-2011. Ennakoimme vuodelle 2010 selvää liikevaihdon kasvua. Kasvujakson alkuvaiheessa on tavoitteena ylläpitää aiempi kannattavuustaso, vaikka kasvuhankkeiden kustannukset rasittavatkin konsernin tulosta ja Business to Business -puolella markkinatilanne jatkuu tiukkana.

Raisio-konsernin keskeiset tunnusluvut

		Q2/2010	Q2/2009	H1/2010	H1/2009	2009
Tulos, jatkuvat toiminnot						
Liikevaihto	M€	120,0	97,8	206,4	189,0	375,9
Liikevaihdon muutos	%	22,6	-12,3	9,2	-14,4	-18,8
Liiketulos (EBIT)	M€	6,0	4,5*	10,3	9,0*	20,5*
Liiketulos	%	5,0	4,6*	5,0	4,8*	5,5*
Poistot ja arvonalennukset	M€	4,2	3,8*	7,7	7,9*	17,0*
Käyttökate (EBITDA)	M€	10,2	8,2*	18,0	16,9*	37,5*
Nettorahoituskulut	M€	-2,9	-0,2*	-3,0	-0,5*	-0,5*
Tulos/osake (EPS)	€	0,01	0,02*	0,03	0,04*	0,09*
Tulos/osake (EPS), laimennettu	€	0,01	0,02*	0,03	0,04*	0,09*
Tase						
Omavaraisuusaste	%	-	-	68,6	68,6	73,4
Nettovelkaantumisaste	%	-	-	-10,8	-17,9	-46,6
Korollinen nettorahoitusvelka	M€	-	-	-34,1	-49,1	-150,2
Oma pääoma/osake	€	-	-	2,02	1,76	2,06
Bruttoinvestoinnit	M€	45,1**	2,7	46,5**	3,9	10,0
Osake						
Osakekannan markkina-arvo***	M€	-	-	425,3	303,1	417,4
Yritysarvo (EV)	M€	-	-	363,7	254,1	257,1
EV/EBITDA		-	-	9,4	6,8	6,9

* Ilman kertaluonteisia eriä

** Sisältää Glistenin osakkeiden oston

***Ilman konsernin omistamia omia osakkeita

Katsauksen tekstiosassa vertailuluvut on esitetty suluissa.

Toimitusjohtajan katsaus

"Raisiossa toinen vuosineljännes sujui suunnitelmien mukaisesti. Katsauskaudella konsernin rakenteellinen kasvu nosti liikevaihtoa ja paransi liiketulosta odotetusti. Merkittävämmän liikevaihtoa kasvatti brittiläisen Glistenin liittäminen osaksi Raisio-konsernia ja sen tuloraportointia. Lisäksi Glistenin kannattavuus parani ostohetkeen verrattuna. Myös Raision muiden vahvojen brändien myynnin kasvu jatkui yhtiön merkittäväillä markkina-alueilla. Rehu-liiketoiminnan kannattavuus parani ja markkina-asema naudanrehuissa vahvistui. Rehuvalkuaisliiketoiminnassa ja maltaassa markkinatilanne jatkuu edelleen haastavana.

Raisio oli ensimmäisiä eurooppalaisia yrityksiä, joka jo kolme vuotta sitten otti käyttöön tuotteiden joustavan hinnoittelun. Tästä syystä maailmanlaajuinen raaka-ainehintojen voimakas volatiliiteetti ei ole vaikuttanut konsernin kannattavuuteen.

Brittiläisen Glistenin osto oli Raision kasvustrategian toteutuksen ensimmäinen konkreettinen askel. Glistenin liittäminen osaksi Raisiota on sujunut ilman yllätyksiä ja yhteistyö on käynnistynyt hyvin. Vielä tämän vuoden aikana toteutetaan Glistenin tuotteiden lanseerauksia Suomen markkinoille. Raisio jatkaa pitkäjänteistä työtä strategiansa toteuttamiseksi ja merkittävän jalansijan saamiseksi Euroopassa välipalatuotteilla. Yhtiön tavoitteena on kasvaa yritysostoin sekä laajentamalla pieniin ja kasvaviin tuotekategorioidiin sekä uusille markkina-alueille."

Konsernin jatkuvien toimintojen tulos

Yritysoston myötä osaksi Raisio-konsernia 8.4.2010 tulleen Glisten-alakonsernin tulos raportoidaan osana Raision Brändit-yksikön lukuja tilikauden toisesta vuosineljänneksestä alkaen.

Liikevaihto

Raisio-konsernin jatkuvien toimintojen liikevaihto huhti-kesäkuussa oli 120,0 miljoonaa euroa (97,8 milj. euroa Q2/2009), mikä on 22,6 prosenttia vertailukautta enemmän. Brändit-yksikön liikevaihto oli 64,5 miljoonaa euroa (44,2 milj. euroa), Business to Business -yksikön 55,6 miljoonaa euroa (55,8 milj. euroa) ja muiden toimintojen 0,2 miljoonaa euroa (0,2 milj. euroa). Merkittävämmän liikevaihtoa kasvatti Glistenin liittäminen osaksi Raision tuloraportointia.

Tammi-kesäkuussa konsernin liikevaihto oli 206,4 miljoonaa euroa (189,0 milj. euroa). Suomen ulkopuolisen liikevaihdon osuus konsernin liikevaihdosta ensimmäisellä vuosipuoliskolla oli 40,1 prosenttia (33,1 %), mikä on 82,7 miljoonaa euroa (62,6 milj. euroa).

Tulos

Raision jatkuvien toimintojen liiketulos huhti-kesäkuussa oli 6,0 miljoonaa euroa (4,5 milj. euroa ja kertaerien kanssa 3,7 milj. euroa), mikä on 5,0 prosenttia (4,6 % ja kertaerien kanssa 3,8 %) liikevaihdosta. Vuoden 2009 toisen neljänneksen liiketulokseen sisältyi 0,8 miljoonan euron kertaerä toteutumattoman yrityskauppa-hankkeen kuluista. Brändit-yksikön liiketulos oli 5,8 miljoonaa euroa (4,6 milj. euroa), Business to Business -yksikön 1,3 miljoonaa euroa (0,6 milj. euroa) ja muiden toimintojen -1,1 miljoonaa euroa (-0,8 milj. euroa ja kertaerien kanssa -1,6 milj. euroa).

Konsernin liiketulos tammi-kesäkuussa oli 10,3 miljoonaa euroa (9,0 milj. euroa ja kertaerien kanssa 8,2 milj. euroa).

Liiketoiminnan poistot, jotka on tuloslaskelmassa jaettu toiminnoille, olivat huhti-kesäkuussa 4,2 miljoonaa euroa (3,8 milj. euroa) ja tammi-kesäkuussa 7,7 miljoonaa euroa (7,9 milj. euroa).

Toisen vuosineljänneksen tulos ennen veroja oli 3,1 miljoonaa euroa (4,3 milj. euroa ja kertaerien kanssa 3,4 milj. euroa). Tammi-kesäkuussa konsernin tulos ennen veroja oli 7,4 miljoonaa euroa (8,5 milj. euroa ja kertaerien kanssa 7,7 milj. euroa). Konsernin nettorahoituserät huhti-kesäkuussa olivat -2,9 miljoonaa euroa (-0,2 milj. euroa ja kertaerien kanssa -0,3 milj. euroa), mikä pääosin johtui rahastosijoitusten realisoitumattomista tappioista. Tammi-kesäkuussa nettorahoituserät olivat -3,0 miljoonaa euroa (-0,5 milj. euroa ja kertaerien kanssa -0,6 milj. euroa).

Konsernin jatkuvien toimintojen tulos verojen jälkeen huhti-kesäkuussa oli 2,3 miljoonaa euroa (3,1 milj. euroa ja kertaerien kanssa 2,5 milj. euroa). Tammi-kesäkuussa tulos verojen jälkeen oli 5,3 miljoonaa euroa (6,0 milj. euroa ja kertaerien kanssa 5,3 milj. euroa). Huhti-kesäkuussa osakekohtainen tulos oli 0,01 euroa (0,02 euroa ja kertaerien kanssa 0,02 euroa) ja tammi-kesäkuussa 0,03 euroa (0,04 euroa ja kertaerien kanssa 0,03 euroa).

Tase ja rahavirta

Raision taseen loppusumma oli kesäkuun lopussa 462,5 miljoonaa euroa (444,2 milj. euroa 31.12.2009). Oma pääoma kesäkuun lopussa oli 316,9 miljoonaa euroa (322,0 milj. euroa 31.12.2009). Osakekohtainen oma pääoma oli 2,02 euroa (2,06 euroa 31.12.2009).

Konsernin korolliset rahoitusvelat olivat kesäkuun lopussa 74,1 miljoonaa euroa (62,8 milj. euroa 31.12.2009). Korollinen nettorahoitusvelka oli -34,1 miljoonaa euroa (-150,2 milj. euroa 31.12.2009) ja sen määrään vaikutti katsauskaudella toteutunut yrityskauppa. Konsernin omavaraisuusaste oli 68,6 prosenttia (73,4 % 31.12.2009). Yhtiön nettovelkaantumisaste oli -10,8 prosenttia (-46,6 % 31.12.2009). Sijoitetun pääoman tuotto oli 4,4 prosenttia (6,1 % 31.12.2009).

Liiketoiminnan tuottama rahavirta huhti-kesäkuussa oli 1,4 miljoonaa euroa (1,0 milj. euroa Q2/2009) ja tammi-kesäkuussa -4,9 miljoonaa euroa (6,4 miljoonaa euroa).

Käyttöpääoma oli katsauskauden päättyessä 81,9 miljoonaa euroa (95,4 milj. euroa Q2/2009). Toiselle vuosineljännekselle on tyypillistä käyttöpääoman kasvu ensimmäiseen vuosineljännekseen verrattuna. Lisäksi käyttöpääoman kasvu sisältää Glistenin noin 6,5 miljoonan euron käyttöpääoman.

Raision korolliset rahoitusvarat katsauskauden lopussa olivat noin 108 miljoonaa euroa. Arvopaperisijoitukset mukaan lukien konsernin rahoitusvarat katsauskauden lopussa olivat yhteensä noin 135 miljoonaa euroa.

Investoinnit

Toisella vuosineljänneksellä bruttoinvestoinnit ilman arvopaperisijoituksia olivat 45,1 miljoonaa euroa (2,7 milj. euroa), mikä on 37,6 prosenttia (2,8 %) liikevaihdosta. Merkittävin investointi oli Glistenin osakkeiden hankinta. Konsernin perusinvestoinnit ovat vakiintuneet nykyiselle, matalammalle tasolle, sillä yhtiö pyrkii olemassa olevan kapasiteetin tehokkaaseen hyödyntämiseen ja siten nostamaan käyttöasteita. Katsauskaudella Raisio investoi myös kuluttajaystävällisempiin pakkauksiin uudistamalla pakkauksinjoja. Brändit-yksikön bruttoinvestoinnit olivat 43,8 miljoonaa euroa (0,7 milj. euroa), Business to Business -yksikön 1,0 miljoonaa euroa (1,7 milj. euroa) ja muiden toimintojen 0,2 miljoonaa euroa (0,3 milj. euroa).

Tammi-kesäkuussa konsernin investoinnit olivat 46,5 miljoonaa euroa (3,9 milj. euroa).

Tutkimus ja kehitys

Raision toiminnan perusta on kuluttaja- ja asiakaslähtöisyys. Yhdistämällä yhtiön vahva osaaminen sekä viimeisin tutkimustieto ekologisuuteen pystytään tuomaan markkinoille kuluttajien ja asiakkaiden tarpeiden mukaisia, innovatiivisia uutuustuotteita ja ratkaisuja. Raision elintarviketoimintojen tuotekehityksessä pääpaino on terveellisissä ja ekologisissa välipalatuotteissa, Benecol-tuotteiden ainesosan, kasvistanoliesterin, uusissa tuotesovelluksissa ja tutkimusnäytössä. Rehuissa tuotekehityksen pääpaino on eläinten hyvinvoinnin varmistamisessa ja tuotannon ympäristövaikutusten pienentämisessä sekä kotieläintuotannon tehokkuuden ja kannattavuuden parantamisessa.

Raisio-konsernin tutkimus- ja tuotekehityskulut huhti-kesäkuussa olivat 1,7 miljoonaa euroa (1,6 milj. euroa) eli 1,4 prosenttia (1,7 %) liikevaihdosta. Brändit-yksikön tutkimus- ja tuotekehityskulut olivat 1,3 miljoonaa euroa (1,3 milj. euroa) ja Business to Business -yksikön 0,4 miljoonaa euroa (0,3 milj. euroa).

Tammi-kesäkuussa konsernin tutkimus- ja tuotekehityskulut olivat 2,9 miljoonaa euroa (3,0 milj. euroa) mikä on 1,4 prosenttia liikevaihdosta (1,6 %).

Segmentti-informaatio

Brändit-yksikkö

Brändit-yksikön liikevaihto kasvoi vuoden toisella neljänneksellä vertailukaudesta 46 prosentilla. Liikevaihdon merkittävän kasvun toi suurelta osin Glistenin liittäminen osaksi Raision tuloraportointia vuoden toisesta neljänneksestä alkaen, mutta myös Raision muiden pääbrändien, kuten Elovenan, Sunnuntain, Carlshamnin ja Nordicin, myynnin kehitys tärkeimmillä markkina-alueilla jatkui hyvänä. Brändit-yksikön liikevaihto oli huhti-kesäkuussa 64,5 miljoonaa euroa (44,2 milj. euroa) ja tammi-kesäkuussa 107,9 miljoonaa euroa (88,6 milj. euroa). Yksikön osuus konsernin liikevaihdosta oli noin 52 prosenttia.

Brändit-yksikön liiketulos oli toisella vuosineljänneksellä 5,8 miljoonaa euroa (4,6 milj. euroa), mikä on 9,0 prosenttia (10,3 %) liikevaihdosta. Tammi-kesäkuussa liiketulos oli 10,6 miljoonaa euroa (10,4 milj. euroa), mikä on 9,9 prosenttia (11,7 %) liikevaihdosta.

Paikalliset brändit

Paikallisten brändien liikevaihto kasvoi merkittävästi huhti-kesäkuussa ja oli 52,3 miljoonaa euroa (32,8 milj. euroa). Tammi-kesäkuussa liikevaihto oli 82,7 miljoonaa euroa (66,6 milj. euroa).

Glistenin kannattavuus parani vertailukaudesta, vaikka kuluttajakäyttäytymisessä Isossa-Britanniassa on yhä nähtävissä varovaisuus talouden elpymisen suhteen. Glisten järjesteli uudelleen tuotantoaan sulkemalla Lontoon lähistöllä sijainneen tehtaan ja siirtämällä sen tuotannon Newportin tehtaalle.

Elovena-tuotteiden myynnin kasvu jatkui edelleen vahvana. Suomessa kasvu kohdistui erityisesti Elovena-välipalatuotteisiin. Tänä vuonna vietettävällä Elovenan 85-vuotisjuhlavuodella ja siihen liittyvillä markkinointitoimenpiteillä on ollut positiivinen vaikutus tuotteiden kysyntään.

Ruotsissa Carlshamn-brändillä myytävien non-dairy -tuotteiden myyntivolyymit kasvoivat edelleen. Soygurttien eli maidottomien, lusikoitavien välipalojen myynti Suomessa ja Ruotsissa kasvoi merkittävästi. Ruotsissa Carlshamn nousi markkinakakkoseksi soygurteissa. Markkinaosuuden vahvistumiseen Ruotsissa on vaikuttanut myös onnistuneet uutuustuotteiden lanseeraukset.

Kansainväliset brändit - Benecol

Benecolin liikevaihto pysyi uudella, aikaisempaa korkeammalla tasolla ja oli huhti-kesäkuussa 12,3 miljoonaa euroa (11,9 milj. euroa). Tammi-kesäkuussa liikevaihto oli 25,2 miljoonaa euroa (23,5 milj. euroa). Globaalin talouden taantumana aikana jatkunut Benecol-tuotteiden voimakas volyymikasvu monissa Euroopan maissa on taittunut, mutta kuluttajat jatkavat kolesterolia alentavien Benecol-tuotteiden säännöllistä käyttöä totuttuun tapaan osana ruokavaliotaan. Myyntivolyymien heilahtelut ovat tyypillisiä lanseerausvaiheessa uusilla markkinoilla.

Raision romanialainen partneri Doprogea Grup lanseerasi kolesterolia alentavan Dobrogea Benecol -leivän Romanian markkinoille kesäkuun alussa. Benecol-leipä on ensimmäinen kolesterolia alentava elintarvike Romaniassa.

American Journal of Clinical Nutrition -tiedelehdessä heinäkuussa 2010 julkaistu tutkimus vahvistaa, että kasvistanolin saannin nostaminen nykyisin suositellusta kahdesta grammasta jopa yhdeksään grammaan vuorokaudessa lisää sen kolesterolia alentavaa vaikutusta ilman haittavaikutuksia. Tutkimus vahvistaa aiemmin saatua näyttöä siitä, että kolesterolin alentuminen tehostuu kasvistanolin saannin kasvaessa.

Brändit-yksikön keskeiset tunnusluvut

		Q2/2010	Q2/2009	H1/2010	H1/2009	2009
Liikevaihto	M€	64,5	44,2	107,9	88,6	177,6
Kansainväliset brändit - Benecol	M€	12,3	11,9	25,2	23,5	47,0
Paikalliset brändit	M€	52,3	32,8	82,7	66,6	133,1
Liiketulos	M€	5,8	4,6	10,6	10,4	20,5
Liiketulos	%	9,0	10,3	9,9	11,7	11,5
Investoinnit	M€	43,8	0,7	44,4	1,1	3,3
Nettovarallisuus	M€	-	-	144,3	81,7	69,6

Näkymät

Elovena-tuoteperhe laajenee alkusyksyllä uusiin tuotekategorioihin mielenkiintoisilla, innovatiivisilla uutuustuotteilla. Elovenan juhlavuosi jatkuu ja näkyy erityisesti koululaisille monipuolisen tekemisen kautta sekä kouluissa että verkossa.

Gliten panostaa vahvasti Dormen's brändin uudelleenlanseeraukseen Isossa-Britanniassa. Dormen's on kolmessa vuodessa noussut laadukkaiden pähkinöiden ykkösbrändiksi Isossa-Britanniassa.

Business to Business -yksikkö

Business to Business -yksikön liikevaihto oli huhti-kesäkuussa 55,6 miljoonaa euroa (55,8 milj. euroa). Rehun liikevaihto oli vertailukauden tasolla, kun taas rehuvalvauksiliiketoiminnan liikevaihto yli kaksinkertaistui vertailukaudesta, jolloin tuotanto oli sopeutettu vaikeaan markkinatilanteeseen. Maltaan liikevaihto lähes puolittui vertailukaudesta maailmanlaajuisen maltaan hinnan laskun, Venäjän viennin vähentymisen sekä oluen kulutuksen pienentymisen vuoksi. Business to Business -yksikön liikevaihto oli tammi-kesäkuussa 99,0 miljoonaa euroa (105,1 milj. euroa). Yksikön osuus konsernin liikevaihdosta oli noin 48 prosenttia.

Business to Business -yksikön liiketulos vahvistui selvästi vuoden toisella neljänneksellä. Huhti-kesäkuussa yksikön liiketulos oli 1,3 miljoonaa euroa (0,6 milj. euroa), mikä on 2,3 prosenttia (1,0 %) liikevaihdosta. Tammi-kesäkuussa yksikön liiketulos oli 1,3 miljoonaa euroa (0,6 milj. euroa).

Business to Business -yksikön myynnin kokonaisvolyymi kasvoi noin 7 prosentilla. Erityisesti piristyi rehuissa valvauksilähteenä käytettävän rypsirouhkan puristuksen sivutuotteena syntyvän rypsiöljyn myynti. Tähän vaikuttivat globaali talouden elpyminen, raakaöljyn hinnannousu ja sitä seurannut rypsiöljyn käytön lisääntyminen liikennepolttoaineena.

Rehujen kokonaismarkkina Suomessa pieneni alkuvuonna sianlihan ja siipikarjanlihan tuotannon supistumisen seurauksena, mutta Raision myyntivolyymit naudan- ja sianrehuissa kasvoivat. Maitotuotteiden hintakehitys on kääntynyt kasvuun ja maitomäärät Suomessa ovat nousussa.

Maltaiden markkinahinta aleni merkittävästi vertailukaudesta kokonaismarkkinan ja oluen kulutuksen pienentymisen myötä. EU-alueen mallasmarkkinoilla on ylituotantoa, mikä johtuu oluen kulutuksen vähenemisestä sekä mallasta korvaavien raaka-aineiden käytöstä uutelahteenä panimoissa.

Business to Business -yksikön keskeiset tunnusluvut

		Q2/2010	Q2/2009	H1/2010	H1/2009	2009
Liikevaihto	M€	55,6	55,8	99,0	105,1	205,6
Rehut	M€	48,4	43,0	86,4	87,3	176,1
Maltaat	M€	4,3	11,0	7,8	15,4	26,3
Muut	M€	3,1	2,0	4,9	2,7	3,6
Liiketulos	M€	1,3	0,6	1,3	0,6	3,0
Liiketulos	%	2,3	1,0	1,4	0,6	1,4
Investoinnit	M€	1,0	1,7	1,6	2,4	5,4
Nettovarallisuus	M€	-	-	99,7	97,6	79,2

Näkymät

Yleisellä talouden kehityksellä on vaikutusta Raision Business to Business -yksikön toimintoihin. Raaka-ainehintojen volatiliiteetin hallinta on yksikön kannattavuuden ylläpitämisessä yksi merkittävimmistä tekijöistä. Rehuissa kilpailu kotimaan markkinoilla jatkuu haastavana. Mallasohrasato vaikuttaa merkittävästi maltaiden myyntivolyyymiin lyhyellä tähtäimellä.

Lämpimät vedet ovat olleet ongelmallisia kalankasvatukselle Suomessa ja Luoteis-Venäjällä. Pitkän syksyn arvioidaan parantavan tilannetta ja lisäävän kalanrehun volyymeja.

Viljamarkkinat

Tämän hetken näkymien mukaan maailman viljasato on jäämässä kahta edellistä poikkeuksellisen hyvää satovuotta pienemmäksi. Myös Suomessa ennustetaan korjattavan edellisvuosia pienempi kokonaissato. Kolmena edellisvuonna Suomessa on korjattu ennätysstoja ja viljaa on tuotettu runsaasti yli kotimaan tarpeen.

Suomen viljatase-ennuste satovuodelle 2010/11 on hyvin tasapainoinen. Tuotanto vastaa kotimaan kulutusta. Ruista joudutaan edellisvuosien tapaan tuomaan rukiin tuotannon kasvusta huolimatta. Globaalisti viljavarastot ovat hyvällä tasolla. Vehnän hinnan noustua voimakkaasti syksyllä 2007, maailmassa oli kahden kuukauden varastotasot. Tällä hetkellä varastotasot ovat noin 50 prosenttia korkeammat.

Raision sopimusviljelijöidensä kanssa toteuttama kampanja rypsin viljelyalan lisäämiseksi on onnistunut erinomaisesti, ja kotimainen rypsisato on tämän vuoden satoarvioiden perusteella kasvamassa vuodesta 2009 vuoteen 2010 lähes 60 prosentilla. Suomessa rypsisistä on ennusteiden mukaan tulossa ennätysellinen kokonaissato. Siitä huolimatta kotimainen rypsirouhe vastaisi kuitenkin vain neljänestä kotieläintuotannon täydennysvalkuaisarpeesta.

Raisiolla on uuden satokauden kynnyksellä viljaa varastoissaan keskimääräistä enemmän. Viljaraaka-ainehintojen volatiliiteetti tulee jatkumaan ja tämän volatiliiteetin hallinnan merkitys Raision kannattavuudelle on jatkossakin olennainen. Raision kolme vuotta sitten käyttöön ottama joustava hinnoittelu on kuitenkin osoittanut toimivuutensa.

Henkilöstö

Raisio-konsernin jatkuvien toimintojen palveluksessa työskenteli kesäkuun lopussa 1 318 henkilöä (593 henkilöä 31.12.2009). Brändit-yksikössä työskenteli katsauskauden lopussa 976 henkilöä, Business to Business -yksikössä 276 ja palvelufunktioissa 66 henkilöä. Henkilöstöstä 57 prosenttia (14 % 31.12.2009) työskenteli ulkomailla. Katsauskauden luvut sisältävät myös Glistenin henkilöstön sekä kesätyöntekijät.

Osakkeet ja omistajat

Raisio Oyj:n vaihto-osakkeita vaihdettiin NASDAQ OMX Helsinki Oy:ssä tammi-kesäkuussa 23,0 miljoonaa kappaletta (16,5 milj. kpl). Vaihdon arvo oli 63,3 miljoonaa euroa (28,1 milj. euroa) ja keskimurssi 2,75 euroa (1,71 euroa). Viimeinen kaupantekokurssi 30.6.2010 oli 2,72 euroa.

Kantaosakkeita vaihdettiin tammi-kesäkuussa 0,7 miljoonaa kappaletta (0,5 milj. kpl). Vaihdon arvo oli 1,8 miljoonaa euroa (0,95 milj. euroa) ja keskimurssi 2,74 euroa (1,74 euroa). Viimeinen kaupantekokurssi 30.6.2010 oli 2,68 euroa.

Yhtiöllä oli 30.6.2010 yhteensä 36 942 rekisteröityä osakasta (37 384 osakasta 31.12.2009). Ulkomaalaisten omistuksessa koko osakekannasta oli 12,7 prosenttia (13,3 % 31.12.2009).

Raisio Oyj:n osakkeiden markkina-arvo oli kesäkuun lopussa 447,8 miljoonaa euroa (441,4 milj. euroa 31.12.2009) ja ilman yhtiön hallussa olevia omia osakkeita 425,3 miljoonaa euroa (417,4 milj. euroa 31.12.2009).

Raisio Oyj:n omistuksessa oli katsauskauden päättyessä 8 070 600 vaihto-osaketta ja 201 295 kanta-osaketta. Vaihto-osakkeiden määrä on 6,18 prosenttia kaikista vaihto-osakkeista ja niiden tuottamasta äänimäärästä ja kantaosakkeiden vastaavasti 0,58 prosenttia. Yhteensä yhtiön hallussa olevat omat osakkeet edustavat 5,01 prosenttia koko osakekannasta ja 1,48 prosenttia sen tuottamasta äänimäärästä. Katsauskauden aikana on luovutettu 11 453 kappaletta vaihto-osakkeita hallituksen puheenjohtajalle ja jäsenille osana heille tehtäviensä hoitamisesta suoritettavaa palkkiota yhtiökokousten 2009 ja 2010 tekemien päätösten perusteella.

Edelleen, toukokuussa on luovutettu 553 056 vaihto-osaketta palkkiona osakepohjaisen kannustinjärjestelmän toiselta ansaintajaksolta (tilikausi 2009) järjestelmän piirissä olleille 51 henkilölle sekä 168 000 vaihto-osaketta tunnustuksena ja palkkiona menestyksellisesti toteutetusta margariiniliiketoiminnan myynnistä vuonna 2009 samoin 51 henkilölle.

Katsauskauden aikana yhtiö ei ole hankkinut omia osakkeitaan.

Raisio Oyj:n tytäryhtiöiden hallussa ei ole emoyhtiön osakkeita. Raisio Oyj:n Tutkimussäätiö s.r. omistaa 150 510 kappaletta kantaosakkeita, mikä on 0,44 prosenttia kantaosakkeista ja niiden tuottamista äänistä ja vastaavasti 0,09 prosenttia koko osakekannasta ja 0,37 prosenttia sen tuottamasta äänimäärästä. Yhtiölle tai sen tytäryhteisölle kuuluvalla osakkeella ei voi osallistua yhtiökokoukseen.

Johdon kannustinjärjestelmä 2010 - 2013

Raisio Oyj:n hallitus päätti kesäkuussa 2010 uudesta Raisio-konsernin johtoryhmän jäsenten kannustinjärjestelmästä. Järjestelmän tarkoituksena on sitouttaa johtoryhmän jäsenet yhtiöön kannustamalla heitä hankkimaan ja omistamaan yhtiön osakkeita ja tätä kautta kasvattamaan yhtiön omistaja-arvoa pitkällä tähtäyksellä sekä tukemaan yhtiön strategisten tavoitteiden saavuttamista.

Osakeomistusta varten Raisio Oyj:n toimitusjohtaja ja seitsemän konsernin johtoryhmän jäsentä hankkivat omistukseensa Raisio Management Oy -nimisen yhtiön. Heinäkuun 2010 alussa Raisio Management Oy puolestaan hankki Raisio Oyj:n vaihto-osakkeita markkinoilta tai johtoryhmän jäseniltä markkinahintaan 362 740 kappaletta sekä suunnatusta osakeannista Raisio Oyj:ltä 4 120 000 kappaletta. Osakehankinnat rahoitettiin johtoryhmän jäsenten yhteensä 1.161.000 euron suuruisilla pääomapanoksilla Raisio Management Oy:öön sekä Raisio Oyj:n myöntämällä 10.449.000 euron lainalla. Johtoryhmä rahoitti sijoituksensa Raisio Management Oy:öön pääosin siirtämällä omistamiaan Raisio Oyj:n vaihto-osakkeita Raisio Management Oy:lle. Järjestelmän näin toteuduttua Raision johtoryhmän jäsenet omistavat Raisio Management Oy:n kautta 4 482 740 vaihto-osaketta, mikä on noin 2,7 % Raisio Oyj:n kaikista osakkeista ja noin 0,5 % kaikista äänistä.

Järjestelmä on voimassa vuodenvaihteeseen 2013 - 2014 saakka, jolloin se on tarkoitus purkaa myöhemmin päätettävällä tavalla. Järjestelmä voidaan purkaa esimerkiksi sulauttamalla Raisio Management Oy Raisio Oyj:hin tai myymällä Raisio Management Oy:n omistamat vaihto-osakkeet Raisio Oyj:lle tai muulla tavoin. Järjestelmää jatketaan vuosi kerrallaan, mikäli Raisio Oyj:n vaihto-osakkeen pörssikurssi loka-marraskuussa 2013, 2014, 2015 tai 2016 on alle sen keskihinnan, jolla Raisio Management Oy hankki omistamansa Raisio Oyj:n vaihto-osakkeet.

Raisio Management Oy:n omistamien Raisio Oyj:n vaihto-osakkeiden luovuttamista on rajoitettu järjestelmän voimassaoloaikana. Johtoryhmän jäsenten omistus Raisio Management Oy:ssä pysyy pääsääntöisesti voimassa järjestelmän purkamiseen saakka. Mikäli johtoryhmän jäsenen työ- tai toimisuhte konserniyhtiöön päättyy johtoryhmän jäsenestä johtuvasta syystä ennen järjestelmän purkamista, hänen osuutensa Raisio Management Oy:stä voidaan lunastaa ennen järjestelmän purkamista ilman, että hän saa järjestelmästä taloudellista etua.

Osana järjestelmää Raisio Oyj myönsi Raisio Management Oy:lle 10.449.000 euron suuruisen korollisen lainan yhtiön vaihto-osakkeiden hankinnan rahoittamiseksi. Laina maksetaan takaisin viimeistään 31.3.2014. Mikäli järjestelmän voimassaoloaikaa jatketaan vuosi kerrallaan vuosina 2013, 2014, 2015 tai 2016, laina-aikaa jatketaan vastaavasti. Raisio Management Oy:llä on oikeus maksaa laina ennaikaisesti takaisin milloin tahansa. Raisio Management Oy:llä on velvollisuus maksaa laina ennaikaisesti takaisin myymällä hallussaan olevia Raisio Oyj:n vaihto-osakkeita, mikäli vaihto-osakkeen pörssikurssi muuten kuin tilapäisesti ylittää tietyn järjestelmässä määritetyn tason.

Osakepohjainen kannustinjärjestelmä 2010

Raisiolla on kolmivuotinen osakepohjainen kannustinjärjestelmä, jonka tarkoituksena on yhdistää omistajien ja avainhenkilöiden tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa avainhenkilöt yritykseen tarjoamalla heille kilpailukykyinen osakeomistukseen perustuva palkkiojärjestelmä.

Järjestelmässä voidaan kolmen vuoden aikana luovuttaa yhteensä enintään 1 600 000 Raisio Oyj:n vaihto-osaketta, jotka ovat yhtiön omistuksessa toteutettujen omien osakkeiden hankintojen johdosta. Palkkio suoritetaan osakkeiden ja rahan yhdistelmänä. Rahasuoritus on tarkoitettu kattamaan osakkeina suoritettavasta palkkiosta aiheutuvat verot ja veroluontoiset maksut.

Raisio Oyj:n hallitus päätti maaliskuussa 2010 osakepohjaisesta kannustinjärjestelmästä kolmannelle ansaintajaksolle, joka on tilikausi 2010. Sovellettava ansaintakriteeri on liiketulos suhteessa liikevaihtoon, minkä lisäksi palkkion suorittamisen edellytyksenä on tietyn liikevaihdon määrän saavuttaminen tilikaudella 2010. Luovutettavien osakkeiden määrä on enintään 600 000 vaihto-osaketta. Ansaitun palkkion määrä todetaan asetettujen tavoitteiden toteutumisen perusteella tilinpäätöksen valmistuttua keväällä 2011 ja mahdollinen palkkio suoritetaan järjestelmän piirissä oleville henkilöille joulukuussa 2012. Palkkiona luovutettavia osakkeita koskevat 1.1.2014 asti ulottuvat luovutusrajoitus ja palautusvelvollisuus, mikäli ao. henkilön työ- tai tehtävä sopimus päättyy ennen luovutusrajoituksen lakkaamista. Kolmannelle ansaintajaksolla järjestelmän piiriin otettiin 61 henkilöä.

Yhtiökokouksen päätökset

Raisio Oyj:n 25.3.2010 kokoontunut yhtiökokous vahvisti tilinpäätöksen tilikaudelta 1.1.-31.12.2009 ja myönsi hallituksen ja hallintoneuvoston jäsenille sekä toimitusjohtajalle vastuuvapauden. Yhtiökokous päätti jakaa osinkona 0,09 euroa osakkeelta ja tämä osinko maksettiin osakkeenomistajille 8.4.2010.

Yhtiökokous hyväksyi hallituksen ehdotuksen yhtiöjärjestyksen 11 pykälän muuttamiseksi kuulumaan seuraavasti: "Kutsu yhtiökokoukseen julkaistaan aikaisintaan kolme (3) kuukautta ennen yhtiökokousta ja viimeistään kolme (3) viikkoa ennen yhtiökokousta yhtiön internetsivuilla ja muulla hallituksen mahdollisesti päättämällä tavalla. Yhtiökokouskutsu on julkaistava kuitenkin vähintään yhdeksän (9) päivää ennen yhtiökokouksen täsmäytyspäivää." Edelleen, yhtiöjärjestyksen 11 pykälän muutokseen liittyen 12 pykälän 5-kohta päätettiin poistaa, minkä seurauksena 12 pykälän sisäinen numerointi kohtien 6-8 osalta muuttui yhtä pienemmäksi. Yhtiöjärjestyksen 11 ja 12 pykälien muutokset ovat tulleet voimaan 29.4.2010 niiden tultua merkityiksi kaupparekisteriin.

Samoin yhtiökokous hyväksyi hallituksen esityksen yhtiöjärjestyksen 9 pykälän 3. momentin muuttamisesta kuulumaan seuraavasti: "Yhtiökokouksessa kenenkään osakkeenomistajan osakkeilla ei saa äänestää suuremmalla kuin kymmenesosalla siellä edustettujen osakkeiden tuottamasta yhteenlasketusta äänimäärästä." Tämä muutos tulee voimaan, mikäli se tulee hyväksytyksi myös lähinnä seuraavassa yhtiökokouksessa ja kun muutos sen jälkeen on merkitty kaupparekisteriin.

Osakesäästäjien Keskusliitto ry:n ehdotus hallintoneuvoston lakkauttamisesta ja yhtiöjärjestyksen muuttamisesta vastaavilta osin hylättiin toimitetussa äänestyksessä.

Yhtiökokous valtuutti hallituksen päättämään enintään 6 000 000 vaihto- ja 1 500 000 kantaosakkeen hankkimisesta yhtiölle. Valtuutus on voimassa 25.9.2011 asti. Edelleen, yhtiökokous valtuutti hallituksen päättämään osakeanneista (1) luovuttamalla kaikki yhtiön hallussa olevat ja mahdollisesti hankittavat omat osakkeet, yhteensä enintään 16 504 404 osaketta, joista enintään 1 701 295 voi olla kanta-osakkeita sekä (2) antamalla maksua vastaan yhteensä enintään 16 500 000 uutta vaihto-osaketta. Osakeantivaltuutukset ovat voimassa enintään 25.3.2015 asti. Valtuutusten yksityiskohdat käyvät ilmi 11.2.2010 annetusta pörssitiedotteesta. Yhtiökokouksen vuonna 2009 myöntämät omien osakkeiden hankkimisvaltuutus ja osakeantivaltuutus ovat lakanneet 25.3.2010.

Hallituksen jäsenmääräksi vahvistettiin viisi ja hallituksen jäseniksi valittiin uudelleen Anssi Aapola, Erkki Haavisto, Simo Palokangas ja Michael Ramm-Schmidt sekä uutena jäsenenä Pirkko Rantanen-Kervinen päättyneestä yhtiökokouksesta alkaneeksi toimikaudeksi. Järjestäytymiskokouksessaan hallitus valitsi puheenjohtajakseen Simo Palokankaan ja varapuheenjohtajakseen Michael Ramm-Schmidtin.

Hallintoneuvoston jäsenmääräksi vahvistettiin 25. Hallintoneuvoston jäseniksi päättyneestä yhtiökokouksesta alkaneeksi ja vuoden 2013 varsinaisessa yhtiökokouksessa päättyväksi toimikaudeksi valittiin Risto Ervelä, Hans Langh, Juha Salonen, Urban Silén, Tuula Tallskog, Johan Taube ja Arto Vuorela. Heistä Salonen ja Vuorela ovat uusia jäseniä. Toukokuussa 2010 hallintoneuvosto valitsi puheenjohtajakseen Michael Hornborgin sekä varapuheenjohtajakseen Holger Falckin.

Varsinaisiksi tilintarkastajiksi tilikaudelle 2011 valittiin Johan Kronberg, KHT ja Mika Kaarisalo, KHT. Varatilintarkastajiksi valittiin KHT-yhteisö PricewaterhouseCoopers Oy ja Kalle Laaksonen, KHT.

Konsernirakenteen muutokset

Glisten-yritysosto ja -osakassopimus

Välipalatuotteita valmistavan Glisten plc:n osto toteutui 8.4.2010 ostotarjousprosessiin liittyvien juridisten ehtojen täytyttyä. Glisten osakkeiden listaus Lontoon pörssin AIM-listalla päättyi 9.4.2010. Glisten Ltd:n emoyhtiönä muodostama alakonserni liitettiin osaksi Raisio-konsernia 8.4.2010.

Raisio maksoi Glistenin osakekannasta 22,2 miljoonaa euroa sekä rahoitti Glistenillä rahoituslaitoksilta ostohetkellä olleiden luottojen takaisinmaksua 36,5 miljoonalla eurolla.

Glisten Ltd:n omistaa Raisio Oyj:n tytäryhtiö Raisio UK Ltd., josta Raisio Oyj omistaa 85 prosenttia ja Glisten Ltd:n toimitusjohtaja ja talousjohtaja (ylin johto) yhteensä 15 prosenttia. Helmikuussa 2010 allekirjoitetulla osakassopimuksella on mm. sovittu niistä ehdoista, joilla toisaalta Raisio voi lunastaa Glistenin ylimmän johdon osakkeet Raisio UK Ltd:ssä ja toisaalta Glistenin ylin johto voi irtaantua omistuksestaan Raisio UK Ltd:ssä Raision hyväksi vuoden 2012 kesäkuun jälkeen.

Glistenin ylimmän johdon kanssa on neuvoteltu siitä, että he jatkavat Raisio-konsernin palveluksessa myös kesän 2012 jälkeen paitsi Glistenin johdossa myös erityisesti toteuttaakseen Raision kasvustrategiaa Brändit-yksikön Länsi-Euroopan liiketoiminnassa. Tässä yhteydessä on sovittu osakassopimuksen muuttamisesta siten, että Glistenin ylin johto lisää omistustaan Raisio UK Ltd:ssä 21,3 prosenttiin.

Raisio Finance NV

Kesäkuussa Raisio Oyj ja Ravintoraisio Oy perustivat Belgiaan Raisio Finance NV -nimisen yhtiön, jonka toimialana on konserniyhtiöiden rahoitus. Uusi tytäryhtiö on käynnistänyt toimintansa. Sen osakekannan omistavat perustajayhtiöt.

Katsauskauden jälkeiset tapahtumat

Suunnattu osakeanti

Raisio Oyj:n hallitus päätti 23.6.2010 yhtiökokouksen 25.3.2010 antaman valtuutuksen perusteella Raisio Management Oy:lle suunnatusta maksullisesta osakeannista. Osakeannissa luovutettiin 4.120.000 yhtiön hallussa olevaa vaihto-osaketta osakkeenomistajien merkintäetuoikeudesta poiketen Raisio Management Oy:n merkittäväksi. Osakkeenomistajan merkintäetuoikeudesta poikkeamiselle oli yhtiön kannalta painava taloudellinen syy, koska osakeannissa annettavat osakkeet käytettiin Raisio-konsernin johtoryhmän jäsenten kannustin- ja sitouttamisjärjestelmän toteuttamiseen. Koska osakeannissa luovutettiin Raisio Oyj:n hallussa olleita omia vaihto-osakkeita, yhtiön osakkeiden lukumäärä ei muuttunut.

Vaihto-osakkeen merkintähinta (luovutushinta) oli yhtiön vaihto-osakkeen vaihdolla painotettu keskipurssi NASDAQ OMX Helsinki Oy:ssä 5.5.-22.6.2010 eli 2,58 euroa. Osakkeiden merkintäaika oli 1.-2.7.2010 ja merkityt osakkeet tuli maksaa viimeistään 16.7.2010. Merkintähinta on suoritettu yhtiölle ja kirjattu yhtiön sijoitetun vapaan oman pääoman rahastoon.

Lähiajan riskit ja epävarmuustekijät

Raaka-ainehintojen volatiliteetin arvioidaan jatkuvan voimakkaana. Volatiliteetin hallinnan merkitys Raision kannattavuudelle on olennainen. Raision merkittävimmät lähiajan riskit liittyvät yleisen talouskehityksen aiheuttamiin mahdollisiin muutoksiin kysynnässä konsernin markkina-alueilla.

Osavuositarkastuksen segmentti-informaatioissa arvioidaan tarkemmin liiketoimintojen lähiajan riskejä ja näkymiä.

Näkymät muuttumattomat

Raisio on siirtynyt kasvujaksoon, johon kuuluvat vuodet 2010-2011. Ennakoimme vuodelle 2010 selvää liikevaihdon kasvua. Kasvujakson alkuvaiheessa on tavoitteena ylläpitää aiempi kannattavuustaso, vaikka kasvuhankkeiden kustannukset rasittavatkin konsernin tulosta ja Business to Business -puolella markkinatilanne jatkunee tiukkana.

Raisiossa 17.8.2010

RAISIO OYJ

Hallitus

Lisätietoja:

toimitusjohtaja Matti Rihko, p. 0400 830 727

talousjohtaja Jyrki Paappa, p. 050 556 6512

viestintäpäällikkö Heidi Hirvonen, p. 050 567 3060

Analyytikko- ja lehdistötilaisuus pidetään tiistaina 17.8.2010 klo 10.30 alkaen Helsingissä hotelli Scandic Simonkentän Balsa-Freda -kabinetissa osoitteessa Simonkatu 9, Helsinki.

Englanninkielinen puhelinkonferenssi pidetään 17.8.2010 klo 16.00. Osallistujia pyydetään soittamaan numeroon (09) 8248 8000, PIN-koodi 274994.

Osavuositarkastusta ei ole tilintarkastettu.

Taloudelliset julkaisut 2010:

Raisio Oyj:n tammi-syyskuun osavuositarkastus 2.11.2010.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

KONSERNIN TULOSLASKELMA (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
JATKUVAT TOIMINNOT					
Liikevaihto	120,0	97,8	206,4	189,0	375,9
Myytyjä suoritteita vastaavat kulut	-99,3	-81,3	-170,1	-156,4	-313,3
Bruttokate	20,7	16,5	36,3	32,6	62,6
Muut liiketoiminnan tuotot ja -kulut, netto	-14,6	-12,8	-25,9	-24,4	-43,2
Liiketulos	6,0	3,7	10,3	8,2	19,5
Rahoitustuotot	-1,9	0,7	-1,0	1,7	3,1
Rahoituskulut	-1,0	-1,0	-1,9	-2,3	-3,7
Osuus osakkuus- ja yhteisyritysten tuloksesta	0,0	0,0	0,1	0,0	0,1
Tulos ennen veroja	3,1	3,4	7,4	7,7	18,9
Tuloverot	-0,8	-1,0	-2,1	-2,3	-5,6
Tilikauden tulos jatkuvista toiminnoista	2,3	2,5	5,3	5,3	13,4
LOPETETUT TOIMINNOT:					
Tilikauden tulos lopetetuista toiminnoista	-0,2	0,7	-0,1	0,9	39,7
TILIKAUDEN TULOS	2,1	3,1	5,2	6,2	53,1
Jakautuminen:					
Emoyrityksen omistajille	2,1	3,1	5,2	6,2	53,1
Vähemmistölle	0,0	0,0	0,0	0,0	0,0
Emoyrityksen omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos					
JATKUVAT TOIMINNOT					
Laimentamaton osakekohtainen tulos	0,01	0,02	0,03	0,03	0,09
Laimennettu osakekohtainen tulos	0,01	0,02	0,03	0,03	0,09
LOPETETUT TOIMINNOT					
Laimentamaton osakekohtainen tulos	0,00	0,00	0,00	0,01	0,26
Laimennettu osakekohtainen tulos	0,00	0,00	0,00	0,01	0,25

KONSERNIN LAAJA TULOSLASKELMA (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
Tilikauden tulos	2,1	3,1	5,2	6,2	53,1
Muut laajan tuloksen erät					
Tuloslaskelmaan siirretyt muuntoerot yrityksistä luovuttaessa	0,0	0,0	0,0	0,0	-0,3
Nettosijoitusten suojaus	-0,6		-0,6		
Ulkomaisten yritysten muuntamisesta syntyneet muuntoerot	3,2	-0,3	3,8	-0,7	-0,3
Tilikauden laaja tulos	4,6	2,8	8,3	5,5	52,6
Laajan tuloksen jakautuminen:					
Emoyrityksen omistajille	4,6	2,9	8,3	5,5	52,6
Vähemmistölle	0,0	0,0	0,0	0,0	0,0

KONSERNIN TASE (M€)

	30.6.2010	30.6.2009	31.12.2009
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	11,7	8,4	7,5
Liikearvo	54,0	0,0	0,0
Aineelliset käyttöomaisuushyödykkeet	109,0	99,4	95,3
Osuudet osakkuus- ja yhteisyrityksissä	0,8	0,7	0,8
Myytavissä olevat rahoitusvarat	0,6	0,6	0,6
Saamiset	0,5	0,3	0,4
Laskennalliset verosaamiset	7,1	7,2	6,5
Pitkäaikaiset varat yhteensä	183,6	116,6	111,0
Lyhytaikaiset varat			
Vaihto-omaisuus	74,9	71,6	55,0
Myynti- ja muut saamiset	67,8	58,7	54,9
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	110,6	84,2	215,3
Rahat ja pankkisaamiset	25,6	34,0	8,0
Lyhytaikaiset varat yhteensä	278,9	248,5	333,2
Myytävänä olevat pitkäaikaiset varat		37,6	
Varat	462,5	402,7	444,2
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	27,8	27,8	27,8
Omat osakkeet	-16,8	-19,3	-18,5
Muu emoyrityksen omistajille kuuluva oma pääoma	305,9	265,7	312,8
Emoyrityksen omistajille kuuluva oma pääoma	316,9	274,2	322,0
Vähemmistön osuus	0,0	0,0	0,0
Oma pääoma yhteensä	316,9	274,2	322,0
Pitkäaikaiset velat			
Laskennalliset verovelat	7,2	7,3	7,6
Eläkevelvoitteet	0,2	0,2	0,2
Varaukset	1,9		1,4
Pitkäaikaiset rahoitusvelat	59,9	55,5	48,6
Muut pitkäaikaiset velat	0,1	0,0	0,0
Pitkäaikaiset velat yhteensä	69,3	63,0	57,8
Lyhytaikaiset velat			
Ostovelat ja muut velat	56,4	43,8	48,4
Varaukset	1,6	0,9	1,6
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat	4,0	0,3	0,1
Lyhytaikaiset rahoitusvelat	14,2	14,3	14,2
Lyhytaikaiset velat yhteensä	76,3	59,4	64,4
Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat		6,1	
Velat yhteensä	145,6	128,5	122,1
Oma pääoma ja velat	462,5	402,7	444,2

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA (M€)

	Osake- pää- oma	Yli- kurssi- ra- hasto	Vara- ra- hasto	Omat osak- keet	Muun- to- erot	Kerty- neet voitto- varat	Yht.	Vä- hem- mistön osuus	Oma pää- oma yht.
Oma pääoma 31.12.2008	27,8	2,9	88,6	-19,3	-3,2	182,7	279,4	0,0	279,4
Tilikauden laaja tulos	-	-	-	-	-0,7	6,2	5,5	0,0	5,5
Osingot	-	-	-	-	-	-10,9	-10,9	-	-10,9
Omien osakkeiden hankinta	-	-	-	0,0	-	-	0,0	-	0,0
Osakeperusteiset maksut	-	-	-	0,0	-	0,1	0,1	-	0,1
Oma pääoma 30.6.2009	27,8	2,9	88,6	-19,3	-3,9	178,1	274,2	0,0	274,2
Oma pääoma 31.12.2009	27,8	2,9	88,6	-18,5	-3,7	225,0	322,0	0,0	322,0
Tilikauden laaja tulos	-	-	-	-	3,1	5,2	8,3	-	8,3
Osingot	-	-	-	-	-	-14,1	-14,1	-	-14,1
Omien osakkeiden hankinta							0,0		0,0
Osakeperusteiset maksut	-	-	-	1,7	-	-1,1	0,6	-	0,6
Oma pääoma 30.6.2010	27,8	2,9	88,6	-16,8	-0,6	215,0	316,9	0,0	316,9

KONSERNIN RAHAVIRTALASKELMA (M€)

	1-6/2010	1-6/2009	2009
Tulos ennen veroja, jatkuvat toiminnot	7,4	7,7	18,9
Tulos ennen veroja, lopetetut toiminnot	-0,3	1,1	39,3
Oikaisut	10,3	9,3	-24,1
Rahavirta ennen käyttöpääoman muutosta	17,4	18,0	34,1
Lyhytaikaisten liikesaamisten muutos	-1,6	-1,8	4,2
Vaihto-omaisuuden muutos	-10,6	-5,6	16,3
Lyhytaikaisten korottomien velkojen muutos	-6,9	-4,7	-2,6
Käyttöpääoman muutos yhteensä	-19,0	-12,1	17,9
Rahoituserät ja verot	-3,3	0,4	-0,5
Liiketoiminnan rahavirta	-4,9	6,4	51,5
Investoinnit käyttöomaisuuteen	-5,2	-4,8	-10,0
Tytäryritysten myynti	3,5	0,0	47,1
Tytäryritysten hankinta	-22,2	0,0	0,0
Käyttöomaisuuden myynti	0,0	0,0	23,6
Sijoitukset arvopapereihin	-20,0	0,0	-10,0
Myönnetyt lainat	-0,4	0,0	-0,1
Lainasaamisten takaisinmaksut	0,3	0,3	0,3
Investointien rahavirta	-44,0	-4,5	50,9
Pitkäaikaisten lainojen muutos	-35,6	51,2	43,9
Lyhytaikaisten lainojen muutos	-6,9	-0,7	-0,7
Omien osakkeiden hankinta	0,0	0,0	0,0
Emoyhtiön omistajille maksetut osingot	-14,0	-10,8	-10,8
Rahoituksen rahavirta	-56,5	39,6	32,4
Rahavarojen muutos	-105,4	41,5	134,8
Rahavarat kauden alussa	213,0	77,9	77,9
Valuuttakurssien muutosten vaikutus	0,8	0,2	0,1
Rahavarojen käyvän arvon muutosten vaikutus	-0,2	0,0	0,1
Rahavarat kauden lopussa	108,2	119,7	213,0

OSAVUOSIKATSAUKSEN LIITETIEDOT

Tämä osavuositarkastus on laadittu IAS 34 'Osavuositarkastukset' -standardin mukaisesti noudattaen samoja laadintaperiaatteita ja laskentamenetelmiä kuin vuoden 2009 tilinpäätöksessä lukuun ottamatta alla mainittuja laadintaperiaatteiden muutoksia.

Konsernissa on otettu 1.1.2010 alkaen käyttöön seuraavat IFRS:n standardit tai niiden muutokset:

Uudistettu IFRS 3 *Liiketoimintojen yhdistäminen*. Uudistetun standardin mukaan sovelletaan edelleen hankintamenomenetelmää, johon on kuitenkin tehty joitakin merkittäviä muutoksia. Esimerkiksi kaikki hankinnan toteuttamiseksi suoritettavat maksut on kirjattava hankintahetken käypiin arvoihin, ja veloiksi luokitellut ehdolliset maksut arvostetaan myöhemmin käypään arvoon tulosvaikutteisesti. Jokaisen hankinnan kohdalla voidaan valita, perustuuko vähemmistön osuuden arvostus käypään arvoon vai sen suhteelliseen osuuteen hankinnan kohteen nettovarallisuudesta. Kaikki hankintaan liittyvät menot kirjataan kuluksi.

Uudistettu IAS 27 *Konsernitilinpäätös ja erillistilinpäätös*. Uudistetussa standardissa on täsmennetty konsernin tytäryhtiöiden omistusosuuksien lisäysten ja vähennysten käsittelyä. Standardin mukaan vähemmistön kanssa toteutuneiden liiketoimien vaikutukset on kirjattava omaan pääomaan, jos määräysvalta ei muutu, eikä näistä liiketoimista synny enää liikearvoa tai voittoja ja tappioita. Jos määräysvalta menetetään, mahdollinen jäljelle jäävä omistusosuus arvostetaan käypään arvoon ja voitto tai tappio kirjataan tulosvaikutteisesti.

Lisäksi Raisio on soveltanut vuoden 2010 alusta lähtien seuraavia muutettuja standardeja ja tulkintoja, joilla ei odoteta olevan vaikutusta konsernin osavuositarkastuksiin tai tilinpäätökseen:

Muutos IAS 39:ään *Rahoitusinstrumentit: kirjaaminen ja arvostaminen - suojauskohteiksi hyväksyttävät erät*
Muutos IFRS 2:een *Osakeperusteiset maksut - Käteisvaroina maksettavat osakeperusteiset liiketoimet konsernissa*
IFRS-standardeihin tehdyt parannukset (huhtikuu 2009)
IFRIC 17 *Muiden kuin käteisvarojen jakaminen osakkaille*
IFRIC 18 *Omaisuserien siirrot asiakkailta*
IFRIC 9 *Kytkeytyneiden johdannaisien uudelleenarviointi* ja IAS 39 (muutos) *Rahoitusinstrumentit: kirjaaminen ja arvostaminen - Kytkeytyneet johdannaiset*

Tilinpäätöksen laatiminen edellyttää, että johto tekee arvioita ja oletuksia, jotka vaikuttavat raportoitujen varojen ja velkojen sekä tuottojen ja kulujen määriin. Toteumat saattavat olla erilaisia näihin arvioihin verrattuna.

Osavuositarkastus esitetään miljoonina euroina.

SEGMENTTI-INFORMAATIO

Raportoittavat segmentit ovat Brändit ja Business to Business. Brändit-segmentti muodostuu kansainvälisistä brändeistä - Benecol ja paikallisista brändeistä. Segmentin alla raportoidaan Benecol-liiketoiminta sekä elintarvikkeen Pohjois- ja Itä-Euroopan toiminnot sekä toisen kvartaalin alusta lähtien elintarvikkeen Länsi-Euroopan toiminnot, jotka käsittävät Glisten-yhtiöiden liiketoimet. Business to Business -segmenttiin kuuluvat rehu-, mallas- ja rehuvalkuaisliiketoiminta.

LIKEVAIHTO SEGMENTEITTÄIN (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
Brändit	64,5	44,2	107,9	88,6	177,6
Business to Business	55,6	55,8	99,0	105,1	205,6
Muut toiminnot	0,2	0,2	0,4	0,5	0,9
Toimialaryhmien välinen myynti	-0,4	-2,4	-0,9	-5,2	-8,1
Liikevaihto yhteensä	120,0	97,8	206,4	189,0	375,9

LIIKETULOS SEGMENTEITTÄIN (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
Brändit	5,8	4,6	10,6	10,4	20,5
Business to Business	1,3	0,6	1,3	0,6	3,0
Muut toiminnot	-1,1	-1,6	-1,7	-2,7	-4,3
Eliminoinnit	0,0	0,2	0,0	-0,1	0,3
Liiketulos yhteensä	6,0	3,7	10,3	8,2	19,5

NETTOVARALLISUUS SEGMENTEITTÄIN (M€)

	30.6.2010	30.6.2009	31.12.2009
Brändit	144,3	81,7	69,6
Business to Business	99,7	97,6	79,2
Muut toiminnot, myytävänä olevat ja kohdistamattomat erät	72,9	94,9	173,2
Nettovarallisuus yhteensä	316,9	274,2	322,0

INVESTOINNIT SEGMENTEITTÄIN (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
Brändit	43,8	0,7	44,4	1,1	3,3
Business to Business	1,0	1,7	1,6	2,4	5,4
Muut toiminnot	0,2	0,3	0,5	0,5	1,3
Eliminoinnit	0,0	0,0	0,0	0,0	0,0
Investoinnit yhteensä	45,1	2,7	46,5	3,9	10,0

LIKEVAIHTO MARKKINA-ALUEITTAIN (M€)

	4-6/ 2010	4-6/ 2009	1-6/ 2010	1-6/ 2009	2009
Suomi	64,9	62,1	123,7	126,4	251,5
Muu Eurooppa	52,7	34,2	78,3	59,7	117,4
Muu maailma	2,4	1,5	4,3	2,9	7,1
Yhteensä	120,0	97,8	206,4	189,0	375,9

HANKITUT LIKETOIMINNOT

Raisio Oyj teki 10.2.2010 julkisen ostotarjouksen englantilaisen Glisten plc:n koko osakekannasta. Glisten plc:n osakkeenomistajat hyväksyivät Raision ostotarjouksen 12.3.2010 ja kauppa sai lainvoiman 8.4.2010.

Glisten valmistaa terveellisiä, ravitsevia ja korkealaatuisia välipaloja. Fruitus ja Dormen's ovat omissa tuotekategorioissaan yhtiön tunnettuja brändejä. Yhtiö toimii kahdeksalla toimipaikalla eri puolilla Isoa-Britanniaa ja työllistää noin 650 henkilöä. Yrityskokonaisuuteen kuuluu 23 erillistä yhtiötä. Glistenin tulos raportoidaan osana Raision Brändit-segmentin lukuja toisen neljänneksen alusta lähtien.

Yrityshankintaa varten perustettu Raisio UK Ltd hankki Glisten plc:n osakekannan. Kaupan toteuduttua Raisio Oyj omistaa 85 % Raisio UK Ltd:n osakekannasta ja Glisten plc:n ylin johto 15 %. Myöhemmin on sovittu osakassopimuksen muuttamisesta siten, että Glistenin ylin johto lisää omistustaan Raisio UK Ltd:ssä 21,3 prosenttiin. Koska Raisiolla on velvollisuus lunastaa johdon osuus osakkeista, yhtiö on konsolidoitu konserniin 100 %:n omistusosuuden mukaisena ja lunastushintaa on käsitelty velkana.

Hankintahinta muodostui siten sekä käteisellä maksettavasta osuudesta että Glistenin johdolle Raisio UK Ltd:n omistuksesta myöhemmin maksettavasta lisäkauppahinnasta. Käteisellä maksettu kauppahinnan osa oli 22,2 M€ (19,5 M£). Lisäkauppahinnan määräksi hankintahetkellä on arvioitu 16,0 M€ (14,0 M£) ja se on kirjattu taseeseen velaksi. Lisäkauppahinnan maksuajankohdan arvioidaan olevan vuoden 2012 kolmannen kvartaalin aikana. Kauppaan liittyvien asianajajien, neuvonantajien ja ulkopuolisten arvonmäärittäjien palkkiot olivat yhteensä 1,1 M€, jotka on kirjattu kuluksi. Hankinnasta syntyi liikearvoa 50,3 M€ (44,1 M£).

Raisio-konsernin liikevaihto ajalla tammi-kesäkuu 2010 olisi ollut 226,1 M€ ja tulos ennen veroja ja ilman kertaeriä 7,6 M€, jos tilikauden aikana toteutunut liiketoimintojen hankinta olisi yhdistelty konsernitilin-päätökseen tilikauden 2010 alusta lähtien. Hankinta-ajankohdan jälkeinen Glisten-alakonsernin liikevaihto oli 22,8 M€ ja tulos ennen veroja 1,5 M€.

Hankittujen varojen ja vastattavaksi otettujen velkojen arvot hankintapäivänä olivat seuraavat:

	Yhdistämisessä kirjatut käyvät arvot	Kirjanpitoarvot ennen yhdistämistä
Aineelliset käyttöomaisuushyödykkeet	14,0	14,0
Tavaramerkit	4,6	0,0
Laskennalliset verosaamiset	0,4	0,4
Vaihto-omaisuus	8,4	8,2
Myyntisaamiset ja muut saamiset	13,6	13,6
Rahavarat	0,0	0,0
Varat yhteensä	41,0	36,3
Laskennalliset verovelat	1,3	0,0
Varaukset	0,9	0,9
Rahoitusvelat	32,3	32,3
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat	4,3	4,3
Muut velat	14,3	14,3
Velat yhteensä	53,1	51,8
Nettovarot	-12,1	-15,5
Hankintameno	38,2	
Liikearvo	50,3	
Rahana maksettu kauppahinta	22,2	
Hankitun tytäryrityksen rahavarat	0,0	
Rahavirtavaikutus	22,2	

Hankittujen varojen ja velkojen käyvän arvon määrittely on vielä alustava.

LOPETETUT TOIMINNOT JA MYYTÄVÄNÄ OLEVAT PITKÄAIKAISET OMAISUUSERÄT
Lopetetut toiminnot

Vuoden 2009 toukokuussa Raisio ja Bunge allekirjoittivat sopimuksen margariiniliiketoiminnan myynnistä Bungelle. Liiketoiminnan myynti toteutui lopullisesti lokakuussa 2009. Tuloslaskelmassa lopetetuissa toiminnoissa on esitetty Raisio Polska Foods Sp:n margariiniliiketoiminnan tulos sekä koko margariiniliiketoiminnasta luopumisesta syntynyt tulosvaikutus. Suomen margariiniliiketoiminnan tulos esitetään edelleen jatkuvissa toiminnoissa, koska Raisio jatkaa margariinin myyntiä Bungen jakelijana Suomessa, Ruotsissa ja Virossa.

	1-6/2010	1-6/2009	2009
Tulos lopetetuista toiminnoista (M€)			
Tuotot tavanomaisesta toiminnasta	0,0	20,3	32,7
Kulut	0,0	-19,2	-28,9
Tulos ennen veroja	0,0	1,1	3,7
Verot	0,0	-0,2	-0,7
Tulos verojen jälkeen	0,0	0,9	3,1
Lopettamisesta johtuva tulos	-0,3		35,6
Verot	0,2		1,1
Tulos verojen jälkeen	-0,1		36,7
Tulos lopetetuista toiminnoista	-0,1		39,7
Lopetettujen toimintojen rahavirrat (M€)			
Liiketoiminnan rahavirta	-4,5	1,5	7,3
Investointien rahavirta	3,5	0,0	70,7
Rahoituksen rahavirta	0,0	-0,8	-1,0
Rahavirrat yhteensä	-1,0	0,6	77,0
Myytävänä oleviksi luokitellut varat (M€):			
Aineettomat hyödykkeet		0,4	
Liikearvo		1,1	
Aineelliset käyttöomaisuushyödykkeet		21,3	
Laskennalliset verosaamiset		0,6	
Vaihto-omaisuus		7,2	
Myynti- ja muut saamiset		5,4	
Rahat ja pankkisaamiset		1,7	
Varat yhteensä		37,6	
Myytävänä oleviksi luokitellut velat (M€):			
Korolliset velat		0,8	
Osto- ja muut velat		5,3	
Velat yhteensä		6,1	

AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET (M€)

	30.6.2010	30.6.2009	31.12.2009
Hankintameno tilikauden alussa	332,7	417,1	417,1
Muuntoerot	4,1	-1,7	-1,1
Lisäykset	36,1	3,9	9,4
Vähennykset	-0,2	-0,8	-92,6
Siirrot erien välillä	0,0	0,0	0,0
Myytäväänä olevat toiminnot		-93,7	
Hankintameno tilikauden lopussa	372,7	324,7	332,7
Kertyneet poistot ja arvonalentumiset tilikauden alussa	237,4	292,8	292,8
Muuntoerot	3,2	-1,0	-0,7
Lisäykset	16,9	0,0	0,0
Vähennykset ja siirrot	0,0	-0,8	-73,4
Tilikauden poistot	6,2	6,7	12,5
Arvonalentumiset	0,0	0,0	6,2
Myytäväänä olevat toiminnot		-72,4	
Kertyneet poistot ja arvonalentumiset tilikauden lopussa	263,7	225,4	237,4
Kirjanpitoarvo tilikauden lopussa	109,0	99,4	95,3

VARAUKSET (M€)

	30.6.2010	30.6.2009	31.12.2009
Tilikauden alussa	3,1	1,1	1,1
Varausten lisäykset	0,9	0,0	2,3
Käytetyt varaukset	-0,5	-0,2	-0,4
Tilikauden lopussa	3,5	0,9	3,1

LIIKETOIMET LÄHIPIIRIN KANSSA (M€)

	30.6.2010	30.6.2009	31.12.2009
Myynti osakkuus- ja yhteisyrityksille	5,4	6,0	12,1
Ostot osakkuus- ja yhteisyrityksiltä	0,1	0,1	0,1
Myynti johtoon kuuluville avainhenkilöille	0,0	0,2	0,2
Ostot johtoon kuuluvilta avainhenkilöiltä	0,5	0,4	0,7
Saamiset osakkuus- ja yhteisyrityksiltä	0,9	1,2	1,2
Velat osakkuus- ja yhteisyrityksille	0,0	0,1	0,2

VASTUUSITOUMUKSET (M€)

	30.6.2010	30.6.2009	31.12.2009
Taseeseen sisällyttämättömät vastuusitoumukset ja vastuut			
Ei-purettavissa olevat muut vuokrasopimukset			
Vähimmäisvuokravastuut	10,3	1,5	1,3
Vastuusitoumukset yhtiön itsensä puolesta		0,2	
Vastuusitoumukset muiden puolesta			
Takaukset	0,0	0,0	0,0
Muut vastuut	4,5	1,7	2,8
Sitoutuminen investointimaksuihin	1,6	0,8	0,6

JOHDANNAISSOPIMUKSET (M€)

	30.6.2010	30.6.2009	31.12.2009
Johdannaissopimusten nimellisarvot			
Valuuttatermiinit	63,4	16,1	7,5
Koronvaihtosopimukset	36,0	8,9	39,4

TULOS VUOSINELJÄNNEKSITTÄIN (M€)

	4-6/ 2010	1-3/ 2010	10-12/ 2009	7-9/ 2009	4-6/ 2009	1-3/ 2009
Liikevaihto segmenteittäin						
Brändit	64,5	43,4	45,5	43,5	44,2	44,5
Business to Business	55,6	43,3	46,3	54,2	55,8	49,3
Muut toiminnot	0,2	0,2	0,3	0,2	0,2	0,2
Toimialaryhmien väliset	-0,4	-0,5	-0,6	-2,4	-2,4	-2,7
Liikevaihto yhteensä	120,0	86,4	91,5	95,5	97,8	91,2
Liiketulos segmenteittäin						
Brändit	5,8	4,8	2,8	7,3	4,6	5,8
Business to Business	1,3	0,1	2,0	0,3	0,6	0,1
Muut toiminnot	-1,1	-0,6	-0,8	-0,8	-1,6	-1,1
Eliminoinnit	0,0	0,0	0,2	0,2	0,2	-0,3
Liiketulos yhteensä	6,0	4,3	4,2	7,0	3,7	4,5
Rahoitustuotot ja -kulut, netto	-2,9	-0,1	0,3	-0,3	-0,3	-0,3
Osuus osakkuusyhtiöiden tuloksesta	0,0	0,0	0,0	0,0	0,0	0,0
Tulos ennen veroja	3,1	4,3	4,5	6,8	3,4	4,2
Tuloverot	-0,8	-1,3	-1,5	-1,8	-1,0	-1,4
Konsernin tulos jatkuvista toiminnoista	2,3	3,0	3,0	5,0	2,5	2,9

TUNNUSLUKUJA

	30.6.2010	30.6.2009	31.12.2009
Liikevaihto, M€	206,4	189,0	375,9
Liikevaihdon muutos, %	9,2	-14,4	-18,8
Käyttökate, M€	18,0	16,1	36,4
Poistot ja arvonalennukset, M€	7,7	7,9	17,0
Liiketulos, M€	10,3	8,2	19,5
% liikevaihdosta	5,0	4,4	5,2
Tulos ennen veroja, M€	7,4	7,7	18,9
% liikevaihdosta	3,6	4,1	5,0
Oman pääoman tuotto, %	3,3	3,9	4,5
Sijoitetun pääoman tuotto, %	4,4	5,3	6,1
Korolliset rahoitusvelat kauden lopussa, M€	74,1	70,6	62,8
Korollinen nettorahoitusvelka kauden lopussa, M€	-34,1	-49,1	-150,2
Omavaraisuusaste, %	68,6	68,6	73,4
Nettovelkaantumisaste, %	-10,8	-17,9	-46,6
Bruttoinvestoinnit, M€	46,5	3,9	10,0
% liikevaihdosta	22,5	2,1	2,7
Tutkimus- ja tuotekehityskulut, M€	2,9	3,0	6,1
% liikevaihdosta	1,4	1,6	1,6
Henkilöstö keskimäärin	950	644	627
Tulos per osake jatkuvista toiminnoista, euroa	0,03	0,03	0,09
Liiketoiminnan rahavirta per osake, euroa	-0,03	0,04	0,33
Oma pääoma per osake, euroa	2,02	1,76	2,06
Osakkeiden keskimääräinen lukumäärä kauden aikana, 1 000 kpl*)			
Vaihto-osakkeet	122 119	121 518	121 666
Kantaosakkeet	34 250	34 274	34 268
Yhteensä	156 370	155 791	155 934
Osakkeiden lukumäärä kauden lopussa, 1 000 kpl*)			
Vaihto-osakkeet	122 627	121 524	121 894
Kantaosakkeet	34 250	34 273	34 250
Yhteensä	156 877	155 797	156 145
Osakekannan markkina-arvo kauden lopussa, M€*)			
Vaihto-osakkeet	333,5	237,0	324,2
Kantaosakkeet	91,8	66,1	93,2
Yhteensä	425,3	303,1	417,4
Osakkeen kurssi kauden lopussa			
Vaihto-osakkeet	2,72	1,95	2,66
Kantaosakkeet	2,68	1,93	2,72

*)Osakkeiden lukumäärä, joka ei sisällä konsernin omistamia omia osakkeita

TUNNUSLUKUJEN LASKENTAKAAVAT

Oman pääoman tuotto, % (ROE)	Tulos ennen veroja – tuloverot*) ----- x 100 Oma pääoma (keskimäärin vuoden aikana)
Sijoitetun pääoman tuotto, % (ROI)	Tulos ennen veroja + rahoituskulut*) ----- x 100 Oma pääoma + korolliset rahoitusvelat (keskimäärin vuoden aikana)
Omavaraisuusaste, %	Oma pääoma ----- x 100 Taseen loppusumma – saadut ennakot
Korolliset nettorahoitusvelat	Korolliset rahoitusvelat – rahavarat ja käypään arvoon tulosvaikutteisesti kirjattavat likvidit rahoitusvarat
Nettovelkaantumisaste, %	Korolliset nettorahoitusvelat ----- x 100 Oma pääoma
Tulos per osake*)	Emoyrityksen osakkeenomistajille kuuluva tilikauden tulos ----- Tilikauden keskimääräinen osakeantioikaistu osakkeiden lukumäärä**)
Liiketoiminnan rahavirta per osake	Liiketoiminnan rahavirta ----- Tilikauden keskimääräinen osakeantioikaistu osakkeiden lukumäärä
Oma pääoma per osake	Emoyrityksen osakkeenomistajille kuuluva oma pääoma ----- Osakkeiden osakeantioikaistu lukumäärä kauden lopussa
Osakekannan markkina-arvo	Osakeantioikaistu, tilikauden viimeinen kaupantekokurssi x osakkeiden lukumäärä kauden lopussa ilman konsernin hallussa olevia omia osakkeita

*)Tunnuslukujen laskennassa on käytetty jatkuvien toimintojen tulosta

***) Ei sisällä osakkeita, joihin liittyy mahdollinen palautusvelvollisuus