

Ahlstrom

Innovatiivisia kuitupohjaisia materiaaleja arkikäyttöön

Sijoittajapresentaatio
Helmikuu 2017

Maailman johtava innovatiivisten kuitupohjaisten materiaalien valmistaja

Kuitupohjaisten materiaalien markkina on noin \$30 mrd. vuodessa, tarjoten meille paljon mahdollisuuksia.

Ahlstrom pähkinänkuoressa

- Tuotteitamme käytetään monissa arkipäivän sovelluksissa, kuten suodattimissa, terveydenhuollon kankaissa, laboratorio- ja bioteknologiasovelluksissa, tapeteissa ja teipeissä sekä elintarvike- ja juomapakkauksissa.
- Liikevaihto 1,1 mrd. euroa vuonna 2016
- Noin 3 200 työntekijää 22 maassa
- Osake noteerattu Nasdaq Helsingissä vuodesta 2006

Maailmanlaajuinen toiminta – toimitusketju vertaansa vailla

Pohjois- ja Etelä-Amerikka

- 841 työntekijää 3 maassa
- 6 tehdasta
- 34 % liikevaihdosta

- Tehdas
- Tuotekehityskeskus
- Palvelukeskus
- Pääkonttori
- Myyntikonttori

Eurooppa, Lähi-Itä ja Afrikka

- 1,864 työntekijää 11 maassa
- 18 tehdasta
- 47 % liikevaihdosta

Aasia ja Tyynenmeren alue

- 550 työntekijää 8 maassa
- 4 tehdasta
- 17 % liikevaihdosta

Painopiste kannattavuudessa ja taseessa

Selkeä parannus vuodesta 2013 lähtien ja vauhdittunut myynnin kasvu 2H/2016

- Tulosta ovat vahvistaneet kaupallisen osaamisen ohjelma, joka on johtanut katteiden kasvuun, parantunut operatiivinen tehokkuus sekä alhaisemmat kiinteät ja muuttuvat kulut
- Velkaantumistaso parantunut parantuneen operatiivisen tuloksen ja rahavirran, alhaisempien investointien ja ydintoimintamme ulkopuolisten rahoituserien myyntien siivittämänä

Liikevaihto

Milj. euroa

Oikaistu liikevoitto

Tavoite: yli 8 % vuoteen 2018 mennessä.

Nettovelka ja velkaantumisaste

Tavoite: pidetään alle 100 %.

Monipuolinen tarjonta korkealaatuisia tuotteita

Filtration & Performance

- Ympäristöystävälliset ja energiatehokkaat suodattimet
- Kestävät lasihuovat lattioihin ja muihin rakennusmateriaaleihin, erikoislujitteet tuuliturbiinien lapoihin
- Korkealaatuiset erikoiskuitukankaat autoteollisuuteen, rakentamiseen, vaatteisiin ja hygienia tuotteisiin
- Laaja valikoima helppokäyttöisiä tapettimateriaaleja erinomaisilla paino-ominaisuuksilla

Specialties

- Innovatiiviset ja kompostoituvat elintarvikepakkaukset
- Makuelämykset mahdollistavat teepussi- ja annoskahvimateriaalit
- Helppokäyttöisiä laboratorio-, bioteknologia-, diagnostiikka ja vedensuodatussovelluksia
- Laadukkaat ja luotettavat teippimateriaalit
- Suorituskykyiset ja turvalliset leikkaussalivaatteet ja -liinat, sterilisointikäret ja kasvusoijat

Liikevaihto segmenteittäin,
1 085,9 milj. euroa vuonna 2016

Liikevoitto* segmenteittäin, 80,6 milj.
euroa vuonna 2016

* Oikaistu liikevoitto

Liiketoiminta-alue: Filtration & Performance

	Filtration	Industrial Nonwovens	Wallcover & Poster	Building & Wind
Asiakkaat	Auto- ja raskasajoneuvoteollisuuden tavarantoimittajat, Kaasuvoimalat	Autoteollisuuden tavarantoimittajat, rakennusmateriaalien valmistajat, tekstiiliteollisuus, hygienia- ja terveydenhoitotuotteiden valmistajat, pesuloiden tavarantoimittajat	Tapettien suunnittelijat ja painotalot	Lattia- ja rakennusmateriaalien valmistajat, tuulivoimaloiden asentajat, veneveistämöt
Sovellukset	Öljyn suodatus, polttoaineen suodatus, ilman suodatus, kaasuturbiinien ilman suodatus	Autojen sisustus, kipsilevyt ja huonekalujen pinnoitteet, tekstiilit, pyykinpesulaput, hygienia ja terveydenhoito, pyyhkimistuotteet	Tapetit, julisteet	Vinyylilattiat, tuulivoimaloiden siipilavat, veneiden rungot
Kasvun ajurit	Ajetut kilometrit, uusien ajoneuvojen valmistus, trendit maatiekuljetuksissa, rakennus- ja kaivosteollisuuden aktiviteetti, maakaasun tuotanto	Rakentaminen, kulutuskysyntä, ajoneuvojen valmistus	Rakentaminen, kodin sisustaminen, kulutuskysyntä, mainonta	Rakentaminen, Tuulivoiman asentaminen.
Pääkilpailijat	Neeah Paper, Hollingsworth & Vose, Lydall	Freudenberg, Aralar, Glatfelter, Jacob Holm	Glatfelter, Shandong Lunan	Saertex, Owens Corning, Johns Manville

Liiketoiminta-alue: Specialties

	Food and Beverage	Advanced Liquid Technologies	Tape	Medical
Asiakkaat	Jatkojalostajat sekä tavaramerkkien haltijat elintarviketeollisuudessa	Laboratoriot ja niiden tavarantoimittajat, bioteknologiainstrumenttien ja -materiaalien valmistajat, vedenpuhdistuslaitteiden valmistajat	Teippien valmistajat	Terveystieteidenhuollon tarvikkeiden jälleenmyyjät ja jatkojalostajat
Sovellukset	Elintarvike- ja valmisruokapakkaukset, leivin- ja käärepaperit, teepussit ja annoskahvimateriaalit, lihajalosteiden kuoret	Laboratorio- ja mikro-suodatus, bioteknologia ja diagnostiikka, kunnallinen ja teollinen vedenpuhdistus	Maalarinteippejä rakennus- ja autoteollisuuteen, erikoisteippejä	Steriilit suojakääreet, leikkaussalivaatteet ja -liinat, kasvosuojaimet
Kasvun ajurit	Kulutuskysyntä ja -tottumukset, siirtyminen kestäväen kehityksen mukaisesti valmistettuihin materiaaleihin	Innovatiivinen ja räätälöity tuotekehitys, veden niukkuus ja uusiokäyttö	Rakennus- ja saneerausmarkkinat, ajoneuvojen jälkimarkkinat	Väestölliset muutokset, vastuut infektioista ja saastumisista, sairaalavuoteiden määrä, kertakäyttöisten kankaiden lisääntyvä käyttö
Pääkilpailijat	Glatfelter, Metsä Tissue, Purico	GE Healthcare-Whatman, Advantec, Merck Millipore, Macherey-Nagel	Expera, Swiss Quality Paper	Berry Plastics, SAAF

Globaalit trendit ohjaavat kasvuamme

Asiakkaidemme vaatimusten lähtökohtana ovat loppukäyttäjien tarpeet ja valinnat. Tämä haastaa meitä jatkuvasti kehittämään ja parantamaan kuitupohjaisten materiaalien ratkaisuja.

Kehitystrendit ja ajurit

Väestönkasvu ja luonnonvarojen niukkuus

Ympäristö-ystävällisten ja resurssi-tehokkaiden tuotteiden kysynnän kasvu

Terveys-huollon kasvavat vaatimukset

Kaupungistuminen, ikääntyminen ja muut muutokset väestöpohjassa

Ratkaisumme

Tuotantoprosessimme mahdollistavat tehokkaamman raaka-aineiden, energian ja veden käytön sekä ympäristövaikutusten pitämisen mahdollisimman pieninä.

Olemme maailman johtava ympäristöystävällisten liikennesuodatinmateriaalien valmistaja ja tuotteemme mahdollistavat alhaisemmat päästöt, puhtaamman ilman ja tehokkaamman energian tuotannon.

Keskitymme käyttäjäystävällisiin laboratorio- ja bioteknologiasovelluksiin ja lääketieteellisiin testaus- ja diagnostiikkamateriaaleihin sekä tarjoamme laajan valikoiman kertakäyttöisiä terveydenhuollon kankaita.

Turvallisten ja innovatiivisten elintarvike- ja juomapakkauksimateriaalien lisäksi olemme johtava korkealaatuisten rakennus-, sisäpinnoite-, vaatetus- ja hygieniamateriaalien tuottaja.

Asiakaslähtöiset
tuotteet kestävän
kehityksen
mukaiseen ja
suorituskykyiseen
loppukäyttöön

Kilpailukykyimme mahdollistajat

Asiakaslähtöiset ratkaisut ja räätälöidyt tuotteet

- Vastaaminen asiakkaiden tarpeisiin ketterällä tuotekehityksellä ja innovatiivisilla tuotteilla
- Syvälliset kumppanuudet asiakkaiden, toimittajien ja olennaisten sidosryhmien kanssa
- Kattava valikoima räätälöityjä, ensiluokkaisia ja tasaisen laadukkaita tuotteita

Johtava teknologia ja tuotanto-osaaminen

- Ainutlaatuinen kuitu-, kemia- ja materiaaliosaaminen
- Joustava tuotantomenetelmät ja ainutlaatuinen teknologiaosaaminen
- Uusiutuvia materiaaleja hyödyntävät, resurssitehokkaat teknologiat ja tuotantoprosessit

Maailmanlaajuinen toiminta ja syvällinen paikallistuntemus

- Globaalit toiminnot paikallisiin markkinatarpeisiin yhdistettynä laadukkaaseen asiakaspalveluun ja tekniseen tukeen
- Maailmanlaajuinen tuotevalikoima sekä ainutlaatuinen ja vertaansa vailla oleva toimitusketju
- Lyhyet toimitusajat ja logistinen joustavuus asiakkaille maailmanlaajuisesti

Tavoittemme on olla asiakkaidemme ensisijainen kumppani

Kaupallinen osaaminen

Uusien tuotteiden ja teknologioiden tuominen markkinoille, tuotevalikoiman ja hinnoittelun optimointi, segmentointi ja parantunut asiakastyytyväisyys.

Orgaaninen kasvu tuotantokapasiteetin tehokkaammalla käytöllä

Kapasiteetin käyttöasteen lisääminen viimeisimmissä investointikohteissa.

Uusi virtaviivaistettu toimintamalli

Liiketoimintayksikkökohtaiset strategiat ja toimintamallit, kevyempi organisaatorakenne ja edelleen alhaisemmat myynnin, yhteisten toimintojen ja hallinnon kulut.

Kasvu uusilla alueilla

Kasvualueitamme ovat mm. kompostoituvat elintarvike- ja juomapakkaukset, terveydenhuollon diagnostiikka ja veden suodatus.

Vahvempi,
virtaviivaisempi
ja yhteinäinen
Ahlstrom

A close-up, side-profile photograph of a young child with dark hair, wearing a yellow and green striped tank top, drinking water from a clear glass. The child's eyes are closed, and the background is a bright, out-of-focus green, suggesting an outdoor setting. The text "Monipuolisia kasvualueita" is overlaid in white on the left side of the image.

Monipuolisia kasvualueita

Monipuolisia kasvualueita

Kompostoituvat elintarvikepakkaukset

- Biohajoavat materiaalit korvaavat alumiini- ja muovipohjaisia tuotteita
- Ahlstrom NatureMold™

Kertakäyttöiset annoskahvimateriaalit

- Täydellinen maku ja aromi kompostoituvilla materiaaleilla
- Valikoima sisältää sekä espresso että suodatinkahvituotteet

Näytteiden keruukortit

- Veri- ja sylkinäytteiden helppo ja kustannustehokas keruu ja säilytys geneettisessä ja tartuntatautien testauksessa
- Ahlstrom GenCollect™
Ahlstrom AutoCollect™

Monipuolisia kasvualueita

Veden suodatus

- Ainutlaatuinen ja kemikaaliton veden puhdistusteknologia
- Ahlstrom Disruptor®

Sisäilman puhdistus

- Kestävät ja energiaa säästävät ilman suodattimet
- Ahlstrom Flow2Save™
- Ahlstrom Pleat2Save™

Teollinen ilmanpuhdistus

- Kaasuturbiinien ilmansuodatuksen kattava tuotevalikoima, mahdollistaen paremman operatiivisen tehokkuuden
- Ahlstrom Trinitex®

Monipuolisia kasvualueita

Tapettimateriaalit Kiinassa

- Merkittävä kasvu myyntimäärissä Kiinassa
- Helppo asettaa ja poistaa seinältä, suoraan painettavissa
- Ahlstrom EasyLife™

Maalarinteippi

- Lisääntyneet myyntimäärät Aasian yksiköstä käsin
- Ahlstrom MasterTape™ - korkealaatuinen tuoteperhe

Diagnostiikan pikatestit

- Helppo ja kustannustehokas diagnostiikka raskaus-, huume ja tartuntatautitesteihin
- Kattava valikoima komponentteja uusien testien ja tulosten luotettavuuden kehittämiseen
- Ahlstrom Cytosep® HV

Luomme arvoa kestävästi

Olemme sitoutuneita kestävään kehitykseen ja taloudellisen, sosiaalisen ja ympäristövastuun mukaiseen liiketoimintaan.

Merkittävimmät saavutukset vuonna 2016

- Energian kokonaiskulutus laski 8,3 %
- Suorat hiilidioksidipäästöt tonnia kohden laskivat 16,2 % ja 7,8 % sisältäen epäsuorat päästöt
- Päästöt ilmaan jatkoivat viiden vuoden alenevalla trendillä
- Kaikki tuotalaitoksemme ja 100 % tuotannostamme olivat ympäristöjohtamissertifikaatin (ISO14001) piirissä
- Noin 80 % kuituraaka-aineestamme on uusiutuvista lähteistä
- Nolla ihmisoikeusrikkomusta

Kestävä kehitys on toimintamme ytimessä...

- Eettiset periaatteemme ja toimittajiemme eettiset ohjeet sekä muut politiikat ohjaavat toimintaamme ja prosessejamme
- Olemme raportoineet yritysvastuusta Global Reporting Initiative (GRI) -viitekehyksen mukaan vuodesta 2004
- Osallistuimme yhdeksättä kertaa Carbon Disclosure Project (CDP) -hankkeeseen www.cdproject.net

...ja se ohjaa tuotekehitystä

- Ympäristövaikutusten minimointi tuotteen koko elinkaaren aikana
- Kustannustehokkuus ja operatiivinen tehokkuus

Kestävällä kehityksellä on merkitys tuotekehityksessä

Pitkäaikaiset taloudelliset tavoitteet yli suhdanteiden

**Oikaistu
liikevoittomarginaali**

Yli

8 %

vuonna 2018

Velkaantumisaste

Pidetään
alle

100 %

Osinkopolitiikka

Vakaa ja ajan myötä kasvava osinko, joka perustuu yhtiön vuosittaiseen tulostoteumaan

AHLSTROM

Johtoryhmä vie meitä eteenpäin

* Sakari Ahdekivi jatkaa myös talousjohtajana

** Laajennetun johtoryhmän jäsen

Meillä on n. 10 000 osakkeenomistajaa

Osakkeenomistaja	Osakkeiden ja äänien määrä	%
1. Virala Oy Ab (Viknum AB)	5 725 000	12,27
2. Ahlström Capital (AC Invest Six B.V.)	5 126 741	10,98
3. Varma Mutual Pension Insurance Co.	1 532 200	3,28
4. Huber Mona Lilly	1 251 700	2,68
5. Tracewski Jacqueline	807 600	1,73
6. Nahi Kai Anders Bertel	798 288	1,71
7. Kylmä Kim	771 400	1,65
8. Emmett Linda-Maria	700 350	1,50
9. Lund Niklas Roland	693 738	1,49
10. Sumelius John Michael	682 588	1,46
10 suurinta osakkeenomistajaa	18 089 605	38,76
Hallintarekisteröidyt	1,379,177	2.96
Muut osakkeenomistajat	27,201,826	58.28
Yhteensä	46,670,608	100.00

Ahlstromilla on 9 874 osakkeenomistajaa (31.12.2017)

Omistajarakenne (31.1.2017)

- Kotitaloudet
- Ulkomaiset
- Yritykset
- Julkisyhteisöt
- Hallintarekisteröidyt
- Voittoa tavoittelemattomat yhteisöt
- Rahoitus- ja vakuutuslaitokset

Verrokkiryhmän arvostus

Yhtiö	Markkina-arvo	P/E 2016E	P/E 2017E	EV/EBITDA NYK.	EV/EBITDA 2016E	P/B	Osinkotuotto, %
Mediaani	1,0B	15,0	13,2	9,2	7,7	2,0	2,1
Ahlstrom	659,9M	14,2	12,0	6,7	6,1	2,1	3,5
Suominen	201,5M	14,2	12,4	6,0	5,5	1,4	2,8
Owens Corning	6,4B	17,1	15,6	10,3	7,6	1,7	1,4
Neenah Paper	1,3B	17,3	15,6	11,8	10,7	3,8	1,9
Munksjö	759,3M	12,4	10,8	7,8	5,6	1,8	2,0
Lydall	1,0B	21,6	19,4	13,7	11,9	3,7	N/A
Huhtamäki	3,7B	17,3	15,6	12,1	11,6	3,5	2,1
Glatfelter	1,0B	15,2	13,1	14,6	7,8	1,5	2,1

Lähde: Bloomberg 17.2.2017

Yhteenveto

Markkinat

Ahlstrom on johtava yritys maailmanlaajuisesti kuitupohjaisten materiaalien markkinoilla, joiden koko on arviolta noin USD 30 miljardia vuodessa. Globaalit trendit tukevat kasvuamme ja meillä on hyvä asema kasvaa:

- Ympäristöystävälliset ja energiatehokkaat suodattimet
- Kompostoituvissa elintarvike- ja juomapakkauksissa
- Helppokäyttöisissä bioteknologia- ja diagnostiikkasovelluksissa sekä suorituskykyisissä terveydenhuollon kankaissa
- Korkealaatuisissa rakennus- ja sisustamismateriaaleissa

Suoriutuminen

Vakuuttava kädenjälki. Kannattavuus ja tase ovat parantuneet kolmen vuoden ajan kaupallisen osaamisen myötä nousseiden katteiden, paremman tuotevalikoiman sekä tehostuneen operatiivisen toiminnan ja alhaisempien kustannusten siivittämänä.

Strategia

Olemme sitoutuneita kasvuun ja luomaan arvoa sidosryhmillemme tarjoamalla kestävän kehityksen mukaisia kilpailukykyisiä kuitupohjaisia materiaaleja. Visiomme on olla asiakkaidemme ensisijainen kumppania.

Yhdistyminen Munksjön kanssa

Ahlstrom ja Munksjö ilmoittivat 7.11.2016 suunnitelmasta yhdistää yhtiöt. Yhdistymisen myötä syntyy yksi maailman johtavista toimijoista kestävän kehityksen mukaisissa ja innovatiivisissa kuitupohjaisissa ratkaisuisissa. Yhdistymisen odotetaan luovan merkittävää arvoa sidoryhmille maailmanlaajusten kasvomahdollisuuksien vahvistumisen ja toiminnan tehostumisen ansiosta.

Olemme sitoutuneita kasvuun ja luomaan arvoa sidosryhmillemme tarjoamalla parhaita kestävän kehityksen mukaisia kilpailukykyisiä kuitupohjaisia materiaaleja.

Liite I: Vuosi 2016 ja Q4/2016

Myynnin kasvu kiihtyi ja kannattavuus nousi ennätystasolle

Liikevaihdon kasvu kiihtyi vuoden viimeisellä neljänneksellä

- Liikevaihto kasvoi 4,9 % Q4/2016 ja 2,6 % vuonna 2016 kiinteillä valuuttakursseilla laskettuna
- Myynti kasvoi etenkin lasikuitu, tapetti-, suodatin-, laboratorio- ja bioteknologia- sekä annoskahvituotteissa

Kannattavuus ja rahavirta ennätystasolla

- Kasvaneet myyntimäärät, tehostunut operatiivinen toiminta, alentuneet kiinteät ja energia- ja raaka-ainekustannukset
- Kolmastoista peräkkäinen neljännes kun liikevoitto ja -marginaali paranivat vertailukaudesta
- Vahvistunut operatiivinen tulos ja aktiivinen käyttöpääoman hallinta paransivat rahavirtaa

Strategian onnistunut toteuttaminen

- Panostukset kaupallisen osaamisen parantamiseen ja uuteen virtaviivaistettuun toimintamalliin paransivat kannattavuutta
- Korkeammat kapasiteetin käyttöasteet ja uusien kasvualueiden hyödyntäminen
- Lähelle vuoden 2018 tavoitetta yli 8 % marginaalista jo vuonna 2016

Avainluvut

Ennätyksellinen kannattavuus, nopeutunut kasvu ja alentunut nettovelka vuonna 2016

Milj. euroa	Q4/2016	Q4/2015	Muutos, %	2016	2015	Muutos, %
Liikevaihto	266,1	255,0	4,4	1 085,9	1 074,7	1,0
Oikaistu käyttökate (EBITDA)	26,4	21,6	22,3	130,9	104,8	25,0
<i>% liikevaihdosta</i>	9,9	8,5		12,1	9,7	
Oikaistu liikevoitto	14,4	7,6	90,3	80,6	47,5	69,8
<i>% liikevaihdosta</i>	5,4	3,0		7,4	4,4	
Liiketoiminnan nettorahavirta	26,9	23,3	15,6	125,8	60,0	109,8
Sijoitetun pääoman tuotto, (ROCE), %	6,5	-11,4		13,6	3,9	
Nettovelka	-	-		140,8	195,9	-28,1
Velkaantumisaste, %	-	-		44,6	65,4	

Oikaistun liikevoiton porrastus

- Kasvaneet myyntimäärät ja hinnoittelunhallinta auttoivat alhaisempien muuttuvien kulujen hyödyntämisessä
- “*Hinta & mixi*” -pylvään lasku johtuu tapetti- ja lasikuitumateriaalien myynnin kasvusta, joiden suhteellinen osuus koko mynnistä on noussut
- Tuotantohukan määrän lasku sisältyy “*RA & Energia*” -pylväeseen

Lähellä vuoden 2018 yli 8 % marginaalitavoitetta jo vuonna 2016

Kolmastoista peräkkäinen neljännes kun liikevoitto ja -marginaali paranivat vertailukaudesta

Filtration & Performance

Liikevaihto

Liikevaihto 697,8 milj. euroa 2016 (676,0 milj. euroa)

- Liikevaihto +3,2%: volyymit +6,4 %, liikevaihto kiinteillä valuuttakursseilla +4,4 %
- Myynti kasvoi lasikuitu, tapetti- ja suodatinmateriaaleissa sekä rakentamiseen ja tekstiileihin liittyvissä teollisissa kuitukankaissa

Oikaistu liikevoitto 53,3 milj. euroa 2016 (25,3 milj. euroa)

- Kasvaneet myyntimäärät
- Tehostunut operatiivinen toiminta pienentyneiden tuotantojättemäärien myötä
- Hinnoittelu, alhaisemmat kiinteät ja muuttuvat kulut

Specialties

Liikevaihto

Liikevaihto 411,3 milj. euroa 2016 (418,5 milj. euroa)

- Liikevaihto -1,7 %: volyymit -0,2 %, liikevaihto kiintein valuuttakurssein +0,5 %
- Myynti kasvoi laboratorio- ja bioteknologian tuotteissa, elintarvikepakkaus- sekä annoskahvimateriaaleissa

Oikaistu liikevoitto 33,8 milj. euroa 2016 (25,7 milj. euroa)

- Kasvaneet myyntimäärät sekä parantunut tuotevalikoima
- Hinnoittelu, alaisemmat muuttuvat ja energiakulut

Tuloslaskelma

Milj. euroa	Q4/2016	Q4/2015	2016	2015
Liikevaihto	266,1	255,0	1 085,9	1,074,7
Myytyjä suoritteita vastaavat kulut	-220,2	-227,2	-883,5	-910,0
Bruttokate	45,9	27,7	202,4	164,8
Myynnin, hallinnon ja tuotekehityksen kulut (SG&A-kulut)	-39,0	-35,7	-136,1	-137,5
Muut tuotot ja kulut	1,1	-8,4	4,5	-5,4
Liikevoitto	8,0	-16,4	70,8	21,9
Oikaistu liikevoitto	14,4	7,6	80,6	47,5
Nettorahoituskulut	-3,2	-4,3	-14,8	0,6
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten tuloksesta	0,0	0,1	0,2	0,2
Voitto / tappio ennen veroja	4,8	-20,5	56,3	22,6
Tuloverot	-3,4	0,3	-21,4	-14,1
Kauden voitto / tappio	1,4	-20,2	34,9	8,6
Tulos per osake	0,00	-0,46	0,61	0,06

Oikaistu bruttokate, %
liikevaihdosta:

- 17,7 % Q4/16 (15,0 % Q4/15)
- 18,8 % 2016 (16,4 % 2015)

Oikaistut SG&A-kulut, %
liikevaihdosta:

- 12,5 % Q4/16 (12,7 % Q4/15)
- 11,6 % 2016 (12,3 % 2015)

Liikevoiton oikaisut:

- -6,4 milj. euroa Q4/16 (-23,9 milj. euroa Q4/15)
- -9,8 milj. euroa 2016 (-25,6 milj. euroa 2015)

Oikaisut vaikuttivat myös muihin tuottoihin ja kuluihin

Nettokorkokulut vuonna 2016 alenivat noin 4,1 milj. eurolla alhaisemmasta nettovelasta johtuen.

Veroaste tavanomaisemmalla tasolla 38 % vuonna 2016.

Tase

Milj. euroa	31.12.2016	31.12.2015
Pitkäaikaiset varat	492,1	519,2
Vaihto-omaisuus	107,3	117,6
Myyntisaamiset ja muut saamiset	127,3	151,9
Versaamiset	1,6	1,6
Rahavarat	49,4	47,3
Myytävänä olevat omaisuuserät	50,4	
Varat yhteensä	828,1	837,8
Oma pääoma	315,8	299,4
Varaukset	5,1	7,9
Korolliset velat	190,2	243,3
Työsuhde-etuuksiin liittyvät velat	64,2	100,3
Ostovelat ja muut velat	197,5	183,5
Muut	5,2	3,5
Myytävänä olevien omaisuuseriin liittyvät velat	50,1	
Oma pääoma ja velat yhteensä	828,1	837,8
Velkaantumisaste, %	44,6	65,4

Aktiivinen käyttöpääoman hallinta

Osnabrück

- Oman pääoman kasvun ajurina nettotuloksen paraneminen
- Positiivinen translaatiovaikutus
- Oma pääoma sisältää 100 milj. euron hybridilainan

Eläkevastuut alenivat lähinnä Osnabrückin myynnin myötä.

Aktiivinen operatiivisen käyttöpääoman hallinta

- Liukuva 12 kuukauden kiertonopeus laski kahdeksan päivää 37 päivään Q4/2015 lopusta
- Osnabrückin myynti alensi käyttöpääomaa noin 7,3 milj. eurolla

* Operatiivinen käyttöpääoma = Myyntisaamiset + vaihto-omaisuus - ostovelat

Liiketoiminnan rahavirta kasvanut merkittävästi

Ajureina parantunut operatiivinen tulos ja käyttöpääoman alentuminen

Rahavirtalaskelma

Milj. euroa	Q4/16	Q4/15	2016	2015
Käyttökate (EBITDA)	20,0	14,8	121,1	96,4
Nettokäyttöpääoman muutokset	16,8	16,6	32,5	1,2
Muutokset varauksissa	-0,4	0,7	-2,7	-2,2
Rahoituserät	-3,5	-5,3	-12,6	-25,6
Maksetut/saadut tuloverot	-1,2	-0,8	-5,0	-3,0
Muut erät	-4,7	-2,8	-7,5	-6,9
Liiketoiminnan nettorahavirta	26,9	23,3	125,8	60,0
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-19,0	-8,1	-41,0	-26,9
Muut investointitoiminnot	-10,6	0,4	-11,3	49,0
Vapaa rahavirta	-2,6	15,6	73,5	82,0
Maksetut osingot ja muut	-0,1	-	-14,5	-13,9
Omiesn osakkeiden myynti/lunastus	-	-	-	3,1
Oman pääoman ehtoisen lainan korot	-7,9	-7,9	-7,9	-7,9
Lainojen ja muiden rahoitustoimintojen muutokset	4,3	-23,9	-50,7	-56,4
Rahavarojen muutos	-6,2	-16,2	0,4	6,9
Rahavarat tilikauden alussa	54,5	63,0	47,3	41,4
Rahavarat tilikauden lopussa	49,4	47,3	49,4	47,3

Parantunut operatiivinen tulos.

Huolto ja ylläpito sekä investoinnit Binzhousssa ja Madisonvillessä

Osnabrückin tehtaan myynti vaikutti muiden investointitoimintojen Q4/16 lukuun.

Muiden investointitoimintojen vertailuluku 2015 sisältää 44,5 milj. euron Munksjö Oyj:n osakkeiden myyntitulon.

Nettovelka ja velkaantumisaste

Merkittävä vähennys nettovelassa

Tavoite on pitää velkaantumisaste alle 100 %

Velkaantumisaste 44,6 % Q4/16 lopussa

- Vahvasti parantunut operatiivinen tulos, alentunut käyttöpääoma ja matala investointitaso alensivat nettovelkaa
- Osnabrückin tehtaan myynti vaikutti nettovelkaan ja velkaantumisasteeseen vuoden 2016 lopussa
- Oma pääoma sisältää 100 miljoonan euron hybridilainan. Velkaantumisaste oli 112 % Q4/16 lopussa jos hybridi on määritelty velaksi

Lainojen maturiteetti

Vakaa ja riittävä likviditeetti

Milj. euroa

- Katsauskauden lopussa kokonaislikviditeetti mukaan lukien kassa, käyttämättömät sitovat luottolimiitit ja konsernilimiitit oli 299,0 miljoonaa euroa (268,7 milj. euroa)
 - Ahlstrom on perunut 30 milj. USD limiitin, jonka maturiteetti oli vuonna 2018
- Lisäksi yhtiöllä oli käyttämättömiä ei-sitovia luottolimiittejä ja konsernilimiittejä 70,0 miljoonaa euroa (103,6 milj. euroa)
- 100 milj. euron hybridilaina on lunastettavissa lokakuussa 2017
- Ahlstrom on saanut 2019 erääntyvän joukkovelkakirjalainan haltijoilta fuusion toteuttamiseen tarvittavat suostumukset
- 200 milj. euron ns. bridge-rahoitus sopimus liittyy fuusioon

Osinko

Ylimääräinen osinko normaalin vuotuisen osingon sijaan

- Ylimääräinen 0,49 euron osakekohtainen osinko tavanomaisen vuotuisen osingon sijaan maksetaan ennen kuin fuusio Munksjön kanssa on toteutunut*
- Osinko on yhteensä noin 23 milj. euroa

* Ahlstromin ylimääräinen yhtiökokous on valtuuttanut hallituksen jakamaan ylimääräisenä osinkona 0,49 euroa osakkeelta

Liite II: Avainluvut 2012-2016

Liikevaihdon kehitys

Kasvu kiihtyi vuoden 2016 toisella puoliskolla

Milj. euroa

Selkeä parannus kannattavuudessa vuodesta 2013 lähtien

Kannattavuus ennätystasolla vuonna 2016*

Oikaistu käyttökate (EBITDA)

Oikaistu liikevoitto

* Ahlstromin nykyrakenteella ja tuoteportfoliolla tarkasteltuna.₄₀

Liiketoiminnan rahavirta ennätystasolla*

Milj. euroa

* Ahlstromin nykyrakenteella ja tuoteportfoliolla tarkasteltuna.

Investoinnit – pääasiassa ylläpitoinvestointeja vuosina 2015-16

Milj. euroa

Henkilöstö

Henkilöstön määrä vuoden lopussa*

* Laskettu henkilötyövuosina.

Liite III: Velkarakenne sekä tärkeimmät rahoitusohjelmat ja -järjestelyt

Velkarakenne

Tärkeimmät rahoitusohjelmat ja järjestelyt

Milj. euroa	Kokonaismäärä	Ulkona*	Korko	Erääntyminen
Joukkovelkakirja 2014	100	100	4,125 %	2019
Hybridilaina** 2013	100	100	7,875 %	Jatkuva***
Luottolimiitti (revolving credit facility)	180	0	-	2019
Yritystodistusohjelma	300	10	-	-

* 31.12.2016

** Muita velkasitoumuksia heikommassa asemassa, käsitellään omalla pääomana

*** Takaisinosto-oikeus 2017

Korolliset velat 190,2 milj. euroa 31.12.2016

- Joukkovelkakirjat
- Yritystodistusohjelma
- Pankkien ja rahoituslaitosten lainat
- Rahoitusleasingvelat

100 miljoonan euron joukkovelkakirja (2014)

Liikkeellelaskija:	Ahlstrom Oyj
Tyyppi:	Vakuudeton joukkovelkakirja
Määrä:	100 miljoonaa euroa
Liikkeeseenlaskupäivä:	15.9.2014
Lainan erääntyminen:	15.9.2019
Korko:	Vuotuinen kiinteä kuponkikorko 4,125 %
Listaus:	Nasdaq Helsinki
ISIN-koodi:	FI40000108501
Pääjärjestäjät:	Danske Bank, SEB

Listalleottoesite (englanniksi): <http://www.ahlstrom.com/globalassets/bond/listing-prospectus-2014.pdf>

Velanhoidon suhdelukuja

Nettovelka / Ebitda

Ebitda / korkokulut

Vuodet 2011-2013 sisältävät lopetetut toiminnot

Pitkä- ja lyhytaikaiset velat

Pitkäaikaiset velat

Lyhytaikaiset velat

Liite IV: Raaka-aineet ja energia

Kustannusrakenne ja raaka-aineet

Liiketoiminnan kustannukset 2016:
954 milj. euroa (oikaistut)

Raaka-aineiden käyttö 2016:
580 865 tonnia

Energian käyttö lähteittäin

Energian kokonaiskulutus laski 8,3 % vuonna 2016

Source 2016	MWh	Muutos,%
Maakaasu	1 025 539	-1,5
Öljy	7 520	-44,8
Hiili	91 432	-20,5
Muut polttoaineet ja talteenotettu metanoli	227 250	-26,3
Ostettu sähkö	509 083	-6,2
Ostettu lämpö	1 444 964	-8,8
Yhteensä	3 305 788	-8,3

Raaka-aineiden hintakehitys

Sellut

Lähde: Foex, Bloomberg

Synteettiset kuidut

Energian hintakehitys

Öljy ja maakaasu

Lähde: Bloomberg

Sähkö Euroopassa

Kiitos!

Lisätietoja:

Juho Erkheikki

Sijoittajasuhde- ja talousviestintäpäällikkö

050 413 4583

juho.erkheikki@ahlstrom.com

Liite IV: Ahlstrom ja Munksjö yhdistyvät

Yhdistyminen lyhyesti

Yhdistyminen	<ul style="list-style-type: none">• Kahden johtavan yhtiön yhdistyminen yhdeksi maailman johtavista toimijoista kestävän kehityksen mukaisissa ja innovatiivisissa kuitupohjaisissa ratkaisuissa• Yhdistyneen yhtiön nimi on alustavasti Ahlstrom-Munksjö
Rakenne	<ul style="list-style-type: none">• Absorptiosulautuminen, jossa Ahlstrom sulautuu Munksjöhön<ul style="list-style-type: none">- Ahlstromin osakkeenomistajat omistavat yhdistyneestä yhtiöstä 47,2 % ja Munksjön osakkeenomistajat 52,8 %- Vuotuisen osingon sijaan kummankin yhtiön osakkeenomistajille on varojen jaoksi ehdotettu seuraavaa: 0,49 euroa Ahlstromin osaketta kohden ja 0,45 euroa Munksjön osaketta kohden¹
Synergiat	<ul style="list-style-type: none">• Vuotuisten kustannussäästöjen arvioidaan olevan noin 35 miljoonaa euroa
Rahoitus	<ul style="list-style-type: none">• Yhdistynyt yhtiö on saanut rahoitussitoumuksen sulautumista varten Nordealta ja SEB:ltä
Omistajien tuki	<ul style="list-style-type: none">• Osakkeenomistajat, jotka omistavat yhteensä noin 33,5 %² Ahlstromin osakkeista ja 40,2 %² Munksjön osakkeista ovat sitoutuneet äänestämään yhdistymisen puolesta
Edellytykset	<ul style="list-style-type: none">• Toteutuminen edellyttää hyväksyntää mm. Munksjön ja Ahlstromin ylimääräisissä yhtiökokouksissa sekä asianmukaisilta kilpailuviranomaisilta
Listaus ja kotipaikka	<ul style="list-style-type: none">• Osakkeet listataan Nasdaq Helsinkiin ja niillä on rinnakkaislistaus Nasdaq Tukholmassa• Yhdistyneellä yhtiöllä on merkittävä, noin 73 % yleisön hallussa oleva osakemäärä (<i>ns. free float</i>)³• Yhdistyneen yhtiön kotipaikka on Helsinki

1) Yhteensä noin 23 miljoonaa euroa kunkin yhtiön osakkeenomistajille ennen yhdistymisen toteuttamista

2) 30.11.2016

3) Nasdaq Helsingin määritelmän mukaan yleisön hallussa oleva osakemäärä ei sisällä Ahlström Capitalin, Alexander Ehrnroothin määräysvallassa olevan Belgrano Inversiones Oy:n sekä Alexander Ehrnroothin lähipiiriin kuuluvan ja Virala Oy Ab:n määräysvallassa olevan Vikrum AB:n omistamia osakkeita

Yhdistyminen on luonnollinen askel Ahlstromille ja Munksjölle

Tausta

- Molemmat yhtiöt keskittyvät kestäväen kehityksen mukaisiin ja innovatiivisiin kuitupohjaisiin ratkaisuihin
- Viime vuosina yhtiöt ovat keskittyneet toimintojen virtaviivaistamiseen ja toiminnan tehostamiseen selkein tuloksin
- Yhtiöt tuntevat toisensa hyvin ja uskovat vakaasti, että yhtiöiden toimintamallit sopivat hyvin yhteen

Hyödyt yhdistyneelle yhtiölle

- Vahva strateginen logiikka ja sen odotetaan parantavan kilpailukykyä
- Yhdistyminen luo yhä vahvemman globaalin perustan tulevaisuuden kehitystyölle ja kasvulle
- Vahvempi taloudellinen asema ja mittakaavaedut pääomamarkkinoilla

Yhdistymisen hyödyt

Luo yhden maailman johtavista toimijoista kestävän kehityksen mukaisissa ja innovatiivisissa kuitupohjaisissa ratkaisuissa

- Kaksi yhtiötä, joilla on maailmanlaajuinen johtoasema päätuotealueillaan koriste-, suodatin- ja irrokepohjapapereissa
- Parempi asema palveluasiakkaita ja vahvistunut asema arvoketjussa
- Parempi kyky houkuttaa ja pitää palveluksessa hyviä työntekijöitä

Useita kasvumahdollisuuksia, mitä tukee vahva taloudellinen asema

- Laajempi tuote- ja palveluvalikoima sekä täydentävät maantieteelliset toiminta-alueet
- Paremmat palvelu- ja suunnitteluvalmiudet
- Vahva taloudellinen asema ja rahavirta, mitkä tukevat yhdistyneen yhtiön strategisia kasvutavoitteita

Merkittävät kustannussäästöt, arviolta 35 miljoonaa euroa

- Lyhyellä ja keskipitkällä aikavälillä vuotuisten kustannussäästöjen arvioidaan olevan noin 35 miljoonaa euroa

Hyödyt pääomamarkkinoilla

- Suurempi koko ja vahvempi pääomapohja tarjoavat enemmän rahoitusvaihtoehtoja ja alhaisemmat rahoituskustannukset
- Osakkeen likviditeetin, sijoittajien mielenkiinnon ja yhtiötä seuraavien analyytikkojen määrän kasvu suuremman markkina-arvon myötä (yhdistynyt markkina-arvo yli miljardi euroa yhdistymisen tiedottamisajankohtana)

Maantieteellinen läsnäolo

Tuotanto- ja konvertointilaitokset ●
Myyntitoimistot ○

Tuotanto- ja konvertointilaitokset ●
Myyntitoimistot ○

1) Perustuu 2015 liikevaihtoon. Munksjön ja Ahlstromin keskinäisiä transaktioita ei ole eliminoitu yhdistyneen yhtiön myynnin jakautumisessa

Liikevaihdon maantieteellinen jakauma¹

- Eurooppa
- Aasia ja Tyynenmeren alue
- Pohjois- ja Etelä-Amerikka

Johtava asema päätuotealueissa maailmanlaajuisesti

Ahlstrom

Liikevaihto ¹	Oikaistu käyttökate ¹	Henkilöstö ³
€1 075m	€105m	3 277

■ Filtration & Performance
■ Specialties

Munksjö

Liikevaihto ¹	Oikaistu käyttökate ¹	Henkilöstö ³
€1 131m	€94m	2 789

■ Decor
■ Release Liners
■ Industrial Applications
■ Graphics & Packaging

Yhdistynyt yhtiö pro forma⁷

Liikevaihto ²	Oikaistu käyttökate ²	Henkilöstö ⁴
€2 125m	€205m	6 200

■ Decor
■ Filtration & Performance
■ Industrial Solutions
■ Specialties

Tuotanto- ja konvertointilaitoksia⁵: 28

Tuotanto- ja konvertointilaitoksia⁵: 15

Tuotanto- ja konvertointilaitoksia⁶: 41

- 1) Konsernitilinpäätöstiedot 31.12.2015 päättyneeltä tilikaudelta
- 2) Tilintarkastamattomat pro forma –taloudelliset tiedot 1.1.-31.12.2015
- 3) 30.9.2016 kokoaikaisiksi muunnettuna
- 4) Arvio, 30.9.2016
- 5) 30.9.2016
- 6) 30.9.2016 ilman Osnabrückin tehdasta ja Torinon yhteinen tuotantolaitos huomioitu vain kerran
- 7) Munksjön ja Ahlstromin keskinäisiä transaktioita ei ole eliminoitu yhdistyneen yhtiön myynnin jakautumisessa

Liiketoiminta-alueet

1) Munksjön ja Ahlstromin keskinäisiä transaktioita ei ole eliminoitu yhdistyneen yhtiön myynnin jakautumisessa

Merkittävä kustannussäästöpotentiaali

Vuosittaiset kustannussäästöt 35 miljoonaa euroa

Myynti-, yleis- ja hallintokulut, sekä keskitetty konsernihallinto

- Organisaation virtaviivaistaminen (pääasiassa myynti-, yleis- ja hallintokulut), sekä konsernihallinnon keskittäminen ja lähekkäin sijaitsevien myyntitoimistojen ja tuotantolaitosten hallinnon yhdistäminen

Hankinta ja tuotanto

- Yhteistyö hankinnoissa ja tuotannossa

Muita tuotto- ja kustannussäästöjä nykyistä suunnitelmaa pidemmälle hyödyntämällä yhdistynyttä T&K –rakennetta, lisämyynti yhdistyneelle asiakaskunnalle ja lisäämällä edelleen tuotannon, myynnin ja hankintojen yhteistyötä

- Kustannussäästöjen odotetaan toteutuvan vähitellen kahden vuoden aikana sulautumisen täytäntöönpanon jälkeen
- Selvempää vaikutusta kannattavuuteen odotetaan Q4/17 alkaen. Säästöjen odotetaan toteutuvan täysimääräisesti Q2/19 alkaen
- Noin 30 miljoonan euron yhdistymiskustannukset
- Kertaluonteiset rahavirtavaikutukset Q3/17-Q2/18 siten, että valtaosa kustannuksista kohdistuu kaudelle Q2-Q3/17

Yhdistyneen yhtiön strateginen perusta

Kyky kasvaa

- ▶ Kyky kasvaa valikoiduilla innovatiivisten kuitupohjaisten erikoisratkaisujen markkinoilla, joilla on positiivinen kasvunäkymä

Lisäarvo asiakkaille

- ▶ Selkeän lisäarvon tuottaminen asiakkaille korkealaatuisen valikoiman avulla, mitä tukevat kehittynyt teknologia, syvälinen osaaminen ja räätälöidyt palvelut

Tehokkaat ratkaisut

- ▶ Hyödyntää tehokkaasti joustavaa tuotanto- ja palvelualustaa, joka soveltuu hyvin yhdistyneen yhtiön asiakaskohtaisten ratkaisujen kehittämiseen kestävän kehityksen mukaisella tavalla

Selkeät vastuut

- ▶ Kehittää selkeät vastuut ottamalla käyttöön liiketoimintayksikköihin perustuvan toimintamallin, joka edistää paikallisesti vastuullisuutta ja mahdollistaa nopean ja tehokkaan toiminnan

Yhdistyneen yhtiön johto tarkastelee ja kehittää edelleen strategiaa, jonka yhdistyneen yhtiön hallitus myöhemmin hyväksyy

Yhdistyneen yhtiön taloudelliset tavoitteet

Käyttökatemarginaali

- Käyttökatemarginaali yli 14 prosenttia yli suhdanteen

Nettovelkaantumisaste

- Nettovelkaantumisaste alle 100 prosenttia

Osinko

- Yhdistynyt yhtiö pyrkii vakaaseen ja vuosittain kasvavaan osinkoon

Aikataulu

Omistus

Osakkeenomistaja	% osakkeista ja äänistä ¹
Ahlström Capital ²	14,0 %
Virala-ryhmä ³	12,6 %
Keskinäinen Eläkevakuutusyhtiö Ilmarinen	4,7 %
Keskinäinen työeläkevakuutusyhtiö Varmma	2,4 %
OP:n sijoitusrahastot	1,8 %
Viisi suurinta osakkeenomistajaa	35,5 %
Muut osakkeenomistajat	64,5 %
Yhteensä	100,0 %
Nykyiset Ahlstromin osakkeenomistajat	47,2 %
Nykyiset Munksjön osakkeenomistajat	52,8 %

- Laajempi yhdistynyt omistajapohja tarjoaa yhdistyneen yhtiön osakkeille potentiaalinen kasvavalle likviditeetille
- Yhdistyneellä yhtiöllä on merkittävä noin 73% yleisön hallussa oleva osakemäärä (ns. free float)⁴

- 1) Perustuen Euroclear Finland Oy:n ylläpitämiin Munksjön ja Ahlstromin osakasluetteloihin 30.11.2016 (lukuun ottamatta omia osakkeita) ja olettaen, että Munksjön ja Ahlstromin osakeomistuksessa ei tapahdu muutoksia 30.11.2016 jälkeen ja yksikään Ahlstromin osakkeenomistajista ei vaadi omistamiensa Ahlstromin osakkeiden lunastamista sulautumisesta päättävässä Ahlstromin ylimääräisessä yhtiökokouksessa
- 2) Osakkeet omistetaan AC Invest Five B.V.:n ja AC Invest Six B.V.:n kautta
- 3) Viknum AB:n kautta. Sisältää myös Alexander Ehrnroothin määräysvallassa olevan (ja Virala-yhtiöryhmään kuulumattoman) Belgrano Inversiones Oy:n omistamat osakkeet
- 4) Nasdaq Helsingin määritelmän mukaan yleisön hallussa oleva osakemäärä ei sisällä Ahlström Capitalin, Alexander Ehrnroothin määräysvallassa olevan Belgrano Inversiones Oy:n sekä Alexander Ehrnroothin lähipiiriin kuuluvan ja Virala Oy Ab:n määräysvallassa olevan Viknum AB:n omistamia osakkeita

Hallitusehdokkaat

Hans Sohlström
(Puheenjohtaja)

Peter Seligson
(Varapuheenjohtaja)

Elisabet Salander
Björklund
(Varapuheenjohtaja)

Sebastian
Bondestam

Alexander
Ehrnrooth

Johannes
Gullichsen

Jan Inbarr

Hannele Jakosuo-
Jansson

Harri-Pekka
Kaukonen

Mats Lindstrand

Anna Ohlsson-
Leijon

Johto

Jan Åström
CEO

Sakari Ahdekivi
*EVP, Corporate Development,
varatoimitusjohtaja*

Pia Aaltonen-Forsell
CFO

Andreas Elving
SVP, General Counsel

Åsa Jackson
SVP Human Resources

Anna Selberg
SVP Communications

Norbert Mix
President, Decor

Fulvio Capussotti
*President, Filtration &
Performance*

Daniele Borlatto
*President, Industrial
Solutions*

Omar Hoek
President, Specialties