

**Oriola Oyj:n
osavuosisikatsaus
1.1.–31.3.2018**

Julkaistu 27.4.2018 klo 8.30.

Oriola Oyj:n pörssitiedote 27.4.2018 klo 8.30

Oriola Oyj:n osavuositiedote 1.1.–31.3.2018

Taloudellinen kehitys tammi–maaliskuussa 2018, jatkuvat toiminnot

- Laskutus kasvoi 6,4 % (laski 2,7 %) ja oli 848,3 (797,5) miljoonaa euroa
- Liikevaihto kasvoi 5,6 % (laski 5,2 %) ja oli 388,1 (367,4) miljoonaa euroa
- Oikaistu käyttökate laski 22,8 % (laski 9,1 %) ja oli 13,8 (17,9) miljoonaa euroa
- Oikaistu liikevoitto oli 6,2 (11,0) miljoonaa euroa
- Tammi–maaliskuun tulos oli 3,5 (7,5) miljoonaa euroa ja osakekohtainen tulos oli 0,02 (0,04) euroa

Näkymät vuodelle 2018

Oriola pitää aikaisemmin antamansa ohjeistuksen muuttumattomana: Jatkuvien liiketoimintojen vertailukelpoisin valuuttakurssein lasketun oikaistun liikevoiton arvioidaan kasvavan vuoden 2017 tasosta.

Toimitusjohtaja Robert Andersson:

“Vuoden ensimmäisellä neljänneksellä toimintamme eteni haasteista huolimatta monella osa-alueella suunnitellusti. Olemme onnistuneet Palvelut-liiketoiminta-alueella parantamaan tehokkuuttamme ja vakauttamaan uuden toiminnan- ja varastonohjausjärjestelmän heikentämää toimintaamme Suomessa. Parannettavaa on kuitenkin edelleen ja odotamme jakelutoiminnan ja tehokkuuden normalisoituvan Suomessa toisen vuosineljänneksen aikana ja tehokkuuden kehittyvän edelleen vuoden loppuun mennessä. Kuluttaja-liiketoimintaamme rasittivat edelleen apteekkimarkkinan kiristynyt kilpailutilanne Ruotsissa sekä uuden Hehku-ketjun intensiivinen käynnistämisaika ensimmäisen vuosineljänneksen aikana. Kaikesta huolimatta onnistuimme kasvattamaan konsernin liikevaihtoa 5,6 % ja laskutusta 6,4 % viime vuoden vastaavaan aikaan verrattuna.

Olemme kiristyneessä kilpailussa Ruotsin apteekkimarkkinassa, missä kuluttajat siirtyvät yhä voimakkaammin verkkokauppaan. Ensimmäisen vuosineljänneksen lopussa verkkokauppa kohosi jo 9 %:iin (6 %) koko apteekkimyynnistä Ruotsissa. Oriolan verkkokauppa kasvoi edelleen markkinaa nopeammin. Verkkokaupan osuus Oriolan Ruotsin Kuluttaja-liiketoiminnan myynnistä oli 2,4 % (1,9 %) vuoden 2018 ensimmäisellä neljänneksellä. Kuluttaja-liiketoiminnan liikevaihto kasvoi vertailukelpoisin valuuttakurssein laskettuna lähes 4 %. Heikko valuuttakurssi vaikutti kuitenkin negatiivisesti vertailukelpoiseen liikevaihtoon ja tulokseen. Suomessa yhteisyrityksemme Hehku Kauppa Oy avasi vuoden ensimmäisellä neljänneksellä 17 Hehku-kauppaa ja verkkokaupan. Hehku-ketju on yhdessä Keskon kanssa perustamamme kokonaisvaltaiseen hyvinvointiin keskittyvä kauppaketju, joka vastaa kasvavaan terveys- ja hyvinvointimarkkinaan Suomessa. Ketjun perustaminen vaikuttaa kuluvan vuoden aikana negatiivisesti Kuluttaja-liiketoimintamme tulokseen.

Palvelut-liiketoiminta-alueemme tulos on kärsinyt vuoden 2017 kolmannella neljänneksellä alkaneista vaikeuksista uudessa toiminnan- ja varastonohjausjärjestelmässämme. Järjestelmän toimituskyky ja tehokkuus ovat parantuneet huomattavasti ja olemme toteuttaneet monia asiakaskokemukselle tärkeitä parannushankkeita. Palautunut toimintakyky on myös tuonut takaisin monikanavajakelussa olleita tuotteita jakeluun. Tästäkin huolimatta järjestelmän ja uusien prosessien käyttöönotosta aiheutui vuoden ensimmäiselle neljännekselle noin 2 miljoonan euron lisäkulut Palvelut-liiketoiminta-alueelle.

Vuoden ensimmäisellä neljänneksellä toimintamme kehittyi positiivisesti Palvelut-liiketoiminta-alueellamme Ruotsissa, missä yhtäältä lääkemarkkinan kasvu ja toisaalta viime vuonna solmitut jakelusopimukset vauhdittivat toimintaa. Ylläpitääksemme kasvun Ruotsissa olemme investoineet jakelukeskukseemme automatisointiin Enköpingissä. Projekti etenee suunnitellusti ja uuden jakelukeskuksen toiminnan on arvioitu alkavan vuoden 2018 neljännellä vuosineljänneksellä.

Asiantuntijapalvelut osana Palvelut-liiketoimintaa ovat myös kehittyneet positiivisesti vuoden ensimmäisellä neljänneksellä. Tarjoamme alan kattavimmat palvelut asiakkaillemme koko lääkkeen elinkaareen aina tutkimustoiminnasta kuluttajan lääkeneuvontaan asti.

Terveystuoto-liiketoimintamme kasvu oli vahvaa ensimmäisellä neljänneksellä ja se teki positiivisen tuloksen neljän tappiollisen vuosineljänneksen jälkeen. Liikevaihto kasvoi 61 % viime vuoden vastaavasta ajasta. Kasvua siivitti erityisesti annosjakelun eteneminen vahvasti Ruotsissa, mutta myös Suomessa liiketoiminta säilytti kasvavasta kilpailusta huolimatta vakaan aseman. Annosjakelumme piirissä on jo lähes 70 000 potilasta. Väestön ikääntyminen ja yhteiskunnan tarve kasvattaa kotihoidon osuutta vauhdittavat annosjakelutoiminnan kehittymistä molemmissa toimintamaissamme.

Olemme tehneet merkittäviä uudistuksia johtoryhmässämme vuoden ensimmäisen vuosineljänneksen aikana. Tammikuun alussa Kuluttaja-liiketoiminta-alueen johdossa aloitti Anders Torell ja itse aloitin toimitusjohtajana helmikuussa. Maaliskuussa konsernin talous- ja rahoitusjohtajana aloitti Helena Kukkonen ja nimitimme myös uuden tietohallintojohtajan Charlotta Nyströmin. Uskon, että tällä johtoryhmällä pystymme vastaamaan toimintaympäristömme muuttuviin haasteisiin.

Markkina kehitty nopealla tahdilla yhä digitaalisemmaksi ja varsinkin Ruotsissa tämä näkyy apteekkimarkkinan nopeana muutoksena niin verkkokaupassa kuin perinteisten apteekkien palvelutarjonnassa. Suomessa toimintamme on keskellä sekä apteekkimarkkinan sääntelystä käytävää keskustelua että terveydenhuollon kokonaisvaltaista sote-uudistusta.

Olemme läpikäyneet vaikean ajan, joka on vaatinut paljon niin asiakkailtamme kuin henkilökunnaltamme. Haluan kiittää asiakkaitamme lojaaliudesta ja kärsivällisyydestä. Haluan kiittää myös koko henkilökuntaamme heidän arvokkaasta työstään erityisesti Suomen lääkehuollon ylläpitämiseksi ja parantamiseksi. Teidän kaikkien sitoutuminen on valtavan arvokasta.”

Avainluvut, jatkuvat toiminnot Milj. eur	2018 1-3	2017 1-3	Muutos %	2017 1-12
Laskutus	848,3	797,5	6,4	3 336,3
Liikevaihto	388,1	367,4	5,6	1 527,7
Oikaistu Käyttökate	13,8	17,9	-22,8	67,6
Oikaistu Käyttökate, %	3,6	4,9		4,4
Oikaistu liikevoitto ¹⁾	6,2	11,0	-43,4	39,9
Liikevoitto	5,6	10,5	-47,1	37,8
Oikaistu liikevoitto %	1,6	3,0		2,6
Liikevoitto %	1,4	2,9		2,5
Tilikauden tulos	3,5	7,5	-52,8	25,9
Osakekohtainen tulos, EUR, jatkuvat toiminnot	0,02	0,04	-52,8	0,14
Osakekohtainen tulos, EUR, lopetetut toiminnot	-	0,00		0,00
Liiketoiminnan nettorahavirta ²⁾	32,7	-14,7		23,7
Bruttoinvestoinnit	8,8	13,5		46,1
Tase yhteensä ²⁾	926,6	908,4		922,4
Korolliset nettovelat ²⁾	84,4	100,7		110,2
Nettovelkaantumisaste, % ²⁾	48,9	53,5		55,7
Korolliset nettovelat/12 kk käyttökate ²⁾	1,4	1,1		1,7
Oma pääoma/osake, EUR ²⁾	0,95	1,04		1,09
Omavaraisuusaste, % ²⁾	18,9	21,2		21,8
Oman pääoman tuotto, % ²⁾	7,8	17,2		13,0
Sijoitetun pääoman tuotto, % ²⁾	7,4	14,3		11,7
Osakkeita keskimäärin, tkpl ³⁾	181 293	181 389		181 328
Henkilömäärä keskimäärin	2 646	2 698		2 686
Henkilömäärä kauden lopussa	2 687	2 708		2 619

¹⁾ Oikaisuerät on eritelty taulukossa "Liikevoittoa oikaisevat erät".

²⁾ Vuoden 2017 luvut sisältävät lopetetut toiminnot

³⁾ Ei sisällä yhtiön hallussa olevia omia osakkeita.

Julkistamismenettely

Tämä pörssitiedote on yhteenveto Oriola Oyj:n tammi-maaliskuun 2018 osavuositarkastuksesta. Osavuositarkastus kokonaisuudessaan on tämän tiedotteen liitteenä pdf-muodossa ja saatavilla myös Oriolan verkkosivuilla osoitteessa www.oriola.com/fi/sijoittajat.

Analyttikko- ja sijoittajatapaaminen

Oriola Oyj järjestää tuloksen julkistamistilaisuuden sijoittajille, analyttikoille ja lehdistölle perjantaina 27.4.2018 klo 10.00 hotelli Scandic Simonkentässä, kokoustila Ateljee 3, Simonkatu 9, 00100 Helsinki.

Oriola Oyj järjestää puhelinkokouksen tuloksesta samana päivänä klo 14.00 puh. +44 20 3936 2999. Soitettaessa tulee antaa tunnus "58 68 01". Tilaisuus on seurattavissa myös suorana webcast-lähetystenä yrityksen kotisivujen kautta osoitteessa www.oriola.com/fi/sijoittajat. Puhelinkokouksen kieli on englanti.

Seuraava taloudellinen katsaus

Oriola Oyj julkistaa puolivuositarkastuksensa tammi–kesäkuulta 2018 18.7.2018.

Lisätietoja:

Robert Andersson, toimitusjohtaja

puh. +358 10 429 2109, sähköposti: robert.andersson@oriola.com

Helena Kukkonen, talous- ja rahoitusjohtaja

puh. +358 10 429 2112, sähköposti: helena.kukkonen@oriola.com

Jakelu:

Nasdaq Helsinki Oy

Keskeiset tiedotusvälineet

Julkaisija:

Oriola Oyj

Orionintie 5, 02200 Espoo

www.oriola.com

Oriola Oyj:n osavuositarkastus 1.1.–31.3.2018

Tämän osavuositarkastuksen selostusosa kuvaa yhtiön jatkuvia toimintoja, ellei toisin mainita. Kesäkuusta 2017 lähtien Baltian liiketoiminnot on luokiteltu lopetuiksi toiminnoksi. Luokittelun mukaisesti konserni on uudelleenluokitellut vertailukausien tiedot tuloslaskelmassa. Baltian liiketoimintojen myynti saatiin päätökseen 18.10.2017. Vertailukausien konsernitase sisältää lopetettuihin toimintoihin liittyvät varat ja velat.

Konsernin liikevaihto ja tulos tammi–maaliskuu 2018

Oriolan liikevaihto kasvoi 5,6 % (laski 5,2 %) 388,1 (367,4) miljoonaan euroon. Oikaistu liikevoitto laski 43,4 % (laski 18,7 %) 6,2 (11,0) miljoonaan euroon. Liikevoittoon kohdistuvat oikaisuerät olivat -0,7 (-0,5) miljoonaa euroa, ja liikevoitto oli 5,6 (10,5) miljoonaa euroa.

Laskutus kasvoi 6,4 % (laski 2,7 %). Vertailukelpoisella valuuttakurssilla laskutus kasvoi 10,0 %. Laskutus kasvoi pääasiassa Palvelut-liiketoiminta-alueella johtuen Ruotsin lääkejäljesopimuksiin vuonna 2017 tehtyjen muutosten vaikutuksista.

Tammi–maaliskuun liikevaihto vertailukelpoisella Ruotsin kruunun valuuttakurssilla oli 402,3 miljoonaa euroa. Ruotsin kruunun heikentyminen vertailukaudesta pienensi liikevoittoa 0,4 miljoonaa euroa. Oikaistu liikevoitto vertailukelpoisin valuuttakurssein oli 6,7 miljoonaa euroa.

Oriolan nettoraioituskulut olivat 0,6 (0,9) miljoonaa euroa. Tilikauden tulos oli 3,5 (7,5) miljoonaa euroa. Tuloverot tammi–maaliskuussa olivat 1,4 (2,2) miljoonaa euroa, mikä vastaa 28,6 % (22,6 %) efektiivistä verokantaa. Osakekohtainen tulos oli 0,02 (0,04) euroa.

Raportoitavat segmentit

Oriolan raportoitavat segmentit koostuvat seuraavista liiketoiminta-alueista: Kuluttaja, Palvelut ja Terveystenhoito.

Kuluttaja

Kuluttaja-liiketoiminta-alue keskittyy kuluttajien terveyteen ja hyvinvointiin liittyviin tarpeisiin, tuotteisiin ja palveluihin. Liiketoiminta käsittää vähittäiskaupan Ruotsissa ja Suomessa.

Avainluvut	2018	2017	Muutos	2017
Milj. eur	1-3	1-3	%	1-12
Laskutus	193,9	196,5	-1,3	780,5
Liikevaihto	189,5	191,9	-1,2	762,0
Oikaistu liikevoitto	4,0	5,3	-24,4	25,2
Oikaistu liikevoitto %	2,1	2,7		3,3
Henkilöstö katsauskauden lopussa	1 591	1 640		1 581

Tammi–maaliskuu 2018

Ruotsin lääkkeiden, reseptivapaiden tuotteiden ja kauppatavaroiden apteekkimarkkina kasvoi tammi–maaliskuussa 8,2 % (3,3 %) Ruotsin kruunuissa (lähde: Apoteksforening). Rinnakkaistuonnin osuus Ruotsin lääkemarkkinasta oli 12,7 % (12,0 %) (lähde: IQVIA). Ruotsin apteekkien kokonaismäärä kasvoi yhdellä

apteekilla tammi–maaliskuussa 2018, ja katsauskauden lopussa Ruotsissa oli yhteensä 1 425 (1 396) apteekkia, mukaan lukien kahdeksan verkkopteekkia.

Oriolan markkinaosuus lääkkeiden, reseptivapaiden tuotteiden ja kauppatavaroiden vähittäiskaupassa Ruotsissa tammi–maaliskuussa 2018 oli 17,1 % (17,8 %) (lähde: Apoteksförning). Reseptivapaiden lääkkeiden ja terveydenhuollon kuluttajatuotteiden osuus myynnistä oli 25,6 % (26,3 %). Oriolalla oli katsauskauden lopussa yhteensä 327 (325) apteekkia Ruotsissa. Oriola perusti yhden uuden apteekin katsauskauden aikana.

Verkkokauppa jatkoi nopeaa kasvuaan Ruotsin apteekkimarkkinoilla ja saavutti noin 9 % (6 %) osuuden Ruotsin apteekkimarkkinoista maaliskuun 2018 loppuun mennessä. Oriolan verkkokauppa on kehittynyt hyvin ja se on jatkanut kasvuaan markkinoita nopeammin vuoden 2018 ensimmäisen neljänneksen aikana. Kasvu on ollut vahvinta reseptivapaissa tuotteissa ja kauppatavaroissa. Verkkokaupan osuus Oriolan Ruotsin Kuluttaja-liiketoiminta-alueen myynnistä on 2,4 % (1,9 %).

Kuluttaja-liiketoiminnan liikevaihto laski 1,2 % (laski 1,0 %) 189,5 (191,9) miljoonaan euroon. Vertailukelpoisin valuuttakurssein laskettuna liikevaihto kasvoi 3,6 %. Oikaistu liikevoitto laski 24,4 % (laski 30,9 %) ja oli 4,0 (5,3) miljoonaa euroa. Verkkokaupan kehittämiseen liittyvät kulut sekä osuus Hehku Kauppa Oy:n tuloksesta heikensivät kannattavuutta. Hehkun vaikutus Kuluttaja-liiketoiminta-alueen oikaistuun liikevoittoon oli -1,3 miljoonaa euroa katsauskaudella.

Maaliskuussa 2017 Oriola ja Kesko ilmoittivat perustavansa uuden kokonaisvaltaiseen hyvinvointiin keskittyvän kauppaketjun, Hehkun, Suomeen. Ensimmäiset myymälät avattiin tammikuussa 2018. Maaliskuun loppuun mennessä yhteensä 17 kauppa sekä verkkokauppa oli avattu. Kokonaisinvestoinnin arvioidaan olevan 25 miljoonaa euroa, ja liiketoiminnan odotetaan olevan tappiollista rakentamisvaiheessa. Oriolan osuus investoinnista ja tuloksesta on 50 %. Vuoden 2018 ensimmäisen neljänneksen aikana Oriolan investoinnit Hehku Kauppa Oy:öön olivat 3,5 miljoonaa euroa.

Palvelut

Palveluliiketoiminta-alue tarjoaa räätälöityjä palveluita lääkeryityksille, apteekkeille, sairaala-apteekkeille, eläinlääkäreille ja -klinikoille sekä päivittäistavara-kaupoille ja muille terveys- ja hyvinvointialan toimijoille Ruotsissa ja Suomessa.

Avainluvut	2018	2017	Muutos	2017
Milj. eur	1-3	1-3	%	1-12
Laskutus	729,5	670,7	8,8	2 832,6
Liikevaihto	273,8	245,4	11,6	1 042,9
Oikaistu liikevoitto	4,8	7,7	-38,2	22,6
Oikaistu liikevoitto %	1,7	3,2		2,2
Henkilöstö katsauskauden lopussa	929	880		868

Tammi–maaliskuu 2018

Ruotsin lääkemarkkinat tukkuhinnoin tarkasteltuna kasvoivat tammi–maaliskuussa 2018 2,0 % (4,7 %) Ruotsin kruunuissa (lähde: Reveal). Oriolan markkinaosuus Ruotsin lääkkeiden tukkukaupassa oli yhtiön arvion mukaan noin 41 % (34 %).

Suomen lääkemarkkinat tukkuhinnoin tarkasteltuna kasvoivat tammi–maaliskuussa 2018 10,1 % (1,8 %) (lähde: Lääketietokeskus). Oriolan markkinaosuus Suomen lääkkeiden tukkukaupassa oli yhtiön arvion mukaan noin 43 % (47 %).

Palvelut-liiketoiminnan laskutus kasvoi edellisvuodesta 8,8 % (laski 5,3 %) ja oli 729,5 (670,7) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna laskutus kasvoi 12,2 %. Liikevaihto kasvoi 11,6 % (laski 12,6 %) ja oli 273,8 (245,4) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna liikevaihto kasvoi 15,1 %. Tähän vaikutti Medan jakelusopimus Ruotsissa. Oikaistu liikevoitto laski 38,2 % (laski 5,3 %) ja oli 4,8 (7,7) miljoonaa euroa. Kannattavuutta rasittivat Suomessa logistiikan ja jakelun kasvaneet kustannukset, mitkä johtuivat tehokkuuden riittämättömästä tasosta. Tähän liittyvien lisäkustannusten vaikutus liikevoittoon oli yhteensä -2 miljoonaa euroa.

Terveydenhuolto

Terveydenhuolto-liiketoiminta-alue tarjoaa palveluita sairaaloille, terveyskeskuksille ja muille terveydenhuoltoalan toimijoille. Liiketoiminta tarjoaa lääke- ja annosjakelupalveluita julkisille ja yksityisille asiakkaille Ruotsissa sekä annosjakelupalveluita apteekkeille Suomessa.

Avainluvut	2018	2017	Muutos	2017
Milj. eur	1-3	1-3	%	1-12
Laskutus	22,8	14,2	60,3	71,2
Liikevaihto	22,6	14,1	60,8	70,7
Oikaistu liikevoitto	0,2	-0,5	143,6	-1,7
Oikaistu liikevoitto %	0,9	-3,3		-2,4
Henkilöstö katsauskauden lopussa	109	142		125

Tammi–maaliskuu 2018

Terveydenhuolto-liiketoiminnan liikevaihto oli 22,6 (14,1) miljoonaa euroa. Vertailukelpoisilla valuuttakursseilla laskettuna liikevaihto kasvoi 67,5 %. Oikaistu liikevoitto oli 0,2 (-0,5) miljoonaa euroa. Svensk Dos- ja Pharmaservice -hankintojen kauppahinnan kohdistamisesta johtuvat aineettoman käyttöomaisuuden poistot heikensivät tulosta 0,2 (0,5) miljoonaa euroa.

Terveydenhuolto-liiketoiminnan liikevaihto jatkoi kasvuaan Ruotsissa annosjakelupotilaiden määrän kasvun vauhdittamana. Annosjakelupotilaiden määrä Ruotsissa oli noin 50 000. Ruotsin kannattavuuteen vaikutti positiivisesti hankintaprosessin parantuminen.

Suomessa annosjakelupotilaiden määrä laski hieman ja oli noin 20 000. Suomen annosjakeluliiketoiminnan kannattavuus pysyi hyvällä tasolla.

Tase, kassavirta ja rahoitus

Oriolan taseen loppusumma 31.3.2018 oli 926,6 (908,4) miljoonaa euroa. Emoyhtiön osakkeenomistajille kuuluva oma pääoma oli 172,6 (188,3) miljoonaa euroa. Rahavarat olivat 36,4 (26,0) miljoonaa euroa. Liiketoiminnan nettorahavirta tammi–maaliskuussa 2018 oli 32,7 (-14,7) miljoonaa euroa, josta käyttöpääoman muutos oli 23,5 (-22,9) miljoonaa euroa. Investointien nettorahavirta oli -8,3 (-13,9) miljoonaa euroa. Rahoituksen nettorahavirta oli -4,9 (-6,2) miljoonaa euroa.

Oriolan korolliset velat 31.3.2018 olivat 120,7 (126,8) miljoonaa euroa. Pitkäaikaisia velkoja oli 59,6 (84,5) miljoonaa euroa ja lyhytaikaisia velkoja oli 61,2 (42,2) miljoonaa euroa. Lyhytaikaiset velat koostuvat pääasiassa liikkeeseen lasketuista yritystodistuksista 46,0 (9,0) ja suomalaisilta apteekkeilta saaduista hankintaennakoista 14,2 (21,2) miljoonaa euroa. Lyhytaikaiset velat maaliskuun 2017 lopussa sisälsivät myös syndikoituja pankkilainoja 10,5 miljoonaa euroa. Korolliset nettovelat olivat 84,4 (100,7) miljoonaa euroa, ja nettovelkaantumisaste 48,9 % (53,5 %).

Ruotsin lääkkeiden vähittäis- ja tukkukaupassa on jatkettu myyntisaamisten myyntiohjelmia. Maaliskuun 2018 lopussa myyntisaamia oli myyty yhteensä 108,0 (105,7) miljoonalla eurolla. Keskimääräinen rahoituskorko oli 0,98 % (1,35 %).

Vuoden 2017 toisen vuosineljänneksen aikana Oriola Oyj järjesteli uudelleen pitkäaikaisen luottolimiitti- ja lainasopimuksen. 100 miljoonan euron pitkäaikainen luottolimiitti erääntyy viiden vuoden kuluttua sopimuksen allekirjoittamisesta. Rahoitussopimus sisältää taloudellisia kovenanteja, joista nettovelan ja käyttökatteen suhde on enintään 3,0 ja nettovelkaantumisaste enintään 100 %. Samassa yhteydessä yhtiö maksoi pois 550 miljoonan Ruotsin kruunun lainan, joka olisi erääntynyt vuonna 2018 ja nosti uuden kolmivuotisen 290 miljoonan Ruotsin kruunun kahdenvälisen lainan. Katsauskauden lopussa rahoitussopimuksen kovenanttiehdot täyttyivät selvästi.

Oriolan sitovat 100,0 miljoonan euron pitkäaikainen luottolimiitti ja 14,9 miljoonan euron lyhytaikaiset tililimiitit eivät olleet käytössä katsauskauden lopussa.

Maaliskuun 2018 lopun omavaraisuusaste oli 18,9 % (21,2 %). Sijoitetun pääoman tuotto oli 7,4 % (14,3 %) ja oman pääoman tuotto 7,8 (17,2) prosenttia.

Investoinnit ja poistot

Tammi–maaliskuun 2018 bruttoinvestoinnit olivat 8,8 (13,5) miljoonaa euroa koostuen pääasiassa investoinneista logistiikan tehostamiseen sekä investoinneista Hehku Kauppa Oy:öön. Investoinnit Hehkuun olivat yhteensä 3,5 miljoonaa euroa katsauskaudella. Poistot ja arvonalentumiset aineellisista ja aineettomista hyödykkeistä olivat yhteensä 6,3 (6,9) miljoonaa euroa.

Vuoden 2018 investointien ilman yrityshankintoja arvioidaan olevan noin 35 miljoonaa euroa.

Henkilöstö

Oriolan henkilöstön määrä maaliskuun 2018 lopussa oli 2 687 (2 708), josta 59 % (61 %) työskenteli Kuluttaja-liiketoiminta-alueella, 35 % (33 %) Palvelut-liiketoiminta-alueella ja 4 % (5 %) Terveystuotto-liiketoiminta-alueella. Konsernipalveluissa työskenteli 2 % (2 %) henkilöstöstä. Henkilöstön keskimääräinen määrä tammi–maaliskuussa 2018 oli 2 646 (2 698). Henkilömäärä on aktiivisessa työsuhteessa oleva, jatkuvien toimintojen henkilöstö.

Hallinto

Oriola Oyj:n 19.3.2018 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen ja myönsi hallituksen jäsenille sekä toimitusjohtajalle vastuuvapauden 31.12.2017 päättyneeltä tilikaudelta.

Yhtiökokous päätti, että osinkona 31.12.2017 päättyneeltä tilikaudelta vahvistetun taseen perusteella maksetaan 0,09 euroa osakkeelta. Osinko maksettiin sille, joka osingonjaon täsmäytyspäivänä 21.3.2018 oli merkitty yhtiön osakkeenomistajaksi Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osingon maksupäivä oli 11.4.2018.

Yhtiökokous vahvisti hallituksen jäsenmääräksi seitsemän. Hallituksen jäseniksi valittiin uudelleen Anja Korhonen, Mariette Kristenson, Eva Nilsson Bågenholm, Lena Ridström, Staffan Simberg ja Anssi Vanjoki sekä uutena jäsenenä Juko-Juho Hakala. Hallituksen puheenjohtajaksi valittiin uudelleen Anssi Vanjoki.

Yhtiökokous vahvisti hallituksen puheenjohtajan toimikausipalkkioksi 48 400 euroa, hallituksen varapuheenjohtajan ja hallituksen tarkastusvaliokunnan puheenjohtajan palkkioksi 30 250 euroa ja muiden jäsenten palkkioksi 24 200 euroa. Toimikausipalkkiot suoritetaan 60-prosenttisesti rahana ja 40-prosenttisesti yhtiön osakkeina siten, että hallituksen jäsenille hankitaan Oriola Oyj:n B-osakkeita pörssistä kahden viikon kuluessa siitä kun Oriola Oyj:n osavuositarkastus 1.1.–31.3.2018 on julkistettu. Hallituksen puheenjohtajalle suoritetaan kokouspalkkiona 1 000 euroa ja muille hallituksen jäsenille 500 euroa kokoukselta. Kokouspalkkiot suoritetaan vastaavasti myös hallituksen ja yhtiön valiokuntien puheenjohtajille ja jäsenille. Matkakulut korvataan yhtiön matkasäännön mukaisesti.

Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa Oriola Oyj:n hallitus valitsi varapuheenjohtajakseen Eva Nilsson Bågenholmin.

Hallitus valitsi keskuudestaan tarkastusvaliokunnan jäseniksi Anja Korhosen (puheenjohtaja), Lena Ridströmin and Staffan Simbergin, sekä palkitsemisvaliokunnan jäseniksi Eva Nilsson Bågenholmin (puheenjohtaja), Juko-Juho Hakalan and Mariette Kristensonin.

Hallitus on arvioinut hallituksen jäsenten riippumattomuutta ja todennut, että hallituksen kaikki jäsenet ovat riippumattomia yhtiöstä ja sen merkittävistä osakkeenomistajista.

Yhtiökokous valitsi yhtiön tilintarkastajaksi tilintarkastusyhteisö KPMG Oy Ab:n ja päävastuulliseksi tilintarkastajaksi KHT Kirsi Jantusen. Tilintarkastajan palkkiot maksetaan yhtiön hyväksymän laskun mukaan.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti perustaa osakkeenomistajien nimitystoimikunnan. Yhtiökokous vahvisti osakkeenomistajien nimitystoimikunnan työjärjestyksen hallituksen esittämässä muodossa.

Kaikki yhtiökokouksen päätökset ovat nähtävissä yhtiön verkkosivuilla osoitteessa www.oriola.com.

Selvity hallinto- ja ohjausjärjestelmästä sekä palkka- ja palkkioselvitys vuodelta 2017 on julkaistu osana toimintakertomusta, ja ne noudattavat vuoden 2015 hallinnointikoodia. Selvitykset on julkaistu yhtiön internet-sivuilla osoitteessa <http://www.oriola.com/fi/sijoittajat/hallinnointi>.

Valtuutukset

Yhtiökokous valtuutti hallituksen päättämään hallituksen ehdotuksen mukaisesti maksullisesta osakeannista yhdessä tai useammassa erässä. Valtuutus sisältää oikeuden antaa uusia tai luovuttaa yhtiön hallussa olevia omia osakkeita. Valtuutus käsittää yhteensä enintään 5 650 000 A-osaketta ja 12 500 000 B-osaketta, mikä yhdessä vastaa noin 10,00 prosenttia yhtiön kaikista osakkeista. Hallitukselle annettu valtuutus sisältää oikeuden poiketa osakkeenomistajille kuuluvasta merkintäetuoikeudesta edellyttäen, että poikkeamiseen on yhtiön kannalta painava taloudellinen syy. Valtuutusta voidaan edellä esitetyn rajoituksin käyttää muun muassa pääomarakenteen kehittämiseen. Valtuutuksen nojalla voidaan myös myydä yhtiön hallussa olevia omia osakkeita Nasdaq Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä. Valtuutus sisältää hallitukselle oikeuden määrätä osakeannin ehdoista osakeyhtiölain mukaisilla tavoilla, mukaan lukien oikeuden päättää, kirjataanko merkintähinta kokonaan tai osittain sijoitetun vapaan oman pääoman rahastoon taikka osakepääomaan. Valtuutus on voimassa kahdeksantoista (18) kuukautta yhtiökokouksen päätöksestä lukien. Hallituksen aikaisemmin saamat osakeantivaltuutukset kumottiin.

Yhtiökokous valtuutti hallituksen päättämään hallituksen ehdotuksen mukaisesti maksullisesta osakeannista yhdessä tai useammassa erässä. Valtuutus sisältää oikeuden antaa uusia tai luovuttaa yhtiön hallussa olevia omia B-osakkeita. Valtuutus käsittää yhteensä enintään 18 000 000 yhtiön B-osaketta, mikä määrä vastaa noin 9,92 prosenttia yhtiön kaikista osakkeista. Hallitukselle annettu valtuutus sisältää oikeuden poiketa osakkeenomistajille kuuluvasta merkintäetuoikeudesta edellyttäen, että poikkeamiseen on yhtiön kannalta painava taloudellinen syy. Valtuutusta voidaan edellä esitetyn rajoituksin käyttää vastikkeen

maksamiseksi yrityskauppojen tai muiden liiketoimintajärjestelyjen ja investointien rahoittamisessa ja toteuttamisessa. Valtuutuksen nojalla voidaan myös myydä yhtiön hallussa olevia omia osakkeita Nasdaq Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä. Valtuutus sisältää hallitukselle oikeuden määrätä osakeannin ehdoista osakeyhtiölain mukaisilla tavoilla, mukaan lukien oikeuden päättää, kirjataanko merkintähinta kokonaan tai osittain sijoitetun vapaan oman pääoman rahastoon taikka osakepääomaan. Valtuutus on voimassa kahdeksantoista (18) kuukautta yhtiökokouksen päätöksestä lukien. Hallituksen aikaisemmin saamat osakeantivaltuutukset kumottiin lukuun ottamatta aikaisemmin yhtiökokouksen aikana hallitukselle annettuja osakeantivaltuutuksia.

Hallitus valtuutettiin päättämään B-osakkeiden maksuttomasta osakeannista yhtiölle itselleen sekä suunnatusta B-osakkeiden osakeannista Oriola-konsernin johdon osakepohjaisen kannustinjärjestelmän sekä Oriola-konsernin avainhenkilöiden osakesäästöohjelman toteuttamiseksi. Hallitus valtuutettiin edellä esitettyjen valtuutusten lisäksi päättämään maksuttomasta osakeannista yhtiölle itselleen yhdessä tai useammassa erässä. Tämän valtuutuksen nojalla annettavien uusien yhtiön B-osakkeiden enimmäismäärä on 1 715 000 kappaletta, mikä edustaa 0,94 % yhtiön kaikista osakkeista. Hallitus päättää kaikista muista B-osakkeiden antamiseen liittyvistä seikoista. Valtuutuksen tarkoitus on mahdollistaa omien osakkeiden luominen käytettäväksi jäljempänä mainituin tavoin Oriola-konsernin johdon osakepohjaisessa kannustinjärjestelmässä sekä Oriola-konsernin avainhenkilöiden osakesäästöohjelmassa. Hallitus valtuutettiin lisäksi osakkeenomistajan etuoikeudesta poiketen antamaan yhtiön B-osakkeita yhdessä tai useammassa erässä. Annettavat B-osakkeet voivat olla joko uusia tai yhtiön hallussa olevia omia B-osakkeita. Valtuutuksen kokonaismäärä on 1 715 000 B-osaketta. Osakeanti voi olla maksuton. Mainitut osakkeet edustavat noin 0,94 % yhtiön kaikista osakkeista. Hallitus voi käyttää tätä valtuutusta Oriola-konsernin johdon osakepohjaisessa kannustinjärjestelmässä sekä Oriola-konsernin avainhenkilöiden osakesäästöohjelmassa. Hallitus päättää kaikista muista osakeanteihin, johdon kannustinjärjestelmään ja avainhenkilöiden osakesäästöohjelmaan liittyvistä seikoista. Maksuttomasta suunnatusta osakeannista päättäminen edellyttää, että poikkeamiseen on yhtiön kannalta ja sen kaikkien osakkeenomistajien etu huomioon ottaen erityisen painava taloudellinen syy. Valtuutus kumoaa hallitukselle annetut muut osakeantivaltuutukset paitsi edellä tässä yhtiökokouksessa päätetyt. Tämän kohdan mukaiset valtuutukset ovat voimassa kahdeksantoista (18) kuukautta yhtiökokouksen päätöksestä lukien.

Hallitus valtuutettiin päättämään yhtiön omien B-osakkeiden hankkimisesta. Yhtiökokous valtuutti hallituksen päättämään hallituksen ehdotuksen mukaisesti yhtiön omien B-osakkeiden hankkimisesta. Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 18 000 000 yhtiön oman B-osakkeen hankkimisesta, mikä määrä vastaa kokouskutsun päivänä noin 9,92 prosenttia yhtiön kaikista osakkeista. Valtuutusta voidaan käyttää vain siten, että yhtiön ja sen tytäryhteisöjen hallussa voi kulloinkin olla yhteensä enintään yksi kymmenesosa (1/10) yhtiön kaikista osakkeista. Osakkeet voidaan hankkia hallituksen päätöksen mukaisesti myös muutoin kuin osakkeenomistajien omistamien osakkeiden suhteessa yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla B-osakkeiden hankintahetken markkinahintaan Nasdaq Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä tai markkinoilla muutoin muodostuvaan hintaan. Hallitus päättää, miten osakkeita hankitaan. Hankinnassa voidaan käyttää muun ohessa johdannaisia. Osakkeiden hankinta alentaa yhtiön jakokelpoista vapaata omaa pääomaa. Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, mahdollisten yrityskauppojen tai muiden liiketoimintajärjestelyjen toteuttamiseksi, investointien rahoittamiseksi, käytettäväksi osana yhtiön kannustinjärjestelmiä taikka muutoin luovutettaviksi, yhtiöllä pidettäviksi tai mitätöitäviksi. Valtuutuksen mukaan hallitus päättää kaikista muista B-osakkeiden hankkimiseen liittyvistä seikoista. Valtuutus on voimassa enintään kahdeksantoista (18) kuukautta yhtiökokouksen päätöksestä lukien. Valtuutus kumoaa yhtiökokouksen 14.3.2017 hallitukselle antaman valtuutuksen päättää yhtiön omien B-osakkeiden hankkimisesta.

Muutokset konsernin johtoryhmässä

Robert Andersson, joka nimitettiin toimitusjohtajaksi 18.12.2017, aloitti tehtävässä 12.2.2018.

Anders Torell, joka nimitettiin Kuluttaja-liiketoiminta-alueen johtajaksi ja konsernin johtoryhmän jäseneksi 7.7.2017, aloitti tehtävässä 2.1.2018.

Sari Aitokallio, talous- ja rahoitusjohtaja sekä konsernin johtoryhmän jäsen, jätti yhtiön 12.2.2018. Helena Kukkonen nimitettiin talous- ja rahoitusjohtajaksi sekä konsernin johtoryhmän jäseneksi 12.2.2018. Hän aloitti tehtävässä 12.3.2018.

Jukka Mäkelä, kehitysjohtaja ja konsernin johtoryhmän jäsen, jätti yhtiön maaliskuun 2018 lopussa. Charlotta Nyström nimitettiin Oriola Oyj:n tietohallintojohtajaksi (CIO) ja konsernin johtoryhmän jäseneksi 14.3.2018. Hän aloittaa tehtävässä viimeistään 11.6.2018.

Näiden muutosten jälkeen Oriola-konsernin johtoryhmään kuului kuusi jäsentä maaliskuun 2018 lopussa: Robert Andersson, toimitusjohtaja; Thomas Gawell, johtaja, Terveystuolto-liiketoiminta-alue; Helena Kukkonen, talous- ja rahoitusjohtaja; Teija Silver, henkilöstöjohtaja; Anders Torell, johtaja, Kuluttaja-liiketoiminta-alue; Kimmo Virtanen, johtaja, Palvelut-liiketoiminta-alue.

Oriola Oyj:n osakkeet

Oriola Oyj:n A- ja B-sarjan osakkeiden vaihto tammi–maaliskuussa 2018:

Osakkeiden vaihto	Tammi-maaliskuu 2018		Tammi-maaliskuu 2017	
	A-sarja	B-sarja	A-sarja	B-sarja
Vaihto, milj. kpl	0,7	13,8	0,8	6,8
Vaihto, milj. euroa	2,3	37,8	3,1	27,7
Ylin kurssi, euroa	3,38	3,12	4,53	4,43
Alin kurssi, euroa	2,71	2,40	3,90	3,85
Päätöskurssi kauden lopussa, euroa	2,78	2,46	4,00	3,97

Oriola Oyj:n markkina-arvo 31.3.2018 oli 464,2 (722,2) miljoonaa euroa.

Katsauskaudella Oriola Oyj:n osakkeita vaihdettiin, pois lukien yhtiön hallussa olevat omat osakkeet, 8,0 % (4,1 %) koko osakemäärästä.

Katsauskauden lopussa osakkeita oli yhteensä 181 486 213 (181 486 213) kappaletta, joista A-sarjan osakkeita oli 55 434 273 (55 434 273) kappaletta ja B-sarjan osakkeita 126 051 940 (126 051 940) kappaletta. Yhtiön hallussa oli 103 773 (96 822) kappaletta yhtiön omaa B-osaketta, joiden osuus yhtiön kaikista osakkeista on 0,06 (0,05) prosenttia ja äänimäärästä 0,01 (0,01) prosenttia.

Yhtiöjärjestyksen 3 §:n nojalla osakkeenomistaja voi vaatia A-sarjan osakkeiden muuntamista B-sarjan osakkeiksi. 1.1.–31.3.2018 välisenä aikana Oriola Oyj:n A-osakkeita ei muunnettu B-osakkeiksi (50 375).

Osakepalkkiojärjestelmät

Oriola Oyj:n hallitus päätti 19.12.2012 konsernin ylimmän johdon osakepohjaisesta kannustinjärjestelmästä vuosille 2013–2015. Järjestelmän piiriin kuului neljä henkilöä. Ansaintajaksolta 2015 palkkio perustui Oriola-konsernin osakekohtaiseen tulokseen laskettuna oikaistusta tuloksesta ennen veroja. Ansaintajakson 2015 palkkio, joka maksettiin helmikuussa 2018, vastasi 148 524 Oriolan B-sarjan osakkeen arvoa sisältäen myös rahana maksettavan osuuden.

Oriola Oyj:n hallitus päätti 4.12.2015 osakepohjaisen kannustinjärjestelmän perustamisesta konsernin avainhenkilöille. Järjestelmässä on kolme ansaintajaksoa, kalenterivuodet 2016–2018 ja vastaavasti kolme odotusjaksoa, kalenterivuodet 2017–2019. Edellytyksenä järjestelmään osallistumiselle ja palkkion saamiselle on, että avainhenkilö on mukana avainhenkilöiden osakesäästöohjelmassa ja säästää kuukausittaisen summan kiinteästä bruttokuukausipalkastaan. Osakepohjaisen kannustinjärjestelmän palkkio ansaintajaksolta 2016 perustui konsernin osakekohtaiseen tulokseen (EPS). Ansaintajakson 2016 perusteella helmikuussa 2018 maksetut palkkiot vastasivat yhteensä 119 803 Oriola Oyj:n B-osakkeen arvoa, sisältäen myös rahana maksettavan osuuden. Mahdollinen palkkio ansaintajaksolta 2017 perustui konsernin osakekohtaiseen tulokseen (EPS). Ansaintajaksolta 2017 palkkioita ei makseta, sillä vuoden 2017 EPS-tavoitetta ei saavutettu. Myös ansaintajaksolta 2018 mahdollinen palkkio perustuu konsernin osakekohtaiseen tulokseen (EPS).

Oriola Oyj:n avainhenkilöiden osakesäästöohjelman säästökaudelle 1.10.2015–31.12.2016 osallistui noin 45 konsernin avainhenkilöä. Helmikuussa 2018 palkkiona maksettujen osakkeiden määrä oli 46 024 sisältäen myös rahana maksettavan osuuden.

Säästökaudelle 1.1.–31.12.2017 osallistui noin 45 avainhenkilöä. Ansaintajaksolta 1.1.–31.12.2017 maksettavat osakkeet luovutetaan osallistujille vuonna 2019. Vuonna 2019 palkkiona maksettavien osakkeiden määrä on arviolta 55 000, sisältäen myös rahana maksettavan osuuden.

Säästökaudelle 1.1.–31.12.2018 osallistuu noin 60 avainhenkilöä. Kertyneillä säästöillä ostetaan Oriolan B-sarjan osakkeita osallistujille markkinahintaan. Osakesäästöohjelmaan osallistuneet avainhenkilöt saavat maksutta kaksi B-sarjan osaketta kutakin kolmea hankittua säästöosaketta kohden. Lisäosakkeet maksetaan osittain yhtiön B-osakkeina ja osittain rahana. Lisäosakkeet luovutetaan osallistujille vuonna 2020.

Muutokset konsernirakenteessa tammi–maaliskuussa 2018

Konsernirakenteessa ei tapahtunut muutoksia katsauskaudella.

Liputusilmoitukset

Oriola Oyj vastaanotti 13.3.2018 arvopaperimarkkinalain 9 luvun 5 §:n mukaisen ilmoituksen, jonka mukaan Mariatorp Oy:n omistusosuus Oriola Oyj:n kaikkien osakkeiden lukumäärästä ja kaikkien osakkeiden tuottamasta äänimäärästä on noussut yli kymmenen prosenttiin.

Riskit ja epävarmuustekijät

Oriolan riskien hallinta pyrkii yksilöimään, mittaamaan ja hallitsemaan riskejä, jotka voivat vaikuttaa konsernin operatiiviseen toimintaan ja tavoitteiden saavuttamiseen.

Oriolan liiketoimintaa sääntelevät lääkkeiden jakelua ja vähittäiskauppaa koskevat säännökset. Oriolan liiketoimintaympäristöön vaikuttavat keskeisimmät trendit ovat väestön ikääntyminen, kasvava kulutus

terveyteen ja hyvinvointiin, erityislääkkeiden kasvava kulutus, toimenpiteet julkisen terveydenhuollon kustannusten kasvun hillitsemiseksi sekä vähittäiskaupan ja palveluiden digitalisaatio.

Oriola on tunnistanut seuraavat tärkeimmät strategiset ja toiminnalliset riskit, joilla voi olla epäsuotuisa vaikutus tulokseen: Muutokset lääkemarkkinoiden sääntelyssä, hinnoittelussa, lääkkeiden rinnakaistuonnissa ja julkisessa korvattavuudessa, kiristynyt kilpailu apteekkien ja verkkokauppojen määrän kasvaessa, usean merkittävän lääkeyrityssiakkuuden menettäminen sekä yksikanavajakelun osuuden laskeminen julkisessa terveydenhuollossa.

Oriolan tärkeimmät taloudelliset riskit ovat valuuttakurssiriski, likviditeettiriski, korkoriski ja luottoriski. Muutokset Ruotsin kruunun arvossa vaikuttavat Oriolan liikevaihtoon, tulokseen ja konsolidoituun taseeseen. Muutokset liiketoimintojen kassavirtaennusteissa saattavat johtaa liikearvon arvon alentumiskirjauksiin.

Lisää tietoa Oriolan riskeistä ja riskienhallinnasta löytyy yhtiön verkkosivuilta:
www.oriola.com/fi/sijoittajat/hallinnointi/riskit/.

Lähiajan riskit ja epävarmuustekijät

Oriolan strategiaan kehityshankkeisiin liittyy operatiivisia riskejä, joilla saattaa olla vaikutusta Oriolan kannattavuuteen. Konsernin uusi tietojärjestelmä otettiin käyttöön Suomessa syyskuussa 2017, mikä johti häiriöihin ja laski toiminnan tehokkuutta. Vastaava järjestelmäimplementaatio Ruotsissa on keskeytetty, ja sen jatkamisesta päätetään erikseen. Enköpingin uuden automatisoidun varaston käyttöönotto on suunniteltu neljännelle vuosineljännekselle 2018. Tuotanto aloitetaan vaiheittain, ja yksityiskohtainen riskienhallintasuunnitelma on tehty.

Oriola on ajoittain osapuolena erilaisissa juridisissa prosesseissa, valituksissa ja oikeudenkäynneissä. Mikäli on todennäköistä, että Oriola katsottaisiin korvausvelvolliseksi toiselle osapuolelle, ja korvauksen määrä on riittävällä varmuudella arvioitavissa, yhtiö varautuu veloitteen täyttämiseen. Tämän hetkisen tiedon nojalla vireillä olevilla prosesseilla ei ole materiaalista vaikutusta konsernin taloudelliseen asemaan.

Tulevaisuuden näkymät

Oriolan näkymät vuodelle 2018 perustuvat ulkoisiin markkinaennusteisiin, sopimuksiin lääkeyhtiöiden ja apteekkien kanssa sekä johdon arvioihin. Lääkemarkkinoiden odotetaan kasvavan ajanjaksolla 2017–2022 Suomessa keskimäärin 1,5 % vuosittain ja Ruotsissa keskimäärin 5,0 % vuosittain paikallisessa valuutassa. (Lähde: IQVIA).

Näkymä vuodelle 2018

Oriola pitää aikaisemmin antamansa ohjeistuksen muuttumattomana: Jatkuvien liiketoimintojen vertailukelpoisin valuuttakurssein lasketun oikaistun liikevoiton arvioidaan kasvavan vuoden 2017 tasosta.

Katsauskauden jälkeiset tapahtumat

Katsauskauden jälkeen ei ollut raportoitavia tapahtumia.

Espoossa 26.4.2018

Oriola Oyj:n hallitus

Oriola Oyj:n osavuositarkastus 1.1.–31.3.2018

Konsernin laaja tuloslaskelma (IFRS)

Milj. eur	2018 1-3	2017 1-3	2017 1-12
Liikevaihto	388,1	367,4	1 527,7
Liiketoiminnan muut tuotot	2,8	2,9	13,8
Materiaaliostot	-300,1	-279,0	-1 174,2
Työsuhde-etuuksista aiheutuvat kulut	-42,7	-41,9	-166,1
Liiketoiminnan muut kulut	-34,9	-32,0	-136,5
Käyttökate	13,2	17,4	64,6
Poistot ja arvonalentumiset	-6,3	-6,9	-25,7
Osuus yhteisyrityksen tuloksesta	-1,3	-	-1,1
Liikevoitto	5,6	10,5	37,8
Rahoitustuotot ja -kulut	-0,6	-0,9	-3,9
Tulos ennen veroja	4,9	9,7	33,9
Tuloverot	-1,4	-2,2	-7,9
Tilikauden tulos jatkuvista toiminnoista	3,5	7,5	25,9
Tilikauden tulos lopetetuista toiminnoista	-	0,5	0,3
Tilikauden tulos	3,5	8,0	26,3
Muut laajan tuloksen erät			
Erät, jotka voidaan myöhemmin siirtää tulosvaikutteisiksi:			
Tilikauden aikana laajaan tulokseen kirjattu muuntoero	-10,2	0,5	-7,4
Tilikauden aikana tulosvaikutteiseksi siirretty muuntoero	-	-	0,3
Rahavirran suojaus	-0,0	-0,1	0,4
Laajan tuloksen eriin liittyvä tulovero	-0,0	0,0	-0,1
	-10,2	0,4	-6,7
Erät, joita ei siirretä tulosvaikutteisiksi:			
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot/tappiot	-	-	-1,6
Laajan tuloksen eriin liittyvä tulovero	-	-	0,3
	0,0	0,0	-1,2
Tilikauden laaja tulos	-6,6	8,4	18,3
Tilikauden tuloksen jakautuminen			
Emoyhtiön omistajille	3,5	8,0	26,3
Tilikauden laajan tuloksen jakautuminen			
Emoyhtiön omistajille	-6,6	8,4	18,3
Emoyhtiön omistajille tilikauden tuloksesta laskettu osakekohtainen tulos:			
EUR			
Laimentamaton ja laimennusvaikutuksella oikaistu			
Jatkuvat toiminnot	0,02	0,04	0,14
Lopetetut toiminnot	-	0,00	0,00
Konserni yhteensä	0,02	0,04	0,14

Konsernin tase (IFRS)

Milj. eur	31.3.2018	31.3.2017	31.12.2017
Pitkäaikaiset varat			
Aineelliset käyttöomaisuushyödykkeet	76,4	76,0	79,0
Liikearvo	273,7	287,3	282,7
Muut aineettomat hyödykkeet	78,0	78,5	81,2
Osuudet yhteisyrityksissä	2,7	-	0,5
Muut pitkäaikaiset saamiset	0,3	0,3	0,3
Laskennalliset verosaamiset	2,7	2,7	2,4
Pitkäaikaiset varat yhteensä	433,9	444,7	446,1
Lyhytaikaiset varat			
Vaihto-omaisuus	209,7	196,9	207,8
Myyntisaamiset	222,4	206,9	220,5
Tuloverosaamiset	4,4	10,1	3,9
Muut saamiset	19,9	23,7	27,2
Rahavarat	36,4	26,0	17,0
Lyhytaikaiset varat yhteensä	492,8	463,6	476,3
Varat yhteensä	926,6	908,4	922,4

Milj. eur	31.3.2018	31.3.2017	31.12.2017
Oma pääoma			
Osakepääoma	36,2	36,2	36,2
Suojausrahasto	-0,3	-0,7	-0,3
Käyttörahasto	19,4	19,4	19,4
Sijoitetun vapaan oman pääoman rahasto	74,8	74,8	74,8
Muut rahastot	0,1	0,1	0,1
Muuntoerot	-29,4	-8,1	-19,2
Kertyneet voittovarot	71,9	66,5	86,8
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	172,6	188,3	197,7
Pitkäaikaiset velat			
Laskennalliset verovelat	14,5	15,6	15,3
Eläkevelvoitteet	11,9	10,7	12,3
Rahoitusvelat	59,6	84,5	61,0
Muut pitkäaikaiset velat	3,6	3,7	3,5
Pitkäaikaiset velat yhteensä	89,5	114,6	92,2
Lyhytaikaiset velat			
Ostovelat	535,5	480,7	525,5
Varaukset	0,8	-	0,4
Rahoitusvelat	61,2	42,2	66,3
Tuloverovelat	0,8	10,7	0,7
Muut lyhytaikaiset velat	66,3	71,8	39,6
Lyhytaikaiset velat yhteensä	664,5	605,4	632,6
Oma pääoma ja velat yhteensä	926,6	908,4	922,4

Laskelma konsernin oman pääoman muutoksista (IFRS)

Milj. eur	Osake- pääoma	Rahastot	Muunto- erot	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2017	36,2	93,7	-8,6	83,8	205,2
Kauden laaja tulos					
Tilikauden tulos	-	-	-	8,0	8,0
Muut laajan tuloksen erät:					
Rahavirran suojaus	-	-0,1	-	-	-0,1
Laajan tuloksen eriin liittyvä tulovero	-	0,0	-	-	0,0
Muuntoero	-	-	0,5	-0,0	0,5
Kauden laaja tulos yhteensä	-	-0,1	0,5	8,0	8,4
Liiketoimet omistajien kanssa	-	-	-	-	
Osinko	-	-	-	-25,4	-25,4
Osakepalkitseminen	-	-	-	0,1	0,1
Liiketoimet omistajien kanssa yhteensä	-	-	-	-25,3	-25,3
Oma pääoma 31.3.2017	36,2	93,7	-8,1	66,5	188,3
Oma pääoma 1.1.2018	36,2	94,0	-19,2	86,8	197,7
IFRS 15:n käyttöönotosta johtuva oikaisu ¹⁾	-	-	-	-2,2	-2,2
IFRS 9:n käyttöönotosta johtuva oikaisu ¹⁾	-	-	-	-0,1	-0,1
Oikaistu oma pääoma 1.1.2018	36,2	94,0	-19,2	84,5	195,5
Kauden laaja tulos					
Tilikauden tulos	-	-	-	3,5	3,5
Muut laajan tuloksen erät:					
Rahavirran suojaus	-	-0,0	-	-	-0,0
Laajan tuloksen eriin liittyvä tulovero	-	-0,0	-	-	-0,0
Muuntoero	-	-	-10,2	-	-10,2
Kauden laaja tulos yhteensä	-	-0,0	-10,2	3,5	-6,6
Liiketoimet omistajien kanssa					
Osinko	-	-	-	-16,3	-16,3
Osakepalkitseminen	-	-	-	0,1	0,1
Liiketoimet omistajien kanssa yhteensä	-	-	-	-16,2	-16,2
Oma pääoma 31.3.2018	36,2	94,0	-29,4	71,9	172,6

¹⁾ Verovaikutus huomioon otettuna

Lyhennetty konsernin rahavirtalaskelma (IFRS)

Milj. eur	2018 1-3	2017 ¹⁾ 1-3	2017 ¹⁾ 1-12
Liikevoitto	5,6	11,1	38,7
Poistot	6,3	7,0	25,8
Arvonalentuminen	-	-	0,7
Osuus yhteisyrityksen tuloksesta	1,3	-	1,1
Käyttöpääoman muutos	23,5	-22,9	-18,2
Rahoituserien ja verojen rahavirta	-3,7	-9,1	-23,5
Muut oikaisut	-0,3	-0,7	-1,0
Liiketoiminnan nettorahavirta	32,7	-14,7	23,7
Investointien nettorahavirta	-8,3	-13,9	-37,7
Rahoituksen nettorahavirta	-4,9	-6,2	-29,7
Rahavarojen muutos	19,5	-34,8	-43,7
Rahavarat tilikauden alussa	17,0	60,8	60,8
Valuuttakurssien muutosten vaikutus	-0,1	0,0	-0,1
Rahavarojen muutos	19,5	-34,8	-43,7
Rahavarat tilikauden lopussa	36,4	26,0	17,0

¹⁾ Sisältää lopetettuihin toimintoihin liittyvät rahavirrat

Liitetiedot

Pääasialliset laatimisperiaatteet 1.1.2018 alkaen (IFRS)

Tämä tilinpäätöstiedote on laadittu IFRS-standardien mukaisesti (IAS 34 Osavuositarkastukset), ja sitä pitäisi lukea yhdessä konsernin viimeisimmän vuoden 2017 konsernitiilinpäätöksen kanssa. Osavuositarkastuksessa noudatetaan samoja laatimisperiaatteita ja laskentamenetelmiä kuin vuositiilinpäätöksessä 31.12.2017 sekä lisäksi jäljempänä esitettyjä 1.1.2018 alkaen sovellettuja standardeja ja tulkintoja. Tämä osavuositarkastus ei sisällä kaikkea sitä informaatiota tai liitetietoja, jotka esitetään vuositiilinpäätöksessä. Tämä osavuositarkastus on tilintarkastamaton.

Vuonna 2018 konserni on ottanut käyttöön seuraavat IASB:n julkaisemat uudet standardit:

IFRS 9 Rahoitusinstrumentit: IFRS 9 käsittelee rahoitusvarojen ja –velkojen luokittelua, arvostamista ja kirjaamista pois taseesta sekä uudistaa suojauslaskentaa koskevia sääntöjä ja tuo rahoitusvaroilte uuden arvonalentumismallin. IFRS 9 siirtymäsääntöjen mukaisesti vertailukausien lukuja ei ole oikaistu ja standardin käyttöönoton vaikutukset on kirjattu kertyneisiin voittovaroihin 1.1.2018. IFRS 9 käyttöönoton vaikutukset on kuvattu alla.

IFRS 9:n mukaan rahoitusvarat luokitellaan niihin kuuluvien erien rahavirtaominaisuuksien ja niiden hallinnoinnissa käytettävän liiketoimintamallin perusteella. Konsernin rahoitusvarat koostuvat myynti- ja muista saamisista sekä rahavaroista, jotka aikaisemmin luokiteltiin lainoihin ja muihin saamisiin ja jotka arvostetaan jaksotettuun hankintamenuon ja jotka täyttävät IFRS 9:n mukaan jaksotettuun hankintamenuon arvostamisen edellytykset sekä aikaisemmin käypään arvoon tulosvaikutteiseksi luokitelluista johdannaissovimuksista, jotka IFRS 9:ää sovellettaessa arvostetaan edelleen samalla periaatteella. Rahoitusvarojen uudelleenluokittelulla ei ollut vaikutusta konsernin omaan pääomaan. Uudella standardilla ei ollut vaikutusta konsernin rahoitusvelkojen laskentaperiaatteisiin.

IFRS 9:ää sovellettaessa aiempaa useammat riskipositiot täyttävät suojauslaskennan kriteerit, koska IFRS 9 sallii suojauslaskennan erillisille riskikomponenteille ja helpottaa suojaussuhteiden tehokkuuden arvioinnin

testausta. Vaatimuksena on, että suojattavan kohteen ja suojaavan instrumentin välillä on taloudellinen suhde ja että suojaussuhde on sama kuin mitä johto tosiasiallisesti käyttää riskienhallinnassa. Konsernin suojausprosessiin ja suojauslaskentaan ei tullut muutoksia IFRS 9:n myötä.

Uuden arvonalentumismallin mukaan on kirjattava arvonalentumista koskeva vähennyserä, joka perustuu odotettavissa oleviin luottotappioihin, ei pelkästään toteutuneisiin luottotappioihin kuten IAS 39:n mukaan. Pääosa konsernin rahoitusvaroista, joita IFRS 9:n uusi arvonalentumismalli koskee, on myyntisaamisia. Konserni soveltaa IFRS 9:n mukaista yksinkertaistettua mallia, joka sallii arvonalentumiskirjauksen perusteeksi arvioidut odotettavissa olevat luottotappiot koko voimassaoloajalta kaikista myyntisaamisista. Konserni käyttää arvonalentumismatriisia luottotappiovarauksen määrittämiseen. Määrittäessään odotettavissa olevien luottotappioiden osuutta konserni ottaa huomioon historiallisesti toteutuneet luottotappiot sekä tulevaisuutta koskevaa informaatiota. Tämän kaiken huomioon ottaen konserni on kirjannut -0,1 miljoonan euron oikaisun kertyneisiin voittovaroihin ja myyntisaamisiin 1.1.2018. Vertailukausien lukuja ei ole oikaistu.

Standardin ensimmäisenä soveltamispäivänä 1.1.2018 konsernin rahoitusinstrumentit sisälsivät seuraavat erät ja uudelleenluokittelut:

Milj. eur	Arvostusryhmä IAS 39	Arvostusryhmä IFRS 9	Kirjan- pitoarvo IAS 39	Kirjan- pitoarvo IFRS 9	Muutos
Rahoitusvarat					
Myynti- ja muut saamiset	Lainat ja muut saamiset	Jaksotettu hankintameno	224,4	178,6	-45,8
Rahavarat	Lainat ja muut saamiset	Jaksotettu hankintameno	17,0	17,0	-
Johdannaissopimukset	Käypä arvo tulosvaikutteisesti	Käypä arvo tulosvaikutteisesti	0,2	0,2	-
Myytäväinä olevat myyntisaamiset	Lainat ja muut saamiset	Käypä arvo tulosvaikutteisesti	-	45,8	45,8
Rahoitusvarat yhteensä			241,7	241,6	-0,1
Rahoitusvelat					
Pitkäaikaiset korolliset velat	Jaksotettu hankintameno	Jaksotettu hankintameno	61,0	61,0	-
Lyhytaikaiset korolliset velat	Jaksotettu hankintameno	Jaksotettu hankintameno	66,3	66,3	-
Osto- ja muut velat	Jaksotettu hankintameno	Jaksotettu hankintameno	564,7	564,7	-
Johdannaissopimukset	Käypä arvo tulosvaikutteisesti	Käypä arvo tulosvaikutteisesti	0,6	0,6	-
Ehdollinen vastike	Käypä arvo tulosvaikutteisesti	Käypä arvo tulosvaikutteisesti	2,5	2,5	-
Rahoitusvelat yhteensä			695,0	695,0	-

IFRS 15 Myyntituotot asiakassopimuksista: Konserni on soveltanut IFRS 15 Myyntituotot asiakassopimuksista –standardia 1.1.2018 lähtien. Konserni on ottanut standardin käyttöön mukautettua takautuvaa lähestymistapaa soveltaen, mikä tarkoittaa, että käyttöönoton kertynyt vaikutus on kirjattu kertyneisiin voittovaroihin 1.1.2018 ja että vertailutietoja ei ole oikaistu. IFRS 15 käyttöönoton vaikutukset on kuvattu alla.

Konserni on arvioinut IFRS 15 standardin vaikutuksia projektissa, joka alkoi vuonna 2015. Merkittävimmät asiakassopimukset ja eri tulovirrat on tunnistettu, analysoitu ja dokumentoitu. Konsernin liikevaihto koostuu pääasiassa sopimuksista, jotka sisältävät lääkkeiden tai niihin liittyvien palveluiden myyntiä asiakkaille. Konserni ei ole tunnistanut merkittäviä muutoksia tuloutuksessa. IFRS 15 mukaan myynti tuloutetaan, kun asiakas saa määräysvallan tuotteisiin. Myynnin tuloutus kuvaa tuotteiden ja palveluiden siirtoa lupauksen mukaisesti asiakkaalle hintaan, jonka yhtiö odottaa saavansa kyseessä olevista tavaroista ja palveluista.

Lääkkeiden ja niihin liittyvien palveluiden myyntiin liittyvän määräysvallan siirtyminen tapahtuu sillä hetkellä, kun tavarat tai palvelut toimitetaan asiakkaalle ja suoritevelvoite on täytetty. Tuloutus perustuu täten toimitusehtoihin, milloin tavarat tai palvelut on toimitettu asiakkaalle. IFRS 15 ei muuta tuloutuksen ajankohtaa. Samaan aikaan lääkkeiden myynnin kanssa konserni tuottaa myös kuljetus- ja käsittelypalveluita. IFRS 15 mukaan kuljetus- ja käsittelypalvelut eivät ole erillisiä tuotteita ja siten ne muodostavat yhden suoritevelvoitteen lääkkeiden myynnin kanssa, jolloin myynti tuloutetaan samanaikaisesti.

Konsernilla on sellaisia jakelu- ja varastointisopimuksia lääkeyhtiöiden kanssa, jotka luokitellaan kaupintasopimuksiksi. Merkittävä osa lääkemyynistä tehdään kaupintasopimusten kautta. Kaupintasopimusten osalta konserni katsoo, että suoritevelvoite on varastointipalveluiden myynti lääkeyhtiölle ja tällaisissa tapauksissa konserni toimii agenttina ja myynti tuloutetaan nettooperusteisesti jakelupalkkiona tai myyntikomissiona. IFRS 15 standardin vaikutusten arviointi ei tuonut merkittäviä muutoksia aikaisempaan tuloutuskäytäntöön.

Johtuen konsernin päämarkkina-alueiden, Suomen ja Ruotsin, liiketoiminta- ja sääntely-ympäristöstä, konsernilla on merkittävästi enemmän määräysvaltaa ja vastuuta lääketuotteiden saatavuudesta ja jakelusta kuin muiden markkinoiden jakelijoilla. Konserni on vastuussa tavaroiden ja palveluiden toimittamisesta loppuasiakkaalle 24 tunnin kuluessa tilauksesta sekä hyvän jakelutavan noudattamisesta, joka on EU:n hyväksymä laatujärjestelmä lääkkeiden varastoinnille ja jakelulle.

Konsernilla on Kuluttaja-liiketoiminta-alueella kanta-asiakasohjelma. Konsernin liikevaihtoa oikaistaan arvioituilla tulevilla kanta-asiakasohjelman alennuksilla. Saatu kokonaisvastike on IFRS15:n mukaan kohdistettava tuotteille suhteellisten erillismyyntihintojen perusteella. IFRS 15 käyttöönotto on muuttanut hieman kanta-asiakasohjelmiin perustuvien alennusten tuloutuksen ajallista toteutumista. Tämän johdosta konserni on kirjannut 2,2 miljoonan euron oikaisun (verovaikutus huomioon otettuna) kertyneisiin voittovaroihin ja 2,8 miljoonan euron oikaisun asiakassopimuksiin perustuviin velkoihin.

Seuraavassa taulukossa on esitetty yhteenveto IFRS 15 käyttöönoton vaikutuksista konsernin taseeseen 31.3.2018 ja konsernin laajaan tuloslaskelmaan tammi–maaliskuussa 2018:

Milj. eur	Raportoitu	Oikaisut	Luvut ilman IFRS 15:n vaikutusta
Konsernin tase			
Tuloverosaamiset	4,4	-0,6	3,8
Kertyneet voittovarat	71,9	2,2	74,0
Muut lyhytaikaiset velat	66,3	-2,8	63,5
Konsernin tuloslaskelma			
Liikevaihto	388,1	-0,0	388,1
Tuloverot	-1,4	0,0	-1,4

Osakekohtainen tulos

Milj. eur	2018 1-3	2017 1-3	2017 1-12
Emoyhtiön omistajille kuuluva tilikauden tulos			
Jatkuvat toiminnot	3,5	7,5	25,9
Lopetetut toiminnot	-	0,5	0,3
Emoyhtiön omistajille kuuluva tilikauden tulos	3,5	8,0	26,3
Osakkeita keskimäärin, tkpl			
Laimentamaton	181 293	181 389	181 328
Laimennusvaikutuksella oikaistu	181 397	181 389	181 412
Tulos/osake (EUR)			
Laimentamaton ja laimennusvaikutuksella oikaistu			
Jatkuvat toiminnot	0,02	0,04	0,14
Lopetetut toiminnot	-	0,00	0,00
Konserni yhteensä	0,02	0,04	0,14

Liiketoimintojen yhdistäminen**2018**

Tammi–maaliskuussa 2018 ei tapahtunut liiketoimintojen yhdistämiä.

2017

Oriola hankki 31.8.2017 Ruotsalaisen ICTHS Health Support AB:n koko osakekannan. ICTHS Health Support AB on vuonna 2007 perustettu terveysalan palveluyritys, joka tarjoaa asiantuntijapalveluita apteekkeille, lääkeyhtiöille ja terveydenhuollon toimijoille. Yhtiön liikevaihto vuonna 2016 oli noin 5 miljoonaa euroa ja yhtiössä työskentelee noin 60 henkilöä. ICTHS Health Supportin osto tukee Oriolan strategiaa tarjota laaja-alaisia asiantuntijapalveluita apteekkeille, lääkeyhtiöille ja terveydenhuollon toimijoille Ruotsissa ja Suomessa. Hankitun yhtiön tulos ja tase on yhdistetty Palvelut-segmenttiin 1.9.2017 alkaen. Hankintamenolaskelma perustuu yhtiön taseeseen per 31.8.2017, joka on laadittu olennaisilta osin IFRS:n laskentaperiaatteiden mukaisesti.

Lopetetut toiminnot

Oriola julkisti 13.7.2017 päätöksensä myydä Baltian maiden liiketoiminnot. Kesäkuusta 2017 lähtien Baltian liiketoiminnot on luokiteltu lopetetuiksi toiminnoiksi. Luokittelun mukaisesti konserni on uudelleenluokitellut vertailukausien tiedot tuloslaskelmassa. Baltian liiketoimintojen myynti saatiin päätökseen 18.10.2017.

Tulos lopetetuista toiminnoista	2017	2017
Milj. eur	1-3	1-12
Liikevaihto	14,5	48,9
Käyttökate	0,6	1,8
Liikevoitto	0,5	1,6
Tilikauden tavanomaisen toiminnan tulos	0,5	1,3
Arvon alentumistappio myytäväksi luokitelluista omaisuueristä	-	-0,7
Liiketoimintojen myyntitappio	-	-0,3
Tilikauden tulos lopetetuista toiminnoista	0,5	0,3

Myydyt varat ja velat	2017
Milj. eur	1-12
Vaihto-omaisuus	8,7
Myynti- ja muut saamiset	10,3
Rahavarat	2,1
Varat yhteensä	21,1
Ostovelat ja muut velat	13,3
Velat yhteensä	13,3
Myyty nettovarallisuus	7,8

Lopetettujen toimintojen rahavirrat	2017	2017
Milj. eur	1-3	1-12
Liiketoiminnan rahavirta	0,0	2,2
Investointien rahavirta	-0,0	-0,1
Rahoituksen rahavirta	0,0	-0,2
Rahavirrat yhteensä	0,0	1,9
Rahana saatu vastike	-	8,1
Lopetettujen liiketoimintojen rahavarat	-	-2,1
Rahavirtavaikutus	-	6,1

Lopetettujen toimintojen myyntitappio	2017
Milj. eur	1-12
Rahana saatu vastike	8,1
Myyty nettovarallisuus	-7,8
Myynnistä aiheutuneet kulut	-0,2
Yhteensä	0,1
Muuntoerot, jotka on luokiteltu uudelleen muista laajan tuloksen eristä konsernin tuloslaskelmaan	-0,3
Lopetettujen toimintojen myyntitappio yhteensä	-0,3

Aineelliset ja aineettomat hyödykkeet

Aineellisten hyödykkeiden muutokset	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Kirjanpitoarvo kauden alussa	79,0	71,5	71,5
Liiketoimintojen yhdistäminen	-	-	0,0
Lisäykset	3,5	8,8	25,4
Vähennykset	-0,2	0,0	-0,3
Siirto tase-erien välillä	-	-0,5	-0,5
Poistot, jatkuvat toiminnot	-3,5	-3,8	-15,2
Poistot, lopetetut toiminnot	-	-0,1	-0,1
Arvon alentumiset, lopetetut toiminnot ¹⁾	-	-	-0,5
Kurssierot	-2,5	0,1	-1,3
Kirjanpitoarvo kauden lopussa	76,4	76,0	79,0

Liikearvon muutokset	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Kirjanpitoarvo kauden alussa	282,7	286,8	286,8
Lisäykset	-	-	2,6
Arvon alentumiset, lopetetut toiminnot ¹⁾	-	-	-0,3
Kurssierot	-9,1	0,5	-6,5
Kirjanpitoarvo kauden lopussa	273,7	287,3	282,7

Muiden aineettomien hyödykkeiden muutokset	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Kirjanpitoarvo kauden alussa	81,2	76,2	76,2
Lisäykset	1,8	4,7	16,5
Vähennykset	-0,0	-0,0	-0,1
Siirto tase-erien välillä	-	0,5	0,5
Poistot, jatkuvat toiminnot	-2,8	-3,1	-10,5
Poistot, lopetetut toiminnot	-	-0,0	-0,0
Arvon alentumiset, lopetetut toiminnot ¹⁾	-	-	-0,0
Kurssierot	-2,1	0,1	-1,5
Kirjanpitoarvo kauden lopussa	78,0	78,5	81,2

¹⁾ Baltian liiketoimintoihin liittyvien varojen ja velkojen arvostaminen käypään arvoon

Johdannaissopimukset

31.3.2018 Milj. eur	Positiivinen käypä arvo	Negatiivinen käypä arvo	Sopimusten nimellisarvot
Rahavirtaa suojaavat johdannaissopimukset			
Koronvaihtosopimukset	-	0,6	50,6
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset			
Valuuttatermiini- ja valuutanvaihtosopimukset	0,1	0,1	36,0

31.3.2017 Milj. eur	Positiivinen käypä arvo	Negatiivinen käypä arvo	Sopimusten nimellisarvot
Rahavirtaa suojaavat johdannaissopimukset			
Koronvaihtosopimukset	-	1,0	96,5
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset			
Valuuttatermiini- ja valuutanvaihtosopimukset	0,1	-	73,3

Konsernin käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset liittyvät lähinnä konsernin sisäisten transaktioiden suojaamiseen. Johdannaisten käyvät arvot on kirjattu taseeseen bruttomääräisinä, sillä konsernin johdannaissopimukseen liittyvät eri netottamissopimukset liittyvät credit event -tapahtumiin eivätkä mahdollista netotusta tilinpäätöksessä. Konserni ei ole antanut tai saanut vakuuksia johdannaistapahtumilta.

Käyvän arvon hierarkia

31.3.2018 Milj. eur	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostetut varat				
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset	-	0,6	-	0,6
Käypään arvoon arvostetut velat				
Johdannaissopimukset - suojauslaskennassa	-	0,4	-	0,4
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset	-	0,2	-	0,2
Ehdollinen vastike	-	-	2,5	2,5

31.3.2017 Milj. eur	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostetut varat				
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaissopimukset	-	0,1	-	0,1
Käypään arvoon arvostetut velat				
Johdannaissopimukset - suojauslaskennassa	-	1,0	-	1,0
Ehdollinen vastike	-	-	2,7	2,7

Taso 1: Identtiset omaisuuserien tai velkojen noteeratut hinnat toimivilla markkinoilla

Taso 2: Muut syöttötiedot kuin tasoon 1 sisältyvät noteeratut hinnat, jotka kyseiselle omaisuuserälle tai velalle on todettavissa joko suoraan (ts. hintana) tai epäsuorasti (ts. hinnoista johdettuna)

Taso 3: Omaisuuserää tai velkaa koskevat syöttötiedot, jotka eivät perustu todettavissa olevaan markkinatietoon (ei todettavissa olevat syöttötiedot)

Täsmäytyslaskelma tason 3 mukaan käypään arvoon arvostetuista rahoitusveloista

Milj. eur	2018 1-3	2017 1-3	2017 1-12
Kirjanpitoarvo kauden alussa	2,5	2,7	2,7
Kirjaukset rahoituskuluihin	0,1	0,0	0,0
Käypään arvoon arvostettavien rahoitusvelkojen vähennys	-	-	-0,2
Kirjanpitoarvo kauden lopussa	2,5	2,7	2,5

Käypään arvoon tulosvaikutteisesti kirjattaviin rahoitusvelkoihin (taso 3) sisältyy arvio ehdollisesta ja siirtyvästä hankintahinnasta.

Vakuudet ja vastuusitoumukset

Milj. eur	31.3.2018	31.3.2017	31.12.2017
Annetut vakuudet			
Annetut takaukset konserniyhtiöiden puolesta	7,2	8,2	7,5
Annetut yrityskiinnitykset	3,2	3,4	3,3
Muut takaukset ja vastuut	1,2	0,9	1,2
Yhteensä	11,7	12,5	12,1
Leasing-vastuut	0,9	0,8	1,0
Ei purettavissa olevat vuokrasopimukset	60,9	54,1	54,7

Merkittävimmät konserniyhtiöiden puolesta annetut takaukset liittyvät Ruotsin tukkukauppayhtiön ostovelkojen vakuudeksi annettuun pankkitakaukseen. Oriola Oyj on antanut lisäksi 2,0 (2,7) miljoonaa euroa emoyhtiötakauksia tytäryhtiöiden ostovelkojen vakuudeksi.

Lähipiiritapahtumat

Lähipiiriin Oriola konsernissa katsotaan kuuluvan Oriola Oyj:n hallituksen jäsenet ja toimitusjohtaja, Oriola konsernin johtoryhmän muut jäsenet, edellä mainittujen henkilöiden läheiset perheenjäsenet, edellä mainittujen henkilöiden määräysvalta-yhteisöt, konserniyhtiöt ja yhteisyritykset.

Oriolan ja Keskon yhteinen terveys- ja hyvinvointituotteiden kauppaketju sai kilpailuviranomaisen hyväksynnän kesäkuussa 2017, ja yhtiöiden välinen yhteisyrityssopimus tuli voimaan 30.6.2017. Oriola raportoi 50 prosentin osuutensa yhteisyrityksen, Hehku Kauppa Oy:n tuloksesta osana Kuluttaja-segmentin liikevoittoa. Liiketapahtumat Hehku Kauppa Oy:n kanssa on esitetty alla olevassa taulukossa. Konsernilla ei ole merkittäviä liiketapahtumia muun lähipiirin kanssa.

Liiketapahtumat yhteisyrityksen kanssa Milj. eur	2018 1-3	2017 1-3	2017 1-12
Liikevaihto	4,6	-	0,1
Ostot	-0,1	-	-
Myynti- ja muut saamiset	3,2	-	0,9

Segmentti-informaatio

1-3/2018 Milj. eur	Kuluttaja	Palvelut	Terveys- huolto	Konserni- erät	Yhteensä
Ulkoinen laskutus	193,7	631,8	22,8	-	848,3
Sisäinen laskutus	0,2	97,6	-	-97,8	-
Laskutus	193,9	729,5	22,8	-97,8	848,3
Ulkoinen liikevaihto	189,3	176,1	22,6	-	388,1
Sisäinen liikevaihto	0,2	97,6	-	-97,8	-
Liikevaihto	189,5	273,8	22,6	-97,8	388,1
Liikevoitto	3,8	4,8	0,2	-3,2	5,6
Oikaistu liikevoitto	4,0	4,8	0,2	-2,7	6,2
Varat	408,4	398,8	47,7	71,7	926,6
Velat	54,1	550,0	7,9	142,1	754,0
Investoinnit	1,1	2,8	0,1	4,8	8,8
Poistot ja arvonalentumiset	4,2	1,4	0,6	0,1	6,3
Henkilömäärä keskimäärin	1 544	933	116	53	2 646

1-3/2017 Milj. eur	Kuluttaja	Palvelut	Terveys- huolto	Konserni- erät	Yhteensä
Ulkoinen laskutus	196,5	586,8	14,2	-	797,5
Sisäinen laskutus	-	83,9	-	-83,9	-
Laskutus	196,5	670,7	14,2	-83,9	797,5
Ulkoinen liikevaihto	191,9	161,5	14,1	-	367,4
Sisäinen liikevaihto	-	83,9	-	-83,9	-
Liikevaihto	191,9	245,4	14,1	-83,9	367,4
Liikevoitto	5,1	7,7	-0,5	-1,8	10,5
Oikaistu liikevoitto	5,3	7,7	-0,5	-1,5	11,0
Varat ¹⁾	447,9	337,2	48,5	74,7	908,4
Velat ¹⁾	69,8	476,0	7,8	166,5	720,1
Investoinnit	2,9	3,8	3,7	3,1	13,5
Poistot ja arvonalentumiset	4,5	1,4	0,9	0,1	6,9
Henkilömäärä keskimäärin	1 629	891	133	46	2 698

¹⁾ Lopetetut toiminnot sisältyvät konsernieriin

Maantieteellisiä alueita koskevat tiedot

1-3/2018				
Milj. eur	Ruotsi	Suomi	Muut maat	Yhteensä
Liikevaihto	270,2	96,7	21,2	388,1
Varat	665,2	261,4	0,0	926,6
Investoinnit	3,0	5,8	-	8,8
Henkilömäärä keskimäärin	1 929	716	2	2 646

1-3/2017				
Milj. eur	Ruotsi	Suomi	Muut maat	Yhteensä
Liikevaihto	262,1	86,1	19,1	367,4
Varat ¹⁾	671,6	219,0	17,7	908,4
Investoinnit	9,7	3,7	-	13,5
Henkilömäärä keskimäärin	1 978	718	2	2 698

¹⁾ Sisältää lopetetut toiminnot

Liikevaihdon jaottelu

Konsernin ulkoinen liikevaihto on jaoteltu allaolevassa taulukossa konsernin pääasiallisiin tulovirtoihin ja täsmäytetty konsernin raportoitaviin segmentteihin.

1-3/2018		Terveys-		
Milj. eur	Kuluttaja	Palvelut	huolto	Yhteensä
Tukkukauppa	-	161,1	6,3	167,4
Vähittäiskauppa	189,3	-	-	189,3
Palvelut	-	15,0	16,4	31,4
Liikevaihto yhteensä	189,3	176,2	22,6	388,1

1-3/2017		Terveys-		
Milj. eur	Kuluttaja	Palvelut	huolto	Yhteensä
Tukkukauppa	-	146,6	1,0	147,5
Vähittäiskauppa	191,9	-	-	191,9
Palvelut	-	14,9	13,1	28,0
Liikevaihto yhteensä	191,9	161,5	14,1	367,4

Vaihtoehtoisten tunnuslukujen täsmäytystaulukko

Laskutus	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Liikevaihto	388,1	367,4	1 527,7
+ Kaupintavaraston hankintameno	455,7	425,3	1 789,6
+ Annetut kassa-alennukset	4,5	4,7	19,0
Laskutus	848,3	797,5	3 336,3

Oikaistu käyttökate	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Liikevoitto	5,6	10,5	37,8
Poistot ja arvonalentumiset	6,3	6,9	25,7
Osuus yhteisyrityksen tuloksesta	1,3	-	1,1
Käyttökate	13,2	17,4	64,6
Käyttökateä oikaisevat erät	0,7	0,5	3,0
Oikaistu käyttökate	13,8	17,9	67,6

Oikaisuerät

Oikaistu käyttökate ja liikevoitto eivät sisällä liiketoimintojen tai omaisuuserien myynneistä tai lopetuksista aiheutuvia voittoja tai tappioita, toiminnan uudelleenjärjestelyistä aiheutuvia voittoja tai tappioita, liikearvon ja muiden pitkäaikaisten varojen arvonalentumistappioita tai muita, harvoin tapahtuvan asian seurauksena syntyviä tuottoja tai kuluja. Lisäksi yhtiö esittää arviomuutokset liiketoimintahankintojen ehdollisen vastikkeen toteutumisesta oikaisuerinä.

Liikevoittoa oikaisevat erät	2018	2017	2017
Milj. eur	1-3	1-3	1-12
Uudelleenjärjestelykulut	-0,7	-0,2	-0,3
Toimitusjohtajan sopimuksen päättämiseen liittyvät kulut	-	-	-0,4
Ehdollisen vastikkeen arvostaminen	-	-	0,2
Suomen toimitusvaikeuksiin liittyneistä sopimusrikkomuksista johtuvat velvoitteet	-	-	-1,2
Muut erät	-	-0,3	-0,4
Oikaisuerät yhteensä	-0,7	-0,5	-2,1

Oikaisuerät vuonna 2018 koostuvat pääasiassa konsernin johtoryhmän muutoksiin liittyvistä uudelleenjärjestelykuluista. Oikaisuerät tammi–maaliskuussa 2017 sisälsivät uudelleenjärjestelykuluja sekä Oriolan ja Keskon välisen yhteisyrityksen valmistelukustannuksia Kuluttaja-liiketoiminnassa. Lisäksi vuoden 2017 oikaisuerät sisälsivät toimitusjohtajan sopimuksen päättämiseen liittyneet korvaukset, Suomen toimitusvaikeuksiin liittyneistä sopimusrikkomuksista johtuneita velvoitteita, merkittävien liiketoiminnan kehittämiseen liittyvien projektien kustannuksia sekä oikaisun liittyen Ruotsin Kuluttaja-liiketoimintoihin kohdistuviin pitkäaikaisiin varoihin.