

Tornator Oyj

Tilinpäätös ja toimintakertomus 1.1 – 31.12.2018

Tornator Oyj
Y-tunnus: 0162807-8
Kotipaikka: Imatra

Liikevaihto ja tulos

Konsernin liikevaihto oli 112,8 miljoonaa euroa (101,6), nousua 11,0 %. Liikevaihdon kasvua selittävät lisääntyneet hakkuumäärät ja puun markkinahintojen nousu. Lumituhot vaikuttivat puun keskihintaa alentavasti. Pääosa, eli 107,1 miljoonaa euroa ja 94,9 %, liikevaihdesta muodostui puunmyyntituloista (94,8 milj. euroa, 93,3 %). Liikevaihto sisältää maa-alueiden ja tonttien myyntituloja 3,5 miljoonaa euroa (5,6) ja metsäpalvelumyyntiä 2,2 miljoonaa euroa (1,2). Liiketoiminnan muut tuotot 6,6 milj. euroa (4,9) sisältävät muun muassa maa-alueiden käyttöoikeusmaksuja ja vuokria, suojelualuekorvauksia sekä maa-ainesmyyntiä.

Liikevoittoa käyvin arvoin kertyi 116,5 miljoonaa euroa (92,4) ja tilikauden voitto oli 78,9 miljoonaa euroa (77,9). Biologisten hyödykkeiden käypä arvo kohosi kaikissa toimintamaissa, mikä osaltaan selittää liikevoiton muutosta. Biologisten hyödykkeiden käyvän arvon muutos nosti liikevoittoa +32,6 miljoonaa euroa (+20,0), ja rahoitusinstrumenttien negatiivinen käyvän arvon muutos pienensi tulosta -1,6 miljoonaa euroa (+26,3) ennen laskennallisia veroja. Operatiivinen liikevaihto, -voitto ja nettotulos kasvoivat konsernin kaikissa toimintamaissa Suomessa, Virossa ja Romaniassa.

Tornator Timberland –konserniin kuuluvat emoyhtiön Tornator Oyj:n lisäksi Tornator Eesti Oü (100,0 %) ja Romaniassa SC Tornator SRL (100,0 %) ja Oituz Private Forest District SRL (100,0%). Lisäksi konserniin kuuluvat (100,0%) seuraavat tuulivoiman kehitysyhtiöt Suomessa: Lavakorven Tuulipuisto Oy, Maaselän Tuulipuisto Oy, Martimon Tuulipuisto Oy, Niinimäen Tuulipuisto Oy ja Pahkavaaran Tuulipuisto Oy.

Tärkeimpiä tunnuslukuja

Konsernin ja emoyhtiön viralliset tunnusluvut on laskettu kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti.

	2018	2017	2016
Liikevaihto, milj. euroa			
Konserni	112,8	101,6	97,0
Emo	102,0	93,1	90,2
Liikevoitto, milj. euroa			
Konserni	116,5	92,4	269,8
Emo	80,7	87,0	270,9
Liikevoittoprosentti, %			
Konserni	103,2	90,9	278,1
Emo	79,1	93,4	300,4
Tilikauden tulos, milj. euroa			
Konserni	78,9	77,9	172,9
Emo	43,8	75,0	174,1
Oman pääoman tuotto, %			
Konserni	11,6	12,4	32,8
Emo	6,6	11,9	32,8
Sijoitetun pääoman tuotto, %			
Konserni	9,1	7,8	25,9
Omavaraisuusaste			
Konserni	44,4	43,3	43,7
Henkilöstö keskimäärin			
Konserni	182	189	200

Vertailukelpoiset tunnusluvut

Virallisten, edellä esitettyjen tunnuslukujen lisäksi Tornator –konsernissa käytetään vaihtoehtoisia tunnuslukuja, jotka ovat vertailukelpoisia vuosien välillä ja kuvaavat siten paremmin operatiivisen toiminnan onnistumista. Vertailukelpoiset tunnusluvut on laskettu ilman käyvän arvon muutoksia ja koskevat koko konsernia:

	2018	2017	2016
Liikevaihto, milj. euroa	112,8	101,6	97,0
Liikevoitto, milj. euroa	83,9	72,4	67,2
Liikevoittoprosentti, %	74,4	71,2	69,3
Tilikauden tulos, milj. euroa	49,7	40,9	37,3
Oman pääoman tuotto, %	7,3	6,5	7,1
Sijoitetun pääoman tuotto, %	6,6	6,1	6,5

Vertailukelpoiset tunnusluvut on saatu vähentämällä virallisista IFRS -luvuista laskennalliset muutokset seuraavasti (milj. €):

Liikevoitto, virallinen	116,5
- Biologisten hyödykkeiden käyvän arvon muutos	-32,6
= Liikevoitto, vertailukelpoinen	83,9
Tilikauden tulos, virallinen	78,9
- Biologisten hyödykkeiden käyvän arvon muutos	-32,6
- Rahoitusinstrumenttien käyvän arvon muutos	1,6
- Laskennallisten verojen osuus yllä mainituista eristä	1,8
= Tilikauden tulos, vertailukelpoinen	49,7

*2015 sis. poikkeuksellisen suuria maanmyyntejä

Tuottojen ja pitkäaikaisen varallisuuden jakautuminen maittain

	1.1.-31.12.2018		1.1.-31.12.2017	
Tuotot:	1 000 euro	%	1 000 euro	%
Suomi	101 989,6	90,4	93 145,7	91,7
Romania ja Viro	10 835,5	9,6	8 485,3	8,3
Yhteensä	112 825,1	100,0	101 630,9	100,0

	31.12.2018		31.12.2017	
Biologiset hyödykkeet:	1 000 euro	%	1 000 euro	%
Suomi	1 288 617,8	88,8	1 248 123,1	91,0
Romania ja Viro	162 342,0	11,2	123 122,1	9,0
Yhteensä	1 450 959,9	100,0	1 371 245,3	100,0
Pitkäaikaiset varat	1 000 euro	%	1 000 euro	%
Suomi	1 373 783,0	88,2	1 335 676,3	90,3
Romania ja Viro	182 966,5	11,8	142 754,6	9,7
Yhteensä	1 556 749,5	100,0	1 478 430,9	100,0

Olennaiset tapahtumat tilikaudelta

Tornator investoi merkittävästi uuden metsämaan hankintaan. Suomessa yhtiö osti noin 16 000 hehtaaria ja Virossa lähes 4 000 hehtaaria metsää. Romaniassa Tornator jatkoi metsäomistuksensa vastuullista hoitamista, ja kestävä liiketoiminnan kehittäminen yhdistettynä puun hyvään kysyntään paransi yhtiön kannattavuutta edellisvuodesta. Suomen ja Viron metsät ovat kaksoisertifioituja (PEFC, FSC®), ja Romaniassa yhtiön metsillä on FSC -sertifikaatti.

Suomi FSC-C123368
Viro FSC-C132610
Romania FSC-C132426

Ydinliiketoiminnassa, eli puun myynnissä ja luovutuksessa, Tornator teki uuden ennätyksen kaikissa kolmessa toimintamaassa vuonna 2018. Puun hyvä kysyntä näkyi luovutuksen keskihinnan nousuna. Puun luovutus pääasiakkaalle Suomessa oli noin 79,5 miljoonaa euroa (63,5) eli noin 74,2% (67,0%) konsernin puun luovutuksen liikevaihdosta. Puunmyynti pääasiakkaalle perustuu pitkäaikaiseen, markkinaehtoiseen raamisopimukseen. Tornatorilla on myös muita pitkäaikaisia puunmyyntisopimuksia Suomessa ja Virossa.

Suomessa Tornatorin metsiin kohdistui alkuvuodesta merkittäviä lumituhoja, joiden vaikutukset näkyvät tilinpäätöksessä. Puun luovutuksen liikevaihto sisältää 2,5 milj. euroa vakuutuskorvausta eli tuhot ylittivät metsävakuutuksen omavastuurajan (5 milj. euroa).

Kilpailukyvyyn kehittämistä jatkettiin tuottavuusohjelman puitteissa. Nelivuotisen ohjelman tavoitteena oli tuottavuuden parantaminen viidellä miljoonalla eurolla 2018 loppuun mennessä.

Kustannussäästöt toteutuivat, mutta kaikkia lisätuottotavoitteita ei saavutettu. Ohjelman positiivinen vaikutus oli kuitenkin yli 4 milj. euroa.

Tornatorin metsäomaisuuden (puusto) käyvän arvon päivityksestä kirjattiin positiivisia vaikutuksia kaikissa toimintamaissa. Kestävien hakkumahdollisuuksien lisääntyminen yhdessä muiden arvostustekijöiden kanssa nosti metsien käypää arvoa taseessa 80 miljoonalla eurolla. Useista arvostustekijöistä muodostuva vuotuinen käyvän arvon päivitys paransi liikevoittoa 32,6 miljoonalla eurolla. Tilikaudella tehtyjen puun luovutusten johdosta luvut eivät ole suoraan johdettavissa tuloslaskelmaan/taseeseen. Suomessa käyvän arvon laski ulkopuolinen arvioija, Indufor Oy, tulevaisuuden kassavirtojen pohjalta eli kestävän metsänhoidon perusteella ja kasvupotentiaali huomioon ottaen. Uusien metsien hankkiminen ja panostukset metsien kasvun lisäämiseen mahdollistivat kestävän hakkuusuunnitteen nostamisen.

Konsernin koko metsäomaisuuden uusi arvo tilinpäätöksessä oli noin 1 539 miljoonaa euroa (1 454) sisältäen puuston ja maapohjan. Luvuissa on mukana hakkuiden sekä metsähankintojen ja metsämaan myyntien vaikutus. Tornator omistaa yhteensä noin 693 000 hehtaaria metsää Suomessa, Virossa ja Romaniassa.

Taseen toisella puolella yhtiön pitkäaikaisten korkosuojausten käyvät arvot heikkenivät pitkien markkinakorkojen laskun johdosta. Korkoinstrumenttien käyvän arvon muutoksesta syntyi tuloslaskelman rahoituseriin -1,6 miljoonan euron negatiivinen kirjaus (+26,3). Edellä mainituilla käyvän arvon muutoksilla ei ollut kassavirtavaikutuksia.

Tornator hyödynsi metsäinvestoinneissa kilpailukykyistä pankkilainarahoitusta. Pankki- ja yritystodistusrahoituksen, yhteensä noin 300 miljoonaa euroa, lisäksi Tornatorilla on 250 miljoonan euron vakuudellinen, Helsingin pörssiin listattu joukkovelkakirjalaina ja 65 miljoonan euron vakuudeton debentuurilaina. Joukkovelkakirjalaina erääntyy joulukuussa 2019, joten se näkyy tilinpäätöksessä lyhytaikaisissa lainoissa. Lainan takaisinmaksulle järjestetään sitova varmistus riittävän ajoissa ennen eräpäivää.

Tornatorin omavaraisuusaste oli 44 % (43 %) ja likviditeetti säilyi vahvana läpi vuoden. Yhtiötä velvoittavat lainakovenantit täyttyivät turvallisilla marginaaleilla.

Tornator Oyj:n varsinaisessa yhtiökokouksessa 7.3.2018 päätettiin jakaa osinkoa hallituksen esityksen mukaisesti 28,5 miljoonaa euroa.

Riskienhallinta

Tornatorin riskienhallinnan tavoitteena on varmistaa yhtiön pitkän aikavälin kannattava toiminta ja luoda mahdollisuuksia hallittuun riskinottoon valitulla strategialla. Lähtökohtana on yhtiön kaikkien merkittävien riskien systemaattinen kartoitus ja analysointi.

Tornatorin riskit on jaettu kolmeen pääluokkaan: strategiset riskit, operatiiviset riskit ja rahoitusriskit.

Seuraavassa on kuvattu esimerkkejä kustakin pääluokasta:

Strategiset riskit

Puun kysynnän vaihtelu on luonnollisesti riski metsäyhtiölle. Kysyntäriski on pienentynyt puun käytön lisääntyessä ja monipuolistuessa, eikä kaikkia uusia innovaatioita vielä edes tiedetä. Yhtiö on varmistanut puun hyvää kysyntää myös sertifioimalla kaikki metsänsä. Metsäteollisuuden uusien investointien myötä puun kysyntä on kasvanut kaikissa yhtiön toimintamaissa.

Puun hinnan vaihtelu on yksi merkittävä riskitekijä Tornatorin tuloksen kannalta. Puun hinnan laskiessa Tornatorilla on tarvittaessa mahdollisuus hetkellisesti lisätä joko hakkuuoikeuksien myyntimäärää ja/tai tonttien sekä metsäpalstojen myyntiä. Tavoitteena on kuitenkin noudattaa kestävää hakkuusuunnitetta ja näin pyrkiä optimoimaan vuotuisia kassavirtoja pitkällä aikavälillä.

Puuraaka-aineen määrän ja laadun riskiä hallitaan pitkän aikavälin metsävarojen käytön suunnittelulla ja hakkuiden suuntaamisella metsien rakenteen ja ikäluokkajakauman mukaisesti. Suunnittelun tueksi Tornator hankkii säännöllisin väliajoin puolueettoman tutkimuksen yhtiön metsien rakenteesta ja laatii siihen perustuvan pitkän aikavälin hakkuusuunnitteen (>30 vuotta). Luonnonvarakeskuksen tuorein metsien inventointi ja sen pohjalta laadittu hakkuulaskelma ovat vuodelta 2016.

Nykyisten sertifiointikriteerien muutokset voivat vaikuttaa metsien käyttömahdollisuuksia heikentävästi ja aiheuttaa Tornatorille tulonmenetyksiä, ellei menetyksien täysimääräisestä korvaamisesta ole sovittu. Suomen FSC:n kansallisten kriteerien määrittelytyö on käynnissä. Tornator osallistuu tiiviisti tähän prosessiin.

Metsien ostoon liittyy riskejä, ja investoinnin onnistumisen pystyykin toteamaan usein vasta pitkän ajan kuluttua. Ostokohteen puuvarojen ja rakenteen määrittelyssä hyödynnetään pitkälle vietyä teknologiaa, mutta edelleen joudutaan tekemään myös arvionvaraisia päätöksiä. Kohteiden hinnoitteluun on määriteltävä selkeät kriteerit, mutta hinnoittelu ja sen taustalla tehdyt arviot voivat vaikuttaa ostojen onnistumiseen tuottonäkökulmasta.

Tornator seuraa vallitsevaa taloussuhdannetta suunnitellessaan tonttimyyntiä. Suhdanteen heikentyminen saattaa vähentää lomarakennuspaikkojen kysyntää ja aiheuttaa väliaikaista tuottojen laskua. Näin on jo tapahtunutkin, ja maanjalostusinvestoinnit on siksi sopeutettu tontinmyynnin volyymin mukaan.

Tuulivoiman hankekehitykseen käytettävien investointien riskiä hallitaan tekemällä riittävän tarkat esiselvitykset ennen hankkeiden käynnistämistä, valitsemalla kumppaneiksi merkittäviä alan toimijoita, hajauttamalla hankkeet alueellisesti eri puolille Suomea sekä viemällä hanke suunnittelu läpi huolellisesti. Tornator ei osallistu tuulivoiman rakentamiseen eikä tuotannon omistamiseen, vaan myy osuutensa hankkeista ennen rakentamista ja jää maapohjan osalta vuokranantajaksi.

Metsävarojen hyödyntämisessä ympäristöön kohdistuvia riskejä Tornator hallitsee ympäristölainsäädäntöä ja sertifiointikriteerejä noudattamalla. Riskit otetaan huomioon henkilöstön kouluttamisessa ja perehdyttämisessä sekä minimoidaan toiminnan hyvällä suunnittelulla ja toteuttamisen korkealla tasolla.

Riskinä voidaan pitää myös merkittäviä uusia lakisäädöksiä tai muita toimintaa rajoittavia tekijöitä. Esimerkkinä tällaisesta voi pitää EU-tasolla käytyä keskustelua metsätaloutta rajoittavasta sääntelystä. Riskien hallinnassa merkittävässä roolissa on yhteistyö viranomaisten ja erilaisten järjestöjen kanssa sekä aktiivinen osallistuminen yhteiskunnalliseen keskusteluun. Tornator noudattaa avointa viestintää, jossa korostuvat toiminnan vastuullisuus ja muut yhtiön arvot.

Ammattitaitoisen henkilöstön saaminen ja sitouttaminen on riski myös metsätaloudessa. Tornator on varautunut metsureiden eläköitymiseen sopimalla uusia yrittäjäsopimuksia ja lisäämällä koneellista työtä. Toimihenkilöiden osalta tehdään yhteistyötä alan koulutuslaitosten kanssa ja ennakoivaa rekrytointia. Riskiä hallitaan myös aktiivisella henkilöstöhallinnolla ja henkilöstön kehittämisellä.

Tornatorin tavoitteena on jatkaa toiminnan laajentamista myös Suomen rajojen ulkopuolella maissa, joissa kasvumahdollisuudet todetaan kannattaviksi. Maantieteellinen laajentuminen on sekä keino hallita riskejä että riski. Laajenemisen riskejä hallitaan valitsemalla asiantuntevia kumppaneita ja luotettavia asiakkaita sekä tasapainottamalla pitkä- ja lyhytaikaisia puunmyyntisopimuksia. Tornator sitoo taloudellisen, sosiaalisen ja ympäristövastuun kiinteäksi osaksi liiketoimintaansa, jota ohjaavat kaikille toimintamalle yhteiset vastuullisen liiketoiminnan periaatteet (Code of Conduct).

Operatiiviset riskit

Yhtiöllä on hallituksen ja toimivan johdon hyväksymät operatiiviset prosessit, joilla hallitaan sisäisiä liiketoimintariskejä.

Ilmastonmuutoksen lisäämät luonnontuhot muodostavat entistä suuremman riskin metsäomaisuudelle. Tornatorin osalta omistuksen koko, maatieteellinen laajuus, metsien hyvä terveys ja kasvukunto sekä metsätuholain edellyttämät toimet toimivat luontaisena riskienhallintakeinona. Lisäksi yhtiöllä on Suomessa metsävakuutus, joka on mitoitettu kattamaan erittäin suuren katastrofin tuhoja. Ulkomailla Tornator ei ole katsonut kannattavaksi vakuuttaa omistamiaan metsiä, sillä kohdemaissa ei ole tällä hetkellä toimivia metsävakuutusmarkkinoita. Riskinä voidaan pitää myös kyberhyökkäyksen uhkaa eli yhtiön tietojärjestelmiin kohdistuvia riskejä. Tähän on varauduttu hyödyntämällä kehittyntä suojausteknologiaa ja huolehtimalla käyttäjien ohjeistuksesta ja koulutuksesta.

Rahoitusriskit

Merkittävä lainapääoman osuus yhtiön taseessa muodostaa riskin, jonka hallintaan Tornator on erityisesti panostanut. Hyvät ja toimivat kanavat pääomamarkkinoille mahdollistavat lainojen onnistuneen uudelleenrahoituksen. Yhtiö on hajauttanut varainhankintaan liittyviä riskejä laskeamalla liikkeeseen seitsemän vuoden joukkovelkakirjalainan viiden vuoden pankkilainan lisäksi. Markkinakoron muutoksiin yhtiö on varautunut johdannaisopimuksilla. Korkosuojaus pienentää lainojen korkoriskiä ja samalla vähentää metsän käyvän arvon laskennassa käytetyn diskonttokoron vaihtelua, ja näin yhtiön arvon kehitys on ennustettavampaa. Likviditeetin hallinta perustuu ennakkomaksuihin ja ajantasaiseen kassasuunnitteluun. Yhtiöllä on myös yritystodistusohjelma, jolla optimoidaan rahavarojen tarvetta. Käteisvarat on sijoitettu pankkitalletuksiin sekä lyhyen aikavälin likvideihin ja korkean luottoluokituksen korkorahastoihin.

Asiakasriskiä Tornator hallitsee myyntisopimuksiin perustuvilla ennakkomaksuilla.

Tilikauden jälkeiset olennaiset tapahtumat

Ei olennaisia tilikauden jälkeisiä tapahtumia.

Arvio todennäköisestä tulevasta kehityksestä

Puun kysynnän arvioidaan olevan korkealla tasolla Suomessa, Virossa ja Romaniassa.

Metsätilamarkkinoilla tilanteen odotetaan jatkuvan vertailuvuoden kaltaisena.

Metsänhoitotöitä jatketaan normaalin toimintavuoden mukaisesti ja lannoitusohjelmaa toteutetaan suunnitellusti. Kustannuskilpailukyvyyn varmistamiseksi yhtiön tuottavuusohjelman toteuttamista jatketaan asetettujen tavoitteiden mukaisesti.

Yhtiö arvioi velanhoitokykynsä ja tuloksensa säilyvän vakaana loppuvuonna.

Tutkimus- ja kehitystoiminta

Yhtiö panosti vahvasti metsien puustotietojen saatavuuden ja laadun parantamiseen. Lisäksi jatkettiin korjuun ja luonnonhoidon laadun sekä yhtiön tietojärjestelmien kehittämistä.

Henkilöstö ja palkat

Keskimääräinen henkilöstömäärä laski hieman. Normaalin palkkauksen lisäksi yhtiöllä on käytössä tulostavoitteisiin perustuva palkitsemisjärjestelmä. Tulospalkkioita maksettiin vuodelta 2018 keskimäärin 6,4 % peruspalkoista (6,5 %).

Konsernissa on töissä noin 180 henkilöä. Yhtiön metsät työllistävät ihmisiä, pääosin haja-asutusseuduilla, suoraan erilaisissa metsätöissä arviolta noin 1000 henkilötyövuoden verran.

	2018	2017	2016
Keskimääräinen henkilöstö tilikaudella, kpl	182	189	200
Tilikauden palkat ja palkkiot, milj. €	8,4	8,3	8,4

Ympäristö

Yhtiöllä on ympäristöohjelma, jonka tavoitteet ja toteutuma tarkistetaan yhtiössä vuosittain. Puitteet yhtiön ympäristöasioiden hallinnalle tuovat metsä- ja ympäristölainsäädäntö sekä PEFC ja FSC -sertifiointijärjestelmät. Ulkopuolinen arvioija auditoi sertifiointikriteerien noudattamista vuosittain.

Yhtiö noudattaa metsätaloustoiminnassaan Metsätalouden Kehittämiskeskus Tapion julkaisemia Hyvän metsänhoidon suosituksia.

Yhtiön organisaatio, johto ja tilintarkastajat

Yhtiön hallitukseen kuuluivat 7.3.2018 saakka puheenjohtaja Mikko Koivusalo, varapuheenjohtaja Mikko Mursula sekä jäsenet Erkko Rynänen, Jari Suominen ja Jari Puhakka.

Varsinaisessa yhtiökokouksessa 7.3.2018 valittiin hallituksen varsinaisiksi jäseniksi ja heidän henkilökohtaisiksi varajäsenikseen seuraavat henkilöt seuraavaan varsinaiseen yhtiökokoukseen saakka:

Varsinainen jäsen	Varajäsen
Mikko Koivusalo	Markus Aho
Erkko Rynänen	Antti Palkén
Jari Suominen	Jari Suvanto
Mikko Mursula	Ilja Ripatti

Yhtiön hallitus valitsi järjestäytymiskokouksessaan 7.3.2018 Mikko Koivusalon hallituksen puheenjohtajaksi ja Mikko Mursulan varapuheenjohtajaksi. Yhtiön ja osakkaan välisiä sopimuksia valvovan Oversight Committeeen puheenjohtajaksi valittiin Mikko Mursula, jäseniksi Mikko Koivusalo sekä Erkko Rynänen ja varajäseneksi Jari Suominen. Palkitsemiskomitean jäseniksi hallitus valitsi Mikko Koivusalon, Mikko Mursulan ja Erkko Rynänen.

Toimitusjohtajana on toiminut Sixten Sunabacka. Hänen sijaisensa on talous- ja rahoitusjohtaja Henrik Nieminen.

Johtoryhmän muodostivat toimitusjohtaja Sixten Sunabacka, talous- ja rahoitusjohtaja Henrik Nieminen, liiketoimintajohtaja Ari Karhapää, maankäyttöjohtaja Antero Luhtio ja henkilöstöjohtaja Outi Nevalainen.

Varsinaisessa yhtiökokouksessa 7.3.2018 valittiin tilintarkastajaksi Deloitte Oy ja päävastuulliseksi tilintarkastajaksi KHT Jukka Vattulainen.

Osakkeiden määrä

Emoyhtiön osakepääoma 51.836.213,00 euroa jakautuu 5.000.000 kappaleeseen osakkeita, ja kaikilla osakkeilla on samanlaiset oikeudet.

Tilikauden tuloksen käsittely

Emoyhtiön voitonjakokelpoiset varat ovat 617.599.165,49 euroa sisältäen tilikauden tuloksen 43.845.668,24 euroa.

Tornator Oyj:n hallitus esittää yhtiökokoukselle, että osinkona jaetaan 7,00 euroa/osake eli 35.000.000,00 euroa. Jakamatta jäävä osuus jätetään yhtiön omaan pääomaan. Osingonmaksu ehdotetaan jaettavaksi kahteen maksupäivään:

- 15,0 milj. euroa (3,00 €/osake) maksetaan 14.3.2019 - täsmäytyspäivä 11.3.2019
- 20,0 milj. euroa (4,00 €/osake) maksetaan 12.12.2019 – täsmäytyspäivä 9.12.2019

Osakkeenomistajat 31.12.2018

<u>Omistaja</u>	<u>%</u>
Stora Enso Oyj	41,00 %
Keskinäinen eläkevakuutusyhtiö Ilmarinen	23,13 %
Keskinäinen työeläkevakuutusyhtiö Varma	15,33 %
OP Henkivakuutus Oy	5,21 %
OP-Metsänomistaja -erikoissijoitusrahasto	5,00 %
OP-Eläkesäätiö	4,16 %
Pensionsförsäkringsaktiebolaget Veritas	2,50 %
Finnairin Eläkesäätiö	2,18 %
Riffu Oy	0,75 %
Danilostock Oy	0,75 %
Yhteensä	100,00 %

Osakkeiden äänimäärä

Yhtiöjärjestyksen mukaisesti osakkeenomistaja voi äänestää yhtiökokouksessa enintään kahdellakymmenellä (20) prosentilla yhtiön kaikkien osakkeiden tuottamasta äänimäärästä, mukaan lukien osakkeenomistajan kanssa samaan konserniin kuuluvien kaikkien yritysten ja niiden eläkesäätiöiden ja -kassojen äänivalta.

Tornator Oyj:n selvitys konsernin hallinto- ja ohjausjärjestelmästä on esitetty erillisenä kertomuksena yhtiön verkkosivuilla www.tornator.fi/Sijoittajat

Sisältö

A.	Toimintakertomus ja konsernitilinpäätös.....	1
1	Konsernitilinpäätöksen liitetiedot	15
2	Yhteenveto merkittävimmistä laadintaperiaatteista	15
3	Konsernitilinpäätöksen laadintaperiaatteet	18
	Tytäryritykset.....	18
	Osakkuusyritykset	19
	Segmenttiraportointi	19
	Ulkomaan rahan määräisten erien muuntaminen.....	20
	Aineelliset käyttöomaisuushyödykkeet	20
	Aineettomat hyödykkeet	21
	Aineellisten ja aineettomien hyödykkeiden arvon alentuminen.....	21
	Biologiset hyödykkeet	21
	Vuokrasopimukset	22
	Vaihto-omaisuus.....	22
	Myyntisaamiset	22
	Rahoitusvarat ja rahoitusvelat	22
	Rahoitusvelat.....	23
	Vieraan pääoman kulut.....	23
	Rahoitusvarojen arvonalentuminen.....	23
	Johdannaisopimukset ja suojauslaskenta.....	23
	Rahavarat	24
	Osakepääoma	24
	Osingot.....	24
	Tuloverot	24
	Työsuhde-etuudet.....	24
	Eläkevastuut.....	24
	Ostovelat	25
	Tuloutus	25
	Liikevoitto	25
	Korot ja osingot	26
4	Rahoitusriskien hallinta	27
5	Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät	30
6	Toimintasegmentit	31
7	Aineettomat käyttöomaisuushyödykkeet.....	32
8	Aineelliset käyttöomaisuushyödykkeet	33
9	Biologiset hyödykkeet	33
10	Johdannaiset	34
11	Vaihto-omaisuus.....	35
12	Myyntisaamiset ja muut saamiset	36
13	Sijoitukset	37
14	Rahavarat	37
15	Osakepääoma ja ylikurssirahasto	38
16	Laskennalliset verosaamiset ja –velat	39
17	Rahoitusvelat.....	41
18	Eläkevelvoitteet	43
19	Ostovelat ja muut velat	45
20	Liikevaihdon jakautuminen	46
21	Liiketoiminnan muut tuotot	46
22	Materiaalit ja palvelut	46
23	Henkilöstökulut	46
24	Poistot ja arvonalentumiset.....	46
25	Liiketoiminnan muut kulut.....	47
26	Rahoitustuotot ja –kulut	47
9		

TORNATOR OYJ
Konsernitilinpäätös 31.12.2018

27	Tuloverot	47
28	Osingot	48
29	Lähipiiritapahtumat	48
30	Tilintarkastajan palkkiot	49
31	Tytäryhtiöt ja liiketoimintojen yhdistäminen	49
32	Ehdolliset varat ja velat sekä annetut sitoumukset	50
33	Muut omasta puolesta annetut vakuudet	51
34	Oikeudenkäynnit	51
35	Rahoitusvarojen ja velkojen luokittelu	51
36	Käyvän arvon hierarkia käypään arvoon arvostetuista varoista ja veloista	53
37	Tilinpäätöspäivän jälkeiset olennaiset tapahtumat	54
B. Emoyhtiön erillistilinpäätös.....		55

Konsernin tuloslaskelma

1 000 euro	Liite	1.1.-31.12.2018	1.1.-31.12.2017
Liikevaihto	6,20	112 825,1	101 630,9
Liiketoiminnan muut tuotot	21	6 567,4	4 852,0
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	11	-998,0	-2 938,3
Materiaalit ja palvelut	22	-16 975,1	-14 434,9
Henkilöstökulut	23	-8 447,0	-8 270,7
Poistot ja arvonalentumiset	24	-3 093,5	-3 271,1
Liiketoiminnan muut kulut	25	-5 979,3	-5 131,9
Osuus osakkuusyhtiöiden tuloksesta	31	0,0	-85,6
Biologisten hyödykkeiden käyvän arvon muutos	9	32 575,8	20 014,1
Liikevoitto		116 475,5	92 364,5
Rahoitustuotot	26	180,5	163,5
Rahoituskulut	26	-22 726,1	-21 876,5
Rahoitusinstrumenttien käyvän arvon muutos	10	-1 613,2	26 264,4
Rahoituserät (netto)		-24 158,8	4 551,4
Voitto/tappio ennen veroja		92 316,6	96 915,8
Tuloverot	27	-3 062,5	7 137,5
Laskennallisten verojen muutos	16	-10 373,1	-26 177,6
Tilikauden tulos		78 881,1	77 875,8
Jakautuminen: Emoyhtiön omistajille		78 881,1	77 875,8
Konsernin laaja tuloslaskelma			
Tilikauden tulos		78 881,1	77 875,8
Kauden muut laajan tuloksen erät verojen jälkeen:			
Erät, joita ei myöhemmin siirretä tulosvaikutteiseksi Etuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät		20,8	23,2
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteiseksi			
Muuntoero	15,27	-49,3	-1 060,8
Sijoitukset noteeraamattomiin arvopapereihin	13,27	0,6	-3,3
Rahavirtojen suojaukset	10,27	0,0	140,0
Kauden laaja tulos yhteensä		78 853,2	76 974,9
Jakautuminen: Emoyhtiön omistajille		78 853,2	76 974,9

Liitetiedot sivuilla 15 – 54 ovat olennainen osa tilinpäätöstä

Konsernin tase

1 000 euro	Liite	31.12.2018	31.12.2017
VARAT			
Pitkäaikaiset varat			
Aineettomat käyttöomaisuushyödykkeet	7	1 943,9	2 427,9
Aineelliset käyttöomaisuushyödykkeet	8	103 734,4	98 469,6
Biologiset hyödykkeet	9	1 450 959,9	1 371 245,3
Johdannaiset	10	0,0	6 180,0
Muut sijoitukset	13	111,2	108,2
Pitkäaikaiset varat yhteensä		1 556 749,5	1 478 430,9
Lyhytaikaiset varat			
Vaihto-omaisuus	11	436,1	552,3
Myyntisaamiset ja muut saamiset	12	15 534,3	15 270,9
Johdannaiset	10	3 284,8	0,0
Sijoitukset	13	1 042,3	1 938,1
Rahavarat	14	13 957,4	13 900,6
Lyhytaikaiset varat yhteensä		34 254,9	31 661,9
Varat yhteensä		1 591 004,4	1 510 092,9
OMA PÄÄOMA JA VELAT			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	15	50 000,0	50 000,0
Muu oma pääoma		652 474,6	602 121,4
Oma pääoma yhteensä		702 474,6	652 121,4
Pitkäaikaiset velat			
Laskennalliset verovelat	16	161 187,0	150 808,8
Rahoitusvelat	17	258 130,0	494 382,4
Johdannaiset	10	93 013,9	91 437,2
Eläkevastuuvelka	18	229,0	265,0
Pitkäaikaiset velat yhteensä		512 559,9	736 893,4
Lyhytaikaiset velat			
Rahoitusvelat	17	352 861,9	104 436,8
Ostovelat ja muut velat	19	21 981,3	16 641,3
Johdannaiset	10	1 126,7	0,0
Lyhytaikaiset velat yhteensä		375 969,9	121 078,1
Velat yhteensä		888 529,8	857 971,5
Oma pääoma ja velat yhteensä		1 591 004,4	1 510 092,9

Liitetiedot sivuilla 15 – 54 ovat olennainen osa tilinpäätöstä

Laskelma konsernin oman pääoman muutoksista

1 000 euro		Osake- pääoma	Ylikurssi- rahasto	Muunto- ero	Käyvän arvon rahasto	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2017	Liite 15	50 000,0	29 995,2	-7 486,4	-316,7	528 954,5	601 146,5
Laaja tulos							
Tilikauden tulos						77 875,8	77 875,8
Muut laajan tuloksen erät (verojen jälkeen):							
Etuuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät	Liite 18				23,2		23,2
Muuntoero	15, 27			-1 060,8			-1 060,8
Sijoitukset noteeraamattomiin arvopapereihin	13, 27				-3,3		-3,3
Rahavirtojen suojaukset	10, 27				140,0		140,0
Kauden laaja tulos		0,0	0,0	-1 060,8	159,9	77 875,8	76 974,9
Liiketoimet omistajien kanssa							
Osingonjako	28					-26 000,0	-26 000,0
Liiketoimet omistajien kanssa yhteensä						-26 000,0	-26 000,0
Oma pääoma 31.12.2017		50 000,0	29 995,2	-8 547,2	-156,8	580 830,3	652 121,4
Oma pääoma 1.1.2018	15	50 000,0	29 995,2	-8 547,2	-156,8	580 830,3	652 121,4
Laaja tulos							
Tilikauden tulos						78 881,1	78 881,1
Siirrot erien välillä					156,2	-156,2	0,0
Muut laajan tuloksen erät (verojen jälkeen):							
Etuuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät	Liite 18					20,8	20,8
Muuntoero	15, 27			-49,3			-49,3
Sijoitukset noteeraamattomiin arvopapereihin	13, 27				0,6		0,6
Kauden laaja tulos		0,0	0,0	-49,3	156,8	78 745,7	78 853,2
Liiketoimet omistajien kanssa							
Osingonjako	28					-28 500,0	-28 500,0
Liiketoimet omistajien kanssa yhteensä						-28 500,0	-28 500,0
Oma pääoma 31.12.2018		50 000,0	29 995,2	-8 596,5	0,0	631 075,9	702 474,6

Liitetiedot sivuilla 15 – 54 ovat olennainen osa tilinpäätöstä

Konsernin rahavirtalaskelma

1 000 euro	1.1.-31.12.2018	1.1.-31.12.2017
Liiketoiminnan rahavirta		
Myynnistä saadut maksut	102 689,9	95 395,2
Aineellisten hyödykkeiden luovutustulot	3 546,6	5 636,8
Liiketoiminnan muista tuotoista saadut maksut	6 753,3	3 564,0
Maksut liiketoiminnan kuluista	-30 646,3	-27 174,3
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	82 343,5	77 421,8
Maksetut korot ja maksut muista liiketoiminnan rahoituskuluista	-21 902,6	-21 445,4
Saadut korot liiketoiminnasta	180,5	163,5
Välittömät verot	7 470,2	-10 137,0
Liiketoiminnan rahavirta	68 091,6	46 002,9
Investointien rahavirta		
Investoinnit biologisiin hyödykkeisiin	-47 881,7	-96 248,4
Investoinnit aineellisiin hyödykkeisiin, metsämaapohja	-5 918,0	-11 895,9
Investoinnit muihin aineellisiin ja aineettomiin hyödykkeisiin	-2 051,3	-2 550,7
Aineettomien hyödykkeiden luovutustulot	0,0	335,0
Investoinnit osakkuusyhtiöihin ja muihin sijoituksiin	-3,0	-75,4
Tytäryhtiöhankinnasta aiheutunut nettorahavirta	0,0	156,5
Luovutustulot rahasto-osuuksien myynnistä	895,8	5 621,9
Investointien rahavirta	-54 958,2	-104 657,0
Rahoituksen rahavirta		
Pitkäaikaisten lainojen nostot	25 000,0	40 000,0
Pitkäaikaisten lainojen takaisinmaksut	-4 574,9	-4 554,0
Lyhytaikaisten lainojen nostot	0,0	53 000,0
Lyhytaikaisten lainojen takaisinmaksut	-5 000,0	0,0
Maksetut osingot	-28 500,0	-26 000,0
Rahoituksen rahavirta	-13 074,9	62 446,0
Rahavarojen muutos	58,5	3 791,9
Rahavarat kauden alussa	13 900,6	10 150,9
Valuuttakurssimuutosten vaikutus rahavaroihin	-1,7	-42,2
Rahavarat kauden lopussa	13 957,4	13 900,6

Liitetiedot sivuilla 15 – 54 ovat olennainen osa tilinpäätöstä

1 Konsernitilinpäätöksen liitetiedot

Yleisiä tietoja

Tornator Oyj on suomalainen osakeyhtiö (y-tunnus: 0162807-8), joka toimii Suomen valtion lainsäädännön alaisena. Konsernin kotipaikka on Imatra ja sen pääkonttorin osoite on Napinkuja 3 C, 55100 Imatra. Kopio konsernitilinpäätöksestä on saatavissa Tornator Oyj:n verkkosivulta: www.tornator.fi

Tornator Oyj (Tornator tai yhtiö) ja sen tytäryhtiöt (yhdessä Tornator -konserni) on johtava kestäväan metsätalouteen erikoistunut yhtiö Euroopassa. Tornator -konsernin ydintoimintaa on puun tuottaminen ja hakkuu-oikeuksien myynti. Yhtiö tarjoaa myös metsänhoitopalveluja, myy maa-alueita sekä ostaa metsätiloja. Tornator-konsernin päämarkkina-alue on Suomi, mutta se omistaa metsätiloja myös Romaniassa ja Virossa. Pinta-alat jakautuvat seuraavasti: Suomi 616 000 (600 000), Viro 65 500 (62 000) ja Romania 12 000 (12 000) hehtaaria. Konsernin keskimääräinen henkilöstömäärä tilikauden aikana oli 182 (189).

Tornator Oyj:n hallitus on hyväksynyt kokouksessaan 11.2.2019 tämän tilinpäätöksen julkaistavaksi. Suomen osakeyhtiölain mukaan yhtiökokouksella on mahdollisuus hyväksyä tai hylätä tai muuttaa vielä tilinpäätöstä.

Tässä tilinpäätöksessä esitetyt luvut ovat pyöristettyjä, joten yhteissummat saattavat erota yksittäisistä luvuista lasketuista summista.

2 Yhteenveto merkittävimmistä laadintaperiaatteista

Konsernia koskevan taloudellisen informaation laadinnassa noudatetut merkittävimmät laadintaperiaatteet on selostettu alla ja liitetiedossa 3. Näitä laskentaperiaatteita on sovellettu kaikkina esitettyinä vuosina, ellei alla toisin mainittu.

Laatimisperusta

Konsernin tilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti ja sitä laadittaessa on noudatettu 31.12.2018 voimassa olevia IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja. Kansainvälisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpitoa ja sen nojalla annetuissa säännöksissä EU:n asetuksessa (EY) N:o 1606/2002 säädetyt nettelyn mukaisesti EU:ssa sovellettaviksi hyväksytyt standardit ja niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhteisölaainsäädännön vaatimusten mukaiset.

Konsernitilinpäätös on laadittu alkuperäisiin hankintamenoihin perustuen lukuun ottamatta käypään arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja ja -velkoja, biologisia hyödykkeitä sekä suojauskohteita käyvän arvon suojauksessa, jotka on arvostettu käypään arvoon. Tilinpäätöstiedot esitetään tuhansina euroina, ellei toisin ole mainittu. Yhtiön toimintavaluutta on euro.

Konsernitilinpäätöksen laatiminen IFRS -standardien mukaisesti edellyttää tiettyjen arvioiden ja oletusten käyttämistä. Näiden oletusten ja arvioiden käyttäminen vaikuttaa tilinpäätöksessä tilinpäätöspäivänä raportoituihin varoihin ja velkoihin, ehdollisten varojen ja velkojen esittämiseen liitetiedoissa sekä tilikaudelta raportoituihin tuottoihin ja kuluihin. Nämä arviot perustuvat johdon parhaaseen tietoon tapahtumista ja siten lopulliset toteutuvat tulokset voivat erota tehdyistä arvioista. Osa-alueet, jotka ovat edellyttäneet suuremman harkinnan käyttöä ja osa-alueet, joissa harkinnalla on eniten vaikutusta tilinpäätöksessä esitettäviin lukuihin, on esitetty liitetiedossa 5.

Uuden ja uudistetun IFRS-normiston soveltaminen

Konsernitilinpäätös on laadittu noudattaen samoja laadintaperiaatteita kuin vuonna 2017 lukuun ottamatta seuraavia uusia tai uudistettuja standardeja ja tulkintoja. Näiden uusien tai uudistettujen standardien ja tulkintojen käyttöön otolla ei ole ollut merkittävää vaikutusta konsernin tilinpäätökseen, mutta niillä voi olla vaikutusta tulevien liiketoimien ja tapahtumien tilinpäätöskäsittelyyn tai esittämiseen.

- Konserni on soveltanut IFRS 9 Rahoitusinstrumentit –standardia 1.1.2018 alkaen. IFRS 9 korvaa aikaisemman IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardin. IFRS 9 –standardin siirtymäsääntö mahdollistaa mukautetun käyttöönoton oikaisematta vertailukautta. Konserni on valinnut mukautetun käyttöönoton 1.1.2018 alkaen oikaisematta vertailukauden tietoja. Tämän seurauksena vertailukauden tiedot perustuvat konsernin aikaisempaan rahoitusinstrumentteja koskevaan laadintaperiaatteeseen. Standardin käyttöön otolla ei ollut vaikutusta yhtiön omaan pääomaan 1.1.2018. Tämän lisäksi konserni otti käyttöön IFRS 9:n voimaantulosta seuranneet muutokset IFRS 7 Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot –standardiin. Näitä muutoksia sovelletaan vuodelta 2018 esitettäviin liitetietoihin.

IFRS 9 toi uusia vaatimuksia:

- 1) rahoitusvarojen ja –velkojen luokitteluun ja arvostamiseen,
- 2) rahoitusvarojen arvonalentumisiin, ja
- 3) yleiseen suojauslaskentaan.

Näiden muutosten kuvaus sekä niiden vaikutus konsernin konsernitilinpäätökseen on esitetty alla.

- 1) Rahoitusvarojen ja –velkojen luokittelu ja arvostaminen
IFRS 9 luokittelua ja arvostamista koskevan osuuden mukaan rahoitusvarojen luokittelu ja arvostaminen riippuu yrityksen liiketoimintamallista ja sopimukseen perustuvien rahavirtojen ominaispiirteistä. Konserni on luokitellut rahoitusvarat ja –velat siten, että noteeraamattomat arvopaperit on luokiteltu ”Käypään arvoon tuloslaskelman kautta” kirjattaviksi. Noteeraamattomat arvopaperit sisältävät sekä noteeraamattomia osakkeita että osuuksia sijoitusrahastossa. Muilta osin konsernin rahoitusvarojen ja –velkojen käsittelyssä ei ole tapahtunut muutoksia uuden standardin käyttöönoton myötä.

Konsernin tekemän analyysin mukaan uuden standardin vaikutukset konsernissa jäivät vähäisiksi. Rahoitusvarat tullaan arvostamaan ja luokittelemaan seuraavasti: myynti- ja muut saamiset sekä rahat ja pankkisaamiset jaksettuun hankintamenuon, noteeraamattomat arvopaperit käypään arvoon tuloslaskelman kautta ja suojauslaskennan ulkopuoliset johdannaiset käypään arvoon tuloslaskelman kautta. Rahoitusvelat tullaan arvostamaan jaksettuun hankintamenuon.

Luokittelut ja arvostaminen sekä uuden että aiemman standardin mukaan on kokonaisuudessaan kuvattu alla esitetyssä taulukossa:

Rahoitusvelkojen luokittelua ja arvostamista koskevat säännöt perustuvat pitkälti aikaisemman IAS 39 vaatimuksiin.

Rahoitusinstrumenttien luokittelumuutosten vaikutukset 1.1.2018

1 000 euro	Alkuperäinen luokittelu IAS 39	Uusi luokittelu IFRS 9	Alkuperäinen kirjanpitoarvo IAS 39	Uusi kirjanpitoarvo IFRS 9
Rahoitusvarat				
Noteeraamattomat arvopaperit	Myytavissä olevat rahoitusvarat	Käypään arvoon tuloslaskelman kautta	2 046	2 046
Myyntisaamiset ja muut saamiset	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	15 271	15 271
Johdannaiset	Käypään arvoon tuloslaskelman kautta	Käypään arvoon tuloslaskelman kautta	6 180	6 180
Rahavarat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	13 901	13 901
Rahoitusvelat				
Korolliset velat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	598 819	598 819
Ostovelat ja muut velat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	16 641	16 641
Johdannaiset	Käypään arvoon tuloslaskelman kautta	Käypään arvoon tuloslaskelman kautta	91 437	91 437

2) Rahoitusvarojen arvonalentuminen

IFRS 9 rahoitusvarojen arvonalentumismalli perustuu ennakoituihin luottotappioihin aiemman IAS 39 todettujen luottotappioiden sijaan. Enää ei ole tarvetta odottaa luottotapahtuman syntymistä luottotappioiden kirjaamiseksi. Sen sijaan, yhtiöt kirjaavat aina ennakoitua luottotappiota ja näissä tapahtuneet muutokset jokaisena tilinpäätöspäivänä alkuperäisen kirjaamisen jälkeen luottoriskissä tapahtuneen muutoksen seurauksena. Standardi on lisännyt myös useita uusia liitetietovaatimuksia yhtiön riskienhallinnasta.

Tarkemmin sanottuna standardi edellyttää konsernia arvostamaan rahoitusinstrumenttiin liittyvän tappiota koskevan vähennyserän määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia luottotappioita, jos kyseiseen rahoitusinstrumenttiin liittyvä luottoriski on kasvanut merkittävästi alkuperäisen kirjaamisen jälkeen tai jos rahoitusinstrumentti on ostettu tai alun perin on myönnetty luottoriskin johdosta arvoltaan alentunut rahoitusvaroihin kuuluva erä. Jos rahoitusinstrumentin luottoriski ei kuitenkaan ole kasvanut merkittävästi alkuperäisen kirjaamisen jälkeen (paitsi ostettujen tai alun perin myönnettyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien kohdalla), konsernin tulee arvostaa tähän rahoitusinstrumenttiin liittyvä tappiota koskeva vähennyserä määrään, joka vastaa 12 kuukaudelta odotettavissa olevia luottotappioita. IFRS 9 edellyttää myös tietyissä olosuhteissa myyntisaamisten, sopimukseen perustuvien omaisuuserien ja vuokrasaamisten kohdalla yksinkertaistetun menettelyn käyttöä tappiota koskevan vähennyserän arvostuksessa arvostamalla se määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia luottotappioita. Tornator –konsernissa myynti- ja muut saamiset ovat tämän arvonalentumismallin alaisia rahoitusinstrumentteja.

Tornator –konsernissa rahoitusvaroihin ei ole kohdistunut, eikä odoteta kohdistuvan, merkittäviä luottotappioita, joten uudella laskentatavalla ei ollut vaikutusta konsernin lukuihin 1.1.2018.

3) Yleinen suojauslaskenta

Uudet yleistä suojauslaskentaa koskevat vaatimukset säilyttävät kolme suojauslaskentamenetelmää. Suojauslaskennan piiriin hyväksyttävien liiketoimien tyyppeihin on kuitenkin tuotu lisää joustavuutta erityisesti laajentamalla suojausinstrumenttien ehdot täyttävien instrumenttien valikoimaa ja suojauslaskennan piiriin hyväksyttävien rahoituseriin kuulumattomien erien riskikomponenttien valikoimaa. Tämän lisäksi tehokkuudesta on korvattu "taloudellisen suhteen" periaatteella. Suojauksen tehokkuuden takautuvaa arviointia ei myöskään enää vaadita. Vaatimuksia yhtiön riskienhallintatoimenpiteistä annettavista liitetiedoista on myös laajennettu.

Konsernilla ei ollut standardin käyttöönottohetkellä 1.1.2018 voimassa olevia suojauslaskentasuhteita, joten suojauslaskennan muutoksilla ei ollut vaikutusta konsernin lukuihin.

- Konserni on soveltanut IFRS 15 Myyntituotot asiakassopimuksista 1.1.2018 alkaen. Standardi korvaa IAS 18 Tuotot ja IAS 11 Pitkäaikaishankkeet –standardit ja niihin liittyvät tulkinnat. IFRS 15 määrittelee yhden tulouttamismallin, jota on sovellettava kaikkien asiakassopimusten tulouttamiseen. Asiakas on taho, joka on solminut yhtiön kanssa sopimuksen saadakseen yhteisön normaalin toiminnan tuottamia tavaroita tai palveluja vastiketta vastaan. Standardin tulouttamismallin peruseriaatteen mukaan myyntituotot on kirjattava siten, että ne kuvaavat luvattujen tavaroiden tai palvelujen luovuttamista asiakkaalle, ja sellaisena rahamääränä, joka kuvastaa vastiketta, johon yhteisö odottaa olevansa oikeutettu kyseisiä tavaroita tai palveluja vastaan. IFRS 15 –standardin siirtymäsääntö mahdollistaa mukautetun käyttöönoton oikaisematta vertailukautta. Konserni on valinnut mukautetun käyttöönoton 1.1.2018 alkaen oikaisematta vertailukauden tietoja. Tämän seurauksena vertailukauden tiedot perustuvat konsernin aikaisempaan tulouttamista koskevaan laadintaperiaatteeseen. Standardin käyttöönotolla ei ollut vaikutusta yhtiön omaan pääomaan 1.1.2018.

Konsernin myyntituotot asiakassopimuksista koostuvat pääasiassa puun myynnistä ja maan myynnistä, eikä niihin liity pitemmällä aikavälillä tuloutettavaa palvelukomponenttia, merkittäviä rahoitusjärjestelyjä, hankintakustannuksia tai kanta-asiakasohjelmia. Myyntituottojen kirjaaminen perustuu puun luovutuksen osalta luovutushetkeen ja maakauppojen osalta maakaupan teko hetkeen, eli yhtenä ajankohtana. Konsernin tarjoama metsänhoitopalvelu sisältää sekä tuotteita että palveluja koskevia sopimusvelvoitteita. Metsäpalvelutuotot tuloutetaan, kun sovitut sopimusvelvoitteet on täytetty, ajan kuluessa.

- Konserni on soveltanut IFRIC 22 Ulkomaanrahan määräiset tapahtumat ja ennakkomaksut –tulkintaa 1.1.2018 alkaen. Tulkinta käsittelee sitä, miten "liiketoimen toteutumispäivä" tulee määritellä omaisuuserän, kulun tai tuoton alkuperäisen kirjaamisen yhteydessä käytettävää valuuttakurssia määritettäessä tilanteessa, jossa vastike kyseisestä erästä on maksettu tai saatu ulkomaanrahan määräisenä enakkoon, ja mistä on seurannut ei-monetaarisen omaisuuserän tai velan kirjaaminen. Tulkinnan mukaan liiketoimen toteutus päivä on päivä, jolloin yhtiö maksaa tai saa enakkoon suorituksen ulkomaan valuutassa. Tulkinnalla ei ollut vaikutusta konsernin lukuihin.
- Seuraavat 1.1.2018 voimaan tulleet standardit eivät soveltuneet konserniin:
 - IFRS 2 muutos Osakeperusteisesti maksettavien liiketoimien luokittelu ja arvostaminen
 - IAS 40 muutos Sijoituskiinteistöjen siirrot
 - Vuosittaiset parannukset IFRS –standardeihin 2014 – 2016: muutokset IAS 28 Sijoitukset osakkuus- ja yhteisyrytyksiin -standardiin

3 Konsernitilinpäätöksen laadintaperiaatteet

Tytäryritykset

Konsernitilinpäätökseen sisällytetään yritykset, joissa konsernilla on määräysvalta. Määräysvalta syntyy, kun konserni olemalla osallisena yhteisössä altistuu yhteisön muuttuvalle tuotolle tai on oikeutettu sen muuttuvaan tuottoon ja se pystyy vaikuttamaan tähän tuottoon käyttämällä yhteisöä koskevaa valtaansa.

TORNATOR OYJ

Konsernitilinpäätös 31.12.2018

Konsernin keskinäinen osakkeenomistus on eliminoitu hankintamenomenetelmällä. Luovutettu vastike ja hankitun yhteisön yksilöitävissä olevat varat ja vastattaviksi otetut velat on arvostettu käypään arvoon hankintahetkellä. Hankintaan liittyvät menot, lukuun ottamatta vieraan tai oman pääoman ehtoisten arvopapereiden liikkeeseen laskusta aiheutuvia menoja, on kirjattu kuluksi. Määrä, jolla hankintameno ylittää konsernin osuuden hankitun yksilöitävissä olevan nettovarallisuuden käyvästä arvosta, kirjataan liikearvoksi. Jos hankintameno on pienempi kuin hankitun tytäryrityksen nettovarallisuus, erotus merkitään suoraan tuloslaskelmaan.

Tytäryritykset yhdistellään konsernitilinpäätökseen siitä päivästä alkaen, jolloin määräysvalta siirtyy konsernille ja luovutetut tytäryritykset siihen saakka, jolloin määräysvalta lakkaa. Konsernin sisäiset liiketapahtumat, saamiset ja velat sekä realisoitumattomat voitot eliminoidaan konsernitilinpäätöstä laadittaessa. Realisoitumattomia tappioita ei eliminoida siinä tapauksessa, että tappio johtuu arvonalentumisesta. Tytäryritysten tilinpäätösten laadintaperiaatteet on tarvittaessa muutettu vastaamaan konsernin laadintaperiaatteita. Koska tytäryritysten hankinnat eivät ole täyttäneet liiketoiminnan määritelmää, niitä on käsitelty omaisuuserien hankintoina.

Konsernitilinpäätös sisältää emoyhtiö Tornator Oyj:n ja sen 100%:sti omistamien tytäryhtiöiden taloudellisen informaation. Konsernitilinpäätöksen on yhdistelty seuraavat tytäryhtiöt:

- Tornator Eesti Oü
- SC Tornator SRL
- Oituz Private Forest District SRL
- Lavakorven Tuulipuisto Oy
- Maaselän Tuulipuisto Oy
- Martimon Tuulipuisto Oy
- Niinimäen Tuulipuisto Oy
- Pahkavaaran Tuulipuisto Oy

Osakkuusyrietykset

Osakkuusyrietykset ovat yrityksiä, joissa konsernilla on huomattava vaikutusvalta. Huomattava vaikutusvalta syntyy pääsääntöisesti silloin, kun konserni omistaa yli 20 % yrityksen äänivallasta tai kun konsernilla on muutoin huomattava vaikutusvalta mutta ei määräysvaltaa.

Osakkuusyrietykset on yhdistelty konsernitilinpäätökseen pääomaosuusmenetelmää käyttäen. Jos konsernin osuus osakkuusyrietyksen tappioista ylittää sijoituksen kirjanpitoarvon, sijoitus merkitään taseeseen nolliarvoon eikä kirjanpitoarvon ylittäviä tappioita yhdistellä, ellei konserni ole sitoutunut osakkuusyrietysten veloitteiden täyttämiseen. Osakkuusyrietyssijoitus sisältää sen hankinnasta syntyneen liikearvon. Realisoitumattomat voitot ja tappiot konsernin ja osakkuusyrietysten välillä on eliminoitu konsernin omistusosuuden mukaisesti. Realisoitumattomia tappioita ei eliminoida, jos liiketapahtuma antaa viitteitä luovutetun omaisuuserän arvon alentumisesta. Konsernin omistusosuuden mukainen osuus osakkuusyrietysten tilikauden tuloksista esitetään ennen liikevoittoa. Vastaavasti konsernin osuus osakkuusyrietysten muihin laajan tuloksen eriin kirjatuista muutoksista kirjataan konsernin muihin laajan tuloksen eriin. Konsernin osakkuusyrietyksillä ei ole ollut tällaisia eräiä tilikausilla 2017-2018.

Konserni hankki tilikauden 2017 aikana 100 % omistukseensa alun perin osakkuusyhtiöinä olleet tuulipuistoyhtiöt (5 kpl).

Segmenttiraportointi

Toimintasegmentit määritetään ja raportoidaan tavalla, joka on yhdenmukainen ylimmälle operatiiviselle päätöksentekijälle toimitettavan sisäisen raportoinnin kanssa. Konsernin sisäisen raportoinnin perusteella sillä on yksi toimintasegmentti ja näin ollen erillisiä segmenttillitietoja ei esitetä.

Ulkomaan rahan määräisten erien muuntaminen

(a) Toimintavaluutta ja esittämisvaluutta

Konserniyritysten tilinpäätöksiin sisältyvät erät arvostetaan sen taloudellisen ympäristön valuutassa, jossa kyseinen yritys pääasiallisesti toimii ("toimintavaluutta"). Konsernitilinpäätös esitetään Euro-valuutassa, joka on yhtiön toiminta- ja esittämisvaluutta.

(b) Liiketahtumat ja saldot

Ulkomaan rahan määräiset liiketahtumat muutetaan toimintavaluutan määräisiksi liiketahtumien toteutumispäivien kursseihin tai, jos erät on arvostettu uudelleen, arvostuspäivän kursseihin. Kurssivoitot ja -tappiot, jotka syntyvät liiketahtumiin liittyvistä maksuista ja ulkomaanrahan määräisten varojen ja velkojen muuttamisesta tilinpäätöspäivän kurssiin, merkitään tuloslaskelmaan, paitsi milloin on kysymys ehdot täyttävistä rahavirran tai nettosijoituksen suojauksista, jolloin ne kirjataan omaan pääomaan.

Lainoihin ja rahavaroihin liittyvät kurssivoitot ja -tappiot esitetään tuloslaskelman erissä "rahoitustuotot tai -kulut". Kaikki muut kurssivoitot ja -tappiot esitetään tuloslaskelman erässä "Liiketoiminnan muut kulut / tuotot".

(c) Konserniyhtiöt

Konsernin esittämisvaluutasta poikkeavaa toimintavaluutta käyttävien konserniyhtiöiden (joista mikään ei toimi hyperinflaatiomaassa) tuloslaskelmat ja taseet muunnetaan esittämisvaluutan määräisiksi seuraavasti:

- a) kunkin esitettävän taseen varat ja velat muunnetaan kyseisen tilinpäätöspäivän kurssiin;
- b) kunkin tuloslaskelman tuotto- ja kuluerät muunnetaan kauden keskipäivien kursseihin (tai liiketoimien toteutumispäivien kursseihin, jos keskipäivää käyttämällä ei päästä kohtuullisen lähelle samaa tulosta); ja
- c) kaikki tästä syntyvät kurssierot kirjataan oman pääoman muuntoeroihin.

Ulkomaisiin yksikköihin tehtyjen nettosijoitusten muuntamisesta ja tällaisten nettosijoitusten suojaukseksi määritetyistä lainoista ja muista valuuttainstrumenteista syntyvät kurssierot kirjataan omaan pääomaan muuntoeroihin konsernitilinpäätöstä laadittaessa. Kun ulkomaisesta yksiköstä luovutaan osaksi tai kun se myydään, omaan pääomaan kirjatut kurssierot merkitään tuloslaskelmaan osana myyntivoittoa tai -tappiota.

Aineelliset käyttöomaisuushyödykkeet

Aineelliset käyttöomaisuushyödykkeet on arvostettu poistoilla ja arvonalentumisilla vähennettyyn alkuperäiseen hankintamenuon. Hankintamenu sisältää hankinnasta välittömästi aiheutuvat kustannukset. Myöhemmin syntyneet menot sisällytetään hyödykkeen kirjanpitoarvoon tai kirjataan erillisenä hyödykkeenä vain, mikäli on todennäköistä, että hyödykkeeseen liittyvä vastainen taloudellinen hyöty koituu konsernin hyväksi ja hyödykkeen hankintamenu on luotettavasti määritettävissä. Muut korjaus- ja ylläpitomenot kirjataan tulosvaikutteisesti sille kaudelle, kun ne ovat toteutuneet. Hyödykkeiden jäännösarvot ja taloudelliset pitoajat tarkistetaan vähintään vuosittain tilinpäätöspäivänä.

Hyödykkeistä tehdään tasapoistot seuraavien arvioitujen taloudellisten vaikutusaikojen kuluessa:

Rakennukset	7-20 vuotta
Koneet ja kalusto	3-5 vuotta
Maa-alueet	ei poistoja
Tiet ja ojat	10 vuotta

Aineettomat hyödykkeet

Konsernin aineettomat hyödykkeet ovat ATK-ohjelmia ja muita aineettomia oikeuksia. ATK-ohjelmistot arvostetaan hankintamenoon vähennettynä kirjatulla poistoilla ja arvonalentumisilla. Ne poistetaan arvioidun taloudellisen vaikutusajan kuluessa 3-10 vuoden aikana. Muut aineettomat oikeudet arvostetaan hankintamenoon vähennettynä arvonalentumisilla.

Aineellisten ja aineettomien hyödykkeiden arvon alentuminen

Konserni arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Jos viitteitä ilmenee, arvioidaan kyseisestä omaisuuserästä kerrytettävissä oleva rahamäärä. Kerrytettävissä oleva rahamäärä arvioidaan lisäksi vuosittain seuraavista omaisuuseristä riippumatta siitä, onko arvonalentumisesta viitteitä: liikearvo, aineettomat hyödykkeet, joilla on rajoittamaton taloudellinen vaikutusaika sekä keskeneräiset aineettomat hyödykkeet. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksikköjen tasolla, eli sillä alimmalla yksikkötasolla, joka on pääosin muista yksiköistä riippumaton, ja jonka rahavirrat ovat erotettavissa muista rahavirroista.

Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai sitä korkeampi käyttöarvo. Käyttöarvolla tarkoitetaan kyseisestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa olevia arvioituja vastaisia nettorahavirtoja, jotka diskontataan nykyarvoonsa. Diskonttaus korkona käytetään ennen veroa määritettyä korkoa, joka kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuuserään liittyvistä erityisriskeistä.

Arvonalentumistappio kirjataan, kun omaisuuserän kirjanpitoarvo on suurempi kuin siitä kerrytettävissä oleva rahamäärä. Arvonalentumistappio kirjataan välittömästi tuloslaskelmaan. Arvonalentumistappion kirjaamisen yhteydessä poistojen kohteena olevan omaisuuserän taloudellinen vaikutusaika arvioidaan uudelleen. Omaisuuserästä kirjattu arvonalentumistappio peruutetaan siinä tapauksessa, että on tapahtunut muutos niissä arvioissa, joita on käytetty määrittäessä omaisuuserästä kerrytettävissä olevaa rahamäärää. Arvonalentumistappiota ei kuitenkaan peruta enempää, kuin mikä hyödykkeen kirjanpitoarvo olisi ilman arvonalentumistappion kirjaamista.

Biologiset hyödykkeet

Biologiset hyödykkeet, kuten konsernin osalta kasvava puusto, kirjataan taseeseen markkina-arvoonsa. Konsernin metsät on kirjattu käypään arvoon vähennettynä arvioidulla myyntiin liittyvillä menoilla, mikä perustuu siihen oletukseen, että näiden hyödykkeiden käypä arvo on luotettavasti määritettävissä. Konsernin metsäomaisuuden arvo perustuu diskontattujen kassavirtojen malliin. Biologisten hyödykkeiden käypä arvo laskeaan jatkuvien toimintojen tulevaisuuden kassavirtojen pohjalta eli kestävänsä metsänhoidon perusteella ja kasvupotentiaali huomioon ottaen. Konserni arvioi metsän kiertoajan pituudeksi Suomessa 70, Virossa 75 ja Romaniassa 120 vuotta, ja näitä käytetään kassavirtojen perusteena. Ennustettuun puun kasvuun perustuvan pitkän aikavälin hakkuusuunnitelman mukaiset vuosittaiset hakkuut kerrotaan vastaavalle ajalle ulkoisen arvioijan laatimalla ennusteella puulaji- ja hakkuutapakohtaisista hinnoista. Pitkän aikavälin hakkuusuunnitelma Suomessa perustuu Luonnonvarakeskuksen tekemään metsien inventointiin, joka päivitetään säännöllisin väliajoin. Puun reaalihintojen kehitys ulkoisen arvioijan antaman ennustejakson (10v) jälkeen oletetaan olevan +/-0. Biologisten hyödykkeiden käypä arvo mitataan tuottavan metsäalueen yhden kasvukauden hakkuiden nykyarvona ottaen huomioon ympäristörajoitukset ja muut varaukset.

Arvostuksessa käytetty diskonttokorko on määritetty keskimääräisen painotetun pääomakustannuksen (WACC, weighted average cost of capital) avulla, jolloin pääoman tuottovaade perustuu capital asset pricing –mallin käyttöön. Konserni tarkistaa diskonttokorkoaan ennalta laaditun laskentapohjan avulla, mutta muutos diskonttokorkoon tehdään vain, jos yksittäisessä korkokomponentissa tapahtuu oleellinen, pitkäaikaiseksi luokiteltava muutos. Fyysisesti maaperässä kiinni oleva biologinen hyödyke arvostetaan erillään maa-alueesta. Hankittaessa biologisia hyödykkeitä, ne arvostetaan hankintamenoon, joka vastaa käypää arvoa.

Vuokrasopimukset

Konserni vuokralle ottaja

Vuokrasopimukset, joissa omistamiselle ominaiset riskit ja edut jäävät vuokralle antajalle, käsitellään muina vuokrasopimuksina. Muiden vuokrasopimusten perusteella suoritettavat vuokrat kirjataan kuluiksi tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Konserni vuokralle antaja

Muilla kuin rahoitusleasingsopimuksilla vuokralle annetut hyödykkeet sisältyvät taseen aineellisiin käyttöomaisuushyödykkeisiin. Yhtiön vuokralle antamat omaisuuserät ovat maa-alueita ja niistä ei tehdä poistoja. Vuokratuotot kirjataan tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Vaihto-omaisuus

Vaihto-omaisuus arvostetaan hankintamenuun tai sitä alhaisempaan nettorealisointiarvoon. Hankintamenu määritetään painotetun keskihinnan menetelmällä. Hankintamenu sisältää välittömät ostokulut arvonnalisäveroilla vähennettynä. Nettorealisointiarvo on tavanomaisessa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähennetty myynnistä aiheutuvat menot.

Vaihto-omaisuus sisältää myytäväksi tarkoitettua puuraaka-ainetta sekä taimet, siemenet ja lannoitteet. Lisäksi konserni siirtää vaihto-omaisuuteen myytävät maa-alueet.

Myyntisaamiset

Myyntisaamiset kirjataan alun perin käypään arvoon ja arvostetaan myöhemmin jaksotettuun hankintamenuun käyttäen efektiivisen korkokannan menetelmää ja vähennettynä mahdollisella arvonalentumisella. Arvonalentumiset kirjataan odotettavissa olevien luottotappioiden mukaisesti.

Rahoitusvarat ja rahoitusvelat

Rahoitusvarat

Konsernin rahoitusvarat luokitellaan seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sekä jaksotettuun hankintamenuun kirjattavat rahoitusvarat. Luokittelu tapahtuu rahoitusvarojen käyttötarkoituksen ja sopimukseen perustuvien rahavirtojen ominaispiirteiden perusteella alkuperäisen hankinnan yhteydessä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sisältävät noteeraamattomat arvopaperit sekä johdannaiset. Tähän ryhmään kuuluvat omaisuuserät ovat lyhytaikaisia varoja, paitsi jos ne erääntyvät yli 12 kuukauden kuluttua raportointikauden päättymispäivästä. Ryhmän erät ovat arvostettu käypään arvoon. Käyvän arvon muutoksista johtuvat sekä realisoitumattomat että realisoituneet voitot ja tappiot kirjataan tuloslaskelmaan sillä tilikaudella, jonka aikana ne syntyvät.

Lainat ja muut saamiset ovat johdannaisvaroihin kuulumattomia varoja, joihin liittyvät maksut ovat kiinteät tai määritettävissä ja joita ei noteerata toimivilla markkinoilla. Ne sisältyvät taseessa myyntisaamiset ja muut saamiset -ryhmään luonteensa mukaisesti lyhyt- tai pitkäaikaisiin varoihin: viimeksi mainittuihin, mikäli ne erääntyvät yli 12 kuukauden kuluttua.

Transaktiomenot on sisällytetty rahoitusvarojen alkuperäiseen kirjanpitoarvoon, kun kyseessä on erä jota ei arvosteta käypään arvoon tulosvaikutteisesti. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä.

Rahoitusvarojen taseesta pois kirjaaminen tapahtuu silloin, kun konserni on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittäviä osin riskit ja tuotot konsernin ulkopuolelle.

Rahoitusvelat

Rahoitusvelat merkitään alun perin kirjanpitoon käypään arvoon. Transaktiomenot on sisällytetty rahoitusvelkojen alkuperäiseen kirjanpitoarvoon. Myöhemmin käyvän arvon suojaussuhteessa olevat rahoitusvelat arvostetaan huomioimalla suojauskohteen käyvän arvon muutos ja muut rahoitusvelat arvostetaan efektiivisen koron menetelmällä jaksotettuun hankintamenuun. Rahoitusvelkoja sisältyy pitkä- ja lyhytaikaisiin velkoihin.

Vieraan pääoman kulut

Vieraan pääoman menot kirjataan kuluksi sillä tilikaudella, jonka aikana ne ovat syntyneet.

Rahoitusvarojen arvonalentuminen

Konserni arvioi jokaisena tilinpäätöspäivänä onko olemassa objektiivista näyttöä yksittäisen rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta. Mikäli osakesijoitusten käypä arvo on alittanut hankintamenu merkittävässä määrin ja konsernin määrittelemän ajanjakson ajan, tämä on osoitus osakkeen arvonalentumisesta. Arvonalentumistappiot kirjataan tulosvaikutteisesti.

Konserni kirjaa myyntisaamisista arvonalentumistappion, kun on olemassa objektiivista näyttöä siitä, että saamista ei saada perityksi täysimääräisesti. Velallisen merkittävät taloudelliset vaikeudet, konkurssin todennäköisyys tai maksujen laiminlyönti ovat näyttöjä myyntisaamisen arvonalentumisesta. Tuloslaskelmaan kirjattavan arvonalentumistappion suuruus määritetään saamisen kirjanpitoarvon ja efektiivisellä korolla diskontattujen arvioitujen vastaisten rahavirtojen nykyarvon erotuksena. Mikäli arvonalentumistappion määrä pienenee jollakin myöhemmällä tilikaudella, ja vähennyksen voidaan objektiivisesti katsoa liittyvän arvonalentumisen kirjaamisen jälkeiseen tapahtumaan, kirjattu tappio perutaan tulosvaikutteisesti.

Johdannaissopimukset ja suojauslaskenta

Konsernilla ei ollut voimassa olevia suojauslaskentasuhteita 31.12.2018

Johdannaissopimukset merkitään kirjanpitoon alun perin käypään arvoon sinä päivänä, kun konsernista tulee sopimusosapuoli ja ne arvostetaan myöhemmin edelleen käypään arvoon. Voitot ja tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa johdannaissopimuksen käyttötarkoituksen määrittämällä tavalla. Niiden johdannaissopimusten, joihin sovelletaan suojauslaskentaa ja jotka ovat tehokkaita suojausinstrumentteja, arvomuutokset esitetään yhteneväisesti suojatun erän kanssa tuloslaskelmassa. Kun johdannaissopimuksia solmitaan, konserni käsittelee ne, ennakoidun erittäin todennäköisen liiketoimen rahavirran suojauksina, käyvän arvon suojauksina tai johdannaissopimuksina, jotka eivät täytä suojauslaskennan kriteerejä.

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

Käyvän arvon suojauksen ehdot täyttävien johdannaissopimustien käyvän arvon muutos kirjataan tulosvaikutteisesti oikaisemaan tuloslaskelman korko- ja rahoituskuluja. Vastaavasti tuloslaskelmaan kirjataan myös suojauskohteen käyvän arvon muutos.

Rahavirran suojauksen ehdot täyttävien johdannaissopimustien tehokkaan osuuden käyvän arvon muutos kirjataan suoraan omaan pääomaan käyvän arvon rahastoon sisältyvään suojausrahastoon. Omaan pääomaan kirjatut voitot ja tappiot siirretään tuloslaskelmaan sillä tilikaudella, jolla suojattu erä merkitään tuloslaskelmaan. Konsernin soveltaessa rahavirran suojausta vaihtuvakorkoisten lainojen korkoriskiltä suojaamiseen, suojaussuhteen tehoton osuus merkitään tuloslaskelman korkokuluja oikaisemaan.

Kun rahavirran suojaukseksi hankittu suojausinstrumentti erääntyy tai se myydään tai kun suojauslaskennan kriteerit eivät enää täyty, suojausinstrumentista kertynyt voitto tai tappio jää omaan pääomaan siihen asti, kunnes ennakoitu korkovirta toteutuu. Kuitenkin, jos ennakoidun suojatun liiketoimen ei enää odoteta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirjataan välittömästi tuloslaskelmaan.

Suojauslaskennassa olevien johdannaisten käyvät arvot on esitetty taseen pitkäaikaisissa varoissa tai veloissa, mikäli sopimuksen maturiteetti on yli 12 kuukautta, muutoin ne sisältyvät lyhytaikaisiin varoihin tai velkoihin.

Rahavarat

Rahavarat kirjataan taseeseen käypään arvoon. Rahavirtalaskelmassa rahavarat koostuvat käteisestä rahasta, rahasta pankkitileillä sekä vaadittaessa nostettavissa olevista pankkitalletuksista.

Osakepääoma

Osakepääoma muodostuu yksinomaan kantaosakkeista. Uusien osakkeiden liikkeeseenlaskusta välittömästi aiheutuvat verolla vähennetyt kustannukset kirjataan omaan pääomaan pienentämään liikkeeseenlaskusta saatua vastiketta.

Osingot

Osingonjakovelka konsernin osakkeenomistajille kirjataan kaudelle, jolla yhtiökokous on osingon hyväksynyt.

Tuloverot

Tuloslaskelman verokulu muodostuu tilikauden verotettavaan tuloon perustuvasta verosta ja laskennallisesta verosta. Suoraan omaan pääomaan kirjattuihin eriin liittyvä verovaikutus kirjataan vastaavasti osaksi omaa pääomaa laajan tuloslaskelman avulla. Tilikauden verotettavaan tuloon perustuva vero lasketaan verotettavasta tulosta kunkin maan voimassaolevan verokannan perusteella. Veroa oikaistaan mahdollisilla edellisiin tilikausiin liittyvillä veroilla.

Laskennalliset verot lasketaan kaikista väliaikaisista eroista kirjanpitoarvon ja verotuksellisen arvon välillä. Laskennalliset verot on laskettu käyttämällä verokantaa, josta on tilinpäätöspäivään mennessä säädetty tai jonka hyväksytystä määrästä on ilmoitettu. Laskennalliset verosaamiset kirjataan siihen määrään asti, kuin on todennäköistä, että tulevaisuudessa syntyy verotettavaa tuloa, jota vastaan väliaikainen ero voidaan hyödyntää.

Laskennallista verovelkaa ei kuitenkaan kirjata, kun kyseessä on alun perin kirjanpitoon merkittävä omaisuususerä tai velka eikä kyseessä ole liiketoimintojen yhdistäminen eikä tällaisen omaisuus- tai velkaerän kirjaaminen vaikuta kirjanpidon tulokseen eikä verotettavaan tuloon liiketoimen toteutumisaikana. Tytäryritysten jakamattomista voittovaroista ei kirjata laskennallista veroa siltä osin, kuin ero ei todennäköisesti purkautu ennakoitavissa olevassa tulevaisuudessa.

Laskennalliset verosaamiset ja -velat vähennetään toisistaan silloin, kun konsernilla on laillisesti toimeenpantavissa oleva oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat keskenään ja kun laskennalliset verosaamiset ja -velat liittyvät saman veronsaajan perimiin tuloveroihin joko samalta verovelvolliselta tai eri verovelvollisilta, kun saaminen ja velka on tarkoitus realisoida nettomääräisesti.

Työsuhde-etuudet

Eläkevastuut

Konsernin eläkejärjestelyt on pääasiassa luokiteltu maksupohjaisiksi järjestelyiksi. Maksupohjaisessa eläkejärjestelyssä yhtiö maksaa kiinteitä maksuja järjestelyyn. Yhtiöllä ei ole laillista eikä tosiasiallista velvoitetta lisämaksuihin, mikäli maksujen saajataholla ei ole riittävästi varoja maksaa työntekijöiden nykyisiltä tai

aikaisemmilta kausilta ansaitsemia eläke-etuuksia. Maksupohjaisessa eläkejärjestelyssä järjestelyihin maksetut suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee.

Konsernin etuus pohjaisten eläkejärjestelyjen veloitteet on laskettu kustakin järjestelystä erikseen käyttäen ennakoituun etuus oikeus yksikköön perustuvaa menetelmää. Eläkemenot kirjataan kuluksi henkilöiden palvelusajalle auktorisoitujen vakuutusmatemaatikkojen suorittamien laskelmien perusteella. Eläkevelvoitteen nykyarvoa laskettaessa käytetään diskonttauskorkona yritysten liikkeeseen laskemien korkealaatuisten joukkovelkakirjalainojen markkinatuottoa tai valtion velkasitoumusten korkoa. Joukkovelkakirjalainojen ja velkasitoumusten maturiteetti vastaa olennaisilta osin laskettavan eläkevastuun maturiteettia. Taseeseen kirjattavan eläkevelvoitteen nykyarvosta vähennetään eläkejärjestelyyn kuuluvat varat tilinpäätöspäivän käypään arvoon arvostettuina. Taseeseen merkitään etuus pohjaisen eläkejärjestelyn nettovelka (tai –omaisuuserä).

Kauden työsuoritukseen perustuva meno (eläkemeno) ja etuus pohjaisen järjestelyn nettovelan nettokorko kirjataan tulosvaikutteisesti ja esitetään työsuhte-etuuksista aiheutuissa kuluissa Henkilöstökulujen ryhmässä. Etuus pohjaisen nettovelan (tai –omaisuuserän) uudelleen määrittämisestä aiheutuvat erät (mm. vakuutusmatemaattiset voitot ja tappiot sekä järjestelyyn kuuluvien varojen tuotto) kirjataan muihin laajan tuloksen eriin sillä tilikaudella, jona ne syntyvät.

Aiempaan työsuoritukseen perustuvat menot kirjataan kuluiksi tulosvaikutteisesti aikaisempina seuraavista ajankohdista: joko kun järjestelyn muuttaminen tai supistaminen tapahtuu tai kun konserni kirjaa tähän liittyvät uudelleenjärjestelymenot tai työsuhteen päättämiseen liittyvät edut.

Ostovelat

Ostovelat on alun perin arvostettu käypään arvoon ja tämän jälkeen arvostetaan jaksotettuun hankintameenon efektiivisen koron menetelmällä.

Tuloutus

Konsernin liikevaihto muodostuu hakkuuoikeuksien, tonttien ja metsäpalstojen sekä metsäpalveluiden myynnistä. Myyntituotot kirjataan siten, että ne kuvaavat asiakkaalle luovutettuja tavaroita ja palveluja sellaisena rahamääränä, joka kuvastaa vastiketta, johon konserni odottaa olevansa oikeutettu kyseisiä tavaroita tai palveluja vastaan.

Hakkuuoikeuksien myynti:

Myydystä hakkuuoikeudesta kirjautuu liikevaihtoa, kun asiakas on kaatanut puut ostamaltaan hakkuuoikeusalueelta. Pääsääntöisesti tämä todennetaan allekirjoittamalla hakkuusta tehty mittaustodistus.

Tonttien ja metsäpalstojen myynti:

Tuotot tonttien ja metsäpalstojen myynnistä kirjataan, kun konserni on peruuttamattomasti myynyt asiakkaalle nämä oikeudet, saatavien perintä on luotettavasti varmistettu ja myyjälle ei jää merkittäviä oikeuksien tai palstojen omistukseen liittyviä riskejä ja etuja eikä liikkeenjohdollista roolia tai tosiasiallista määräysvaltaa myytyihin omaisuuseriin.

Muut palvelut:

Palveluiden myynti kirjataan tuotoksi sille tilikaudelle, jonka aikana palvelu suoritetaan.

Liikevoitto

IAS 1 Tilinpäätöksen esittäminen -standardi ei määrittele liikevoiton käsitettä. Konserni on määrittänyt sen seuraavasti: liikevoitto on nettosumma, joka muodostuu, kun liikevaihtoon lisätään liiketoiminnan muut tuotot, vähennetään materiaalit ja palvelut valmiiden ja keskeneräisten tuotteiden varastojen muutoksella sekä

omaan käyttöön valmistuksesta syntyneillä kuluilla oikaistuina, vähennetään henkilöstökulut, poistot ja arvonalentumiset sekä liiketoiminnan muut kulut ja biologisten hyödykkeiden käyvän arvon muutoksesta ja hakkuista aiheutuvat tuotot tai kulut. Kaikki muut kuin edellä mainitut tuloslaskelmaerät esitetään liikevoiton alapuolella. Kurssierot ja johdannaisten käypien arvojen muutokset sisältyvät liikevoittoon, mikäli ne syntyvät liiketoimintaan liittyvistä eristä; muuten ne on kirjattu rahoituseriin.

Korot ja osingot

Korkotuotot on kirjattu efektiivisen koron menetelmällä ja osinkotuotot silloin, kun oikeus osinkoon on syntynyt.

Myöhemmin sovellettavat uudet tai uudistetut standardit

IASB on julkistanut seuraavat uudet tai uudistetut standardit ja tulkinnat, joita konserni ei ole vielä soveltanut, ja joilla voi olla merkitystä konsernitilinpäätökseen. Konserni ottaa ne käyttöön kunkin standardin voimaantulopäivästä lähtien, tai mikäli voimaantulopäivä on muu kuin tilikauden ensimmäinen päivä, voimaantulopäivää seuraavan tilikauden alusta lukien.

- IFRS 16 Vuokrasopimukset (voimaan EU:ssa 1.1.2019 tai sen jälkeen alkavilla tilikausilla) julkaistiin tammikuussa 2016. Standardi määrittelee vuokrasopimukseen liittyvät kirjaamis-, arvostamis-, esittämisen- ja liitetietovaatimukset. Standardin mukaan kaikki vuokralle ottajien vuokrasopimukset käsitellään samalla tavalla niin, että vuokralle ottaja kirjaa taseeseen omaisuuserät ja velat kaikista vuokrasopimuksista, ellei vuokrakausi ole 12 kuukautta tai sitä lyhyempi, tai vuokrakohteen arvo ole matala. Vuokralle antajat luokittelevat vuokrasopimukset edelleen rahoitusleasing- tai muiksi vuokrasopimuksiksi. IFRS 16:n mukainen vuokralle antajan vuokrasopimusten tilinpäätöskäsittely on olennaisilta osin muuttumaton nykyisiin standardeihin verrattuna. Uuden standardin käyttöönotto tulee vaikuttamaan siihen, miten vuokrasopimukset esitetään konsernin tilinpäätöksessä.

Konserni ottaa IFRS 16:n käyttöön osittain takautuvaa menetelmää soveltaen, jolloin standardin soveltamisen aloittamisajankohtana eli 1. tammikuuta 2019 standardin soveltamisen aloittamisesta aiheutunut kertynyt vaikutus kirjataan kertyneiden voittovarojen avaavaan saldoon. Vuokrasopimusvelka ja käyttöoikeusomaisuuserä kirjataan soveltamisen aloittamisajankohtana aiempaa standardia sovellettaessa operatiivisiksi vuokrasopimuksiksi luokitelluista vuokrasopimuksista. Käyttöoikeusomaisuuserä arvostetaan kirjattavan vuokrasopimusvelan suuruisena. Vuokrasopimusten, joiden kohdeomaisuuserä on arvoltaan vähäinen tai alle 12 kk pituisia, käsittelyä ei muuteta. Toistaiseksi voimassa olevien toimistovuokrasopimusten osalta arvioidaan tapauskohtaisesti todennäköisyys vuokrasopimuksen jatkumiselle ja kestolle. Konserni ei käytä muita IFRS 16:n siirtymän yhteydessä tarjoamia käytännön apukeinoja.

Konsernilla on tilinpäätöshetkellä 31.12.2018 ei-purettavissa olevia vuokrasopimussitoumuksia noin 738 tuhannen euron arvosta. IFRS 16 –standardin käyttöönotto tulee lisäämään sekä konsernin omaisuuseriä (käyttöoikeusomaisuus) että velkoja (vuokrasopimusvelka). Konsernin mukaan osa näistä vuokrajärjestelyistä täyttää IFRS 16 mukaisen määritelmän vuokrasopimuksesta ja siksi konserni tulee esittämään nämä käyttöoikeusomaisuutena ja siihen liittyvänä vuokrasopimusvelkana, lyhytaikaisia ja vähäarvoisia vuokrasopimuksia lukuun ottamatta. Käyttöoikeusomaisuuserät ovat vuokrattuja toimistotiloja ja autoja. Arvioitu käyttöoikeusomaisuuserien ja vastaavasti vuokrasopimusvelan määrä on noin 2 miljoonaa euroa. Käyttöoikeusomaisuuseristä tehdään poistot (n. 300 tuhatta euroa/vuosi) vuokra-ajalle ja vuokrasopimusvelkaa lyhennetään vuokramaksuilla sekä kirjaan korkomenoa. Standardin käyttöönotolla ei siis tule olemaan merkittävää vaikutusta konsernin tilinpäätöksessä esitettäviin lukuihin.

Konserni ei myöskään odota IFRS 16 aiheuttavan merkittävää vaikutusta konsernin tilinpäätökseen sellaisten rahoitusleasingien osalta, joissa konserni on vuokralle ottajana. Näissä tapauksissa omai-

suuserä ja siihen liittyvä vuokrasopimusvelka on jo esitetty taseessa. Lisäksi niillä vuokrasopimuksilla, joissa konserni on vuokralle antajana, ei odoteta olevan merkittävää vaikutusta konsernin tilinpäätöksen lukuihin.

- IFRIC 23 Tuloverokäsittelyjä koskeva epävarmuus (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) julkaistiin kesäkuussa 2017. Tulkinta tarjoaa lisäohjeistusta tilanteisiin, joissa osapuolilla saattaa olla eriävä näkemys jonkin tapahtuman verovähennyskelpoisuudesta.
- Alla luetelluilla jo julkaistulla, mutta ei vielä voimassa olevalla uudella standardilla, standardin muutoksella tai IFRIC –tulkinnalla ei odoteta olevan vaikutusta konsernin raportointiin (* -merkittyjä ei ole vielä hyväksytty EU:ssa):
 - IFRS 17 Vakuutus sopimukset (voimaan 1.1.2021 tai sen jälkeen alkavilla tilikausilla) *
 - IFRS 9 muutos, Etukäteen suoritettavaa maksua koskevat ominaisuudet, joihin liittyy negatiivinen kompensatio (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla)
 - IAS 28 muutos, Pitkäaikaiset osuudet osakkuus- ja yhteisyrityksissä (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *
 - Vuosittaiset parannukset IFRS –standardeihin 2015-2017: Muutokset standardeihin IFRS 3 Liiketoimintojen yhdistäminen, IFRS 11 Yhteisjärjestelyt, IAS 12 Tuloverot ja IAS 23 Vieraan pääoman menot (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *
 - IAS 19 muutos, Työsuhde-etuudet: Järjestelyn muuttaminen, järjestelyn supistaminen tai velvoitteen täyttäminen (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *
 - IFRIC 23 Tuloverokäsittelyä koskeva epävarmuus (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla)
 - IFRS 3 muutos, Liiketoiminnan määritelmä (voimaan 1.1.2020 tai sen jälkeen alkavilla tilikausilla) *
 - IAS 1 ja IAS 8 muutokset, Olennaisuuden määritelmä (voimaan 1.1.2020 tai sen jälkeen alkavilla tilikausilla) *

4 Rahoitusriskien hallinta

Riskienhallinnan periaatteet ja prosessi

Konserni altistuu toiminnassaan useille rahoitusriskeille, mukaan lukien markkinakorkojen ja valuuttakurssien muutosten vaikutukset. Konsernin riskienhallinnan keskeinen periaate on rahoitusmarkkinoiden ennakoimattomuus ja pyrkimys minimoida mahdolliset haitalliset vaikutukset konsernin tulokseen. Riskienhallinnan toteuttaa rahoitusjohto hallituksen hyväksymien yleisten periaatteiden mukaisesti.

Konsernin rahoituskäytäntö ohjaa konsernin kaikkia rahoitustapahtumia. Käytäntö ja sen mahdolliset tulevat muutokset sekä lisäykset tulevat voimaan, kun hallitus on ne hyväksynyt. Kaikkien rahoitusinstrumenttien käyttöä koskevien toimintaohjeiden on oltava yhdenmukaisia yleisen rahoituskäytännön kanssa. Konsernin rahoituspalvelujen riskienhallintakäytäntö sisältää yksityiskohtaisempia ohjeita, jotka astuvat voimaan konsernin rahoitustoiminnan johtajan allekirjoituksella. Tärkeimmät rahoitusmarkkinariskit on selostettu alla.

Valuuttakurssiriski

Konserni toimii myös euroalueen ulkopuolella ja on siten altistunut valuuttapositioneista aiheutuville riskeille, jotka syntyvät, kun eri valuutoissa olevat investoinnit muunnetaan emoyrityksen toimintavalmuuttaan. Valuuttakurssiriskit syntyvät kaupallisista transaktioista, taseen monetaarisista eristä ja nettoinvestoinneista ulkomaisiin tytäryrityksiin.

Konsernilla on ulkomaisia nettoinvestointeja ja se on siten altistunut riskeille, jotka syntyvät, kun ulkomaan valuutassa olevat investoinnit muunnetaan emoyrityksen toimintavaluuttaan. Tällä hetkellä konserni ei suojaudu valuuttakurssiriskiltä. Herkkyysanalyysi on esitetty liitetiedossa 15.

Korkoriski

Tornatorin korkoriskien hallinnan pitkän aikavälin tavoite on suojata yhtiön tasetta markkinakorkojen muutosten vaikutukselta. Käytännössä tämä tarkoittaa sekä metsäomaisuuteen että lainavelvoitteisiin liittyvien käyvän arvon muutosten tasapainottamista ja vakauttamista niin, että muutosten nettovaikutus omaan pääomaan on riskienhallintapolitiikassa sovitun vaihteluvälin sisällä.

Konsernin lainavelvoitteisiin liittyvä korkoriski aiheutuu pääasiassa pitkäaikaisista lainoista. Konsernilla on nimellisarvoltaan 262,0 miljoonaa euroa pitkäaikaista lainaa, josta 197,0 miljoonaa euroa pankkilainaa ja 65 miljoonaa euroa debentuurilainaa. Pankkilainan seuraavan vuoden lyhennysosuus on 4,5 miljoonaa euroa. Lisäksi konsernilla on joulukuussa 2019 erääntyvää joukkovelkakirjalainaa 250 miljoonaa euroa ja liikkeeseen laskettuja lyhytaikaisia yritystodistuksia, joiden nimellisarvo on 95 miljoonaa euroa.

Konsernin metsäomaisuuteen liittyvä korkoriski aiheutuu metsien käyvän arvon laskentamallista, jossa erittäin pitkiä tulevaisuuden kassavirtoja diskontataan nykyhetkeen. Diskonttokoron (WACC) muutoksilla on huomattava merkitys metsien käypään arvoon, kts. myös Liite 9 Biologiset hyödykkeet.

Konserni on suojautunut korkoriskiltä solmimalla ei-spekulatiivisia koronvaihtosopimuksia korkean luotto-
luokituksen omaavien rahoituslaitosten kanssa. Kaikki konsernin johdannaisopimukset on tehty emoyhtiön kautta. Korkosuojastrategian hyväksyy Konsernin hallitus ja sen toteuttaa Konsernin rahoitusjohto.

Konsernin lyhyet rahamarkkinasijoitukset altistavat sen rahavirran korkoriskille, mutta niiden vaikutus ei ole merkittävä kokonaisuudessaan. Konsernin tulot sekä operatiiviset rahavirrat ovat pääosiltaan riippumattomia markkinakorkojen vaihteluista. Konserni on pääasiallisesti altistunut korkoriskille muuttuvien korkojen osalta ja sen katsotaan liittyvän lähinnä lainasalkkuun. Riskienhallinnan periaatteiden mukaisesti Konsernin tulee suojata markkinakoron vaihtelulta vähintään 50 % lainakannasta. Tilinpäätöspäivänä 67 % luotoista oli muutettu kiinteäkorkoiseksi koronvaihtosopimuksilla. Nostettujen lainojen keskimääräinen maturiteetti tilinpäätöshetkellä oli 1,2 vuotta. Konserni voi ottaa lainaa joko kiinteäkorkoisena tai vaihtuvakorkoisena ja käyttää koronvaihtosopimuksia tai tavallisia korko-optioita päästäkseen rahoitusperiaatteidensa mukaiseen tavoitteeseen.

Konserni on varautunut tulevaisuudessa tapahtuviin lainojen uudelleen rahoitukseen ja niiden korkoriskien suojaamiseen solmimalla rahoituslaitosten kanssa pitkiä koronvaihtosopimuksia, joissa Tornator vastaanottaa 1kk euribor -korkoa. Näillä strategisilla korkosuojauksilla suojataan myös metsäomaisuuden käyvän arvon laskennassa käytettävää diskonttokorkoa eli toteutetaan edellä mainittua taseen pitkän aikavälin vakauttamista. Vuonna 2047 erääntyvien sopimusten nimellisarvo on 164 miljoonaa euroa ja Tornatorin maksama kiinteä korko noin 3,0 %. Vuonna 2031 erääntyvien sopimusten nimellisarvo on 174 miljoonaa ja Tornatorin maksama kiinteä korko noin 2,1 %.

Lainojen ja korkojohdannaisten perusteella konserni maksoi nettokorkona keskimäärin noin 3,6 %:n (3,8 %) korkoa.

1 000 euro	2018	2017
Tulosvaikutteisesti kirjatut voitot (+) ja tappiot (-)		
korkojohdannaisten käyvän arvon muutoksesta	-5 581,9	+22 295,4

Korkokäyrän muutos +/- 1 prosenttiyksikköä vaikuttaisi kaikkien yhtiön taseessa 31.12.2018 olevien korkojohdannaisten käypään arvoon noin +62 / -76 miljoonaa euroa. Käyvän arvon muutos kohdistuisi tuloslaskelmaan:

1 000 euro	+1 %	-1 %
Tuloslaskelmaan	61 595	-76 471
Omaan pääomaan	0	0
Yhteensä	61 595	-76 471

Laskennallinen vero huomioiden:

Tuloslaskelmaan	49 276	-61 177
Omaan pääomaan	0	0
Yhteensä	49 276	-61 177

Maksuvalmiusriski

Konsernissa pyritään jatkuvasti arvioimaan ja seuraamaan liiketoiminnan vaatiman rahoituksen määrää, jotta konsernilla olisi tarpeeksi likvidejä varoja toiminnan rahoittamiseksi ja erääntyvien lainojen takaisinmaksuun. Konsernin rahoituksen toimintaohjeissa määritellään maksuvalmiusvarannon tavoitemäärä sekä käteiselle että muille likvideille varoille. Edelleen toimintaohjeissa on määritetty, että likvidi sijoitus on EU-alueen pankkeihin ja luottoluokituksen omaaviin yhtiöihin sijoittava lyhyen koron rahasto, josta varat ovat lunastettavissa 24 tunnin sisällä. Rahoituksen saatavuus ja joustavuus on taattu pitkäaikaisen puukauppasopimuksen ehdoilla koskien puukauppojen ja ennakkomaksujen ajoituksia vuoden aikana.

Seuraavassa taulukossa esitellään maturiteettianalyysi. Negatiivinen luku tarkoittaa sisään tulevaa rahaa. Muiden kuin johdannaisten osalta luvut ovat diskonttaamattomia ja ne sisältävät koronmaksut sekä pääoman lyhennykset ja takaisinmaksut. Johdannaisten osalta on esitetty tasearvon jakautuminen johdannaisten maturiteetin perusteella.

Lyhytaikaisiin rahoitusvelkoihin 31.12.2018 sisältyy joulukuussa 2019 erääntyvä joukkovelkakirjalaina, emoyhtiön liikkeeseen laskemia yritystodistuksia 95 miljoonan euron nimellisarvosta (2017: 100 miljoonaa euroa) sekä pankkilainan lyhennys 4,5 miljoonaa euroa (4,5). Lyhytaikaiset rahoitusvelat tullaan uusimaan aina niiden erääntyessä, eli niillä ei tule olemaan vaikutusta konsernin lyhytaikaisiin kassavirtoihin.

31.12.2018

Milj. euro	Liite	Tase-arvo	Raha-virta	2019	2020	2021	2022	2023	2024+
Rahoitusvelat	17	611,0	625,2	362,2	262,9	0,0	0,0	0,0	0,0
Ostovelat ja muut velat	19	22,0	22,0	22,0					
Johdannaisinstrumentit									
Korkojohdannaiset	10	90,9	90,9	2,4	4,6	4,6	4,6	4,6	70,1

31.12.2017

Milj. euro	Liite	Tase-arvo	Raha-virta	2018	2019	2020	2021	2022	2023+
Rahoitusvelat	17	598,8	623,2	117,3	267,3	238,5			
Ostovelat ja muut velat	19	16,6	16,6	16,6					
Johdannaisinstrumentit									
Korkojohdannaiset	10	85,3	85,3	3,3	1,6	4,1	4,1	4,1	68,0

Luottoriski

Konsernin toimintatapa määrittelee asiakkaiden, sijoitustransaktioiden ja johdannaissopimusten vastapuolten luottokelpoisuusvaatimukset sekä sijoitusperiaatteet. Luottoriskin hallinta ja luotonvalvonta on keskitetty konsernin rahoitusjohdolle. Luottoa myönnetään vain niille asiakkaille, joilla on moitteettomat luottotiedot. Yksittäisiin merkittäviin liiketoimiin konserni pyytää aina vastapuolelta riittävän vakuuden. Konserni solmii johdannaissopimuksia ja tekee sijoitustransaktioita vain sellaisten vastapuolten kanssa, joiden luotto-
luokitus on vähintään A.

Saamisten osalta konsernilla ei ole olennaista luottoriskikeskittymää, sillä saamiset muodostuvat useista eristä. Tilikauden aikana konsernilla ei ole ollut merkittäviä tulosvaikutteisesti kirjattuja luottotappioita.

Pääoman hallinta

Konsernin pääoman hallinnan (oma vs. vieras pääoma) pyrkimyksenä on tukea liiketoimintaa, varmistaa normaalit toimintaedellytykset ja kasvattaa omistaja-arvoa tavoitteena paras mahdollinen tuotto. Optimaalinen pääomarakenne takaa myös pienemmät pääoman kustannukset.

Konsernin nettovelkaantumisasteet olivat seuraavat:

Milj. euro	2018	2017
Korolliset velat	611,0	598,8
Korolliset saamiset	1,0	1,9
Rahavarat	14,0	13,9
Nettovelat	596,0	583,0
Oma pääoma yhteensä	702,5	652,1
Nettovelkaantumisaste (gearing)	84,8 %	89,4 %

Yhtiö on noudattanut lainoissaan olevia ehtoja.

5 Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät

Olennaisin erä, jossa edellytetään johdon harkintaa, liittyy metsän arvostuksessa käytettäviin oletuksiin, kuten puun hintaan, diskonttokorkoon ja kasvukauteen. Puun reaalihintojen kehitys ulkoisen arvioijan antaman ennustejakson (10v) jälkeen oletetaan olevan +/-0. Konsernin biologisten hyödykkeiden (ilman maapohjaa) arvo tilinpäätöshetkellä oli 1 451,0 miljoonaa euroa (1 371,2 miljoonaa euroa). Arvon muutoksessa huomioidaan mahdollisten tilikauden aikana hankittujen tai luovutettujen metsämaiden vaikutus.

Emoyhtiön Suomen metsien arvostuksessa käyttämä diskonttokorko verojen jälkeen oli 3,50 % (2017: 3,50 %). Diskonttokorko sisältää oman ja vieraan pääoman korkokomponentit, ja kassavirroissa huomioidaan inflaation (oletus: 2,0 %) vaikutus. Diskonttokoron laskennassa 35%:n painoarvo on oman pääoman korkokomponentilla, ja siinä käytetään riskittömänä korkona 50 vuoden euroswap -koron 5 vuoden liukuvaa keskiarvoa 1,6 % (1,8 %). Ulkoisen arvioijan laskema oman pääoman riskipreemio oli 2,75 % v. 2018 (2,50% v. 2017). Diskonttokoron laskennassa 65%:n painoarvo on yhtiön strategian mukaisen tavoiterahoitusrakenteen perusteella vieraan pääoman korkokomponentilla, joka vastaa pitkäaikaisten lainojen korkosuojattua korkoa (arvioitu 5,00% yli ajan). Diskonttokoron osalta sovelletaan vaihteluväliä +/- 0,25 %-yksikköä, eli diskonttokorkoa muutetaan vain, jos se muuttuu yli mainitun vaihteluvälin.

Puun hintaennuste ja riskitön korko päivitetään vuosittain. Diskonttokoron muutos +/-1 %-yksikköä muuttaa metsäomaisuuden arvostusta -200 / +300 miljoonaa euroa (Suomi, 70v kassavirrat). Puun hintaennusteen muutos +/- 10% muuttaa metsäomaisuuden arvostusta +/- 150 miljoonaa euroa.

Metsien arvostuksen periaatteet on esitetty biologisia hyödykkeitä koskevassa laadintaperiaatteessa ja arvostus päättyneellä tilikaudella on esitetty liitetiedossa 9.

6 Toimintasegmentit

Konsernin ydintoimintaa on puun tuottaminen ja hakkuuoikeuksien myynti suunniteltuihin leimikoihin. Leimikot sisältävät normaaleja hakkuutapoja sekä puutavaralajeja. Konsernin liiketoimintaa johdetaan ja seurataan yhtenä kokonaisuutena ja näin ollen konsernilla on vain yksi toimintasegmentti. Näin ollen segmenttietoja ei esitetä, sillä ne toistaisivat tuloslaskelmassa ja taseessa esitettyjä lukuja.

Tuloslaskelmassa raportoitujen lukujen lisäksi ylimmälle operatiiviselle päätöksentekijälle raportoidaan myös liikevoitto ilman biologisten hyödykkeiden käyvän arvon muutoksia ja hakkuuta, joka oli 83 900 tuhatta euroa vuonna 2018 (72 350 tuhatta euroa vuonna 2017).

Hakkuuoikeuksien myynti muodosti 94,9 % liikevaihdosta (93,3 % vuonna 2017).

Seuraavissa taulukoissa on esitetty tuottojen ja pitkäaikaisten varojen maantieteellinen jakautuminen. Liikevaihto kohdistetaan maihin metsän maantieteellisen sijainnin perusteella.

	1.1.-31.12.2018		1.1.-31.12.2017	
Myyntituotot:	1 000 euro	%	1 000 euro	%
Suomi	101 989,6	90,4	93 145,7	91,7
Romania ja Viro	10 835,5	9,6	8 485,3	8,3
Yhteensä	112 825,1	100,0	101 630,9	100,0
Biologiset hyödykkeet:				
Suomi	1 288 617,8	88,8	1 248 123,1	91,0
Romania ja Viro	162 342,0	11,2	123 122,1	9,0
Yhteensä	1 450 959,9	100,0	1 371 245,3	100,0
Pitkäaikaiset varat:				
Suomi	1 373 783,0	88,2	1 335 676,3	90,3
Romania ja Viro	182 966,5	11,8	142 754,6	9,7
Yhteensä	1 556 749,5	100,0	1 478 430,9	100,0

Yllä esitetyt pitkäaikaiset varat sisältävät kaikki muut konsernin pitkäaikaiset varat kuin rahoitusinstrumentit, laskennalliset verosaamiset ja työsuhteen päättymisen jälkeisiin etuusjärjestelyihin liittyvät varat.

7 Aineettomat käyttöomaisuushyödykkeet

31.12.2018			
1 000 euro	ATK-ohjelmat	Muut aineettomat oikeudet	Yhteensä
Hankintameno 1.1.2018	7 629,4	987,4	8 616,8
Muuntoero			0,0
Lisäykset	389,1	5,4	394,5
Vähennykset			0,0
Hankintameno 31.12.2018	8 018,6	992,7	9 011,3
Kertyneet poistot ja arvonalentumiset			
Kertyneet poistot ja arvonalentumiset 1.1.2018	-6 188,9	0,0	-6 188,9
Poistot ja arvonalentumiset	-878,4		-878,4
Kertyneet poistot ja arvonalentumiset 31.12.2018	-7 067,4	0,0	-7 067,4
Kirjanpitoarvo 31.12.2018	951,2	992,7	1 943,9
Kirjanpitoarvo 1.1.2018	1 440,5	987,4	2 427,9

31.12.2017

1 000 euro	ATK-ohjelmat	Muut aineettomat oikeudet	Yhteensä
Hankintameno 1.1.2017	7 263,1	324,7	7 587,8
Muuntoero	-5,8		-5,8
Lisäykset	372,1	997,7	1 369,8
Vähennykset		-335,0	-335,0
Hankintameno 31.12.2017	7 629,4	987,4	8 616,8
Kertyneet poistot ja arvonalentumiset			
Kertyneet poistot ja arvonalentumiset 1.1.2017	-4 984,9	0,0	-4 984,9
Poistot ja arvonalentumiset	-1 204,0		-1 204,0
Kertyneet poistot ja arvonalentumiset 31.12.2017	-6 188,9	0,0	-6 188,9
Kirjanpitoarvo 31.12.2017	1 440,5	987,4	2 427,9
Kirjanpitoarvo 1.1.2017	2 278,2	324,7	2 602,9

8 Aineelliset käyttöomaisuushyödykkeet

31.12.2018						
1 000 euro	Maa-alueet	Rakennukset	Koneet ja kalusto	Tiet ja ojat	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2018	82 708,8	1 123,1	2 210,7	28 959,2	3 082,1	118 084,0
Muuntoero	-4,3	-0,3	-0,1	-1,7	-0,4	-6,8
Lisäykset	5 918,0	92,8	67,9	3 129,4	1 710,3	10 918,4
Vähennykset	-87,5			-2,4	-3 341,7	-3 431,7
Hankintameno 31.12.2018	88 535,0	1 215,6	2 278,6	32 084,6	1 450,2	125 563,9
Kertyneet poistot ja arvonalentumiset						
Kertyneet poistot ja arvonalentumiset 1.1.2018	0,0	-375,7	-1 877,9	-17 360,7	0,0	-19 614,4
Poistot ja arvonalentumiset		-97,3	-161,8	-1 956,1		-2 215,2
Kertyneet poistot ja arvonalentumiset 31.12.2018	0,0	-473,0	-2 039,7	-19 316,8	0,0	-21 829,5
Kirjanpitoarvo 31.12.2018	88 535,0	742,6	238,9	12 767,8	1 450,2	103 734,4
Kirjanpitoarvo 1.1.2018	82 708,8	747,4	332,8	11 598,5	3 082,1	98 469,6
31.12.2017						
1 000 euro	Maa-alueet	Rakennukset	Koneet ja kalusto	Tiet ja ojat	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2017	71 051,3	973,8	2 097,3	27 203,0	3 079,4	104 404,8
Muuntoero	-104,3	-11,4	-3,3	-29,8	-17,4	-166,2
Lisäykset	11 895,9	160,7	116,7	1 786,0	1 870,6	15 829,8
Vähennykset	-134,0				-1 850,5	-1 984,5
Hankintameno 31.12.2017	82 708,8	1 123,1	2 210,7	28 959,2	3 082,1	118 084,0
Kertyneet poistot ja arvonalentumiset						
Kertyneet poistot ja arvonalentumiset 1.1.2017	0,0	-329,0	-1 712,2	-15 506,1	0,0	-17 547,3
Poistot ja arvonalentumiset	0,0	-46,7	-165,7	-1 854,6	0,0	-2 067,1
Kertyneet poistot ja arvonalentumiset 31.12.2017	0,0	-375,7	-1 877,9	-17 360,7	0,0	-19 614,4
Kirjanpitoarvo 31.12.2017	82 708,8	747,4	332,8	11 598,5	3 082,1	98 469,6
Kirjanpitoarvo 1.1.2017	71 051,3	644,8	385,1	11 696,9	3 079,4	86 857,5

9 Biologiset hyödykkeet

1 000 euro	31.12.2018	31.12.2017
Biologiset hyödykkeet kauden alussa	1 371 245,3	1 256 910,9
Hakkuut	-19 869,4	-9 405,3
Arvostusmuutos	52 445,2	29 419,4
Muutos tuloslaskelmassa	32 575,8	20 014,1
Lisäykset	47 881,7	96 248,4
Vähennykset	-708,4	-1 084,2
Muuntoero	-34,5	-844,1
Biologiset hyödykkeet kauden lopussa	1 450 959,9	1 371 245,3

Vuonna 2018 konserniin on hankittu lisää metsiä Suomessa, Virossa ja Romaniassa (2017: Suomessa ja Virossa) sekä myyty metsiä Suomessa ja Virossa (2017: Suomessa ja Virossa).

Biologisten hyödykkeiden käypä arvo lasketaan jatkuvien toimintojen tulevaisuuden kassavirtojen pohjalta. Diskontattujen kassavirtojen laskenta vaatii kasvun, puunkorjuun, myyntihinnan sekä myynnin kustannuksiin liittyvien ennusteiden arviointia. Vuonna 2018 konsernin hakkuumahdollisuudet lisääntyivät pääasiassa uusien metsien hankkimisen ja kestävä metsätalouden vaikutusten ansiosta. Erityisesti Virossa ja Romaniassa saatiin merkittävää lisäystä paikallisiin pitkän ajan hakkuumahdollisuuksiin. Suomen metsien osalta laskentamallin muuttujien herkkyyshanalyysi on esitetty alla.

Diskonttokoron muutos +/- 1 % -yksikköä muuttaa metsäomaisuuden arvostusta -200 / +300 miljoonaa euroa (Suomi, 70v kassavirrat). Puun hintaennusteen muutos +/- 10% muuttaa metsäomaisuuden arvostusta +/- 150 miljoonaa euroa.

10 Johdannaiset

Konserni käyttää rahavirtasuojaukseen koronvaihtosopimuksia. Pääosa sopimuksista erääntyy myöhemmin kuin 3 vuoden kuluttua.

Korkojohdannaisten käyvät arvot 31.12.

1 000 euro	2018			2017		
	Varat	Velat	Netto	Varat	Velat	Netto
Koronvaihtosopimukset	3 284,8	-94 140,6	-90 855,8	6 180,0	-91 437,2	-85 257,3
Johdannaisten käyvät arvot yhteensä	3 284,8	-94 140,6	-90 855,8	6 180,0	-91 437,2	-85 257,3

Korkojohdannaisten käyvien arvojen muutoksen jakautuminen tilikaudella:

1 000 euro	2018			2017 Netto
	Tuotot	Kulut	Netto	
Tuloslaskelmaan kirjattu osuus*	1 640,9	-7 223,0	-5 582,1	22 295,4
Koronvaihtosopimukset	1 640,9	-7 223,0	-5 582,1	22 295,4
Kertyneiden korkojen muutoksen osuus**	0,0	-16,6	-16,6	-226,2
Omaan pääomaan kirjattu osuus***	0,0	0,0	0,0	175,0
Koronvaihtosopimukset	0,0	0,0	0,0	175,0
Korkojohdannaisten käyvän arvon muutos taseessa	1 640,9	-7 239,6	-5 598,7	22 244,2

* Tuloslaskelmassa lisäksi +3 969,0 (+3 969,0) tuhatta euroa päättyneestä käyvän arvon suojaussuhteesta kirjattua suojauskohteen arvon muutosta

** Tuloslaskelmassa osana korkokuluja

*** Omaan pääomaan kirjattu osuus laskennalliset verot huomioiden oli vertailuvuonna +140,0 tuhatta euroa

Korkojohdannaisten nimellisarvot 31.12.

1 000 euro	31.12.2018	31.12.2017
Koronvaihtosopimukset	653 625	653 625
Johdannaisten nimellisarvot yhteensä	653 625	653 625

Koronvaihtosopimukset on tehty markkinakoron vaihteluilta suojautumiseksi. Osa sopimuksista on määritetty suojauslaskennan alaisiksi, osa käsitellään käypään arvoon tulosvaikutteisesti kirjattavina erinä. Rahavirran suojauksissa käypien arvojen muutokset on kirjattu tehokkuustestauksen perusteella osin tulosvaikutteisesti ja osin suoraan omaan pääomaan. Rahavirtasuojauksen tehoton osuus sekä käyvän arvon suojaussuhteessa ja suojauslaskennan ulkopuolella olevien johdannaisten arvonmuutokset on kirjattu tulosvaikutteisesti rahoituseriin. Tuloslaskelmaan kirjattu osuus on ollut -5 582,1 tuhatta euroa tulosta heikentävä (+22 295,4 tuhatta euroa tulosta parantava). Voitot ja tappiot, jotka on siirretty käyvän arvon rahastoon (oman pääoman muutoslaskelma) kirjataan tuloslaskelmaan systemaattisesti siihen saakka, kunnes lainat on kokonaisuudessaan maksettu takaisin. Lisäksi käyvän arvon suojaussuhteesta on tuloslaskelman rahoituseriin kirjattu suojauskohteen käyvän arvon muutosta +3 969,0 tuhatta euroa (+3 969,0 tuhatta euroa).

Edellä mainitut rahavirran ja käyvän arvon suojaussuhteet ovat erääntyneet tai päättyneet tehottomina tilikauden 2016 aikana, eikä tilinpäätöshetkellä ole voimassa enää yhtään rahavirran tai käyvän arvon suojaussuhdetta.

Johdannaiset ovat määriteltäviä pitkäaikaisiin varoihin tai velkoihin kuuluvaksi, jos sopimus erääntyy yli 12 kuukauden kuluttua. Muussa tapauksessa johdannaiset on esitetty lyhytaikaisissa varoissa tai veloissa.

Yhteenveto tilikauden aikana omaan pääomaan kirjatusta rahavirran suojausvoitoista ja tappioista, omasta pääomasta pois kirjattu ja tilikauden myynnin oikaisuisissa esitetty määrä sekä tase-erän hankintamenoa oikaisemaan kirjattu suojaustulos ilmoitetaan laskelmassa konsernin oman pääoman muutoksista.

Korkojohdannaisten korkokannoista ks. Rahoitusriskit (liite 4).

11 Vaihto-omaisuus

1 000 euro	2018	2017
Vaihto-omaisuus	436,1	552,3
Yhteensä	436,1	552,3

Vaihto-omaisuus koostuu pääasiassa lannoite ja puuraaka-ainevarannoista. Konserni ei ole kirjannut vaihto-omaisuudesta arvonalennuksia vuonna 2018 eikä vuonna 2017. Tuloslaskelmaan tilikaudella kirjattu vaihto-omaisuuden muutos -998,0 tuhatta euroa (-2 938,3 tuhatta euroa) koostuu lannoite- ja puuraaka-ainevarannojen muutoksesta sekä vaihto-omaisuuteen siirretyistä myytyjen maa-alueiden kirjanpitoarvoista.

12 Myyntisaamiset ja muut saamiset

Myyntisaamiset

1 000 euro	2018	2017
Myyntisaamiset	12 829,6	4 846,1
Myyntisaamisten ikäjakaumat:		
Ei erääntyneet	12 027,9	3 267,6
erääntyneet alle 3 kuukautta	801,5	1 565,3
erääntyneet yli 3 kuukautta - alle 6 kuukautta	0,0	6,7
erääntyneet yli 6 kuukautta	0,2	6,5

Muut saamiset

1 000 euro	2018	2017
Muut saamiset	105,5	122,9
Siirtosaamiset	2 599,2	10 302,0
Muut saamiset yhteensä	2 704,7	10 424,8
Myyntisaamiset ja muut saamiset yhteensä	15 534,3	15 270,9

Myyntisaamisten ja muiden saamisten kirjanpitoarvo vastaa niiden käypää arvoa. Muiden saamisten muutos selittyy emoyhtiön tuloverosaamisella, joka oli 2017: 9 999,5 tuhatta euroa (nolla euroa 31.12.2018). Saamisiin ei liity merkittäviä luottoriskikeskittymiä. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä siinä tapauksessa, että toiset sopimusosapuolet eivät pysty täyttämään saamisiin liittyviä velvoitteitaan. Saamisten käyvät arvot on esitetty liitetiedossa 35.

13 Sijoitukset

Tällä hetkellä kaikki sijoitukset on luokiteltu käypään arvoon tuloslaskelman kautta arvostettaviksi

Sijoitukset, pitkäaikainen:

1 000 euro	2018	2017
Arvo tilikauden alussa	108,2	92,8
+Lisäykset / -vähennykset	3,0	15,4
Arvo tilikauden lopussa	111,2	108,2

Pitkäaikaiset sijoitukset sisältävät osakkeita, joita ei odoteta myytävän lähiaikoina.

Sijoitukset, lyhytaikainen:

1 000 euro	2018	2017
Arvo tilikauden alussa	1 938,1	7 564,1
+Lisäykset / -vähennykset	-896,4	-5 621,9
Omaan pääomaan kirjatut käyvän arvon muutokset	0,6	-4,2
Arvo tilikauden lopussa	1 042,3	1 938,1

Lyhytaikaiset sijoitukset sisältävät pääasiassa sijoituksia korkorahastoihin. Tilikauden 2018 aikana on myyty ja ostettu rahastosijoituksia. Rahastosijoitukset on arvostettu käypään arvoon.

Sijoitusten käyvät arvot on esitetty liitetiedossa 35. Rahoitusvaroja ei ole erääntynyt eikä niihin ole kohdistettu arvonalentumiskirjauksia.

14 Rahavarat

1 000 euro	2018	2017
Käteinen raha ja pankkitilit (rahavarat rahavirtalaskelmassa)	13 957,4	13 900,6
Yhteensä	13 957,4	13 900,6

Rahavaroihin ei liity merkittäviä luottoriskikeskittymiä. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä siinä tapauksessa, että toiset sopimusosapuolet eivät pysty täyttämään saamiin liittyviä veloitteitaan. Rahavarojen käyvät arvot on esitetty liitetiedossa 35.

Rahavarojen lisäksi Tornator Oyj:llä on käytettävissä pankkilainafasilitteetti 100 miljoonaa euroa. Fasilitteetistä ei ollut tilinpäätöshetkellä tehty nostoja, mutta liikkeeseen lasketut yritystodistukset vähentävät nostettavissa olevaa määrää. Tilinpäätöshetkellä yritystodistuksia oli laskettu liikkeeseen 95 miljoonan euron arvosta, joten fasilitteetistä on nostettavissa varoja 5 miljoonan euron arvosta. Fasilitteetti ja siitä nostetut osuudet erääntyvät vuonna 2020.

15 Osakepääoma ja ylikurssirahasto

Tornator Oyj:llä on yksi osakesarja, jonka kaikilla osakkeilla on yhtäläinen oikeus osinkoon. Yhtiön osakkeita koskee yhtiöjärjestyksen lunastuslauseke, jonka mukaan muilla osakkeenomistajilla on lunastusoikeus, jos yhtiön osake vaihtaa omistajaa. Osakkeilla ei ole nimellisarvoa. Tornator Oyj:llä on osakkeita 5 milj. kpl.

	2018		2017	
	Konserni	Emo	Konserni	Emo
Osakkeiden lukumäärä (kpl) 1.1.	5 000 000	5 000 000	5 000 000	5 000 000
Osakkeiden lukumäärä (kpl) 31.12.	5 000 000	5 000 000	5 000 000	5 000 000
Osakepääoma (1 000 euro) 1.1.	50 000,00	51 836,20	50 000,00	51 836,20
Osakepääoma (1 000 euro) 31.12.	50 000,00	51 836,20	50 000,00	51 836,20
Ylikurssirahasto (1 000 euro) 1.1	29 995,20	0	29 995,20	0
Ylikurssirahasto (1 000 euro) 31.12.	29 995,20	0	29 995,20	0

Kaikki liikkeeseen lasketut osakkeet on maksettu.

Osakepääomaan on kirjattu yhtiön osakkeiden nimellisarvoa vastaava määrä emoyhtiötä perustettaessa.

Ylikurssirahasto

Ylikurssirahastoon on merkitty osakkeiden nimellisarvon ja osakkeiden merkintähinnan erotus niissä tapauksissa, joissa osakemerkinnöistä on päätetty vanhan osakeyhtiölain (29.9.1978/734) aikana.

Käyvän arvon rahasto

Käyvän arvon rahastoon kirjataan laskennallisilla veroilla vähennettynä rahavirran suojauksena käytettävien johdannaisinstrumenttien käyvät arvot sekä käypien arvojen jaksotukset päättyneistä rahavirran suojaus-suhteista. Voittovaroihin tehty siirto liittyy eläkevelvoitteiden taloudellisten oletusten muutoksista johtuneisiin vakuutusmatemaattisiin muutoksiin, jotka on aikaisemmin esitetty käyvän arvon rahastossa.

1 000 euro	2018	2017
Arvo tilikauden alussa	-156,8	-316,7
Käyvän arvon rahasto, muutos tilikaudella	0,6	19,9
Suojausrahasto, muutos tilikaudella	0,0	140,0
Siirto voittovaroihin	156,2	0,0
Arvo tilikauden lopussa	0,0	-156,8

Muuntoerot

Konsernilla on tytäryhtiöt Virossa ja Romaniassa. Romaniassa osakepääoma ilmoitetaan paikallisvaluutassa (RON), joten konsernin euromääräinen oma pääoma altistuu valuuttakurssimuutoksille. Kurssimuutos kirjataan konsernissa oman pääoman muuntoeroihin.

Valuuttakurssimuutos +/- 20% euroa vastaan vaikuttaa konsernin omaan pääomaan (milj. euro):

+20%	-20%
10,1	-6,7

16 Laskennalliset verosaamiset ja -velat

Laskennalliset verot on kirjattu kaikista väliaikaisista eroista. Laskennallisten verojen muutokset vuoden 2018 aikana ovat seuraavat:

1 000 euro	Liite	1.1.2018	Kirjattu tulos- laskelmaan	Kirjattu muihin laajan tuloksen eriin	31.12.2018
Laskennalliset verosaamiset:					
Väliaikaiset erot					
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	8 674,9	-8 194,2	0,0	480,6
Sijoitukset noteeraamattomiin arvopapereihin	13	0,1	0,0	-0,1	0,0
Tytäryhtiöiden kertyneistä tappioista kirjatut laskennalliset verosaamiset	31	445,2	-263,1	0,0	182,1
Etuuspohjaisten eläkkeiden kirjaaminen	18	53,0	-2,0	-5,2	45,8
Laskennalliset verosaamiset yhteensä		9 173,2	-8 459,3	-5,3	708,6
Laskennalliset verovelat:					
Väliaikaiset erot:					
Korollisten velkojen järjestelypalkkiojaksotukset	17	301,2	-144,7	0,0	156,5
Aineettomat oikeudet	31	182,1	0,0	0,0	182,1
Biologisten hyödykkeiden arvostaminen käypään arvoon	9	159 498,6	2 058,4	0,0	161 557,0
Laskennalliset verovelat yhteensä		159 981,9	1 913,7	0,0	161 895,6

	Liite	1.1.2017	Kirjattu tulos- laskelmaan	Kirjattu muihin laajan tuloksen eriin	Kirjattu yhdistely- toimenpiteistä	31.12.2017
Laskennalliset verosaamiset:						
Väliaikaiset erot						
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	25 153,5	-15 508,6	-35,0		9 609,9
Sijoitukset noteeraamattomiin arvopapereihin	13	0,0		0,1		0,1
Tytäryhtiöiden kertyneistä tappioista kirjatut laskennalliset verosaamiset	31	0,0			445,2	445,2
Etuuspohjaisten eläkkeiden kirjaaminen	18	59,0	-0,2	-5,8		53,0
Laskennalliset verosaamiset yhteensä		25 212,5	-15 508,8	-40,6	445,2	10 108,2
Laskennalliset verovelat:						
Väliaikaiset erot:						
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	1 784,0	-548,0			1 236,0
Sijoitukset noteeraamattomiin arvopapereihin	13	0,7		-0,7		0,0
Aineettomat oikeudet	31	0,0	182,1			182,1
Biologisten hyödykkeiden arvostaminen käypään arvoon	9	155 577,7	3 921,2			159 498,9
Laskennalliset verovelat yhteensä		157 362,3	3 555,3	-0,7	0,0	160 917,0

Laskennalliset verosaamiset ja -velat ovat netotettu silloin, kun yhteisöllä on laillisesti toimeenpantavissa oleva oikeus kuitata kirjatut erät toisiaan vastaan ja laskennalliset verot liittyvät samaan veronsaajaan.

1 000 euroa	2018	2017
Laskennalliset verosaamiset yhteensä	708,6	10 108,2
Netotettu laskennallista verovelkaa vastaan	708,6	10 108,2
Laskennalliset verosaamiset taseessa	0	0
Laskennalliset verovelat yhteensä	161 895,6	160 917,0
Netotettu laskennallista verosaamista vastaan	-708,6	-10 108,2
Laskennalliset verovelat taseessa	161 187,0	150 808,7

Laskennalliset verosaamiset

1 000 euroa	2018	2017
Laskennalliset verosaamiset jotka erääntyvät yli 12 kk kuluttua	708,6	10 108,2
Laskennalliset verosaamiset jotka erääntyvät 12 kk kuluessa	0	0

Laskennalliset verovelat

000 euroa	2018	2017
Laskennalliset verovelat jotka erääntyvät yli 12 kk kuluttua	161 895,6	160 917,0
Laskennalliset verovelat jotka erääntyvät 12 kk kuluessa	0	0

Laskennallista verovelkaa ei ole kirjattu tytäryhtiöiden jakamattomista voittovaroista.

17 Rahoitusvelat

1 000 euro	2018	2017
Pitkäaikaiset rahoitusvelat		
Joukkovelkakirjalainat	65 000,0	322 000,5
Lainat rahoituslaitoksilta, pitkäaikainen osuus	193 130,0	172 381,9
Lainat rahoituslaitoksilta, lyhytaikainen osuus	4 522,6	4 518,1
Pitkäaikaiset rahoitusvelat yhteensä	262 652,6	498 900,5
Lyhytaikaiset rahoitusvelat		
Joukkovelkakirjalainat	253 420,0	-
Yritystodistukset	94 919,3	99 918,7
Lyhytaikaiset rahoitusvelat yhteensä	348 339,3	99 918,7
Rahoitusvelat yhteensä	610 991,9	598 819,2

Joukkovelkakirjalainat sisältävät käyvän arvon suojaussuhteen perusteella kirjattua käyvän arvon muutosta ja päättäneen suojaussuhteen jaksotusta sekä järjestelypalkkion jaksotusta yhteensä +3,4 miljoonaa euroa (+7,0 miljoonaa euroa). Lainat rahoituslaitoksilta sisältävät järjestelypalkkion jaksotusta -0,4 miljoonaa euroa (-0,7 miljoonaa euroa).

Konsernin metsäomaisuus toimii rahoitusvelkojen vakuutena. Kts. liitteet 8 maa-alueet, 9 biologiset hyödykkeet ja 33 Muut omasta puolesta annetut vakuudet.

Lyhytaikaiset rahoitusvelat 31.12.2018 koostuvat joulukuussa 2019 erääntyvästä joukkovelkakirjalainasta, liikkeeseen lasketuista yritystodistuksista nimellisarvoltaan 95 miljoonaa euroa (31.12.2017: yritystodistuksista nimellisarvoltaan 100 miljoonaa euroa) sekä pankkilainan lyhennyksestä 4,5 miljoonaa euroa (4,5). Lyhytaikaiset rahoitusvelat tullaan uusimaan niiden erääntyessä, eli niillä ei tule olemaan vaikutusta konsernin lyhytaikaisiin kassavirtoihin.

Maturiteettijaukauma 31.12.2018:

1 000 euro	2018
2019	352 861,9
2020	258 130,0
2021+	0,0
Yhteensä	610 991,9

Maturiteettijaukauma 31.12.2017:

1 000 euro	2017
2018	104 436,8
2019	261 500,5
2020	232 881,9
2021+	0,0
Yhteensä	598 819,2

Täsmäytys rahoitustoiminnoista johtuvien velkojen muutoksista

1 000 euro	1.1.2018	Rahoituksen rahavirta	Korkokuluihin kirjatut erät	Käyvän arvon muutos	31.12.2018
Joukkovelkakirjalainat	322 000,5	-	388,5	-3 969,0	318 420,0
Lainat rahoituslaitoksilta	176 900,0	20 425,1	327,5	-	197 652,6
Yritystodistukset	99 918,7	-5 000,0	0,6	-	94 919,3
Yhteensä	598 819,2	15 425,1	716,6	-3 969,0	610 991,9

Konsernin rahoituslainat ovat vaihtuvakorkoisia, tai muutettu koronvaihtosopimuksella vaihtuvakorkoiseksi, ja lainojen hinnoittelu tapahtuu 1-6 kuukauden välein.

Rahoitusvelkojen efektiivisten korkokantojen painotetut keskiarvot:

1 000 euro	2018	2017
Rahoitusvelat	3,6 %	3,8 %

18 Eläkeveloitteet

Eläkejärjestelyt luokitellaan etuusperustaisiksi ja maksupohjaisiksi järjestelyiksi. Maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee.

Konsernilla on etuusperustaisia lisäeläkejärjestelyjä Suomessa. Järjestelyt perustuvat keskimääräiseen loppupalkkaan ja niihin osallistuvat henkilöt saavat lisäeläkkeen pakollisen vanhuuseläkkeen lisäksi. Eläkeetuuden suuruus eläkkeelle jäämishetkellä määritetään tiettyjen tekijöiden, kuten esimerkiksi palkan ja työssäolovuosien, perusteella. Eläkkeitä tarkistetaan vähittäishintaindeksin mukaisesti. Eläkejärjestelyt on hoidettu henkivakuutusyhtiössä. Konsernilla on osittain rahastoituja järjestelyjä. Järjestelyyn kuuluvia varoja hallinnoi henkivakuutusyhtiö paikallisen lainsäädännön ja käytännön mukaisesti.

Taseen etuusperustainen nettovelka määräytyy seuraavasti:

1 000 euroa	2018	2017
Rahastoitujen veloitteiden nykyarvo	1 548	1 691
Varojen käypä arvo	-1 319	-1 426
Nettovelka taseessa	229	265

Etuusperustainen nettovelka on muuttunut tilikauden aikana seuraavasti:

1 000 euroa	Veloitteen nykyarvo	Järjestelyyn kuuluvien varojen käypä arvo	Yhteensä	
	1.1.2018	1 691	1 426	265
Kauden työsuoritukseen perustuva meno	0	-	0	
Korkokulu tai -tuotto	25	21	4	
Aiempaan työsuoritukseen perustuva meno ja tappiot veloitteen täyttämistä	-	-	-	
Kaudella tuloslaskelmaan henkilöstökuluihin kirjattu määrä	25	21	4	
Uudelleen määrittämisestä johtuvat erät:				
Järjestelyyn kuuluvien varojen tuotto lukuun ottamatta korkokuluun tai -tuottoon sisältyviä eriä (+/-)	-	-81	81	
Väestötilastollisten oletusten muutoksista johtuva voitto (-) tai tappio (+)	-	-	-	
Taloudellisten oletusten muutoksista johtuva vakuutusmatemaattiset voitot (-) tai tappiot (+)	-22	-	-22	
Kokemusperäiset voitot (-) tai tappiot (+)	-85	-	-85	
Omaisuserän enimmäismäärän muutos lukuun ottamatta korkokuluun sisältyvää määrää (+/-)	-	-	-	
Uudelleen määrittämisestä johtuvat erät yhteensä:	-107	-81	-26	
Maksusuoritukset:				
Työnantajilta (+)	-	14	-14	
Järjestelyihin osallistuvilta (+)	-	-	-	
Järjestelyistä suoritettavat maksut:				
Maksetut etuudet (-)	-61	-61	0	
	31.12.2018	1 548	1 319	229

TORNATOR OYJ
Konsernitilinpäätös 31.12.2018

	1.1.2017	1 776	1 481	295
Kauden työsuoritukseen perustuva meno		6	-	6
Korkokulu tai -tuotto		24	20	4
Aiempaan työsuoritukseen perustuva meno ja tappiot velvoitteen täyttämistä		-	-	-
Kaudella tuloslaskelmaan henkilöstökuluihin kirjattu määrä		30	20	10
Uudelleen määrittämisestä johtuvat erät:				
Järjestelyyn kuuluvien varojen tuotto lukuun ottamatta korkokuluun tai -tuottoon sisältyviä eriä (+/-)		-	-9	9
Väestötilastollisten oletusten muutoksista johtuva voitto (-) tai tappio (+)		-	-	-
Taloudellisten oletusten muutoksista johtuvat vakuutusmatemaattiset voitot (-) tai tappiot (+)		-23	-	-23
Kokemusperäiset voitot (-) tai tappiot (+)		-15	-	-15
Omaisuserän enimmäismäärän muutos lukuun ottamatta korkokuluun sisältyvää määrää (+/-)		-	-	0
Uudelleen määrittämisestä johtuvat erät yhteensä:		-38	-9	-29
Maksusuoritukset:				
Työnantajilta (+)			11	-11
Järjestelyihin osallistuvilta (+)		-	-	-
Järjestelyistä suoritettavat maksut:				
Maksetut etuudet (-)		-77	-77	0
	31.12.2017	1 691	1 426	265

Etuus pohjaisen eläkevelvoitteen herkkyyshanalyysi

Seuraava taulukko kuvastaa erilaisten tekijöiden vaikutuksen etuus pohjaiseen velvoitteeseen, varojen käypään arvoon, nettovelkaan ja eläkemenoon tilikauden 2018 osalta. Analyysi on tehty samoilla laskentaperiaatteilla kuin eläkelaskelmat.

1 000 euroa	Etuus pohjainen velvoite	Varojen käypä arvo	Netto-velka	Työsuoritukseen perustuva meno	Netto-korko
Diskonttauskorko 1.50 %	1 548	1 319	229	0	4
Diskonttauskorko +0.50 %	1 456	1 247	209	0	4
Diskonttauskorko -0.50 %	1 650	1 399	251	0	2
Muutos %					
Diskonttauskorko 1.50 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %
Diskonttauskorko +0.50 %	-5,9 %	-5,5 %	-8,7 %	-6,6 %	21,4 %
Diskonttauskorko -0.50 %	6,6 %	6,0 %	9,8 %	7,3 %	-26,6 %
000 euroa					
Eläke-etuuden muutos 2.00 %	1 548	1 319	229	0	4
Eläke-etuuden muutos +0.50 %	1 641	1 319	322	0	5
Eläke-etuuden muutos -0.50 %	1 463	1 319	144	0	2

TORNATOR OYJ
Konsernitilinpäätös 31.12.2018

Muutos %						
Eläke-etuuden muutos 2.00 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %
Eläke-etuuden muutos +0.50 %	6,0 %	0,0 %	40,7 %	6,7 %	41,8 %	
Eläke-etuuden muutos -0.50 %	-5,5 %	0,0 %	-37,3 %	-6,2 %	-38,3 %	

Muutos kuolleisuudessa, joka kasvattaisi eliniän ennustetta 1 vuodella kasvattaisi nettovelkaa 14 tuhatta euroa (6,3 %).

Järjestelyyn kuuluvien varojen käypä arvo

Järjestelyyn kuuluviksi varoiksi katsotaan vakuutusyhtiölle maksetut ja tilinpäätöspäivään mennessä kertyneet maksut. Varat kuuluvat vakuutusyhtiön sijoitusomaisuuteen ja niiden hoito on vakuutusyhtiön vastuulla. Näin ollen järjestelyyn kuuluvien varojen jakautumista omaisuusryhmittäin ei ole mahdollista esittää. Järjestelyyn kuuluvien varojen toteutunut tappio oli -60 tuhatta euroa vuonna 2018 (voittoa 11 tuhatta euroa vuonna 2017).

Tärkeimmät vakuutusmatemaattiset oletukset:

	2018	2017
Diskonttokorko, %	1,50 %	1,50 %
Tulevat työeläkkeiden korotukset, %	2,00 %	2,10 %
Inflaatio, %	1,70 %	2,00 %
Keskimääräinen jäljellä oleva palvelusaika, vuotta	2	2
Velvoitteen kesto aika, vuotta	13	13
Kuolevuustaulukko	Gompertz	Gompertz

Konserni ennakoi maksavansa etuus pohjaisista eläkejärjestelyistä 12 tuhatta euroa tilikaudella 2019.

Painotettu eläkevelvoitteen keskimääräinen kesto aika on 13 vuotta. Diskonttaamattomien eläkevelvoitteiden oletettu maturiteettianalyysi 31.12.2018 on:

	Alle vuosi	1 - 5 vuotta	5 - 10 vuotta	10 - 15 vuotta	Yli 15 vuotta	Yhteensä
Eläkevelvoitteet	83	330	339	336	799	1 887

19 Ostovelat ja muut velat

1 000 euro	2018	2017
Ostovelat	1 274,6	1 300,0
Saadut ennakot	9 405,3	5 504,1
Siirtovelat		
Henkilöstöjaksotukset	1 984,1	1 806,8
Korkojaksotukset	1 752,8	1 663,5
Verojaksotukset	533,2	0,0
Muut jaksotukset	219,8	216,3
Siirtovelat yhteensä	4 490,0	3 686,7
Muut velat	6 811,4	6 150,6
Ostovelat ja muut velat yhteensä	21 981,2	16 641,3

Osto- ja muiden velkojen käyvät arvot on esitetty liitetiedossa 35.

20 Liikevaihdon jakautuminen

1 000 euro	2018	2017
Hakkuoikeuksien myynti	107 105,0	94 783,1
Tonttien ja metsäpalstojen myynti	3 546,6	5 636,8
Metsänhoitopalveluiden myynti	2 173,5	1 211,0
Yhteensä	112 825,1	101 630,9

21 Liiketoiminnan muut tuotot

1 000 euro	2018	2017
Maa-ainesmyynti	865,0	960,6
Maa-aluevuokrat	1 275,2	1 222,9
Muut*	4 427,2	2 668,5
Yhteensä	6 567,4	4 852,0

* Rivin "Muut" merkittävin erä on suojelualuekorvaukset: vuonna 2018 summa oli 3 269,0 tuhatta euroa ja vuonna 2017 vastaavasti 470,0 tuhatta euroa. Vuonna 2017 erään sisältyi myös tuulivoimayhtiöiden hankintaan liittyvä, IFRS 3 standardin mukainen tuloutus edullisesta kaupasta +1 117,1 tuhatta euroa.

22 Materiaalit ja palvelut

1 000 euro	2018	2017
Tavarat ja palvelut		
Ostot	3 386,5	2 808,0
Ulkopuoliset palvelut	13 588,6	11 626,9
Yhteensä	16 975,1	14 434,9

Ostot ovat lähinnä taimia, siemeniä sekä lannoitteita.
 Ulkopuoliset palvelut ovat lähinnä koneyritysten palveluita.

23 Henkilöstökulut

1 000 euro	Liite	2018	2017
Palkat		6 954,0	6 684,1
Eläkekulut – maksupohjaiset järjestelyt		1 073,8	1 086,7
Eläkekulut – etuuspohjaiset järjestelyt	18	4,0	10,0
Sosiaalikulut		415,2	489,9
Yhteensä		8 447,0	8 270,7

24 Poistot ja arvonalentumiset

1 000 euro	Liite	2018	2017
Poistot aineellisesta ja aineettomasta omaisuudesta			
Rakennukset	8	97,3	46,7
Koneet ja kalusto	8	161,8	165,7
Tiet ja ojat	8	1 956,1	1 854,6
Atk-ohjelmat	7	878,4	1 204,0
Poistot yhteensä		3 093,5	3 271,1

25 Liiketoiminnan muut kulut

1 000 euro	2018	2017
Vuokratkulut (muut vuokrasopimukset)	474,2	452,0
Muut kulut*	5 505,1	4 679,9
Yhteensä	5 979,3	5 131,9

* Muut kulut koostuvat useista eristä, jotka yksittäisinä eivät ole olennaisia. Suurimpia ovat ICT -kulut, matkakulut ja muut palvelut.

26 Rahoitustuotot ja –kulut

1 000 euro	Liite	2018	2017
Rahoitustuotot		180,5	163,5
Nettorahoituskulut lainoista ja johdannaisista sekä muut rahoituskulut		-22 726,1	-21 876,5
Rahoitusinstrumenttien käyvän arvon muutos	10	-1 613,2	26 264,4
Rahoituserät, netto		-24 158,8	4 551,4

27 Tuloverot

Konsernin tuloverot tilikaudella 2018 muodostuivat seuraavasti:

1 000 euro	2018	2017
Tilikauden verotettavaan tuloon perustuva vero	-3 062,5	7 137,5
Verokulun täsmäytyslaskelma:		
1 000 euro	2018	2017
Voitto/tappio ennen veroja	92 316,6	96 915,8
Laskennalliset erät tuloslaskelmassa	-32 575,8	-46 192,9
Verotettava tulo	59 740,8	50 722,9
Vero laskettuna 20 % -verokannalla	-11 948,2	-10 144,6
Emoyhtiön erillistilinpäätöksen IFRS-siirtymän (2017) vaikutus tilikauden verotettavaan tuloon	7 380,0	16 858,8
Ulkomaan yhtiöiden erilaiset verokannat sekä muut verovapaat ja vähennyskelvottomat erät	1 505,6	423,3
Tilikauden verotettavaan tuloon perustuva vero	-3 062,5	7 137,5

Konsernin laskennallisten verojen muutos tilikaudella oli -10 373,1 tuhatta euroa (-26 177,6 tuhatta euroa), josta emoyhtiön erillistilinpäätöksen IFRS-siirtymän vaikutusta vuodelta 2017 oli -7 380,0 tuhatta euroa (-16 858,8 tuhatta euroa). Laskennalliset verosaamiset ja verovelat on laskettu käyttäen Suomessa 20 % verokantaa ja Romaniassa 16 % verokantaa, Virossa verokanta on 0 %. Laskennalliset verot ja niiden muutos on esitetty liitetiedossa 16. Tilikaudella 2018 Konsernin keskimääräinen verokanta oli 14,6 % (19,6 %).

Muihin laajan tuloksen eriin liittyvät verot:

1 000 euro	2018			2017		
	Ennen veroja	Vero-vaikutus	Verojen jälkeen	Ennen veroja	Vero-vaikutus	Verojen jälkeen
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät	26,0	-5,2	20,8	29,0	-5,8	23,2
Muuntoero	-49,3	0,0	-49,3	-1 060,8	0,0	-1 060,8
Sijoitukset noteeraamattomiin arvopapereihin	0,7	-0,1	0,6	-4,2	0,8	-3,3
Rahavirtojen suojaukset	0,0	0,0	0,0	175,0	-35,0	140,0

28 Osingot

Vuonna 2018 maksetut osingot olivat 28,5 miljoonaa euroa (5,70 euroa osaketta kohti).

Hallitus on esittänyt, että vuoden 2018 tuloksen perustella maksetaan osinkoa maksimissaan 35,0 miljoonaa euroa (7,00 euroa osaketta kohti). Esitetystä osingosta syntyvää velkaa ei ole kirjattu tähän tilinpäätökseen.

29 Lähipiiritapahtumat

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat:

1 000 euro	2018	2017
Johtoryhmän (sis. toimitusjohtaja) palkat sivukuluineen ja muut lyhytaikaiset työsuhde-etuudet	1 214,3	1 131,3
Hallituksen palkkiot	52,8	65,8

Stora Enso -konserni omistaa emoyhtiön osakkeista 41 %, mikä tuottaa Stora Ensolle huomattavan vaikutuksen Konsernissa. Stora Enson kanssa toteutuivat seuraavat liiketapahtumat:

1 000 euro	Myynnit	Ostot	Saamiset	Velat
31.12.2018	81 285,3		9 171,6	8 103,2
31.12.2017	63 528,7		688,8	4 544,1

Lähipiiriliiketapahtumat ovat toteutuneet samoilla ehdoilla kuin riippumattomien osapuolten väliset liiketoimet.

30 Tilintarkastajan palkkiot

Tilintarkastusyhteisö Deloitte Oy:lle maksetut palkkiot vuonna 2018 (1 000 euro):

- 1) tilintarkastus 164,6 (146,8)
- 2) tilintarkastuslain 1§:n 1 momentin kohdassa 2 tarkoitettut toimeksiannot 0,0 (0,0)
- 3) veroneuvonta 40,7 (11,6)
- 4) muut palvelut 38,2 (38,9)

31 Tytäryhtiöt ja liiketoimintojen yhdistäminen

Tytäryhtiöt 31.12.2018:

Yhtiön nimi	Konsernin omistusosuus	Kotipaikka
Tornator Eesti Oü	100 %	Viro
SC Tornator SRL	100 %	Romania
Oituz Private Forest District SRL	100 %	Romania
Lavakorven Tuulipuisto Oy	100 %	Suomi
Maaselän Tuulipuisto Oy	100 %	Suomi
Martimon Tuulipuisto Oy	100 %	Suomi
Niinimäen Tuulipuisto Oy	100 %	Suomi
Pahkavaaran Tuulipuisto Oy	100 %	Suomi

Tuulipuistoyhtiöiden hankinta 2017

Tornator Oyj osti vertailuvuonna 2017 Nordisk Vindkraft Oy:n osuuden yhtiöiden yhdessä perustamista tuulivoiman hankekehitysyhtiöistä Suomessa, yhteensä viisi eri yhtiötä. Osakekaupassa hankittiin kaikista yhtiöistä 50 % omistusosuus, minkä jälkeen hankekehitysyhtiöt ovat Tornatorin 100%:sti omistamia tytäryhtiöitä. Tornatorin on tarkoitus jatkaa tuulivoimahankekehitystä aikaisempien suunnitelmien mukaisesti.

Hankinta perustui Tornatorin ja Nordisk Vindkraftin väliseen sopimukseen. Hankittujen yhtiöiden arvo riippuu siitä, saadaanko tuulivoimahankeet luvitettua loppuun asti ja myytyä edelleen tuulipuistojen rakentajille. Hankintahetkellä maksetun vastikkeen lisäksi kaupan ehtoihin sisältyy jokaisen yhtiön osalta velvoite maksaa Nordisk Vindkraftille takaisin heidän osuutensa hankekehityksen kustannuksista, mikäli yhtiö saadaan myytyä edelleen. Tämän määrän käypä arvo on hankinnan yhteydessä kirjattu ehdolliseksi vastikkeeksi. Ehdollisen vastikkeen diskonttaamaton vaihteluväli on 0 – 1,2 miljoonaa euroa. Hankeyhtiöt eivät yksittäin tarkasteltuna ole olennaisia, joten viiden yhtiön hankinnan vaikutukset on alla käsitelty yhtenä kokonaisuutena. Hankintamenolaskelman luvut ovat toistaiseksi alustavia.

Yhtiön nimi	Konsernin omistusosuus 31.12.2016	Konsernin omistusosuus 31.12.2017	Kotipaikka
Lavakorven Tuulipuisto Oy	50 %	100 %	Suomi
Maaselän Tuulipuisto Oy	50 %	100 %	Suomi
Pahkavaaran Tuulipuisto Oy	50 %	100 %	Suomi
Martimon Tuulipuisto Oy	50 %	100 %	Suomi
Niinimäen Tuulipuisto Oy	50 %	100 %	Suomi

Tornator -konsernin omistusosuus hankituissa yhtiöissä ennen hankintaa oli 50 % ja ne oli konsernissa käsitelty osakkuusyhtiöinä pääomaosuusmenetelmällä. Osakkuusyhtiöiden arvo konsernin taseessa juuri ennen hankintahetkeä oli 78 tuhatta euroa. Hankinnat käsiteltiin vaiheittaisina hankintoina, jolloin alkuperäiset omistusosuudet arvostettiin käypään arvoon arvioimalla kunkin hankkeen todennäköinen myyntihinta ja todennäköisyys sille, että hanke saadaan myytyä eteenpäin. Laskennallisella verolla vähennetyt hankinta-ajankohdan käyvät arvot Tornatorin 50 % omistusosuuksille olivat yhteensä noin 570 tuhatta euroa.

Hankittujen varojen ja vastattavaksi otettujen velkojen yhdistellyt arvot hankintahetkellä olivat seuraavat:

1 000 euroa	Kirjatut arvot
Aineettomat hyödykkeet	910,6
Laskennallinen verosaaminen	445,2
Käteisvarat	162,9
Muut saamiset	10,6
Varat yhteensä	1 529,3

1 000 euroa	Kirjatut arvot
Ehdollinen vastike	206,6
Laskennallinen verovelka	182,1
Ostovelat	15,6
Siirtovelat	1,6
Velat yhteensä	405,9

1 000 euroa	Kirjatut arvot
Nettovarallisuus yhteensä	1 123,4
Tuloutus edullisesta kaupasta	1 117,1
Maksettu vastike	6,3

Tuloutus IFRS 3 standardin mukaisesta edullisesta kaupasta on kirjattu liiketoiminnan muihin tuottoihin ja laskennallisten verojen muutokseen. Se vastaa kutakuinkin sitä summaa, jolla hankittujen yhtiöiden käypä arvo ylitti osakkuusyhtiöiden arvon konsernitaseessa hankintahetkellä.

Hankinta-ajankohdan jälkeen hankituilla yhtiöillä ei ole ollut liikevaihtoa. Niiden hankinta-ajankohdan jälkeinen vaikutus konsernin liikevoittoon on ollut yhteensä -127,9 tuhatta euroa. Hankittujen yhtiöiden liiketappio vuoden 2017 alusta oli yhteensä -249,5 tuhatta euroa (ei liikevaihtoa), joten jos tilikauden aikana toteutettu hankinta olisi yhdistelty konsernitilinpäätökseen 1.1.2017 alkaen, olisi konsernin 2017 liikevaihto ollut 101,6 miljoonaa euroa ja liikevoitto 92,2 miljoonaa euroa.

Ennen koko omistusosuuden hankintaa tuulivoimayhtiöt käsiteltiin konsernissa osakkuusyhtiöinä pääomaosuusmenetelmällä. Tilikaudella 2017 kirjatiin osakkuusyhtiöiden tulososuutta yhteensä -85,6 tuhatta euroa.

32 Ehdolliset varat ja velat sekä annetut sitoumukset

Muita vuokrasopimuksia koskevat sitoumukset, missä konserni on vuokralle ottajana. Konserni vuokraa toimistotiloja, koneita ja autoja ei-purettavissa olevilla muilla vuokrasopimuksilla.

Ei-purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

1 000 euro	31.12.2018	31.12.2017
Yhden vuoden kuluessa	374,1	379,9
Yli vuoden ja enintään viiden vuoden kuluessa	363,6	530,9
Yli viiden vuoden kuluttua	0,0	30,5

33 Muut omasta puolesta annetut vakuudet

Konserni on pantannut metsäomaisuutta velkojen vakuudeksi (Liitetieto 17). Velkojen vakuudeksi on pantattu maa-alueita ja biologisia hyödykkeitä yhteensä 1 471,1 milj. euroa (1 339,1 milj. euroa). Lisäksi konserni on sopinut maa-ainesottojen jälkitöiden varmistamiseksi 500 tuhannen euron limiitin rahoituslaitoksen kanssa. Tätä limiittiä on käytetty 272,1 tuhatta euroa (267,5 tuhatta euroa).

34 Oikeudenkäynnit

Konsernilla ei ollut vireillä oikeudenkäyntejä tilikauden aikana.

35 Rahoitusvarojen ja velkojen luokittelu

Rahoitusvarat 1 000 euro	Jaksotettu hankintameno	Käypään arvoon tuloslaskelman kautta kirjattavat	Kirjanpitoarvot yhteensä	Käypä arvo
Lyhytaikaiset				
Noteeraamattomat arvopaperit		1 042	1 042	1 042
Myynti- ja muut saamiset	15 534		15 534	15 534
Johdannaiset		3 285	3 285	3 285
Rahavarat	13 957		13 957	13 957
Yhteensä	29 492	4 327	33 819	33 819
Rahoitusvelat 1 000 euro				
	Jaksotettu hankintameno	Käypään arvoon tuloslaskelman kautta kirjattavat	Kirjanpitoarvot yhteensä	Käypä arvo
Pitkäaikaiset				
Korolliset velat	258 130		258 130	260 020
Johdannaiset		93 014	93 014	93 014
Yhteensä	258 130	93 014	351 144	353 034
Lyhytaikaiset				
Pitkäaikaisten korollisten velkojen lyhytaikainen osuus	4 523		4 523	4 523
Korolliset velat	348 339		348 339	348 419
Johdannaiset		1 127	1 127	1 127
Osto- ja muut velat	21 981		21 981	21 981
Yhteensä	374 843	1 127	375 970	376 050

Taulukossa esitettyjen rahoitusvarojen ja -velkojen käypiä arvoja määritettäessä on käytetty seuraavia hin-
 tanoteerauksia, oletuksia ja arvostusmalleja:

Johdannaiset

Koronvaihtosopimusten käyvissä arvoissa on käytetty vastapuolen hintanoteerausta, jota on verrattu tilinpäätöspäivän markkinakorkoihin ja muuhun markkinainformaatioon. Käyvät arvot vastaavat niitä hintoja, jotka konserni joutuisi maksamaan tai saisi, jos se purkaisi johdannaissovimuksen.

Korkojohdannaisten käyvät arvot vastaavat niiden kassavirtojen nykyarvoa.

Sijoitukset noteeraamattomiin arvopapereihin

Sijoitukset noteeraamattomiin arvopapereihin koostuvat pääosin kotimaisista sijoitusrahasto-osuuksista sekä suomalaisista noteeraamattomista osakkeista. Noteeraamattomien osakesijoitusten käypänä arvona on pidetty hankintamenoa, koska niiden arvostaminen käypään arvoon, arvostusmenetelmiä käyttäen, ei ole ollut mahdollista. Sijoitusten käypä arvo ei ole ollut määritettävissä luotettavasti ja arvio vaihtelee merkittävästi tai vaihteluvälille sijoittuvien erilaisten arvioiden todennäköisyydet eivät ole kohtuullisesti määritettävissä ja käytettävissä käyvän arvon arvioimiseen. Käypään arvoon kirjatut sijoitukset noteeraamattomiin arvopapereihin ovat joko jälkimarkkinakelpoisia tai niiden arvostuksessa on käytetty vastapuolen tilinpäätöspäivän ostokurssia, joka on lisäksi testattu yleisesti käytetyillä arvostusmenetelmillä saatavissa olevia markkinanoteerauksia käyttäen.

Myyntisaamiset ja muut saamiset

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

Rahoitusvelat

Velkojen käyvät arvot pohjautuvat diskontattuihin rahavirtoihin ja joukkovelkakirjalainan osalta tilinpäätöshetken markkinahintanoteeraukseen. Diskonttauskorkona on käytetty korkoa, jolla yhtiö saisi vastavaa lainaa ulkopuolelta tilinpäätöshetkellä. Kokonaiskorko muodostuu riskittömästä korosta ja yrityskohtaisesta riskipremiosta.

Ostovelat ja muut velat

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

36 Käyvän arvon hierarkia käypään arvoon arvostetuista varoista ja veloista

31.12.2018				
1 000 euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Varat				
Biologiset hyödykkeet			1 450 959,9	1 450 959,9
Johdannaiset		3 284,8		3 284,8
Noteeraamattomat arvopaperit				
- oman pääoman ehtoiset arvopaperit			111,2	111,2
- vieraan pääoman ehtoiset sijoitukset	1 938,1			1 938,1
Varat yhteensä	1 938,1	3 284,8	1 451 071,1	1 456 294,0
Velat				
Johdannaiset		94 140,6		94 140,6
Velat yhteensä	0,0	94 140,6	0,0	94 140,6

31.12.2017				
1 000 euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Varat				
Biologiset hyödykkeet			1 371 245,3	1 371 245,3
Johdannaiset		6 180,0		6 180,0
Noteeraamattomat arvopaperit				
- oman pääoman ehtoiset arvopaperit			108,2	108,2
- vieraan pääoman ehtoiset sijoitukset	1 938,1			1 938,1
Varat yhteensä	1 938,1	6 180,0	1 371 353,5	1 379 471,6
Velat				
Johdannaiset		91 437,2		91 437,2
Velat yhteensä	0,0	91 437,2	0,0	91 437,2

Päättyneen tilikauden aikana ei tapahtunut siirtoja käypien arvojen hierarkian tasojen 1 ja 2 välillä.

Hierarkian tason 1 käyvät arvot perustuvat samanlaisten omaisuuserien tai velkojen noteerattuihin hintoihin toimivilla markkinoilla.

Tason 2 instrumenttien käyvät arvot perustuvat merkittävilä osin muihin syöttötietoihin kuin tasoon 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka ovat havainnoitavissa joko suorasti (ts. hintoina) tai epäsuorasti (ts. hinnoista johdettuina). Näiden instrumenttien käyvän arvon määrittämisessä konserni käyttää yleisesti hyväksytyjä arvostusmalleja, joiden syöttötiedot kuitenkin perustuvat merkittävilä osin todennettaviin markkinatietoihin.

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

37 Tilinpäätöspäivän jälkeiset olennaiset tapahtumat

Osingonjakoesityksen (liite 28) lisäksi konsernilla ei ole ollut muita tilinpäätöspäivän jälkeisiä olennaisia tapahtumia.

B. Emoyhtiön erillistilinpäätös

Sisältö

Päälaskelmat.....	57
1 Tilinpäätöksen liitetiedot	61
2 Yhteenvedo merkittävimmistä laadintaperiaatteista.....	61
3 Laadintaperiaatteet	64
Segmenttiraportointi	64
Ulkomaan rahan määräisten erien muuntaminen.....	65
Aineelliset käyttöomaisuushyödykkeet	65
Aineettomat hyödykkeet	65
Aineellisten ja aineettomien hyödykkeiden arvon alentuminen	65
Biologiset hyödykkeet	66
Vuokrasopimukset	66
Vaihto-omaisuus	66
Myyntisaamiset	67
Rahoitusvarat ja rahoitusvelat	67
Rahoitusvelat	67
Vieraan pääoman kulut	67
Rahoitusvarojen arvonalentuminen.....	67
Johdannaissopimukset ja suojauslaskenta	68
Rahavarat	68
Osakepääoma	68
Osingot.....	69
Tuloverot	69
Työsuhde-etuudet	69
Eläkevastuut.....	69
Ostovelat.....	70
Tuloutus	70
Liikevoitto	70
Korot ja osingot	70
4 Rahoitusriskien hallinta	72
5 Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät	75
6 Toimintasegmentit.....	75
7 Aineettomat käyttöomaisuushyödykkeet	76
8 Aineelliset käyttöomaisuushyödykkeet	77
9 Biologiset hyödykkeet	77
10 Johdannaiset.....	78
11 Vaihto-omaisuus.....	79
12 Myyntisaamiset ja muut saamiset.....	79
13 Sijoitukset	80
14 Rahavarat	80
15 Osakepääoma	81
16 Laskennalliset verosaamiset ja –velat	82
17 Rahoitusvelat	83
18 Eläkevelvoitteet.....	85
19 Ostovelat ja muut velat	88
20 Liikevaihdon jakautuminen.....	88
21 Liiketoiminnan muut tuotot.....	88
22 Materiaalit ja palvelut	88
23 Henkilöstökulut	89
24 Poistot ja arvonalentumiset	89
25 Liiketoiminnan muut kulut	89
26 Rahoitustuotot ja –kulut	89
27 Tuloverot.....	90

TORNATOR OYJ

Emoyhtiön erillistilinpäätös 31.12.2018

28	Osingot	90
29	Lähipiiritapahtumat	91
30	Tilintarkastajan palkkiot	91
31	Tytär- ja osakkuusyhtiöt	92
32	Ehdolliset varat ja velat sekä annetut sitoumukset.....	92
33	Muut omasta puolesta annetut vakuudet.....	92
34	Oikeudenkäynnit	92
35	Rahoitusvarojen ja velkojen luokittelu.....	93
36	Käyvän arvon hierarkia käypään arvoon arvostetuista varoista ja veloista	94
37	Tilinpäätöspäivän jälkeiset olennaiset tapahtumat.....	95

Tilinpäätöksen ja toimintakertomuksen allekirjoitukset.....	96
---	----

Päälaskelmat

Tuloslaskelma

1 000 euro	Liite	1.1.-31.12.2018	1.1.-31.12.2017
Liikevaihto	6,20	101 989,6	93 145,6
Liiketoiminnan muut tuotot	21	6 284,6	3 506,3
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	11	-845,8	-2 687,2
Materiaalit ja palvelut	22	-14 255,6	-11 978,8
Henkilöstökulut	23	-7 413,8	-7 327,0
Poistot ja arvonalentumiset	24	-2 671,2	-2 876,8
Liiketoiminnan muut kulut	25	-4 379,5	-4 189,0
Biologisten hyödykkeiden käyvän arvon muutos ja hakuut	9	1 996,2	19 423,1
Liikevoitto		80 704,6	87 016,3
Rahoitustuotot	26	1 203,4	1 905,3
Rahoituskulut	26	-22 716,9	-21 863,7
Rahoitusinstrumenttien käyvän arvon muutos	10	-1 613,2	26 264,4
Rahoituserät (netto)		-23 126,7	6 306,1
Tilinpäätössiirrot			
Konserniavustukset		-2 510,0	-
Voitto/tappio ennen veroja		55 067,9	93 322,4
Tuloverot	27	-2 790,2	7 376,2
Laskennallisten verojen muutos	16	-8 432,0	-25 745,8
Tilikauden tulos		43 845,7	74 952,8
Jakautuminen: Emoyhtiön omistajille		43 845,7	74 952,8

Laaja tuloslaskelma

Tilikauden tulos		43 845,7	74 952,8
Kauden muut laajan tuloksen erät verojen jälkeen:			
Erät, joita ei myöhemmin siirretä tulosvaikutteiseksi Etuuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät		20,8	23,2
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteiseksi			
Sijoitukset noteeraamattomiin arvopapereihin	13,27	0,6	-3,3
Rahavirtojen suojaukset	10,27	0,0	140,0
Kauden laaja tulos yhteensä		43 867,0	75 112,6
Jakautuminen: Emoyhtiön omistajille		43 867,0	75 112,6

Liitetiedot sivuilla 61 – 95 ovat olennainen osa tilinpäätöstä

Tase

1 000 euro	Liite	31.12.2018	31.12.2017
VARAT			
Pitkäaikaiset varat			
Aineettomat käyttöomaisuushyödykkeet	7	614,4	1 078,9
Aineelliset käyttöomaisuushyödykkeet	8	82 859,9	78 606,5
Biologiset hyödykkeet	9	1 288 617,8	1 248 123,1
Johdannaiset	10	0,0	6 180,0
Sijoitukset konsernin yrityksissä	31	152 777,9	146 617,9
Muut sijoitukset	13	111,2	108,2
Pitkäaikaiset varat yhteensä		1 524 981,3	1 480 714,6
Lyhytaikaiset varat			
Vaihto-omaisuus	11	387,8	502,3
Myyntisaamiset ja muut saamiset	12	14 650,3	14 526,5
Johdannaiset	10	3 284,8	0,0
Sijoitukset	13	1 042,3	1 938,1
Rahavarat	14	12 155,8	12 057,1
Lyhytaikaiset varat yhteensä		31 521,0	29 023,9
Varat yhteensä		1 556 502,3	1 509 738,6
OMA PÄÄOMA JA VELAT			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	15	51 836,2	51 836,2
Muu oma pääoma		617 599,2	602 232,1
Oma pääoma yhteensä		669 435,4	654 068,3
Pitkäaikaiset velat			
Laskennalliset verovelat	16	159 804,0	151 366,8
Rahoitusvelat	17	257 106,0	493 271,7
Johdannaiset	10	93 013,9	91 437,2
Eläkevastuuvelka	18	229,0	265,0
Pitkäaikaiset velat yhteensä		510 152,9	736 340,7
Lyhytaikaiset velat			
Rahoitusvelat	17	352 839,3	104 418,7
Ostovelat ja muut velat	19	22 948,0	14 910,8
Johdannaiset	10	1 126,7	0,0
Lyhytaikaiset velat yhteensä		376 914,0	119 329,5
Velat yhteensä		887 066,9	855 670,2
Oma pääoma ja velat yhteensä		1 556 502,3	1 509 738,6

Liitetiedot sivuilla 61 – 95 ovat olennainen osa tilinpäätöstä

Laskelma oman pääoman muutoksista

TORNATOR OYJ
 Emoyhtiön erillistilinpäätös 31.12.2018

1 000 euro

	Osake- pääoma	SVOP- rahasto	Käyvän arvon rahasto	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2017	51 836,2	4 076,1	-316,7	549 360,1	604 955,7
Laaja tulos					
Tilikauden tulos				74 952,8	74 952,8
Muut laajan tuloksen erät (verojen jälkeen):					
Etuuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät			23,2		23,2
Sijoitukset noteeraamattomiin arvopapereihin	13,27		-3,3		-3,3
Rahavirtojen suojaukset	10,27		140,0		140,0
Kauden laaja tulos	0,0	0,0	159,9	74 952,8	75 112,6
Liiketoimet omistajien kanssa					
Osingonjako				-26 000,0	-26 000,0
Liiketoimet omistajien kanssa yhteensä				-26 000,0	-26 000,0
Oma pääoma 31.12.2017	51 836,2	4 076,1	-156,8	598 312,9	654 068,3
Oma pääoma 1.1.2018	51 836,2	4 076,1	-156,8	598 312,9	654 068,3
Laaja tulos					
Tilikauden tulos				43 845,7	43 845,7
Siirrot erien välillä			156,2	-156,2	0,0
Muut laajan tuloksen erät (verojen jälkeen):					
Etuuspohjaisen nettovelan (tai omaisuuserän) uudelleen määrittämisestä johtuvat erät				20,8	20,8
Sijoitukset noteeraamattomiin arvopapereihin	13,27		0,6		0,6
Kauden laaja tulos	0,0	0,0	156,8	43 710,3	43 867,0
Liiketoimet omistajien kanssa					
Osingonjako				-28 500,0	-28 500,0
Liiketoimet omistajien kanssa yhteensä				-28 500,0	-28 500,0
Oma pääoma 31.12.2018	51 836,2	4 076,1	-0,0	613 523,2	669 435,4

Liitetiedot sivuilla 61 – 95 ovat olennainen osa tilinpäätöstä

Rahavirtalaskelma

1 000 euro	1.1.-31.12.2018	1.1.-31.12.2017
Liiketoiminnan rahavirta		
Myynnistä saadut maksut	92 204,0	87 324,1
Aineellisten hyödykkeiden luovutustulot	3 234,2	5 122,7
Liiketoiminnan muista tuotoista saadut maksut	6 510,5	3 301,4
Maksut liiketoiminnan kuluista	-25 030,1	-22 903,6
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	76 918,7	72 844,7
Maksetut korot ja maksut muista liiketoiminnanrahoituskuluista	-21 887,6	-21 429,9
Saadut korot liiketoiminnasta	177,8	156,9
Välittömät verot	7 742,5	-9 898,3
Liiketoiminnan rahavirta	62 951,3	41 673,3
Investointien rahavirta		
Investoinnit biologisiin hyödykkeisiin	-39 079,1	-86 948,0
Investoinnit aineellisiin hyödykkeisiin, metsämaapohja	-4 830,0	-10 746,4
Investoinnit muihin aineellisiin ja aineettomiin hyödykkeisiin	-1 701,8	-1 989,6
Aineettomien hyödykkeiden luovutustulot	0,0	335,0
Investoinnit konserniyhtiöihin	-6 160,0	-7 408,1
Investoinnit osakkuusyhtiöihin ja muihin sijoituksiin	-3,0	-75,4
Saadut osingot tytäryhtiöistä	1 025,6	1 748,4
Luovutustulot rahasto-osuuksien myynnistä	895,8	5 621,9
Investointien rahavirta	-49 852,6	-99 462,2
Rahoituksen rahavirta		
Pitkäaikaisten lainojen nostot	25 000,0	40 000,0
Pitkäaikaisten lainojen takaisinmaksut	-4 500,0	-4 500,0
Lyhytaikaisten lainojen nostot	0,0	53 000,0
Lyhytaikaisten lainojen takaisinmaksut	-5 000,0	0,0
Maksetut osingot	-28 500,0	-26 000,0
Rahoituksen rahavirta	-13 000,0	62 500,0
Rahavarojen muutos	98,7	4 711,1
Rahavarat kauden alussa	12 057,1	7 346,0
Rahavarat kauden lopussa	12 155,8	12 057,1

Liitetiedot sivuilla 61 – 95 ovat olennainen osa tilinpäätöstä

1 Tilinpäätöksen liitetiedot

Yleisiä tietoja

Tornator Oyj on suomalainen osakeyhtiö (y-tunnus: 0162807-8), joka toimii Suomen valtion lainsäädännön alaisena. Yhtiön kotipaikka on Imatra ja sen pääkonttorin osoite on Napinkuja 3 C, 55100 Imatra. Kopio tilinpäätöksestä on saatavissa Tornator Oyj:n verkkosivulta: www.tornator.fi

Tornator Oyj on yksi Suomen suurimmista metsänomistajista. Yhtiö tarjoaa myös metsänhoitopalveluja, myy maa-alueita virkistyskäyttöön sekä ostaa metsätiloja. Vuoden 2018 lopussa yhtiön omistuksessa oli noin 616 000 hehtaarin metsäomaisuus (2017: 600 000). Yhtiön keskimääräinen henkilöstömäärä tilikauden aikana oli 136 (142).

Tornator Oyj:n hallitus on hyväksynyt kokouksessaan 11.2.2019 tämän tilinpäätöksen julkaistavaksi. Suomen osakeyhtiölain mukaan yhtiökokouksella on mahdollisuus hyväksyä tai hylätä tai muuttaa vielä tilinpäätöstä.

Tässä tilinpäätöksessä esitetyt luvut ovat pyöristettyjä, joten yhteissummat saattavat erota yksittäisistä luvuista lasketuista summista.

2 Yhteenveto merkittävimmistä laadintaperiaatteista

Tornator Oyj siirtyi laatimaan konsernin emoyhtiön erillistilinpäätöksen IFRS-standardien mukaisesti ensimmäistä kertaa tilikaudelta 2017. Tätä ennen yhtiö laati emoyhtiön erillistilinpäätöksen suomalaisen tilinpäätösnormiston (Finnish Accounting Standards, FAS) mukaisesti. Yhtiötä koskevan taloudellisen informaation laadinnassa noudatetut merkittävimmät laadintaperiaatteet on selostettu alla ja liitetiedossa 3. Näitä laskentaperiaatteita on sovellettu kaikkina esitettyinä vuosina.

Tornator Oyj on Tornator -konsernin emoyhtiö. Tornator -konsernin konsernitilinpäätös on laadittu IFRS-standardien mukaisesti vuodesta 2007 alkaen.

Laatimisperusta

Yhtiön tilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti ja sitä laadittaessa on noudatettu 31.12.2018 voimassa olevia IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja. Kansainvälisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpito-laissa ja sen nojalla annetuissa säännöksissä EU:n asetuksessa (EY) N:o 1606/2002 säädetyn menettelyn mukaisesti EU:ssa sovellettaviksi hyväksytyt standardit ja niistä annettuja tulkintoja. Tilinpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhteisölainsäädännön vaatimusten mukaiset.

Tilinpäätös on laadittu alkuperäisiin hankintamenoihin perustuen lukuun ottamatta käypään arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja ja -velkoja, biologisia hyödykkeitä sekä suojauskohteita käyvän arvon suojauksessa, jotka on arvostettu käypään arvoon. Tilinpäätöstiedot esitetään tuhansina euroina, ellei toisin ole mainittu. Yhtiön toimintavaihtelu on euro.

Tilinpäätöksen laatiminen IFRS -standardien mukaisesti edellyttää tiettyjen arvioiden ja oletusten käyttämistä. Näiden oletusten ja arvioiden käyttäminen vaikuttaa tilinpäätöksessä tilinpäätöspäivänä raportoituihin varoihin ja velkoihin, ehdollisten varojen ja velkojen esittämiseen liitetiedoissa sekä tilikaudelta raportoituihin tuottoihin ja kuluihin. Nämä arviot perustuvat johdon parhaaseen tietoon tapahtumista ja siten lopulliset toteutuvat tulokset voivat erota tehdyistä arvioista. Osa-alueet, jotka ovat edellyttäneet suuremman harkinnan käyttöä ja osa-alueet, joissa harkinnalla on eniten vaikutusta tilinpäätöksessä esitettäviin lukuihin, on esitetty liitetiedossa 5.

Uuden ja uudistetun IFRS-normiston soveltaminen

Emoyhtiön erillistilinpäätös on laadittu noudattaen samoja laadintaperiaatteita kuin vuonna 2017 lukuun ottamatta seuraavia uusia tai uudistettuja standardeja ja tulkintoja. Näiden uusien tai uudistettujen standardien ja tulkintojen käyttöönotolla ei ole ollut merkittävää vaikutusta yhtiön tilinpäätökseen, mutta niillä voi olla vaikutusta tulevien liiketoimien ja tapahtumien tilinpäätöskäsittelyyn tai esittämiseen.

- Yhtiö on soveltanut IFRS 9 Rahoitusinstrumentit –standardia 1.1.2018 alkaen. IFRS 9 korvaa aikaisemman IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardin. IFRS 9 –standardin siirtymäsääntö mahdollistaa mukautetun käyttöönoton oikaisematta vertailukautta. Yhtiö on valinnut mukautetun käyttöönoton 1.1.2018 alkaen oikaisematta vertailukauden tietoja. Tämän seurauksena vertailukauden tiedot perustuvat yhtiön aikaisempaan rahoitusinstrumentteja koskevaan laadintaperiaatteeseen. Standardin käyttöönotolla ei ollut vaikutusta yhtiön omaan pääomaan 1.1.2018. Tämän lisäksi yhtiö otti käyttöön IFRS 9:n voimaantulosta seuranneet muutokset IFRS 7 Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot –standardiin. Näitä muutoksia sovelletaan vuodelta 2018 esitettäviin liitetietoihin.

IFRS 9 toi uusia vaatimuksia:

- 1) rahoitusvarojen ja –velkojen luokitteluun ja arvostamiseen,
- 2) rahoitusvarojen arvonalentumisiin, ja
- 3) yleiseen suojauslaskentaan.

Näiden muutosten kuvaus sekä niiden vaikutus tilinpäätökseen on esitetty alla.

- 1) Rahoitusvarojen ja –velkojen luokittelu ja arvostaminen
IFRS 9 luokittelua ja arvostamista koskevan osuuden mukaan rahoitusvarojen luokittelu ja arvostaminen riippuu yrityksen liiketoimintamallista ja sopimukseen perustuvien rahavirtojen ominaispiirteistä. Yhtiö on luokitellut rahoitusvarat ja –velat siten, että noteeraamattomat arvopaperit on luokiteltu "Käypään arvoon tuloslaskelman kautta" kirjattaviksi. Noteeraamattomat arvopaperit sisältävät sekä noteeraamattomia osakkeita että osuuksia sijoitusrahastossa. Muilta osin yhtiön rahoitusvarojen ja –velkojen käsittelyssä ei ole tapahtunut muutoksia uuden standardin käyttöönoton myötä.

Yhtiön tekemän analyysin mukaan uuden standardin vaikutukset yhtiössä jäivät vähäisiksi. Rahoitusvarat tullaan arvostamaan ja luokittelemaan seuraavasti: myynti- ja muut saamiset sekä rahat ja pankkisaamiset jaksotettuun hankintamenuun, noteeraamattomat arvopaperit käypään arvoon tuloslaskelman kautta ja suojauslaskennan ulkopuoliset johdannaiset käypään arvoon tuloslaskelman kautta. Rahoitusvelat tullaan arvostamaan jaksotettuun hankintamenuun, lukuun ottamatta suojauskohteita käyvän arvon suojauksessa.

Luokittelut ja arvostaminen sekä uuden että aiemman standardin mukaan on kokonaisuudessaan kuvattu alla esitetyssä taulukossa:

Rahoitusvelkojen luokittelua ja arvostamista koskevat säännöt perustuvat pitkälti aikaisemman IAS 39 vaatimuksiin.

Rahoitusinstrumenttien luokittelumuutosten vaikutukset 1.1.2018

1 000 euro	Alkuperäinen luokittelu IAS 39	Uusi luokittelu IFRS 9	Alkuperäinen kirjanpitoarvo IAS 39	Uusi kirjanpitoarvo IFRS 9
Rahoitusvarat				
Noteeraamattomat arvopaperit	Myytavissä olevat rahoitusvarat	Käypään arvoon tuloslaskelman kautta	2 046	2 046
Myyntisaamiset ja muut saamiset	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	14 526	14 526
Johdannaiset	Käypään arvoon tuloslaskelman kautta	Käypään arvoon tuloslaskelman kautta	6 180	6 180
Rahavarat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	12 057	12 057
Rahoitusvelat				
Korolliset velat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	597 690	597 690
Ostovelat ja muut velat	Lainat ja saamiset (jaksotettu hankintameno)	Jaksotettu hankintameno	14 911	14 911
Johdannaiset	Käypään arvoon tuloslaskelman kautta	Käypään arvoon tuloslaskelman kautta	91 437	91 437

2) Rahoitusvarojen arvonalentuminen

IFRS 9 rahoitusvarojen arvonalentumismalli perustuu ennakoituihin luottotappioihin aiemman IAS 39 todettujen luottotappioiden sijaan. Enää ei ole tarvetta odottaa luottotapahtuman syntymistä luottotappioiden kirjaamiseksi. Sen sijaan, yhtiöt kirjaavat aina ennakoitua luottotappiota ja näissä tapahtuneet muutokset jokaisena tilinpäätöspäivänä alkuperäisen kirjaamisen jälkeen luottoriskissä tapahtuneen muutoksen seurauksena. Standardi on lisännyt myös useita uusia liitetietovaihtimuksia yhtiön riskienhallinnasta.

Tarkemmin sanottuna standardi edellyttää yhtiötä arvostamaan rahoitusinstrumenttiin liittyvän tappiota koskevan vähennyserän määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia luottotappioita, jos kyseiseen rahoitusinstrumenttiin liittyvä luottoriski on kasvanut merkittävästi alkuperäisen kirjaamisen jälkeen tai jos rahoitusinstrumentti on ostettu tai alun perin on myönnetty luottoriskin johdosta arvoltaan alentunut rahoitusvaroihin kuuluva erä. Jos rahoitusinstrumentin luottoriski ei kuitenkaan ole kasvanut merkittävästi alkuperäisen kirjaamisen jälkeen (paitsi ostettujen tai alun perin myönnettyjen luottoriskin johdosta arvoltaan alentuneiden rahoitusvaroihin kuuluvien erien kohdalla), yhtiön tulee arvostaa tähän rahoitusinstrumenttiin liittyvä tappiota koskeva vähennyserä määrään, joka vastaa 12 kuukaudelta odotettavissa olevia luottotappioita. IFRS 9 edellyttää myös tietyissä olosuhteissa myyntisaamisten, sopimukseen perustuvien omaisuuserien ja vuokrasaamisten kohdalla yksinkertaistetun menettelyn käyttöä tappiota koskevan vähennyserän arvostuksessa arvostamalla se määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia luottotappioita. Tornatorissa myynti- ja muut saamiset ovat tämän arvonalentumismallin alaisia rahoitusinstrumentteja.

Tornatorissa rahoitusvaroihin ei ole kohdistunut, eikä odoteta kohdistuvan, merkittäviä luottotappioita, joten uudella laskentatavalla ei ollut vaikutusta yhtiön lukuihin 1.1.2018.

3) Yleinen suojauslaskenta

Uudet yleistä suojauslaskentaa koskevat vaatimukset säilyttävät kolme suojauslaskentamenetelmää. Suojauslaskennan piiriin hyväksyttävien liiketoimien tyyppeihin on kuitenkin tuotu lisää joustavuutta erityisesti laajentamalla suojausinstrumenttien ehdot täyttävien instrumenttien valikoimaa ja suojauslaskennan piiriin hyväksyttävien rahoituseriin kuulumattomien erien riskikomponenttien valikoimaa. Tämän lisäksi tehokkuudesta on korvattu ”taloudellisen suhteen” periaatteella. Suojauksen tehokkuuden takautuvaa arviointia ei myöskään enää vaadita. Vaatimuksia yhtiön riskienhallintatoimenpiteistä annettavista liitetiedoista on myös laajennettu.

Yhtiöllä ei ollut standardin käyttöönottohetkellä 1.1.2018 voimassa olevia suojauslaskentasuhteita, joten suojauslaskennan muutoksilla ei ollut vaikutusta yhtiön lukuihin.

- Yhtiö on soveltanut IFRS 15 Myyntituotot asiakassopimuksista 1.1.2018 alkaen. Standardi korvaa IAS 18 Tuotot ja IAS 11 Pitkäaikaishankkeet –standardit ja niihin liittyvät tulkinnat. IFRS 15 määrittelee yhden tulouttamismallin, jota on sovellettava kaikkien asiakassopimusten tulouttamiseen. Asiakas on taho, joka on solminut yhtiön kanssa sopimuksen saadakseen yhteisön normaalin toiminnan tuottamia tavaroita tai palveluja vastiketta vastaan. Standardin tulouttamismallin perusperiaatteen mukaan myyntituotot on kirjattava siten, että ne kuvaavat luvattujen tavaroiden tai palvelujen luovuttamista asiakkaalle, ja sellaisena rahamääränä, joka kuvastaa vastiketta, johon yhteisö odottaa olevansa oikeutettu kyseisiä tavaroita tai palveluja vastaan. IFRS 15 –standardin siirtymäsääntö mahdollistaa mukautetun käyttöönoton oikaisematta vertailukautta. Yhtiö on valinnut mukautetun käyttöönoton 1.1.2018 alkaen oikaisematta vertailukauden tietoja. Tämän seurauksena vertailukauden tiedot perustuvat yhtiön aikaisempaan tulouttamista koskevaan laadintaperiaatteeseen. Standardin käyttöönotolla ei ollut vaikutusta yhtiön omaan pääomaan 1.1.2018.

Yhtiön myyntituotot asiakassopimuksista koostuvat pääasiassa puun myynnistä ja maan myynnistä, eikä niihin liity pitemmällä aikavälillä tuloutettavaa palvelukomponenttia, merkittäviä rahoitusjärjestelyjä, hankintakustannuksia tai kanta-asiakasohjelmia. Myyntituottojen kirjaaminen perustuu puun luovutuksen osalta luovutushetkeen ja maakauppojen osalta maakaupan teko hetkeen, eli yhtenä ajankohtana. Yhtiön tarjoama metsänhoitopalvelu sisältää sekä tuotteita että palveluja koskevia sopimusvelvoitteita. Metsäpalvelutuotot tuloutetaan, kun sovitut sopimusvelvoitteet on täytetty, ajan kuluessa.

- Yhtiö on soveltanut IFRIC 22 Ulkomaanrahan määräiset tapahtumat ja ennakkomaksut –tulkintaa 1.1.2018 alkaen. Tulkinta käsittelee sitä, miten ”liiketoimen toteutumispäivä” tulee määrittellä omaisuuserän, kulun tai tuoton alkuperäisen kirjaamisen yhteydessä käytettävää valuuttakurssia määrittäessä tilanteessa, jossa vastike kyseisestä erästä on maksettu tai saatu ulkomaanrahan määräisenä ennakkoon, ja mistä on seurannut ei-monetaarisen omaisuuserän tai velan kirjaaminen. Tulkinnan mukaan liiketoimen toteutuspäivä on päivä, jolloin yhtiö maksaa tai saa ennakkoon suorituksen ulkomaan valuutassa. Tulkinnalla ei ollut vaikutusta yhtiön lukuihin.
- Seuraavat 1.1.2018 voimaan tulleet standardit eivät soveltuneet yhtiöön:
 - IFRS 2 muutos Osakeperusteisesti maksettavien liiketoimien luokittelu ja arvostaminen
 - IAS 40 muutos Sijoituskiinteistöjen siirrot
 - Vuosittaiset parannukset IFRS –standardeihin 2014 – 2016: muutokset IAS 28 Sijoitukset osakkuus- ja yhteisyrityksiin -standardiin

3 Laadintaperiaatteet

Segmenttiraportointi

Toimintasegmentit määritetään ja raportoidaan tavalla, joka on yhdenmukainen ylimmälle operatiiviselle

päätöksentekijälle toimitettavan sisäisen raportoinnin kanssa. Yhtiön sisäisen raportoinnin perusteella sillä on yksi toimintasegmentti ja näin ollen erillisiä segmenttiliitetietoja ei esitetä.

Ulkomaan rahan määräisten erien muuntaminen

(a) Toimintavaluutta ja esittämisvaluutta

Yhtiön toiminta- ja esittämisvaluutta on euro.

(b) Liiketapahtumat ja saldot

Ulkomaan rahan määräiset liiketapahtumat muutetaan toimintavaluutan määräisiksi liiketapahtumien toteutumispäivien kursseihin tai, jos erät on arvostettu uudelleen, arvostuspäivän kursseihin. Kurssivoitot ja -tappiot, jotka syntyvät liiketapahtumiin liittyvistä maksuista ja ulkomaanrahan määräisten varojen ja velkojen muuttamisesta tilinpäätöspäivän kurssiin, merkitään tuloslaskelmaan, paitsi milloin on kysymys ehdot täyttävistä rahavirran tai nettosijoituksen suojauksista, jolloin ne kirjataan omaan pääomaan.

Lainoihin ja rahavaroihin liittyvät kurssivoitot ja -tappiot esitetään tuloslaskelman erissä "rahoitustuotot tai -kulut". Kaikki muut kurssivoitot ja -tappiot esitetään tuloslaskelman erässä "Liiketoiminnan muut kulut / tuotot".

Aineelliset käyttöomaisuushyödykkeet

Aineelliset käyttöomaisuushyödykkeet on arvostettu poistoilla ja arvonalentumisilla vähennettyyn alkuperäiseen hankintamenuon. Hankintamenu sisältää hankinnasta välittömästi aiheutuvat kustannukset. Myöhemmin syntyneet menot sisällytetään hyödykkeen kirjanpitoarvoon tai kirjataan erillisenä hyödykkeenä vain, mikäli on todennäköistä, että hyödykkeeseen liittyvä vastainen taloudellinen hyöty koituu yhtiön hyväksi ja hyödykkeen hankintamenu on luotettavasti määritettävissä. Muut korjaus- ja ylläpitomenot kirjataan tulosvaikutteisesti sille kaudelle, kun ne ovat toteutuneet. Hyödykkeiden jäännösarvot ja taloudelliset pitoajat tarkistetaan vähintään vuosittain tilinpäätöspäivänä.

Hyödykkeistä tehdään tasapoistot seuraavien arvioitujen taloudellisten vaikutusaikojen kuluessa:

Rakennukset	7-20 vuotta
Koneet ja kalusto	3-5 vuotta
Maa-alueet	ei poistoja
Tiet ja ojat	10 vuotta

Aineettomat hyödykkeet

Aineettomat hyödykkeet ovat ATK-ohjelmia ja muita aineettomia oikeuksia. ATK-ohjelmistot arvostetaan hankintamenuon vähennettynä kirjatulla poistoilla ja arvonalentumisilla. Ne poistetaan arvioitun taloudellisen vaikutusajan kuluessa 3-5 vuoden aikana. Muut aineettomat oikeudet arvostetaan hankintamenuon vähennettynä arvonalentumisilla.

Aineellisten ja aineettomien hyödykkeiden arvon alentuminen

Yhtiö arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Jos viitteitä ilmenee, arvioidaan kyseisestä omaisuuserästä kerrytettävissä oleva rahamäärä. Kerrytettävissä oleva rahamäärä arvioidaan lisäksi vuosittain seuraavista omaisuuseristä riippumatta siitä, onko arvonalentumisesta viitteitä: liikearvo, aineettomat hyödykkeet, joilla on rajoittamaton taloudellinen vaikutusaika sekä keskeneräiset aineettomat hyödykkeet. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksikköjen tasolla, eli sillä alimmalla yksikkötasolla, joka on pääosin muista yksiköistä riippumaton, ja jonka rahavirrat ovat erotettavissa muista rahavirroista.

Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai sitä korkeampi käyttöarvo. Käyttöarvolla tarkoitetaan kyseisestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa olevia arvioituja vastaisia nettorahavirtoja, jotka diskontataan nykyarvoonsa. Diskonttaus korkona käytetään ennen veroa määritettyä korkoa, joka kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuuserään liittyvistä erityisriskeistä.

Arvon alentumistappio kirjataan, kun omaisuuserän kirjanpitoarvo on suurempi kuin siitä kerrytettävissä oleva rahamäärä. Arvon alentumistappio kirjataan välittömästi tuloslaskelmaan. Arvon alentumistappion kirjaamisen yhteydessä poistojen kohteena olevan omaisuuserän taloudellinen vaikutusaika arvioidaan uudelleen. Omaisuuserästä kirjattu arvonalentumistappio peruutetaan siinä tapauksessa, että on tapahtunut muutos niissä arvioissa, joita on käytetty määrittäessä omaisuuserästä kerrytettävissä olevaa rahamäärää. Arvon alentumistappiota ei kuitenkaan peruta enempää, kuin mikä hyödykkeen kirjanpitoarvo olisi ilman arvonalentumistappion kirjaamista.

Biologiset hyödykkeet

Biologiset hyödykkeet, kuten yhtiön osalta kasvava puusto, kirjataan taseeseen markkina-arvoonsa. Yhtiön metsät on kirjattu käypään arvoon vähennettynä arvioidulla myyntiin liittyvillä menoilla, mikä perustuu siihen oletukseen, että näiden hyödykkeiden käypä arvo on luotettavasti määritettävissä. Yhtiön metsäomaisuuden arvo perustuu diskontattujen kassavirtojen malliin. Biologisten hyödykkeiden käypä arvo lasketaan jatkuvien toimintojen tulevaisuuden kassavirtojen pohjalta, eli kestävän metsänhoidon perusteella ja kasvupotentiaali huomioon ottaen. Metsän kiertoajan pituudeksi Suomessa on arvioitu 70 vuotta, jota käytetään kassavirtojen perusteena. Ennustettuun puun kasvuun perustuvan pitkän aikavälin hakkuusuunnitelman mukaiset vuosittaiset hakkuut kerrotaan vastaavalle ajalle ulkoisen arvioijan laatimalla ennusteella puulaji- ja hakkuutapakohtaisista hinnoista. Pitkän aikavälin hakkuusuunnitelma perustuu Luonnonvarakeskuksen tekemään metsien inventointiin, joka päivitetään säännöllisin väliajoin. Puun reaalihintojen kehitys ulkoisen arvioijan antaman ennustejakson (10v) jälkeen oletetaan olevan +/-0. Biologisten hyödykkeiden käypä arvo mitataan tuottavan metsäalueen yhden kasvukauden hakkuuden nykyarvona ottaen huomioon ympäristörajoitukset ja muut varaukset.

Arvostuksessa käytetty diskonttokorko on määritetty keskimääräisen painotetun pääomakustannuksen (WACC, weighted average cost of capital) avulla, jolloin pääoman tuottovaade perustuu capital asset pricing –mallin käyttöön. Yhtiö tarkistaa diskonttokorkoaan ennalta laaditun laskentapohjan avulla, mutta muutos diskonttokorkoon tehdään vain, jos yksittäisessä korkokomponentissa tapahtuu oleellinen, pitkäaikaiseksi luokiteltava muutos. Fyysisesti maaperässä kiinni oleva biologinen hyödyke arvostetaan erillään maa-alueesta. Hankittaessa biologisia hyödykkeitä, ne arvostetaan hankintamenoon, joka vastaa käypää arvoa.

Vuokrasopimukset

Yhtiö vuokralle ottaja

Vuokrasopimukset, joissa omistamiselle ominaiset riskit ja edut jäävät vuokralle antajalle, käsitellään muina vuokrasopimuksina. Muiden vuokrasopimusten perusteella suoritettavat vuokrat kirjataan kuluiksi tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Yhtiö vuokralle antaja

Muilla kuin rahoitusleasingsopimuksilla vuokralle annetut hyödykkeet sisältyvät taseen aineellisiin käyttöomaisuushyödykkeisiin. Yhtiön vuokralle antamat omaisuuserät ovat maa-alueita ja niistä ei tehdä poistoja. Vuokratuotot kirjataan tuloslaskelmaan tasaerinä vuokra-ajan kuluessa.

Vaihto-omaisuus

Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alhaisempaan nettorealisointiarvoon. Hankintameno määritetään painotetun keskihinnan menetelmällä. Hankintameno sisältää välittömät ostokulut arvonnalisäveroilla vähennettynä. Nettorealisointiarvo on tavanomaisessa liiketoiminnassa saatava arvioitu myyntihinta,

josta on vähennetty myynnistä aiheutuvat menot.

Vaihto-omaisuus sisältää myytäväksi tarkoitettua puuraaka-ainetta sekä taimet, siemenet ja lannoitteet. Lisäksi yhtiö siirtää vaihto-omaisuuteen myytävät maa-alueet.

Myyntisaamiset

Myyntisaamiset kirjataan alun perin käypään arvoon ja arvostetaan myöhemmin jaksotettuun hankintamenuon käyttäen efektiivisen korkokannan menetelmää ja vähennettynä mahdollisella arvonalentumisella. Arvonalentumiset kirjataan odotettavissa olevien luottotappioiden mukaisesti.

Rahoitusvarat ja rahoitusvelat

Rahoitusvarat

Yhtiön rahoitusvarat luokitellaan seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sekä jaksotettuun hankintamenuon kirjattavat rahoitusvarat. Luokittelu tapahtuu rahoitusvarojen käytötarkoituksen ja sopimukseen perustuvien rahavirtojen ominaispiirteiden perusteella alkuperäisen hankinnan yhteydessä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sisältävät noteeraamattomat arvopaperit sekä johdannaiset. Tähän ryhmään kuuluvat omaisuserät ovat lyhytaikaisia varoja, paitsi jos ne erääntyvät yli 12 kuukauden kuluttua raportointikauden päättymispäivästä. Ryhmän erät ovat arvostettu käypään arvoon. Käyvän arvon muutoksista johtuvat sekä realisoitumattomat että realisoituneet voitot ja tappiot kirjataan tuloslaskelmaan sillä tilikaudella, jonka aikana ne syntyvät.

Lainat ja muut saamiset ovat johdannaisvaroihin kuulumattomia varoja, joihin liittyvät maksut ovat kiinteät tai määritettävissä ja joita ei noteerata toimivilla markkinoilla. Ne sisältyvät taseessa myyntisaamiset ja muut saamiset -ryhmään luonteensa mukaisesti lyhyt- tai pitkäaikaisiin varoihin: viimeksi mainittuihin, mikäli ne erääntyvät yli 12 kuukauden kuluttua.

Transaktiomenot on sisällytetty rahoitusvarojen alkuperäiseen kirjanpitoarvoon, kun kyseessä on erä jota ei arvosteta käypään arvoon tulosvaikutteisesti. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä.

Rahoitusvarojen taseesta pois kirjaaminen tapahtuu silloin, kun yhtiö on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittäviä osin riskit ja tuotot yhtiön ulkopuolelle.

Rahoitusvelat

Rahoitusvelat merkitään alun perin kirjanpitoon jaksotettuun hankintamenuon. Transaktiomenot on sisällytetty rahoitusvelkojen alkuperäiseen kirjanpitoarvoon. Myöhemmin rahoitusvelat arvostetaan efektiivisen korkokannan menetelmällä jaksotettuun hankintamenuon, pois lukien käyvän arvon suojaussuhteessa olevat rahoitusvelat, jotka arvostetaan huomioimalla suojauskohteen käyvän arvon muutos. Rahoitusvelkoja sisältyy pitkä- ja lyhytaikaisiin velkoihin.

Vieraan pääoman kulut

Vieraan pääoman menot kirjataan kuluksi sillä tilikaudella, jonka aikana ne ovat syntyneet.

Rahoitusvarojen arvonalentuminen

Yhtiö arvioi jokaisena tilinpäätöspäivänä onko olemassa objektiivista näyttöä yksittäisen rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta. Mikäli osakesijoitusten käypä arvo on alittanut hankintamenuon merkittävässä määrin ja yhtiön määrittelemän ajanjakson ajan, tämä on osoitus osakkeen arvonalentumisesta. Arvonalentumistappiot kirjataan tulosvaikutteisesti.

Yhtiö kirjaa myyntisaamisista arvonalentumistappion, kun on olemassa objektiivista näyttöä siitä, että saamista ei saada perityksi täysimääräisesti. Velallisen merkittävät taloudelliset vaikeudet, konkurssin todennäköisyys tai maksujen laiminlyönti ovat näyttöjä myyntisaamisen arvonalentumisesta. Tuloslaskelmaan kirjatavan arvonalentumistappion suuruus määritetään saamisen kirjanpitoarvon ja efektiivisellä korolla diskontattujen arvioitujen vastaisten rahavirtojen nykyarvon erotuksena. Mikäli arvonalentumistappion määrä pienenee jollakin myöhemmällä tilikaudella, ja vähennyksen voidaan objektiivisesti katsoa liittyvän arvonalentumisen kirjaamisen jälkeiseen tapahtumaan, kirjattu tappio perutaan tulosvaikutteisesti.

Johdannaissopimukset ja suojauslaskenta

Yhtiöllä ei ollut voimassa olevia suojauslaskentasuhteita 31.12.2018

Johdannaissopimukset merkitään kirjanpitoon alun perin käypään arvoon sinä päivänä, kun yhtiöstä tulee sopimusosapuoli ja ne arvostetaan myöhemmin edelleen käypään arvoon. Voitot ja tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa johdannaissopimuksen käyttötarkoituksen määrittämällä tavalla. Niiden johdannaissopimusten, joihin sovelletaan suojauslaskentaa ja jotka ovat tehokkaita suojausinstrumentteja, arvomuutokset esitetään yhteneväisesti suojatun erän kanssa tuloslaskelmassa. Kun johdannaissopimuksia solmitaan, yhtiö käsittelee ne, ennakoitun erittäin todennäköisen liiketoimen rahavirran suojauksina, käyvän arvon suojauksina tai johdannaissopimuksina, jotka eivät täytä suojauslaskennan kriteerejä.

Yhtiö dokumentoi suojauslaskentaa aloittaessaan suojattavan kohteen ja suojausinstrumenttien välisen suhteen sekä yhtiön riskienhallintatavoitteet ja suojaukseen ryhtymisen strategian. Yhtiö dokumentoi ja arvioi, suojausta aloitettaessa ja vähintään jokaisen tilinpäätöksen yhteydessä, suojaussuhteiden tehokkuuden tarkastelemalla suojaavan instrumentin kykyä kumota suojattavan erän käyvän arvon tai rahavirtojen muutokset.

Käyvän arvon suojauksen ehdot täyttävien johdannaissuojaintien käyvän arvon muutos kirjataan tulosvaikutteisesti oikaisemaan tuloslaskelman korko- ja rahoituskuluja. Vastaavasti tuloslaskelmaan kirjataan myös suojauskohteen käyvän arvon muutos.

Rahavirran suojauksen ehdot täyttävien johdannaissuojaintien tehokkaan osuuden käyvän arvon muutos kirjataan suoraan omaan pääomaan käyvän arvon rahastoon sisältyvään suojausrahastoon. Omaan pääomaan kirjatut voitot ja tappiot siirretään tuloslaskelmaan sillä tilikaudella, jolla suojattu erä merkitään tuloslaskelmaan. Yhtiön soveltaessa rahavirran suojausta vaihtuvakorkoisten lainojen korkoriskiltä suojaamiseen, suojaussuhteen tehoton osuus merkitään tuloslaskelman korkokuluja oikaisemaan.

Kun rahavirran suojaukseksi hankittu suojausinstrumentti erääntyy tai se myydään tai kun suojauslaskennan kriteerit eivät enää täyty, suojausinstrumentista kertynyt voitto tai tappio jää omaan pääomaan siihen asti, kunnes ennakoitu korkovirta toteutuu. Kuitenkin, jos ennakoitun suojatun liiketoimen ei enää odoteta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirjataan välittömästi tuloslaskelmaan.

Suojauslaskennassa olevien johdannaisten käyvät arvot on esitetty taseen pitkäaikaisissa varoissa tai veloissa, mikäli sopimuksen maturiteetti on yli 12 kuukautta, muutoin ne sisältyvät lyhytaikaisiin varoihin tai velkoihin.

Rahavarat

Rahavarat kirjataan taseeseen käypään arvoon. Rahavirtalaskelmassa rahavarat koostuvat käteisestä rahasta, rahasta pankkitileillä sekä vaadittaessa nostettavissa olevista pankkitalletuksista.

Osakepääoma

Osakepääoma muodostuu yksinomaan kantaosakkeista. Uusien osakkeiden liikkeeseenlaskusta välittömästi aiheutuvat verolla vähennetyt kustannukset kirjataan omaan pääomaan pienentämään liikkeeseenlaskusta saatua vastiketta.

Osingot

Osingonjakovelka yhtiön osakkeenomistajille kirjataan kaudelle, jolla yhtiökokous on osingon hyväksynyt.

Tuloverot

Tuloslaskelman verokulu muodostuu tilikauden verotettavaan tuloon perustuvasta verosta ja laskennallisesta verosta. Suoraan omaan pääomaan kirjattuihin eriin liittyvä verovaikutus kirjataan vastaavasti osaksi omaa pääomaa laajan tuloslaskelman avulla. Tilikauden verotettavaan tuloon perustuva vero lasketaan verotettavasta tulosta kunkin maan voimassaolevan verokannan perusteella. Veroa oikaistaan mahdollisilla edellisiin tilikausiin liittyvillä veroilla.

Laskennalliset verot lasketaan kaikista väliaikaisista eroista kirjanpitoarvon ja verotuksellisen arvon välillä. Laskennalliset verot on laskettu käyttämällä verokantaa, josta on tilinpäätöspäivään mennessä säädetty tai jonka hyväksytystä määrästä on ilmoitettu. Laskennalliset verosaamiset kirjataan siihen määrään asti, kuin on todennäköistä, että tulevaisuudessa syntyy verotettavaa tuloa, jota vastaan väliaikainen ero voidaan hyödyntää.

Laskennallista verovelkaa ei kuitenkaan kirjata, kun kyseessä on alun perin kirjanpitoon merkittävä omaisuususerä tai velka eikä kyseessä ole liiketoimintojen yhdistäminen eikä tällaisen omaisuus- tai velkaerän kirjaaminen vaikuta kirjanpidon tulokseen eikä verotettavaan tuloon liiketoimen toteutumisajankohtana. Tytäryritysten jakamattomista voittovaroista ei kirjata laskennallista veroa siltä osin, kuin ero ei todennäköisesti purkautu ennakoitavissa olevassa tulevaisuudessa.

Laskennalliset verosaamiset ja -velat vähennetään toisistaan silloin, kun yhtiöllä on laillisesti toimeenpantavissa oleva oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat keskenään ja kun laskennalliset verosaamiset ja -velat liittyvät saman veronsaajan perimiin tuloveroihin joko samalta verovelvolliselta tai eri verovelvollisilta, kun saaminen ja velka on tarkoitus realisoida nettomääräisesti.

Työsuhde-etuudet

Eläkevastuut

Yhtiön eläkejärjestelyt on pääasiassa luokiteltu maksupohjaisiksi järjestelyiksi. Maksupohjaisessa eläkejärjestelyssä yhtiö maksaa kiinteitä maksuja järjestelyyn. Yhtiöllä ei ole laillista eikä tosiasiallista velvoitetta lisämaksuihin, mikäli maksujen saajataholla ei ole riittävästi varoja maksaa työntekijöiden nykyisiltä tai aikaisemmilta kausilta ansaitsemia eläke-etuuksia. Maksupohjaisessa eläkejärjestelyssä järjestelyihin maksetut suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee.

Yhtiön etuusperusteisten eläkejärjestelyjen velvoitteet on laskettu kustakin järjestelystä erikseen käyttäen ennakoituun etuus oikeusyksikköön perustuvaa menetelmää. Eläkemenot kirjataan kuluksi henkilöiden palvelusajalle auktorisoitujen vakuutusmatemaatikkojen suorittamien laskelmien perusteella. Eläkevelvoitteen nykyarvoa laskettaessa käytetään diskonttauskorkona yritysten liikkeeseen laskemien korkealaatuisten joukkovelkakirjalainojen markkinatuottoa tai valtion velkasitoumusten korkoa. Joukkovelkakirjalainojen ja velkasitoumusten maturiteetti vastaa olennaisilta osin laskettavan eläkevastuun maturiteettia. Taseeseen kirjattavan eläkevelvoitteen nykyarvosta vähennetään eläkejärjestelyyn kuuluvat varat tilinpäätöspäivän käypään arvoon arvostettuina. Taseeseen merkitään etuusperusteisen eläkejärjestelyn nettovelka (tai –omaisuuserä).

Kauden työsuoritukseen perustuva meno (eläkemeno) ja etuusperusteisen järjestelyn nettovelan nettokorko kirjataan tulosvaikutteisesti ja esitetään työsuhte-etuuksista aiheutuviin kuluihin Henkilöstökulujen ryhmässä. Etuusperusteisen nettovelan (tai –omaisuuserän) uudelleen määrittämisestä aiheutuvat erät (mm. vakuutusmatemaattiset voitot ja tappiot sekä järjestelyyn kuuluvien varojen tuotto) kirjataan muihin laajan tuloksen eriin sillä tilikaudella, jona ne syntyvät.

Aiempaan työsuoritukseen perustuvat menot kirjataan kuluiksi tulosvaikutteisesti aikaisempina seuraavista

ajankohdista: joko kun järjestelyn muuttaminen tai supistaminen tapahtuu tai kun yhtiö kirjaa tähän liittyvät uudelleenjärjestelymenot tai työsuhteen päättämiseen liittyvät edut.

Ostovelat

Ostovelat on alun perin arvostettu käypään arvoon ja tämän jälkeen arvostetaan jaksotettuun hankintameenon efektiivisen koron menetelmällä.

Tuloutus

Yhtiön liikevaihto muodostuu hakkuuoikeuksien, tonttien ja metsäpalstojen sekä metsäpalveluiden myynnistä. Myyntituotot kirjataan siten, että ne kuvaavat asiakkaalle luovutettuja tavaroita ja palveluja sellaisena rahamääränä, joka kuvastaa vastiketta, johon yhtiö odottaa olevansa oikeutettu kyseisiä tavaroita tai palveluja vastaan.

Hakkuuoikeuksien myynti:

Myydystä hakkuuoikeudesta kirjautuu liikevaihtoa, kun asiakas on kaatanut puut ostamaltaan hakkuuoikeusalueelta. Pääsääntöisesti tämä todennetaan allekirjoittamalla hakkuusta tehty mittautodistus.

Tonttien ja metsäpalstojen myynti:

Tuotot tonttien ja metsäpalstojen myynnistä kirjataan, kun yhtiö on peruuttamattomasti myynyt asiakkaalle nämä oikeudet, saatavien perintä on luotettavasti varmistettu ja myyjälle ei jää merkittäviä oikeuksien tai palstojen omistukseen liittyviä riskejä ja etuja eikä liikkeenjohdollista roolia tai tosiasiallista määräysvaltaa myytyihin omaisuuseriin.

Muut palvelut:

Palveluiden myynti kirjataan tuotoksi sille tilikaudelle, jonka aikana palvelu suoritetaan.

Liikevoitto

IAS 1 Tilinpäätöksen esittäminen -standardi ei määrittele liikevoiton käsitettä. Yhtiö on määrittänyt sen seuraavasti: liikevoitto on nettosumma, joka muodostuu, kun liikevaihtoon lisätään liiketoiminnan muut tuotot, vähennetään materiaalit ja palvelut valmiiden ja keskeneräisten tuotteiden varastojen muutoksella sekä omaan käyttöön valmistuksesta syntyneillä kuluilla oikaistuin, vähennetään henkilöstökulut, poistot ja arvonalentumiset sekä liiketoiminnan muut kulut ja biologisten hyödykkeiden käyvän arvon muutoksesta ja hakkuista aiheutuvat tuotot tai kulut. Kaikki muut kuin edellä mainitut tuloslaskelmaerät esitetään liikevoiton alapuolella. Kurssierot ja johdannaisten käypien arvojen muutokset sisältyvät liikevoittoon, mikäli ne syntyvät liiketoimintaan liittyvistä eristä; muuten ne on kirjattu rahoituseriin.

Korot ja osingot

Korkotuotot on kirjattu efektiivisen koron menetelmällä ja osinkotuotot silloin, kun oikeus osinkoon on syntynyt.

Myöhemmin sovellettavat uudet tai uudistetut standardit

IASB on julkistanut seuraavat uudet tai uudistetut standardit ja tulkinnat, joita yhtiö ei ole vielä soveltanut. Yhtiö ottaa ne käyttöön kunkin standardin voimaantulopäivästä lähtien, tai mikäli voimaantulopäivä on muu kuin tilikauden ensimmäinen päivä, voimaantulopäivää seuraavan tilikauden alusta lukien.

- IFRS 16 Vuokrasopimukset (voimaan EU:ssa 1.1.2019 tai sen jälkeen alkavilla tilikausilla) julkaistiin tammikuussa 2016. Standardi määrittelee vuokrasopimukseen liittyvät kirjaamis-, arvostamis-, esittämisen- ja liitetietovaatimukset. Standardin mukaan kaikki vuokralle ottajien vuokrasopimukset käsitellään samalla tavalla niin, että vuokralle ottaja kirjaa taseeseen omaisuuserät ja velat kaikista vuokrasopimuksista, ellei vuokrakausi ole 12 kuukautta tai sitä lyhyempi, tai vuokrakohteen arvo ole matala. Vuokralle antajat luokittelevat vuokrasopimukset edelleen rahoitusleasing- tai muksi vuokrasopimuksiksi. IFRS 16:n mukainen vuokralle antajan vuokrasopimusten tilinpäätöskäsittely on olennaisilta osin muuttumaton nykyisiin standardeihin verrattuna. Uuden standardin käyttöönotto tulee vaikuttamaan siihen, miten vuokrasopimukset esitetään yhtiön tilinpäätöksessä.

Yhtiö ottaa IFRS 16:n käyttöön osittain takautuvaa menetelmää soveltaen, jolloin standardin soveltamisen aloittamisajankohtana eli 1. tammikuuta 2019 standardin soveltamisen aloittamisesta aiheutunut kertynyt vaikutus kirjataan kertyneiden voittovarojen avaavaan saldoon. Vuokrasopimusvelka ja käyttöoikeusomaisuuserä kirjataan soveltamisen aloittamisajankohtana aiempaa standardia sovellettaessa operatiivisiksi vuokrasopimuksiksi luokitelluista vuokrasopimuksista. Käyttöoikeusomaisuuserä arvostetaan kirjattavan vuokrasopimusvelan suuruisena. Vuokrasopimusten, joiden kohdeomaisuuserä on arvoltaan vähäinen tai alle 12 kk pituisia, käsittelyä ei muuteta. Toistaiseksi voimassa olevien toimistovuokrasopimusten osalta arvioidaan tapauskohtaisesti todennäköisyys vuokrasopimuksen jatkumiselle ja kestolle. Yhtiö ei käytä muita IFRS 16:n siirtymän yhteydessä tarjoamia käytännön apukeinoja.

Yhtiöllä on tilinpäätöshetkellä 31.12.2018 ei-purettavissa olevia vuokrasopimussitoumuksia noin 503,0 tuhannen euron arvosta. IFRS 16 –standardin käyttöönotto tulee lisäämään sekä yhtiön omaisuuseriä (käyttöoikeusomaisuus) että velkoja (vuokrasopimusvelka). Yhtiön mukaan osa näistä vuokrajärjestelyistä täyttää IFRS 16 mukaisen määritelmän vuokrasopimuksesta ja siksi yhtiö tulee esittämään nämä käyttöoikeusomaisuutena ja siihen liittyvänä vuokrasopimusvelkana, lyhytaikaisia ja vähäarvoisia vuokrasopimuksia lukuun ottamatta. Käyttöoikeusomaisuuserät ovat vuokrattuja toimistotiloja ja autoja. Arvioitu käyttöoikeusomaisuuserien ja vastaavasti vuokrasopimusvelan määrä on vajaa 2 miljoonaa euroa. Käyttöoikeusomaisuuseristä tehdään poistot (n. 200 tuhatta euroa/vuosi) vuokra-ajalle ja vuokrasopimusvelkaa lyhennetään vuokramaksuilla sekä kirjataan korkomenoa. Standardin käyttöönotolla ei siis tule olemaan merkittävää vaikutusta yhtiön tilinpäätöksessä esitetäviin lukuihin.

Yhtiö ei myöskään odota IFRS 16 aiheuttavan merkittävää vaikutusta tilinpäätökseen sellaisten rahoitusleasingien osalta, joissa yhtiö on vuokralle ottajana. Näissä tapauksissa omaisuuserä ja siihen liittyvä vuokrasopimusvelka on jo esitetty taseessa. Lisäksi niillä vuokrasopimuksilla, joissa yhtiö on vuokralle antajana, ei odoteta olevan merkittävää vaikutusta yhtiön tilinpäätöksen lukuihin.

- IFRIC 23 Tuloverokäsittelyjä koskeva epävarmuus (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) julkaistiin kesäkuussa 2017. Tulkinta tarjoaa lisäohjeistusta tilanteisiin, joissa osapuolilla saatava olla eriävä näkemys jonkin tapahtuman verovähennykelpoisuudesta.
- Alla luetelluilla jo julkaistulla, mutta ei vielä voimassa olevalla uudella standardilla, standardin muutoksella tai IFRIC –tulkinnalla ei odoteta olevan vaikutusta yhtiön raportointiin (* -merkittyjä ei ole vielä hyväksytty EU:ssa):
 - IFRS 17 Vakuutus sopimukset (voimaan 1.1.2021 tai sen jälkeen alkavilla tilikausilla) *
 - IFRS 9 muutos, Etukäteen suoritettavaa maksua koskevat ominaisuudet, joihin liittyy negatiivinen kompensatio (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla)
 - IAS 28 muutos, Pitkäaikaiset osuudet osakkuus- ja yhteisyrityksissä (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *
 - Vuosittaiset parannukset IFRS –standardeihin 2015-2017: Muutokset standardeihin IFRS 3 Liiketoimintojen yhdistäminen, IFRS 11 Yhteisjärjestelyt, IAS 12 Tuloverot ja IAS 23 Vieraan pääoman menot (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *

- o IAS 19 muutos, Työsuhde-etuudet: Järjestelyn muuttaminen, järjestelyn supistaminen tai velvoitteen täyttäminen (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla) *
- o IFRIC 23 Tuloverokäsittelyä koskeva epävarmuus (voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla)
- o IFRS 3 muutos, Liiketoiminnan määritelmä (voimaan 1.1.2020 tai sen jälkeen alkavilla tilikausilla) *
- o IAS 1 ja IAS 8 muutokset, Olennaisuuden määritelmä (voimaan 1.1.2020 tai sen jälkeen alkavilla tilikausilla)*

4 Rahoitusriskien hallinta

Riskienhallinnan periaatteet ja prosessi

Yhtiö altistuu toiminnassaan useille rahoitusriskeille, mukaan lukien markkinakorkojen ja valuuttakurssien muutosten vaikutukset. Yhtiön riskienhallinnan keskeinen periaate on rahoitusmarkkinoiden ennakoimattomuus ja pyrkimys minimoida mahdolliset haitalliset vaikutukset yhtiön tulokseen. Riskienhallinnan toteuttaa rahoitusjohto hallituksen hyväksymien yleisten periaatteiden mukaisesti.

Konsernin rahoituskäytäntö ohjaa yhtiön kaikkia rahoitustapahtumia. Käytäntö ja sen mahdolliset tulevat muutokset sekä lisäykset tulevat voimaan, kun hallitus on ne hyväksynyt. Kaikkien rahoitusinstrumenttien käyttöä koskevien toimintaohjeiden on oltava yhdenmukaisia yleisen rahoituskäytännön kanssa. Konsernin rahoituspalvelujen riskienhallintakäytäntö sisältää yksityiskohtaisempia ohjeita, jotka astuvat voimaan yhtiön rahoitustoiminnan johtajan allekirjoituksella. Tärkeimmät rahoitusmarkkinariskit on selostettu alla.

Valuuttakurssiriski

Emoyhtiö toimii tytäryhtiöidensä kautta myös euroalueen ulkopuolella ja on siten altistunut valuuttapositioneista aiheutuville riskeille, jotka syntyvät, kun eri valuutoissa olevat investoinnit muunnetaan emoyrityksen toimintavaluuttaan. Valuuttakurssiriskit syntyvät kaupallisista transaktioista, taseen monetaarisista eristä ja nettoinvestoinneista ulkomaisiin tytäryrityksiin.

Emoyhtiöllä on ulkomaisia nettoinvestointeja ja se on siten altistunut riskeille, jotka syntyvät, kun ulkomaan valuutassa olevat investoinnit muunnetaan emoyrityksen toimintavaluuttaan. Tällä hetkellä emoyhtiö ei suojaudu valuuttakurssiriskiltä.

Korkoriski

Tornatorin korkoriskien hallinnan pitkän aikavälin tavoite on suojata yhtiön tasetta markkinakorkojen muutosten vaikutukselta. Käytännössä tämä tarkoittaa sekä metsäomaisuuteen että lainavelvoitteisiin liittyvien käyvän arvon muutosten tasapainottamista ja vakauttamista niin, että muutosten nettovaikutus omaan pääomaan on riskienhallintapolitiikassa sovitun vaihteluvälin sisällä.

Yhtiön lainavelvoitteisiin liittyvä korkoriski aiheutuu pääasiassa pitkäaikaisista lainoista. Tornatorilla on nimellisarvoltaan 262,0 miljoonaa euroa pitkäaikaista lainaa, josta 197,0 miljoonaa euroa pankkilainaa ja 65 miljoonaa euroa debentuurilainaa. Pankkilainan seuraavan vuoden lyhennysosuus on 4,5 miljoonaa euroa. Lisäksi yhtiöllä on joulukuussa 2019 erääntyvää joukkovelkakirjalainaa 250 miljoonaa euroa ja liikkeeseen laskettuja lyhytaikaisia yritystodistuksia, joiden nimellisarvo on 95 miljoonaa euroa.

Tornatorin metsäomaisuuteen liittyvä korkoriski aiheutuu metsien käyvän arvon laskentamallista, jossa erittäin pitkiä tulevaisuuden kassavirtoja diskontataan nykyhetkeen. Diskonttokoron (WACC) muutoksilla on huomattava merkitys metsien käypään arvoon, kts. myös Liite 9 Biologiset hyödykkeet.

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

Yhtiö on suojautunut korkoriskiltä solmimalla ei-spekulatiivisia koronvaihtosopimuksia korkean luottoluokituksen omaavien rahoituslaitosten kanssa. Kaikki yhtiön johdannaissopimukset on tehty emoyhtiön kautta. Korkosuojausstrategian hyväksyy Konzernin hallitus ja sen toteuttaa Konzernin rahoitusjohto.

Yhtiön lyhyet rahamarkkinasijoitukset altistavat sen rahavirran korkoriskille, mutta niiden vaikutus ei ole merkittävä kokonaisuudessaan. Yhtiön tulot sekä operatiiviset rahavirrat ovat pääosiltaan riippumattomia markkinakorkojen vaihteluista. Yhtiö on pääasiallisesti altistunut korkoriskille muuttuvien korkojen osalta ja sen katsotaan liittyvän lähinnä lainasalkkuun. Riskienhallinnan periaatteiden mukaisesti yhtiön tulee suojata markkinakoron vaihtelulta vähintään 50 % lainakannasta. Tilinpäätöspäivänä 67 % luotoista oli muutettu kiinteäkorkoiseksi koronvaihtosopimuksilla. Nostettujen lainojen keskimääräinen maturiteetti tilinpäätöshetkellä oli 1,2 vuotta. Yhtiö voi ottaa lainaa joko kiinteäkorkoisena tai vaihtuvakorkoisena ja käyttää koronvaihtosopimuksia tai tavallisia korko-optioita päästäkseen rahoitusperiaatteidensa mukaiseen tavoitteeseen.

Yhtiö on varautunut tulevaisuudessa tapahtuviin lainojen uudelleen rahoitukseen ja niiden korkoriskin suojaamiseen solmimalla rahoituslaitosten kanssa pitkiä koronvaihtosopimuksia, joissa Tornator vastaanottaa 1kk euribor -korkoa. Näillä strategisilla korkosuojauksilla suojataan myös metsäomaisuuden käyvän arvon laskennassa käytettävää diskonttokorkoa eli toteutetaan edellä mainittua taseen pitkän aikavälin vakauttamista. Vuonna 2047 erääntyvien sopimusten nimellisarvo on 164 miljoonaa euroa ja Tornatorin maksama kiinteä korko noin 3,0 %. Vuonna 2031 erääntyvien sopimusten nimellisarvo on 174 miljoonaa ja Tornatorin maksama kiinteä korko noin 2,1 %.

Lainojen ja korkojohdannaisten perusteella yhtiö maksoi nettokorkona keskimäärin noin 3,6 %:n (3,8 %) kiinteää korkoa.

1 000 euro	2018	2017
Tulosvaikutteisesti kirjatut voitot (+) ja tappiot (-) korkojohdannaisten käyvän arvon muutoksesta	-5 582,2	+22 295,4

Korkokäyrän muutos +/- 1 prosenttiyksikköä vaikuttaisi kaikkien yhtiön taseessa 31.12.2018 olevien korkojohdannaisten käypään arvoon noin +62 / -76 miljoonaa euroa. Käyvän arvon muutos kohdistuisi tuloslaskelmaan:

1 000 euro	+1 %	-1 %
Tuloslaskelmaan	61 595	-76 471
Omaan pääomaan	0	0
Yhteensä	61 595	-76 471

Laskennallinen vero huomioiden:

Tuloslaskelmaan	49 276	-61 177
Omaan pääomaan	0	0
Yhteensä	49 276	-61 177

Maksuvalmiusriski

Tornatorissa pyritään jatkuvasti arvioimaan ja seuraamaan liiketoiminnan vaatiman rahoituksen määrää, jotta yhtiöllä olisi tarpeeksi likvidejä varoja toiminnan rahoittamiseksi ja erääntyvien lainojen takaisinmaksuun. Yhtiön rahoituksen toimintaohjeissa määritellään maksuvalmiusvarannon tavoitemäärä sekä käteiselle että muille likvideille varoille. Edelleen toimintaohjeissa on määritelty, että likvidi sijoitus on EU-alueen

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

pankkeihin ja luottoluokituksen omaaviin yhtiöihin sijoittava lyhyen koron rahasto, josta varat ovat lunastettavissa 24 tunnin sisällä. Rahoituksen saatavuus ja joustavuus on taattu pitkäaikaisen puukauppasopimuksen ehtoilla koskien puukauppojen ja ennakkomaksujen ajoituksia vuoden aikana.

Seuraavassa taulukossa esitellään maturiteettianalyysi. Negatiivinen luku tarkoittaa sisään tulevaa rahaa. Muiden kuin johdannaisten osalta luvut ovat diskonttaamattomia ja ne sisältävät koronmaksut sekä pääoman lyhennykset ja takaisinmaksut. Johdannaisten osalta on esitetty tasearvon jakautuminen johdannaisten maturiteetin perusteella.

Lyhytaikaisiin rahoitusvelkoihin 31.12.2018 sisältyy joulukuussa 2019 erääntyvä joukkovelkakirjalaina, emoyhtiön liikkeeseen laskemia yritystodistuksia 95 miljoonan euron nimellisarvosta (2017: 100 miljoonaa euroa) sekä pankkilainan lyhennys 4,5 miljoonaa euroa (4,5). Lyhytaikaiset rahoitusvelat tullaan uusiin aina niiden erääntyessä, eli niillä ei tule olemaan vaikutusta konsernin lyhytaikaisiin kassavirtoihin.

31.12.2018									
Milj. euro	Liite	Tase-arvo	Raha-virta	2019	2020	2021	2022	2023	2024+
Rahoitusvelat	17	609,9	624,1	362,2	261,9	0,0	0,0	0,0	0,0
Ostovelat ja muut velat	19	22,9	22,9	22,9					
Johdannaisinstrumentit									
Korkojohdannaiset	10	90,9	90,9	2,4	4,6	4,6	4,6	4,6	70,1

31.12.2017									
Milj. euro	Liite	Tase-arvo	Raha-virta	2018	2019	2020	2021	2022	2023+
Rahoitusvelat	17	597,7	622,0	117,3	267,3	237,4			
Ostovelat ja muut velat	19	14,9	14,9	14,9					
Johdannaisinstrumentit									
Korkojohdannaiset	10	85,3	85,3	3,3	1,6	4,1	4,1	4,1	68,0

Luottoriski

Yhtiön toimintatapa määrittelee asiakkaiden, sijoitustransaktioiden ja johdannaissopimusten vastapuolten luottokelpoisuusvaatimukset sekä sijoitusperiaatteet. Luottoriskin hallinta ja luotonvalvonta on keskitetty yhtiön rahoitusjohdolle. Luottoa myönnetään vain niille asiakkaille, joilla on moitteettomat luottotiedot. Yksittäisiin merkittäviin liiketoimiin yhtiö pyytää aina vastapuolelta riittävän vakuuden. Yhtiö solmii johdannaissopimuksia ja tekee sijoitustransaktioita vain sellaisten vastapuolten kanssa, joiden luottoluokitus on vähintään A.

Saamisten osalta yhtiöllä ei ole olennaista luottoriskikeskittymää, sillä saamiset muodostuvat useista eristä. Tilikauden aikana yhtiöllä ei ole ollut merkittäviä tulosvaikutteisesti kirjattuja luottotappioita.

Pääoman hallinta

Yhtiön pääoman hallinnan (oma vs. vieras pääoma) pyrkimyksenä on tukea liiketoimintaa, varmistaa normaalit toimintaedellytykset ja kasvattaa omistaja-arvoa tavoitteena paras mahdollinen tuotto. Optimaalinen pääomarakenne takaa myös pienemmät pääoman kustannukset.

Yhtiön nettovelkaantumisasasteet olivat seuraavat:

Milj. euro	2018	2017
Korolliset velat	609,9	597,7
Korolliset saamiset	1,0	1,9
Rahavarat	12,2	12,1
Nettovelat	596,7	583,7
Oma pääoma yhteensä	669,4	654,1
Nettovelkaantumisaste (gearing)	89,1 %	89,2 %

Yhtiö on noudattanut lainoissaan olevia ehtoja.

5 Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät epävarmuustekijät

Olellainen erä, jossa edellytetään johdon harkintaa, liittyy metsän arvostuksessa käytettäviin oletuksiin, kuten puun hintaan, diskonttokorkoon ja kasvukauteen. Puun reaalihintojen kehitys ulkoisen arvioijan antaman ennustejakson (10v) jälkeen oletetaan olevan +/-0. Yhtiön biologisten hyödykkeiden (ilman maapohjaa) arvo tilinpäätöshetkellä oli 1 288,6 miljoonaa euroa (1 248,1 miljoonaa euroa). Arvon muutoksessa huomioidaan mahdollisten tilikauden aikana hankittujen tai luovutettujen metsämaiden vaikutus.

Emoyhtiön Suomen metsien arvostuksessa käyttämä diskonttokorko verojen jälkeen oli 3,50 % (2017: 3,5 %). Diskonttokorko sisältää oman ja vieraan pääoman korkokomponentit, ja kassavirroissa huomioidaan inflaation (oletus: 2,0 %) vaikutus. Diskonttokoron laskennassa 35%:n painoarvo on oman pääoman korkokomponentilla, ja siinä käytetään riskittömänä korkona 50 vuoden euroswap -koron 5 vuoden liukuvaa keskiarvoa 1,6 % (2017: 1,8 %). Ulkoisen arvioijan laskeman oman pääoman riskipreemion (2,50% v. 2017 ja 2018) osalta sovelletaan vaihteluväliä +/- 50 korkopistettä eli preemiota muutetaan vain, jos se muuttuu yli mainitun vaihteluvälin. Diskonttokoron laskennassa 65%:n painoarvo on yhtiön strategian mukaisen tavoiterahoitusrakenteen perusteella vieraan pääoman korkokomponentilla, joka vastaa pitkäaikaisten lainojen korkosuojattua korkoa (arvioitu 5,00% yli ajan).

Puun hintaennuste ja riskitön korko päivitetään vuosittain. Diskonttokoron muutos +/-1 % -yksikköä muuttaa metsäomaisuuden arvostusta -200 / +300 miljoonaa euroa (70v kassavirrat). Puun hintaennusteen muutos +/- 10% muuttaa metsäomaisuuden arvostusta +/- 150 miljoonaa euroa.

Metsien arvostuksen periaatteet on esitetty biologisia hyödykkeitä koskevassa laadintaperiaatteessa ja arvostus päättyneellä tilikaudella on esitetty liitetiedossa 9.

6 Toimintasegmentit

Yhtiön ydintoimintaa on puun tuottaminen ja hakkuuoikeuksien myynti suunniteltuihin leimikoihin. Leimikot sisältävät normaaleja hakkuutapoja sekä puutavaralajeja. Yhtiö toimii vain Suomessa. Liiketoimintaa johdetaan ja seurataan yhtenä kokonaisuutena ja näin ollen yhtiöllä on vain yksi toimintasegmentti. Näin ollen segmenttitietoja ja erillistä maantieteellistä jakautumista ei esitetä, sillä ne toistaisivat tuloslaskelmassa ja taseessa esitetyt luvut.

Tuloslaskelmassa raportoitujen lukujen lisäksi ylimmälle operatiiviselle päätöksentekijälle raportoidaan myös liikevoitto ilman biologisten hyödykkeiden käyvän arvon muutoksia ja hakkuuta, joka oli 78 708 tuhatta euroa vuonna 2018 (67 593 tuhatta euroa vuonna 2017).

Hakkuuoikeuksien myynti muodosti 95,3 % liikevaihdosta (93,8 % vuonna 2017).

7 Aineettomat käyttöomaisuushyödykkeet

31.12.2018			
1 000 euro	ATK- ohjelmat	Muut aineettomat oikeudet	Yhteensä
Hankintameno 1.1.2018	7 108,7	76,8	7 185,5
Lisäykset	216,3	5,3	221,5
Vähennykset	0,0	0,0	0,0
Hankintameno 31.12.2018	7 325,0	82,1	7 407,1
Kertyneet poistot ja arvonalentumiset			
Kertyneet poistot ja arvonalentumiset 1.1.2018	-6 106,6	0,0	-6 106,6
Poistot ja arvonalentumiset	-686,0	0,0	-686,0
Kertyneet poistot ja arvonalentumiset 31.12.2018	-6 792,7	0,0	-6 792,7
Kirjanpitoarvo 31.12.2018	532,3	82,1	614,4
Kirjanpitoarvo 1.1.2018	1 002,0	76,8	1 078,9

31.12.2017			
1 000 euro	ATK- ohjelmat	Muut aineettomat oikeudet	Yhteensä
Hankintameno 1.1.2017	6 918,0	324,8	7 242,8
Lisäykset	190,7	87,0	277,7
Vähennykset	0,0	-335,0	-335,0
Hankintameno 31.12.2017	7 108,7	76,8	7 185,5
Kertyneet poistot ja arvonalentumiset			
Kertyneet poistot ja arvonalentumiset 1.1.2017	-5 059,1	0,0	-5 059,1
Poistot ja arvonalentumiset	-1 047,6	0,0	-1 047,6
Kertyneet poistot ja arvonalentumiset 31.12.2017	-6 106,6	0,0	-6 106,6
Kirjanpitoarvo 31.12.2017	1 002,0	76,8	1 078,9
Kirjanpitoarvo 1.1.2017	1 858,9	324,8	2 183,8

8 Aineelliset käyttöomaisuushyödykkeet

31.12.2018						
1 000 euro	Maa- alueet	Rakennukset	Koneet ja kalusto	Tiet ja ojat	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2018	65 827,6	475,9	1 237,6	29 022,7	2 669,7	99 233,5
Lisäykset	4 830,0	17,4	53,8	3 129,4	1 621,5	9 652,1
Vähennykset	-71,8				-3 341,7	-3 413,5
Hankintameno 31.12.2018	70 585,9	493,3	1 291,4	32 152,1	949,4	105 472,1
Kertyneet poistot ja arvonalentumiset						
Kertyneet poistot ja arvonalentumiset 1.1.2018	0,0	-180,2	-1 113,5	-19 333,3	0,0	-20 627,0
Poistot ja arvonalentumiset	0,0	-18,6	-75,2	-1 891,4	0,0	-1 985,2
Kertyneet poistot ja arvonalentumiset 31.12.2018	0,0	-198,8	-1 188,7	-21 224,7	0,0	-22 612,2
Kirjanpitoarvo 31.12.2018	70 585,9	294,5	102,7	10 927,5	949,4	82 859,9
Kirjanpitoarvo 1.1.2018	65 827,6	295,7	124,1	9 689,4	2 669,7	78 606,5

31.12.2017

1 000 euro	Maa- alueet	Rakennukset	Koneet ja kalusto	Tiet ja ojat	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2017	55 197,1	341,2	1 191,7	27 759,8	2 401,2	86 891,1
Lisäykset	10 746,4	134,7	45,9	1 262,9	1 870,6	14 060,4
Vähennykset	-115,8				-1 602,1	-1 717,9
Hankintameno 31.12.2017	65 827,6	475,9	1 237,6	29 022,7	2 669,7	99 233,5
Kertyneet poistot ja arvonalentumiset						
Kertyneet poistot ja arvonalentumiset 1.1.2017	0,0	-166,3	-1 052,9	-17 578,5	0,0	-18 797,8
Poistot ja arvonalentumiset	0,0	-13,9	-60,6	-1 754,8	0,0	-1 829,3
Kertyneet poistot ja arvonalentumiset 31.12.2017	0,0	-180,2	-1 113,5	-19 333,3	0,0	-20 627,0
Kirjanpitoarvo 31.12.2017	65 827,6	295,7	124,1	9 689,4	2 669,7	78 606,5
Kirjanpitoarvo 1.1.2017	55 197,1	174,9	138,8	10 181,3	2 401,2	68 093,3

9 Biologiset hyödykkeet

1 000 euro	2018	2017
Biologiset hyödykkeet kauden alussa	1 248 123,2	1 142 689,3
Hakkuut	-18 253,8	-9 576,9
Arvostusmuutos	20 250,0	29 000,0
Muutos tuloslaskelmassa	1 996,2	19 423,1
Lisäykset	39 079,1	86 948,0
Vähennykset	-580,6	-937,3
Biologiset hyödykkeet kauden lopussa	1 288 617,8	1 248 123,2

Biologisten hyödykkeiden käypä arvo lasketaan jatkuvien toimintojen tulevaisuuden kassavirtojen pohjalta.

TORNATOR OYJ
Emoyhtiön erillistilin päätös 31.12.2018

Diskontattujen kassavirtojen laskenta vaatii kasvun, puunkorjuun, myyntihinnan sekä myynnin kustannuksiin liittyvien ennusteiden arviointia. Vuonna 2018 yhtiön hakkuumahdollisuudet lisääntyivät sekä uusien metsien hankkimisen että kestävän metsätalouden ansiosta. Laskentamallin muuttujien herkkyyshanalyysi on esitetty alla.

Diskonttokoron muutos +/- 1 % -yksikköä muuttaa metsäomaisuuden arvostusta -200 / +300 miljoonaa euroa (Suomi, 70v kassavirrat). Puun hintaennusteen muutos +/- 10% muuttaa metsäomaisuuden arvostusta +/- 150 miljoonaa euroa.

10 Johdannaiset

Yhtiö käyttää rahavirtasuojaukseen koronvaihtosopimuksia. Pääosa sopimuksista erääntyy myöhemmin kuin 3 vuoden kuluttua.

Korkojohdannaisten käyvät arvot 31.12.

1 000 euro	2018			2017		
	Varat	Velat	Netto	Varat	Velat	Netto
Koronvaihtosopimukset	3 284,8	-94 140,6	-90 855,8	6 180,0	-91 437,2	-85 257,3
Johdannaisten käyvät arvot yhteensä	3 284,8	-94 140,6	-90 855,8	6 180,0	-91 437,2	-85 257,3

Korkojohdannaisten käypien arvojen muutoksen jakautuminen tilikaudella:

1 000 euro	2018			2017 Netto
	Tuotot	Kulut	Netto	
Tuloslaskelmaan kirjattu osuus*	1 640,9	-7 223,0	-5 582,1	22 295,4
Koronvaihtosopimukset	1 640,9	-7 223,0	-5 582,1	22 295,4
Kertyneiden korkojen muutoksen osuus**	0,0	-16,6	-16,6	-226,2
Omaan pääomaan kirjattu osuus***	0,0	0,0	0,0	175,0
Koronvaihtosopimukset	0,0	0,0	0,0	175,0
Korkojohdannaisten käyvän arvon muutos taseessa	1 640,9	-7 239,6	-5 598,7	22 244,2

* Tuloslaskelmassa lisäksi +3 969,0 (+3 969,0) tuhatta euroa käyvän arvon suojaussuhteesta kirjattua suojauskohteen arvon muutosta

** Tuloslaskelmassa osana korkokuluja

*** Omaan pääomaan kirjattu osuus laskennalliset verot huomioiden oli vertailuvuonna +140 tuhatta euroa

Korkojohdannaisten nimellisarvot 31.12.

1 000 euro	31.12.2018	31.12.2017
Koronvaihtosopimukset	653 625	653 625
Johdannaisten nimellisarvot yhteensä	653 625	653 625

Koronvaihtosopimukset on tehty markkinakoron vaihteluilta suojautumiseksi. Osa sopimuksista on määritetty suojauslaskennan alaisiksi, osa käsitellään käypään arvoon tulosvaikutteisesti kirjattavina erinä. Rahavirran suojauksissa käypien arvojen muutokset on kirjattu tehokkuustestauksen perusteella osin tulosvaikutteisesti ja osin suoraan omaan pääomaan. Rahavirtasuojauksen tehoton osuus sekä käyvän arvon suojaussuhteessa ja suojauslaskennan ulkopuolella olevien johdannaisten arvonmuutokset on kirjattu tu-

losvaikutteisesti rahoituseriin. Tuloslaskelmaan kirjattu osuus on ollut -5 582,1 tuhatta euroa tulosta heikentävä (+22 295,4 tuhatta euroa tulosta parantava). Voitot ja tappiot, jotka on siirretty käyvän arvon rahoitukseen (oman pääoman muutoslaskelma) kirjataan tuloslaskelmaan systemaattisesti siihen saakka, kunnes lainat on kokonaisuudessaan maksettu takaisin. Lisäksi käyvän arvon suojaussuhteesta on tuloslaskelman rahoituseriin kirjattu suojauskohteen käyvän arvon muutosta +3 969,0 tuhatta euroa (+3 969,0 tuhatta euroa).

Edellä mainitut rahavirran ja käyvän arvon suojaussuhteet ovat erääntyneet tai päättyneet tehottomina tilikauden 2016 aikana, eikä tilinpäätöshetkellä ole voimassa enää yhtään rahavirran tai käyvän arvon suojaussuhdetta.

Johdannaiset ovat määriteltäviä pitkäaikaisiin varoihin tai velkoihin kuuluvaksi, jos sopimus erääntyy yli 12 kuukauden kuluttua. Muussa tapauksessa johdannaiset on esitetty lyhytaikaisissa varoissa tai veloissa.

Yhteenveto tilikauden aikana omaan pääomaan kirjatusta rahavirran suojausten voitoista ja tappioista, omasta pääomasta pois kirjattu ja tilikauden myynnin oikaisuisissa esitetty määrä sekä tase-erän hankintamenoa oikaisemaan kirjattu suojaustulos ilmoitetaan laskelmassa yhtiön oman pääoman muutoksista.

Korkojohdannaisten korkokannoista ks. Rahoitusriskit (liite 4).

11 Vaihto-omaisuus

1 000 euro	2018	2017
Vaihto-omaisuus	387,8	502,3
Vaihto-omaisuus yhteensä	387,8	502,3

Vaihto-omaisuus koostuu puuraaka-ainevaroista ja lannoitteista. Yhtiö ei ole kirjannut vaihto-omaisuudesta arvonalennuksia vuonna 2018 eikä vuonna 2017. Tuloslaskelmaan tilikaudella kirjattu vaihto-omaisuuden muutos -845,7 tuhatta euroa (-2 687,2 tuhatta euroa) koostuu edellä mainittujen raaka-ainevarojen muutoksen lisäksi vaihto-omaisuuteen siirretyistä myytyjen maa-alueiden kirjanpitoarvoista.

12 Myyntisaamiset ja muut saamiset

Myyntisaamiset

1 000 euro	2018	2017
Myyntisaamiset	12 012,0	4 169,1
Myyntisaamiset, konserni	66,2	59,9
Myyntisaamiset yhteensä	12 078,2	4 229,0
Myyntisaamisten ikäjakaumat:		
Ei erääntyneet	11 276,6	2 663,7
erääntyneet alle 3 kuukautta	801,5	1 557,4
erääntyneet yli 3 kuukautta - alle 6 kuukautta	0,0	1,7
erääntyneet yli 6 kuukautta	0,2	6,2

Muut saamiset

1 000 euro	2018	2017
Siirtosaamiset	2 541,4	10 261,5
Muut saamiset	30,6	35,9
Muut saamiset yhteensä	2 572,0	10 297,5
Myyntisaamiset ja muut saamiset yhteensä	14 650,3	14 526,5

Myyntisaamisten ja muiden saamisten kirjapitoarvo vastaa niiden käypää arvoa. Muiden saamisten muutos selittyy emoyhtiön tuloverosaamisella, joka oli 2017: 9 999,5 tuhatta euroa (nolla euroa 31.12.2018). Saamisiin ei liity merkittäviä luottoriskikeskittymiä. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä siinä tapauksessa, että toiset sopimusosapuolet eivät pysty täyttämään saamisiin liittyviä velvoitteitaan. Saamisten käyvät arvot on esitetty liitetiedossa 35.

13 Sijoitukset

Tällä hetkellä kaikki sijoitukset on luokiteltu käypään arvoon tuloslaskelman kautta arvostettaviksi

Sijoitukset, pitkäaikainen:

1 000 euro	2018	2017
Arvo tilikauden alussa	108,2	92,8
+Lisäykset / -vähennykset	3,0	15,4
Arvo tilikauden lopussa	111,2	108,2

Pitkäaikaiset sijoitukset sisältävät osakkeita ja muita sijoituksia, joita ei odoteta myytävän lähiaikoina.

Sijoitukset, lyhytaikainen:

1 000 euro	2018	2017
Arvo tilikauden alussa	1 938,1	7 564,1
+Lisäykset / -vähennykset	-896,4	-5 621,9
Omaan pääomaan kirjatut käyvän arvon muutokset	0,6	-4,2
Arvo tilikauden lopussa	1 042,3	1 938,1

Lyhytaikaiset sijoitukset sisältävät pääasiassa sijoituksia korkorahastoihin. Tilikauden 2018 aikana on myyty ja ostettu rahastosijoituksia. Rahastosijoitukset on arvostettu käypään arvoon.

Sijoitusten käyvät arvot on esitetty liitetiedossa 35. Rahoitusvaroja ei ole erääntynyt eikä niihin ole kohdistettu arvonalentumiskirjauksia.

14 Rahavarat

1 000 euro	2018	2017
Käteinen raha ja pankkitilit (rahavarat rahavirtalaskelmassa)	12 155,8	12 057,1
Yhteensä	12 155,8	12 057,1

Rahavaroihin ei liity merkittäviä luottoriskikeskittymiä. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä siinä tapauksessa, että toiset sopimusosapuolet eivät pysty täyttämään saamiin liittyviä velvoitteitaan. Rahavarojen käyvät arvot on esitetty liitetiedossa 35.

Rahavarojen lisäksi Tornator Oyj:llä on käytettävissä pankkilainafasilitteetti 100 miljoonaa euroa. Fasilitteetista ei ollut tilinpäätöshetkellä tehty nostoja, mutta liikkeeseen lasketut yritystodistukset vähentävät nostettavissa olevaa määrää. Tilinpäätöshetkellä yritystodistuksia oli laskettu liikkeeseen 95 miljoonan euron arvosta, joten fasilitteetista oli nostettavissa varoja 5 miljoonan euron arvosta. Fasilitteetti ja siitä nostetut osuudet erääntyvät vuonna 2020.

15 Osakepääoma

Tornator Oyj:llä on yksi osakesarja, jonka kaikilla osakkeilla on yhtäläinen oikeus osinkoon. Yhtiön osakkeita koskee yhtiöjärjestyksen lunastuslauseke, jonka mukaan muilla osakkeenomistajilla on lunastusoikeus, jos yhtiön osake vaihtaa omistajaa. Osakkeilla ei ole nimellisarvoa. Tornator Oyj:llä on osakkeita 5 milj. kpl.

	2018	2017
Osakkeiden lukumäärä (kpl) 1.1.	5 000 000	5 000 000
Osakkeiden lukumäärä (kpl) 31.12.	5 000 000	5 000 000
Osakepääoma (1 000 euro) 1.1.	51 836,20	51 836,20
Osakepääoma (1 000 euro) 31.12.	51 836,20	51 836,20

Kaikki liikkeeseen lasketut osakkeet on maksettu.

Osakepääomaan on kirjattu yhtiön osakkeiden nimellisarvoa vastaava määrä emoyhtiötä perustettaessa.

Käyvän arvon rahasto

Käyvän arvon rahastoon kirjataan laskennallisilla veroilla vähennettynä rahavirran suojauksena käytettävien johdannaisinstrumenttien käyvät arvot sekä käypien arvojen jaksotukset päätyneistä rahavirran suojaussuhteista. Voittovaroihin tehty siirto liittyy eläkevelvoitteiden taloudellisten oletusten muutoksista johtuneisiin vakuutusmatemaattisiin muutoksiin, jotka on aikaisemmin esitetty käyvän arvon rahastossa.

1 000 euro	2018	2017
Arvo tilikauden alussa	-156,8	-316,7
Käyvän arvon rahasto, muutos tilikaudella	0,6	19,9
Suojausrahasto, muutos tilikaudella	0,0	140,0
Siirto voittovaroihin	156,2	-
Arvo tilikauden lopussa	0,0	-156,8

16 Laskennalliset verosaamiset ja -velat

Laskennalliset verot on kirjattu kaikista väliaikaisista eroista. Laskennallisten verojen muutokset vuoden 2018 aikana ovat seuraavat:

1 000 euro	Liite	1.1.2018	Kirjattu tuloslaskelmaan	Kirjattu muihin laajan tuloksen eriin	31.12.2018
Laskennalliset verosaamiset:					
Väliaikaiset erot					
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	8 674,9	-8 194,2	0,0	480,6
Sijoitukset noteeraamattomiin arvopapereihin	13	0,1	0,0	-0,1	0,0
Etuspohjaisten eläkkeiden kirjaaminen	18	53,0	-2,0	-5,2	45,8
Laskennalliset verosaamiset yhteensä		8 728,0	-8 196,2	-5,3	526,5
Laskennalliset verovelat:					
Väliaikaiset erot:					
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	301,2	-144,7	0,0	156,5
Biologisten hyödykkeiden arvostaminen käypään arvoon	9	159 793,5	380,5	0,0	160 174,0
Laskennalliset verovelat yhteensä		160 094,7	235,8	0,0	160 330,5

1 000 euro	Liite	1.1.2017	Kirjattu tuloslaskelmaan	Kirjattu muihin laajan tuloksen eriin	31.12.2017
Laskennalliset verosaamiset:					
Väliaikaiset erot					
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	25 153,5	-15 508,6	-35,0	9 609,9
Sijoitukset noteeraamattomiin arvopapereihin	13	0,0		0,1	0,1
Etuspohjaisten eläkkeiden kirjaaminen	18	59,0	-0,2	-5,8	53,0
Laskennalliset verosaamiset yhteensä		25 212,5	-15 508,8	-40,6	9 663,0
Laskennalliset verovelat:					
Väliaikaiset erot:					
Rahoitusinstrumenttien arvostaminen käypään arvoon	10	1 784,0	-548,0	0,0	1 236,0
Sijoitukset noteeraamattomiin arvopapereihin	13	0,7	0,0	-0,7	0,0
Biologisten hyödykkeiden arvostaminen käypään arvoon	9	156 122,3	3 671,4	0,0	159 793,7
Laskennalliset verovelat yhteensä		157 907,0	3 123,4	-0,7	161 029,7

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

Laskennalliset verosaamiset ja -velat ovat netotettu silloin, kun yhteisöllä on laillisesti toimeenpantavissa oleva oikeus kuitata kirjatut erät toisiaan vastaan ja laskennalliset verot liittyvät samaan veronsaajaan.

1 000 euro	2018	2017
Laskennalliset verosaamiset yhteensä	526,5	9 663,0
Netotettu laskennallista verovelkaa vastaan	526,5	9 663,0
Laskennalliset verosaamiset taseessa	0	0
Laskennalliset verovelat yhteensä	160 330,5	161 029,7
Netotettu laskennallista verosaamista vastaan	-526,5	-9 663,0
Laskennalliset verovelat taseessa	159 804,0	151 366,7

Laskennalliset verosaamiset

1 000 euro	2018	2017
Laskennalliset verosaamiset jotka erääntyvät yli 12 kk kuluttua	526,5	9 663,0
Laskennalliset verosaamiset jotka erääntyvät 12 kk kuluessa	0	0

Laskennalliset verovelat

1 000 euroa	2018	2017
Laskennalliset verovelat jotka erääntyvät yli 12 kk kuluttua	160 330,5	161 029,7
Laskennalliset verovelat jotka erääntyvät 12 kk kuluessa	0	0

Laskennallista verovelkaa ei ole kirjattu tytäryhtiöiden jakamattomista voittovaroista.

17 Rahoitusvelat

1 000 euro	2018	2017
Pitkäaikaiset rahoitusvelat		
Joukkovelkakirjalainat	65 000,0	322 000,5
Lainat rahoituslaitoksilta, pitkäaikainen osuus	192 106,0	171 271,1
Lainat rahoituslaitoksilta, lyhytaikainen osuus	4 500,0	4 500,0
Pitkäaikaiset rahoitusvelat yhteensä	261 606,0	497 771,7
Lyhytaikaiset rahoitusvelat		
Joukkovelkakirjalainat	253 420,0	-
Yritystodistukset	94 919,3	99 918,7
Lyhytaikaiset rahoitusvelat yhteensä	348 339,3	99 918,7
Rahoitusvelat yhteensä	609 945,3	597 690,4

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

Joukkovelkakirjalainat sisältävät käyvän arvon suojaussuhteen perusteella kirjattua käyvän arvon muutosta ja päätyneen suojaussuhteen jaksotusta sekä järjestelypalkkion jaksotusta yhteensä +3,4 miljoonaa euroa (+7,0 miljoonaa euroa).

Yhtiön metsäomaisuus toimii rahoitusvelkojen vakuutena. Kts. liitteet 8 maa-alueet, 9 biologiset hyödykkeet ja 33 Muut omasta puolesta annetut vakuudet.

Lyhytaikaiset rahoitusvelat 31.12.2018 koostuvat joulukuussa 2019 erääntyvästä joukkovelkakirjalainasta, liikkeeseen lasketuista yritystodistuksista nimellisarvoltaan 95 miljoonaa euroa (31.12.2017: yritystodistuksista nimellisarvoltaan 100 miljoonaa euroa) sekä pankkilainan lyhennyksestä 4,5 miljoonaa euroa (4,5). Lyhytaikaiset rahoitusvelat tullaan uusimaan niiden erääntyessä, eli niillä ei tule olemaan vaikutusta konsernin lyhytaikaisiin kassavirtoihin.

Maturiteettijaukauma 31.12.2018:

1 000 euro	2018
2019	352 839,3
2020	257 106,0
2021+	0,0
Yhteensä	609 945,3

Maturiteettijaukauma 31.12.2017:

1 000 euro	2017
2018	104 418,7
2019	261 500,5
2020	231 771,1
2021+	0,0
Yhteensä	597 690,3

Täsmäytys rahoitustoiminnosta johtuvien velkojen muutoksesta:

	1.1.2018	Rahoituksen rahavirta	Korkokuluihin kirjatut erät	Käyvän arvon muutos	31.12.2018
Joukkovelkakirjalainat	322 000,5	-	388,5	-3 969,0	318 420,0
Lainat rahoituslaitoksilta	175 771,1	20 500,0	334,9	-	196 606,0
Yritystodistukset	99 918,7	-5 000,0	0,6	-	94 919,3
Yhteensä	597 690,4	15 500,0	724,0	-3 969,0	609 945,3

Yhtiön rahoituslainat ovat vaihtuvakorkoisia, tai muutettu koronvaihtosopimuksella vaihtuvakorkoiseksi, ja lainojen hinnoittelu tapahtuu 1-6 kuukauden välein.

Rahoitusvelkojen efektiivisten korkokantojen painotetut keskiarvot:

1 000 euro	2018	2017
Rahoitusvelat	3,6 %	3,8 %

18 Eläkevelvoitteet

Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi järjestelyiksi. Maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee.

Yhtiöllä on etuuspohjaisia lisäeläkejärjestelyjä Suomessa. Järjestelyt perustuvat keskimääräiseen loppupalkkaan ja niihin osallistuvat henkilöt saavat lisäeläkkeen pakollisen vanhuuseläkkeen lisäksi. Eläkeetuuden suuruus eläkkeelle jäämishetkellä määritetään tiettyjen tekijöiden, kuten esimerkiksi palkan ja työssäolovuosien, perusteella. Eläkkeitä tarkistetaan vähittäishintaindeksin mukaisesti. Eläkejärjestelyt on hoidettu henkivakuutusyhtiössä. Yhtiöllä on osittain rahastoituja järjestelyjä. Järjestelyyn kuuluvia varoja hallinnoi henkivakuutusyhtiö paikallisen lainsäädännön ja käytännön mukaisesti.

Taseen etuuspohjainen nettovelka määräytyy seuraavasti:

1 000 euroa	2018	2017
Rahastoitujen veloitteiden nykyarvo	1 548	1 691
Varojen käypä arvo	-1 319	-1 426
Nettovelka taseessa	229	265

Etuuspohjainen nettovelka on muuttunut tilikauden aikana seuraavasti:

1 000 euroa	Veloitteen nykyarvo	Järjestelyyn kuuluvien varojen käypä arvo	Yhteensä	
	1.1.2018	1 691	1 426	265
Kauden työsuoritukseen perustuva meno	0	-	0	
Korkokulu tai -tuotto	25	21	4	
Aiempaan työsuoritukseen perustuva meno ja tappiot veloitteen täyttämisestä	-	-	-	
Kaudella tuloslaskelmaan henkilöstökuluihin kirjattu määrä	25	21	4	
Uudelleen määrittämisestä johtuvat erät:				
Järjestelyyn kuuluvien varojen tuotto lukuun ottamatta korkokuluun tai -tuottoon sisältyviä eriä (+/-)	-	-81	81	
Väestötilastollisten oletusten muutoksista johtuva voitto (-) tai tappio (+)	-	-	-	
Taloudellisten oletusten muutoksista johtuva vakuutusmatemaattiset voitot (-) tai tappiot (+)	-22	-	-22	
Kokemusperäiset voitot (-) tai tappiot (+)	-85	-	-85	
Omaisuserän enimmäismäärän muutos lukuun ottamatta korkokuluun sisältyvää määrää (+/-)	-	-	-	
Uudelleen määrittämisestä johtuvat erät yhteensä:	-107	-81	-26	
Maksusuoritukset:				
Työnantajilta (+)	-	14	-14	
Järjestelyihin osallistuvilta (+)	-	-	-	
Järjestelyistä suoritettavat maksut:				
Maksetut etuudet (-)	-61	-61	0	
	31.12.2018	1 548	1 319	229

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

	1.1.2017	1 776	1 481	295
Kauden työsuoritukseen perustuva meno		6	-	6
Korkokulu tai -tuotto		24	20	4
Aiempaan työsuoritukseen perustuva meno ja tappiot veloitteen täyttämistä		-	-	-
Kaudella tuloslaskelmaan henkilöstökuluihin kirjattu määrä		30	20	10
Uudelleen määrittämisestä johtuvat erät:				
Järjestelyyn kuuluvien varojen tuotto lukuun ottamatta korkokuluun tai -tuottoon sisältyviä erä (+/-)		-	-9	9
Väestötilastollisten oletusten muutoksista johtuva voitto (-) tai tappio (+)		-	-	-
Taloudellisten oletusten muutoksista johtuvat vakuutusmatemaattiset voitot (-) tai tappiot (+)		-23	-	-23
Kokemusperäiset voitot (-) tai tappiot (+)		-15	-	-15
Omaisuserän enimmäismäärän muutos lukuun ottamatta korkokuluun sisältyvää määrää (+/-)		-	-	0
Uudelleen määrittämisestä johtuvat erät yhteensä:		-38	-9	-29
Maksusuoritukset:				
Työnantajilta (+)			11	-11
Järjestelyihin osallistuvilta (+)		-	-	-
Järjestelyistä suoritettavat maksut:				
Maksetut etuudet (-)		-77	-77	0
	31.12.2017	1 691	1 426	265

Etuspohjaisen eläkeveloitteen herkkyyshanalyysi

Seuraava taulukko kuvastaa erilaisten tekijöiden vaikutuksen etuspohjaiseen veloitteeseen, varojen käypään arvoon, nettovelkaan ja eläkemenoon tilikauden 2018 osalta. Analyysi on tehty samoilla laskentaperiaatteilla kuin eläkelaskelmat.

1 000 euroa	Etuspohjainen velvoite	Varojen käypä arvo	Nettovelka	Työsuoritukseen perustuva meno	Nettokorko
Diskonttauskorko 1.50 %	1 548	1 319	229	0	4
Diskonttauskorko +0.50 %	1 456	1 247	209	0	4
Diskonttauskorko -0.50 %	1 650	1 399	251	0	2
Muutos %					
Diskonttauskorko 1.50 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %
Diskonttauskorko +0.50 %	-5,9 %	-5,5 %	-8,7 %	-6,6 %	21,4 %
Diskonttauskorko -0.50 %	6,6 %	6,0 %	9,8 %	7,3 %	-26,6 %
000 euroa					
Eläke-etuuden muutos 2.00 %	1 548	1 319	229	0	4
Eläke-etuuden muutos +0.50 %	1 641	1 319	322	0	5
Eläke-etuuden muutos -0.50 %	1 463	1 319	144	0	2

TORNATOR OYJ
Emoyhtiön erillistilinpäätös 31.12.2018

Muutos %						
Eläke-etuuden muutos 2.00 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %	0,0 %
Eläke-etuuden muutos +0.50 %	6,0 %	0,0 %	40,7 %	6,7 %	41,8 %	
Eläke-etuuden muutos -0.50 %	-5,5 %	0,0 %	-37,3 %	-6,2 %	-38,3 %	

Muutos kuolleisuudessa, joka kasvattaisi eliniän ennustetta 1 vuodella kasvattaisi nettovelkaa 14 tuhatta euroa (6,3 %).

Järjestelyyn kuuluvien varojen käypä arvo

Järjestelyyn kuuluviksi varoiksi katsotaan vakuutusyhtiölle maksetut ja tilinpäätöspäivään mennessä kertyneet maksut. Varat kuuluvat vakuutusyhtiön sijoitusomaisuuteen ja niiden hoito on vakuutusyhtiön vastuulla. Näin ollen järjestelyyn kuuluvien varojen jakautumista omaisuusryhmittäin ei ole mahdollista esittää. Järjestelyyn kuuluvien varojen toteutunut tappio oli -60 tuhatta euroa vuonna 2018 (voittoa 11 tuhatta euroa vuonna 2017).

Tärkeimmät vakuutusmatemaattiset oletukset:

	2018	2017
Diskonttokorko, %	1,50 %	1,50 %
Tulevat työeläkkeiden korotukset, %	2,00 %	2,10 %
Inflaatio, %	1,70 %	2,00 %
Keskimääräinen jäljellä oleva palvelusaika, vuotta	2	2
Velvoitteen kesto aika, vuotta	13	13
Kuolevuustaulukko	Gompertz	Gompertz

Yhtiö ennakoii maksavansa etuusperusteisista eläkejärjestelyistä 12 tuhatta euroa tilikaudella 2019.

Painotettu eläkevelvoitteen keskimääräinen kesto aika on 13 vuotta. Diskonttaamattomien eläkevelvoitteiden oletettu maturiteettianalyysi 31.12.2018 on:

	Alle vuosi	1 - 5 vuotta	5 - 10 vuotta	10 - 15 vuotta	Yli 15 vuotta	Yhteensä
Eläkevelvoitteet	83	330	339	336	799	1 887

19 Ostovelat ja muut velat

1 000 euro	2018	2017
Ostovelat	1 031,7	678,7
Saadut ennakot	8 797,7	4 999,8
Siirtovelat		
Henkilöstöjaksotukset	1 984,1	1 806,8
Korkojaksotukset	1 752,8	1 663,5
Verojaksotukset	533,2	0,0
Muut jaksotukset	94,2	73,1
Siirtovelat yhteensä	4 364,4	3 543,4
Velat saman konsernin yhtiöille	2 510,0	
Muut velat	6 244,2	5 688,9
Ostovelat ja muut velat yhteensä	22 948,0	14 910,8

Osto- ja muiden velkojen käyvät arvot on esitetty liitetiedossa 35.

20 Liikevaihdon jakautuminen

1 000 euro	2018	2017
Hakkuuoikeuksien myynti	97 159,3	87 356,1
Tonttien ja metsäpalstojen myynti	3 234,2	5 122,7
Metsänhoitopalveluiden myynti	1 596,1	666,8
Yhteensä	101 989,6	93 145,6

21 Liiketoiminnan muut tuotot

1 000 euro	2018	2017
Konsernin sisäiset tuotot	245,0	207,7
Maa-ainesmyynti	865,0	960,6
Maa-aluevuokrat	1 275,2	1 222,9
Muut*	3 899,4	1 115,1
Yhteensä	6 284,6	3 506,3

* Rivin "Muut" merkittävin erä on suojelualuekorvaukset: vuonna 2018 summa oli 3 269,0 tuhatta euroa ja vuonna 2017 vastaavasti 470,0 tuhatta euroa.

22 Materiaalit ja palvelut

1 000 euro	2018	2017
Ostot	-2 604,0	-2 222,3
Ulkopuoliset palvelut	-11 651,6	-9 756,5
Yhteensä	-14 255,6	-11 978,8

Ostot ovat lähinnä taimia, siemeniä sekä lannoitteita.

Ulkopuoliset palvelut ovat lähinnä koneyritysten palveluita.

23 Henkilöstökulut

1 000 euro	Liite	2018	2017
Palkat		6 100,1	5 971,0
Eläkekulut – maksupohjaiset järjestelyt		1 073,8	1 086,7
Eläkekulut – etuuspohjaiset järjestelyt	18	4,0	10,0
Sosiaalikulut		235,8	259,3
Yhteensä		7 413,7	7 327,0

24 Poistot ja arvonalentumiset

1 000 euro	Liite	2018	2017
Poistot aineellisesta ja aineettomasta omaisuudesta			
Rakennukset	8	18,6	13,9
Koneet ja kalusto	8	75,2	60,6
Tiet ja ojat	8	1 891,4	1 754,8
Atk-ohjelmat	7	686,0	1 047,6
Poistot yhteensä		2 671,2	2 876,8

25 Liiketoiminnan muut kulut

1 000 euro		2018	2017
Vuokratulot (muut vuokrasopimukset)		289,2	320,3
Muut kulut*		4 090,4	3 868,6
Yhteensä		4 379,5	4 189,0

* Muut kulut koostuvat useista eristä, jotka yksittäisinä eivät ole olennaisia. Suurimpia ovat ICT -kulut, matkakulut ja muut palvelut.

26 Rahoitustuotot ja –kulut

1 000 euro	Liite	2018	2017
Osingot konserniyhtiöiltä		1 025,6	1 748,4
Rahoitustuotot pankkitalletuksista ja lunastusvoitoista		177,8	156,9
Nettorahoituskulut lainoista ja johdannaisista sekä muut rahoituskulut		-22 716,9	-21 863,7
Rahoitusinstrumenttien käyvän arvon muutos	10, 17	-1 613,2	26 264,4
Rahoituserät, netto		-23 126,7	6 306,1

27 Tuloverot

Yhtiön tuloverot tilikaudella muodostuivat seuraavasti:

1 000 euro	2018	2017
Tilikauden verotettavaan tuloon perustuva vero	-2 790,2	7 376,2
Verokulun täsmäytyslaskelma:		
1 000 euro	2018	2017
Voitto/tappio ennen veroja	55 067,9	93 322,4
Laskennalliset erät tuloslaskelmassa	-1 996,2	-45 687,5
Verotettava tulo	53 071,7	47 634,9
Vero laskettuna 20 % -verokannalla	-10 614,3	-9 527,0
Emoyhtiön erillistilinpäätöksen IFRS-siirtymän vaikutus tilikauden verotettavaan tuloon	7 380,0	16 858,8
Verovapaat ja vähennyskeltottomat erät yht.	444,1	44,3
Tilikauden verotettavaan tuloon perustuva vero	-2 790,2	7 376,2

Yhtiön laskennallisten verojen muutos tilikaudella 2018 oli -8 432,0 tuhatta euroa (-25 745,8 tuhatta euroa), josta emoyhtiön erillistilinpäätöksen IFRS-siirtymän vaikutusta vuodelta 2017 oli -7 380,0 tuhatta euroa (-16 858,8 tuhatta euroa). Laskennalliset verosaamiset ja verovelat on laskettu käyttäen 20 % verokantaa. Laskennalliset verot ja niiden muutos on esitetty liitetiedossa 16. Yhtiön keskimääräinen verokanta tilikaudella 2018 oli 20,4 % (19,7 %).

Muihin laajan tuloksen eriin liittyvät verot:

1 000 euro	2018			2017		
	Ennen veroja	Vero-vaikutus	Verojen jälkeen	Ennen veroja	Vero-vaikutus	Verojen jälkeen
Etuuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät	26,0	-5,2	20,8	29,0	-5,8	23,2
Sijoitukset noteeraamattomiin arvopapereihin	0,7	-0,1	0,6	-4,2	0,8	-3,3
Rahavirtojen suojaukset	0,0	0,0	0,0	175,0	-35,0	140,0

28 Osingot

Vuonna 2018 maksetut osingot olivat 28,5 miljoonaa euroa (5,70 euroa osaketta kohti).

Hallitus on esittänyt, että vuoden 2018 tuloksen perustella maksetaan osinkoa maksimissaan 35,0 miljoonaa euroa (7,00 euroa osaketta kohti). Esitetystä osingosta syntyvää velkaa ei ole kirjattu tähän tilinpäätökseen.

29 Lähipiiritapahtumat

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat:

1 000 euro	2018	2017
Johtoryhmän (sis. toimitusjohtaja) palkat sivukuluineen ja muut lyhytaikaiset työsuhde-etuudet	1 214,3	1 131,3
Hallituksen palkkiot	52,8	65,8

Emoyhtiön osakkeista 41 % omistaa Stora Enso -konserni, mikä tuottaa Stora Ensolle huomattavan vaikutusvallan yhtiössä. Stora Enson kanssa toteutuivat seuraavat liiketapahtumat:

1 000 euro	Myyntit	Ostot	Saamiset	Velat
31.12.2018	80 958,9		8 950,6	7 785,3
31.12.2017	62 148,0		531,9	4 335,2

Lähipiiriliiketapahtumat ovat toteutuneet samoilla ehdoilla kuin riippumattomien osapuolten väliset liiketoi-
met.

30 Tilintarkastajan palkkiot

Tilintarkastusyhteisö Deloitte Oy:lle maksetut palkkiot vuonna 2018 (1 000 euro):

- 1) tilintarkastus 142,6 (124,8)
- 2) tilintarkastuslain 1§:n 1 momentin kohdassa 2 tarkoitettut toimeksiannot 0,0 (0,0)
- 3) veroneuvonta 40,7 (11,6)
- 4) muut palvelut 38,2 (38,9)

31 Tytär- ja osakkuusyhtiöt

Tornator Oyj on Tornator -konsernin emoyhtiö. Konserniin kuuluu seuraavat yhtiöt 31.12.2018:

Yhtiön nimi	Konsernin omistusosuus	Kotipaikka
SC Tornator SRL	100 %	Romania
Tornator Eesti Oü	100 %	Viro
Oituz Private Forest District SRL	100 %	Romania
Lavakorven Tuulipuisto Oy	100 %	Suomi
Maaselän Tuulipuisto Oy	100 %	Suomi
Martimon Tuulipuisto Oy	100 %	Suomi
Niinimäen Tuulipuisto Oy	100 %	Suomi
Pahkavaaran Tuulipuisto Oy	100 %	Suomi

Tornator Oyj osti 2.6.2017 Nordisk Vindkraft Oy:n osuuden yhtiöiden yhdessä perustamista tuulivoiman hankekehitysyhtiöistä Suomessa, yhteensä viisi eri yhtiötä. Osakekaupassa hankittiin kaikista yhtiöistä 50 % omistusosuus, minkä jälkeen hankekehitysyhtiöt ovat Tornatorin 100%:sti omistamia tytäryhtiöitä. Ennen edellä mainittua hankintaa yhtiöt olivat Tornatorin osakkuusyhtiöitä. Tornatorin on tarkoitus jatkaa tuulivoimahankekehitystä aikaisempien suunnitelmien mukaisesti.

32 Ehdolliset varat ja velat sekä annetut sitoumukset

Muita vuokrasopimuksia koskevat sitoumukset, joissa yhtiö on vuokralle ottajana.
Yhtiö vuokraa toimistotiloja, koneita ja autoja ei-purettavissa olevilla muilla vuokrasopimuksilla.

Ei-purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

1 000 euro	31.12.2018	31.12.2017
Yhden vuoden kuluessa	260,0	253,3
Yli vuoden ja enintään viiden vuoden kuluessa	243,0	282,3
Yli viiden vuoden kuluttua	0,0	30,5

33 Muut omasta puolesta annetut vakuudet

Yhtiö on pantannut metsäomaisuutta velkojen vakuudeksi (Liitetieto 17). Velkojen vakuudeksi on pantattu maa-alueita ja biologisia hyödykkeitä yhteensä 1 471,1 milj. euroa (1 339,1 milj. euroa). Lisäksi yhtiö on sopinut maa-ainesottojen jälkitöiden varmistamiseksi 500 tuhannen euron limiitin rahoituslaitoksen kanssa. Tätä limiittiä on käytetty 272,1 tuhatta euroa (267,5 tuhatta euroa).

34 Oikeudenkäynnit

Yhtiöllä ei ollut vireillä oikeudenkäyntejä tilikauden aikana.

35 Rahoitusvarojen ja velkojen luokittelu

31.12.2018

Rahoitusvarat 1 000 euro	Jaksotettu hankintameno	Käypään arvoon tuloslaskelman kautta kirjattavat	Kirjanpitoarvot yhteensä	Käypä arvo
Lyhytaikaiset				
Noteeraamattomat arvopaperit		1 042	1 042	1 042
Myynti- ja muut saamiset	14 650		14 650	14 650
Johdannaiset		3 285	3 285	3 285
Rahavarat	12 156		12 156	12 156
Yhteensä	26 806	4 327	31 133	31 133
Rahoitusvelat 1 000 euro				
	Jaksotettu hankintameno	Käypään arvoon tuloslaskelman kautta kirjattavat	Kirjanpitoarvot yhteensä	Käypä arvo
Pitkäaikaiset				
Korolliset velat	257 106		257 106	258 996
Johdannaiset		93 014	93 014	93 014
Yhteensä	257 106	93 014	350 120	352 010
Lyhytaikaiset				
Pitkäaikaisten korollisten velkojen lyhytaikainen osuus	4 500		4 500	4 500
Korolliset velat	348 339		348 339	348 419
Johdannaiset		1 127	1 127	1 127
Osto- ja muut velat	22 948		22 948	22 948
Yhteensä	375 787	1 127	376 914	376 994

Taulukossa esitettyjen rahoitusvarojen ja -velkojen käypiä arvoja määritettäessä on käytetty seuraavia hintanoteerauksia, oletuksia ja arvostusmalleja:

Johdannaiset

Koronvaihtosopimusten käyvissä arvoissa on käytetty vastapuolen hintanoteerausta, jota on verrattu tilinpäätöspäivän markkinakorkoihin ja muuhun markkinainformaatioon. Käyvät arvot vastaavat niitä hintoja, jotka yhtiö joutuisi maksamaan tai saisi, jos se purkaisi johdannaissopimuksen.

Korkojohdannaisten käyvät arvot vastaavat niiden kassavirtojen nykyarvoa.

Sijoitukset noteeraamattomiin arvopapereihin

Sijoitukset noteeraamattomiin arvopapereihin koostuvat pääosin kotimaisista sijoitusrahasto-osuuksista sekä suomalaisista noteeraamattomista osakkeista. Noteeraamattomien osakesijoitusten käypänä arvona on pidetty hankintamenoa, koska niiden arvostaminen käypään arvoon, arvostusmenetelmiä käyttäen, ei ole ollut mahdollista. Sijoitusten käypä arvo ei ole ollut määritettävissä luotettavasti ja arvio vaih-

telee merkittävästi tai vaihteluvälille sijoittuvien erilaisten arvioiden todennäköisyydet eivät ole kohtuullisesti määritettävissä ja käytettävissä käyvän arvon arvioimiseen. Käypään arvoon kirjatut sijoitukset noteeraamattomiin arvopapereihin ovat joko jälkimarkkinakelpoisia tai niiden arvostuksessa on käytetty vastapuolen tilinpäätöspäivän ostokurssia, joka on lisäksi testattu yleisesti käytetyillä arvostusmenetelmillä saatavissa olevia markkinanoteerauksia käyttäen.

Myyntisaamiset ja muut saamiset

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

Rahoitusvelat

Velkojen käyvät arvot pohjautuvat diskontattuihin rahavirtoihin ja joukkovelkakirjalainan osalta tilinpäätöshetken markkinahintanoteeraukseen. Diskonttauskorkona on käytetty korkoa, jolla yhtiö saisi vastavaa lainaa ulkopuolelta tilinpäätöshetkellä. Kokonaiskorko muodostuu riskittömästä korosta ja yrityskohtaisesta riskipreemiosta.

Ostovelat ja muut velat

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

36 Käyvän arvon hierarkia käypään arvoon arvostetuista varoista ja veloista

31.12.2018				
1 000 euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Varat				
Biologiset hyödykkeet			1 288 617,8	1 288 617,8
Johdannaiset		3 284,8		3 284,8
Noteeraamattomat arvopaperit:				
- oman pääoman ehtoiset arvopaperit			111,2	111,2
- vieraan pääoman ehtoiset sijoitukset	1 042,3			1 042,3
Varat yhteensä	1 042,3	3 284,8	1 288 729,0	1 293 056,1
Velat				
Johdannaiset		94 140,6		94 140,6
Velat yhteensä	0,0	94 140,6	0,0	94 140,6

31.12.2017

1 000 euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Varat				
Biologiset hyödykkeet			1 248 123,10	1 248 123,10
Johdannaiset		6 180,00		6 180,00
Noteeraamattomat arvopaperit				
- oman pääoman ehtoiset arvopaperit			108,2	108,20
- vieraan pääoman ehtoiset sijoitukset	1 938,10			1 938,10
Varat yhteensä	1 938,10	6 180,00	1 248 231,30	1 256 349,40
Velat				
Johdannaiset		91 437,2		91 437,2
Velat yhteensä	0,0	91 437,2	0,0	91 437,2

Päätyneen tilikauden aikana ei tapahtunut siirtoja käypien arvojen hierarkian tasojen 1 ja 2 välillä.

Hierarkian tason 1 käyvät arvot perustuvat samanlaisten omaisuuserien tai velkojen noteerattuihin hintoihin toimivilla markkinoilla.

Tason 2 instrumenttien käyvät arvot perustuvat merkittävilta osin muihin syöttötietoihin kuin tasoon 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka ovat havainnoitavissa joko suorasti (ts. hintoina) tai epäsuorasti (ts. hinnoista johdettuina). Näiden instrumenttien käyvän arvon määrittämisessä yhtiö käyttää yleisesti hyväksytyjä arvostusmalleja, joiden syöttötiedot kuitenkin perustuvat merkittävilta osin todennettaviin markkinatietoihin.

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

37 Tilinpäätöspäivän jälkeiset olennaiset tapahtumat

Osingonjakoesityksen (liite 28) lisäksi yhtiöllä ei ole ollut muita tilinpäätöspäivän jälkeisiä olennaisia tapahtumia.

TILINPÄÄTÖKSEN JA TOIMINTAKERTOMUKSEN ALLEKIRJOITUKSET

Helsingissä 11. päivänä helmikuuta 2019

Mikko Koivusalo
hallituksen puheenjohtaja

Mikko Mursula

Erkkö Ryyänen

Jari Suominen

Sixten Sunabacka
toimitusjohtaja

TILINPÄÄTÖSMERKINTÄ

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 11. päivänä helmikuuta 2019

Deloitte Oy
Tilintarkastusyhteisö

Jukka Vattulainen
KHT

TILINTARKASTUSKERTOMUS

Tornator Oyj:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus

Lausunto

Olemme tilintarkastaneet Tornator Oyj:n (y-tunnus 0162807-8) tilinpäätöksen tilikaudelta 1.1.–31.12.2018. Tilinpäätös sisältää sekä konsernin että emoyhtiön taseen, tuloslaskelman, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista.

Lausuntonamme esitämme, että tilinpäätös antaa oikean ja riittävän kuvan konsernin sekä emoyhtiön taloudellisesta asemasta, toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja täyttää lakisäätteiset vaatimukset.

Lausuntomme on ristiriidaton hallitukselle annetun lisäraportin kanssa.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa.

Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme.

Emoyhtiölle ja konserniyrityksille suorittamamme muut kuin tilintarkastuspalvelut ovat parhaan tietomme ja käsityksemme mukaan olleet Suomessa noudatettavien, näitä palveluja koskevien säännösten mukaisia, emmekä ole suorittaneet EU-asetuksen 537/2014 5. artiklan 1 kohdassa tarkoitettuja kiellettyjä palveluja. Suorittamamme muut kuin tilintarkastuspalvelut on esitetty konsernitilinpäätöksen liitetiedossa 30.

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

Tilintarkastuksen kannalta keskeiset seikat

Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja, jotka ammatillisen harkintamme mukaan ovat olleet merkittävimpiä tarkastuksen kohteena olevan tilikauden tilintarkastuksessa. Nämä seikat on otettu huomioon tilinpäätökseen kokonaisuutena kohdistuneessa tilintarkastuksessa sekä laatiessamme siitä annettavaa lausuntoa, emmekä anna näistä seikoista erillistä lausuntoa.

Olemme ottaneet tilintarkastuksessa huomioon riskin siitä, että johto sivuuttaa kontrolleja. Tähän on sisällytetty arviointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisyyden riski.

Tilintarkastuksen kannalta keskeinen seikka	Miten seikka on huomioitu tilintarkastuksessa
<p>Biologiset hyödykkeet</p> <p>Katso liitetiedot 3, 5, 6 ja 9 konsernitilinpäätöksessä sekä liitetiedot 3, 5 ja 9 emoyhtiön tilinpäätöksessä.</p> <p>Konsernitilinpäätökseen 31.12.2018 sisältyvien biologisten hyödykkeiden arvo oli yhteensä EUR 1 450,9 miljoonaa.</p> <p>Emoyhtiön tilinpäätökseen 31.12.2018 sisältyvien biologisten hyödykkeiden arvo oli yhteensä EUR 1 288,6 miljoonaa.</p> <p>Biologiset hyödykkeet arvostetaan käypään arvoon vähennettynä myyntihetken arvioiduilla menoilla. Käypä arvo määritetään jatkuvien toimintojen diskontattujen rahavirtojen pohjalta, joka perustuu kestävään metsänhoitoon, huomioiden yhden syklin kasvupotentiaalin. Sykli vaihtelee riippuen maantieteellisestä sijainnista sekä puulajikkeesta. Diskontattujen kassavirtojen laskenta vaatii kasvun, puunkorjuun, myyntihinnan sekä myynnin kustannuksiin liittyvien ennusteiden arviointia.</p> <p>Biologiset hyödykkeet on luokiteltu tilintarkastuksen kannalta keskeiseksi seikaksi sen arvostuksen sisältämän arvionvaraisuuden, hallintorakenteen monimutkaisuuden sekä konsernin biologisten hyödykkeiden tase-arvon olennaisuuden vuoksi.</p> <p>Tämä seikka on EU -asetuksen 537/2014 10. artiklan 2c -kohdassa tarkoitettu merkittävä olennaisen virheellisyyden riski.</p>	<p>Osana tilintarkastustoimenpiteitämme olemme hankkineet ymmärryksen johdon käyttämistä arviointi- sekä valvontakontrolleista jotka liittyvät konsernin ohjeiden sekä IAS 41 mukaisesti toimimiseen.</p> <p>Olemme testanneet emoyhtiön ja sen tytäryhtiöiden omistamiin biologisiin hyödykkeisiin liittyviä johdon valvontakontrolleja sekä näiden hyödykkeiden olemassaoloon ja arvostukseen liittyvien järjestelmien toimivuutta.</p> <p>Olemme arvioineet käyvän arvon laskennassa käytettyjä keskeisiä oletuksia, kuten kasvuolettamia, diskonttokorkoja sekä toimialan muutoksiin liittyviä vaikutusarvioita. Olemme tarvittaessa hyödynneet Deloitteen erikoisasantuntijoita.</p> <p>Olemme tehneet analyttisiä toimenpiteitä IAS 41:n mukaisen arvostuksen tuloksille, tunnistaaksemme ne poikkeamat jotka vaativat lisätoimenpiteitä.</p> <p>Osana tarkastustoimenpiteitämme olemme arvioineet sekä testanneet johdon kontrolleja ja toimenpiteitä arvostuksen tuloksen kirjaamiseen.</p> <p>Olemme arvioineet konsernitilinpäätöksen biologisten hyödykkeiden IFRS:n mukaisen esitystavan.</p>
<p>Johdannaisinstrumenttien käyvän arvon määrittäminen</p> <p>Katso liitetiedot 3, 4 ja 10 konsernitilinpäätöksessä sekä liitetiedot 3, 4 ja 10 emoyhtiön tilinpäätöksessä.</p>	<p>Tilintarkastustoimenpiteemme sisälsivät johdon valvontaympäristön sekä prosessien arviointia, joiden perusteella määritetään avoimien johdannaisinstrumenttien käyvät arvot IFRS 13-standardin mukaisesti.</p>

Tilintarkastuksen kannalta keskeinen seikka

Konsernitilinpäätöksessä ja emoyhtiön tilinpäätöksessä 31.12.2018 taseeseen kirjatut johdannaisvarat olivat EUR 3,3 miljoonaa sekä johdannaisvelat EUR 94,1 miljoonaa.

Johdannaisten käyvän arvon määrittämisessä käytetään arvostusmalleja sekä arvioita, jotka sisältävät johdon tekemiä olettamia.

Miten seikka on huomioitu tilintarkastuksessa

Olemme arvioineet johdon käyttämien arvostusmenetelmien soveltuvuutta sekä johdon käyttämiä olettamia johdannaisten käyvä arvojen määrityksessä.

Olemme arvioineet johdannaissopimusten esittämistapaa ja niistä annettuja liitetietoja sekä konsernin ja emoyhtiön tilinpäätöksessä.

Liikevaihto - Puun myynnin tuloutus

Katso liitetiedot 6 ja 20 Konsernitilinpäätöksessä sekä liitetiedot 6 ja 20 emoyhtiön tilinpäätöksessä.

Tornator konsernin liikevaihto EUR 112,8 miljoonaa (emoyhtiön liikevaihto EUR 101,9 miljoonaa) koostuu pääosin emoyhtiön metsäomaisuuteen sisältyvän puuston hakkuuoikeuksien myynnistä.

Vuonna 2018 otettiin käyttöön uusi IFRS-standardi, IFRS 15, joka on muuttanut liikevaihdon tuloutuksen viitekehystä. Hakkuuoikeuksien myynnin tuloutus ei muuttunut uuden standardin käyttöönoton myötä.

Myydystä hakkuuoikeudesta kirjautuu liikevaihtoa, kun hakkuuoikeuden perusteella tehdyn puun hakkuuta koskeva mittaustodistus on muodostettu, jolloin asiakas on kaatanut puut ostamaltaan hakkuuoikeusalueelta.

Hakkuuoikeuksiin liittyvien laskutustapahtumien lukumäärä on suuri ja liikevaihto muodostuu useista pienistä yksittäisistä mittaustodistuksista. Hakkuuoikeuksiin liittyvän puunmyynnin tuloutuksen suuresta tapahtumamäärästä johtuen liikevaihdon tuloutus on tilintarkastuksen kannalta keskeinen seikka.

Muiden konsernin liikevaihtovirtojen osalta tuloutusajankohta ei muodosta tilintarkastuksen kannalta merkittävää seikkaa toimintojen luonteen ja yksittäisten myyntitapahtumien suhteellisen pienen rahamääräisen arvon johdosta.

Tarkastustoimenpiteemme kattoi ymmärryksen saamisen konsernin sisäisestä valvonnasta, kontrollien tarkastuksen sekä liikevaihtokirjausten aineistotarkastuksen.

Konsernin sisäisen valvonnan tarkastuksemme keskittyi myynnin tuloutusta varmentavien keskeisten kontrollien arviointiin, painopisteenä myyntitapahtumien oikea-aikaista ja oikein tapahtuvaa kirjaamista varmentavien kontrollien arviointi.

Olemme keskittyneet kauden aikana kirjattuihin myyntitapahtumiin, ja etenkin siihen, vastaavatko myyntikirjaukset todellisia myyntitapahtumia ja onko puun luovutus tuloutettu oikea-aikaisesti tilinpäätöshetkellä.

Osana liikevaihdon aineistotarkastusta arvioimme myynnin tuloutukseen sovellettavien laskentaperiaatteiden asianmukaisuutta. Tarkastimme tilikauden aikana kirjattuja myyntitapahtumia hakkuuoikeuksiin liittyvien tulovirtojen osalta todentaaksemme, että myyntikirjaukset sekä näitä vastaavat maksusuoritukset vastaavat toteutuneita myyntitapahtumia.

Olemme tarkastaneet tilikauden päätöksen lähettyvillä kirjattujen myyntitapahtumien oikea-aikaisen tulouttamisen, painopistealueena suuret puukappaluovutukset.

Tämän lisäksi tarkastimme valittujen liikevaihtoon kirjattujen muistiotositteiden perusteita, sekä analysoimme ja arvioimme valittujen myyntiin liittyvien tase-erien sisältöä, kuten esimerkiksi vertaamalla saatuja puukauppaennakkoja maksuihin ja yhtiön laatiin täsmäytyksiin.

Tilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja

toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja soveltuviissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos emoyhtiö tai konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntomme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voitaisiin kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- Tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisuuden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.
- Muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön tai konsernin sisäisen valvonnan tehokkuudesta.
- Arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- Teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.

- Arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- Hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitilinpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoidimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Lisäksi annamme hallintoelimille vahvistuksen siitä, että olemme noudattaneet riippumattomuutta koskevia relevantteja eettisiä vaatimuksia, ja kommunikoidimme niiden kanssa kaikista suhteista ja muista seikoista, joiden voi kohtuudella ajatella vaikuttavan riippumattomuuteemme, ja soveltuvissa tapauksissa niihin liittyvistä varotoimista.

Päätämme, mitkä hallintoelinten kanssa kommunikoiduista seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta keskeisiä. Kuvauksemme kyseiset seikat tilintarkastuskertomuksessa, paitsi jos säädös tai määräys estää kyseisen seikan julkistamisen tai kun äärimmäisen harvinaisissa tapauksissa toteamme, ettei kyseisestä seikasta viestitä tilintarkastuskertomuksessa, koska siitä aiheutuvien epäedullisten vaikutusten voitaisiin kohtuudella odottaa olevan suuremmat kuin tällaisesta viestinnästä koituva yleinen etu.

Muut raportointivelvoitteet

Tilintarkastustoimeksiantoa koskevat tiedot

Olemme toimineet yhtiökokouksen valitsemana tilintarkastajana 3.3.2011 yhtiökokouksesta alkaen yhteensä 8 vuotta, josta Tornator Oyj on ollut yleisen edun kannalta merkittävä yhteisö 6 vuotta.

Muu informaatio

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomukseen ja vuosikertomukseen sisältyvän muun informaation kuin tilinpäätöksen ja sitä koskevan tilintarkastuskertomuksen. Olemme saaneet toimintakertomuksen käyttöömmme ennen tämän tilintarkastuskertomuksen antamispäivää, ja odotamme saavamme vuosikertomuksen käyttöömmme kyseisen päivän jälkeen.

Tilinpäätöstä koskeva lausuntonamme ei kata muuta informaatiota.

Velvollisuutenamme on lukea edellä yksilöity muu informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko muu informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suoritettaessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Toimintakertomuksen osalta velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Jos teemme toimintakertomukseen sisältyvään informaatioon kohdistamamme työn perusteella johtopäätöksen, että kyseisessä muussa informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

Helsingissä, 11. helmikuuta 2019

Deloitte Oy

Tilintarkastusyhteisö

Jukka Vattulainen

KHT