

Editan osavuositiedot 1.1.–30.6.2011:

Liikevaihto ja kannattavuus pysyvät kohtuullisella tasolla

Edita-konsernin liikevaihto oli 55,7 milj. euroa. Liikevaihto laski neljä prosenttia verrattuna tammi-kesäkuuhun 2010 (57,9 milj. euroa). Tämä johtui pääasiassa Publishing- ja Print & Distribution -liiketoiminta-alueiden myynnin laskusta. Konsernin liikevaihdosta 46 prosenttia (54 %) tuli Suomesta ja 54 prosenttia (46 %) Ruotsista. Konsernin liikevoitto oli 1,1 milj. euroa (2,0 milj. euroa). Liikevoitto kasvoi Marketing Services ja Editorial Communication -liiketoiminta-alueilla. Print & Distribution ja Publishing -liiketoiminta-alueiden liikevoitto laski.

Edita Oyj

EDITA-KONSERNIN AVAINLUVUT		1-6/2011	1-6/2010	1-12/2010
Liikevaihto	T€	55 655	57 938	110 349
Vienti ja ulkomaantoiminta	%	53,3	47,8	49,6
Liikevoitto/-tappio	T€	1 118	1 951	2 727
% liikevaihdosta	%	2,0	3,4	2,5
Voitto ennen veroja	T€	893	1 239	1 804
% liikevaihdosta	%	1,6	2,1	1,6
Tilikauden tulos	T€	777	918	1 560
Omavaraisuusaste	%	42,4	38,0	40,4
Gearing (%)	%	52,4	59,0	58,0
Bruttoinvestoinnit	T€	3 094	1 704	3 312
% liikevaihdosta	%	5,6	2,9	3,0
Henkilöstö keskimäärin		770	829	820
Tulos/osake (EPS),	€	0,13	0,15	0,26
Oma pääoma/osake	€	5,75	5,56	5,87
Korolliset velat	T€	24 476	29 612	27 529
Rahavarat	T€	6 411	9 938	7 115
Nettovelat	T€	18 065	19 674	20 414

Toimitusjohtaja Timo Lepistö:

”Liikevaihdon ja kannattavuuden pysyminen kohtuullisella tasolla osoittavat, että olemme onnistuneet vastaamaan asiakkaidemme viestinnän tarpeisiin. Alkuvuonna viestintäpalvelujen kysyntä kasvoi sekä Suomessa että Ruotsissa. Kasvun ennustetaan jatkuvan maltillisena myös loppuvuonna. Alkuvuotta leimasi kova hintakilpailu, minkä odotetaan jatkuvan myös loppuvuonna. Viestinnän siirtyminen digitaalisiin kanaviin jatkuu, mikä näkyy painotuotteiden kysynnän laskuna ja digitaalisten viestintäpalvelujen kysynnän kasvuna.”

Konsernirakenne

Edita-konsernissa on neljä liiketoiminta-aluetta: Marketing Services (Citat AB, Mods Graphic Studio AB, Citat Oy ja osakkuusyhtiö BrandSystems AB), Editorial Communication (JG Communication AB), Publishing (Edita Publishing Oy) ja Print & Distribution (Edita Prima Oy, Edita Västra Aros AB ja osakkuusyhtiö Edita Bobergs AB).

Tammikuussa Edita Prima Oy myi Vilppulan painon liiketoiminnan ja käyttöomaisuuden Painotalo Miktor Oy:lle. Maaliskuussa Edita Oy osti Gospel Communications Oy:n ja samalla digitaalisen viestinnän suunnitteluun erikoistuneen Paperjam Oy:n koko osakekannan. Huhtikuussa Paperjam Oy:n ja Citat Finland Oy:n liiketoiminnot yhdistettiin Morning Digital Design Oy:öön, jonka nimi muutettiin Citat Oy:ksi.

Liikevaihto ja tulos

Edita-konsernin liikevaihto oli 55,7 milj. euroa (57,9 milj.), josta 26,5 milj. euroa (31,1 milj.) tuli Suomesta ja 29,2 milj. euroa (26,8 milj.) Ruotsista. Ruotsin liikevaihdon kasvu edellisvuoden vastaavaan ajanjaksoon verrattuna johtuu pääasiassa kruunun vahvistumisesta. Konsernin liikevoitto oli 1,1 milj. euroa (2,0 milj.). Liikevoittoa laskivat liiketoiminnoissa tehdyt sopeuttamistoimenpiteet, joiden kustannukset olivat yhteensä 0,2 milj. euroa. Liiketoiminta-alueita vahvistettiin konsernin strategian mukaisesti yritysjärjestelyillä ja kehittämällä yhtiöiden palvelutarjontaa.

Marketing Services -liiketoiminta-alueen liikevaihto oli 11,3 milj. euroa (10,3 milj.) ja liikevoitto 0,4 milj. euroa (0,2 milj.). Liikevaihto kasvoi sekä Suomessa että Ruotsissa. Liiketoiminta-alueita vahvistettiin ostamalla suomalainen digitaalisen viestinnän suunnitteluun erikoistunut Paperjam Oy maaliskuussa. Paperjam Oy ja liiketoiminta-alueen kaksi muuta suomalaisyhtiötä, Morning Digital Design Oy ja Citat Finland Oy, yhdistettiin Citat Oy:ksi huhtikuussa. Yhdistämisen ja toiminnan tehostamisen takia tehdyt sopeuttamistoimenpiteet aiheuttivat kertaluonteisia kuluja.

Editorial Communication -liiketoiminta-alueen liikevaihto oli 8,2 milj. euroa (8,1 milj.) ja liikevoitto 0,2 milj. euroa (-0,4 milj.). Tulos parani vuonna 2010 toteutettujen tehostamistoimenpiteiden ja palvelutarjonnan kehittämisen ansiosta.

Publishing -liiketoiminta-alueen liikevaihto oli 7,1 milj. euroa (7,9 milj.) ja liikevoitto 1,2 milj. euroa (2,0 milj.). Liikevaihdon laskun seurauksena myös liikevoitto pieneni.

Print & Distribution -liiketoiminta-alueen liikevaihto oli 30,9 milj. euroa (34,0 milj.) ja liikevoitto 0,9 milj. euroa (1,1 milj.). Jo kolmatta vuotta jatkunut painotuotteiden kysynnän nopea lasku heikensi liikevaihtoa Suomessa. Ruotsissa liiketoiminta-alueen liikevaihto kasvoi, mikä johtui pääasiassa kruunun vahvistumisesta. Suomessa liikevoittoa heikensivät alkuvuonna tehdyt sopeuttamistoimenpiteet. Ruotsissa liikevoitto pysyi ennallaan liiketoiminnan tehostamistoimenpiteiden ja palvelutarjonnan kehittämisen ansiosta.

Omavaraisuus ja rahoitusasema

Edita-konsernin omavaraisuusaste oli 42,4 prosenttia (38 %), rahavarat olivat 6,4 milj. euroa (9,9 milj.) ja korollisten velkojen määrä oli 24,5 milj. euroa (29,6 milj.).

Investoinnit

Edita-konsernin bruttoinvestoinnit olivat yhteensä 3,1 milj. euroa (1,7 milj.). Merkittävin strateginen investointi oli Paperjam Oy:n koko osakekannan osto maaliskuussa. Tuotannolliset investoinnit olivat pääasiassa korvausinvestointeja.

Riskit ja riskienhallinta

Edita-konsernin merkittävimmät riskit liittyvät viestintäpalvelujen kysynnässä tapahtuviin muutoksiin sekä henkilöstön osaamiseen ja sitouttamiseen. Riskejä arvioidaan säännöllisen riskikartoituksen avulla.

Samalla kun viestintä siirtyy yhä vahvemmin digitaalisiin kanaviin, perinteisten painotuotteiden kysyntä vähenee. Editan haasteena on sopeuttaa konsernin painoliiketoiminta kannattavasti tähän muutokseen ja kehittää samalla digitaalisen viestinnän palvelutarjontaa. Viestinnän monipuolista osaamista kehitetään konsernissa koulutuksella, rekrytoinneilla ja yritysostoilla.

Konsernin valuuttariski liittyy Ruotsin kruunun arvon kehitykseen. Valuuttariskejä seurataan säännöllisesti ja tarvittaessa valuuttariski suojataan. Seurantakaudella ei ole tehty valuuttasuojauksia.

Hallitus

Varsinainen yhtiökokous 8.4.2011 valitsi Edita Oyj:n hallituksen uusiksi jäseniksi Kaj Frimanin ja Jussi Lystimäen. Hallituksessa jatkavat Lauri Ratia (pj.), Jarmo Väisänen (vpj.), Carina Bromman, Riitta Laitasalo ja Eva Persson.

Henkilöstö

Edita-konsernin palveluksessa oli tammi-kesäkuussa keskimäärin 770 henkilöä (829) ja kesäkuun lopussa 761 henkilöä (835) kokoaikaisiksi työntekijöiksi muutettuina. Print & Distribution -liiketoiminta-alueella työskenteli keskimäärin 63 henkilöä vähemmän kuin tammi-kesäkuussa 2010. Henkilöstön määrä väheni hieman myös Editorial Communication -liiketoiminta-alueella. Emoyhtiön palveluksessa oli keskimäärin 31 henkeä (31) ja kesäkuun lopussa 32 henkeä (30).

Henkilöstön osaaminen sekä onnistuminen avainhenkilöiden sitouttamisessa ja rekrytoimisessa ovat Editakonsernin keskeisiä menestystekijöitä. Vuonna 2010 käynnistetty henkilöstön ja johdon kehittämisohjelma on jatkunut vuonna 2011.

Loppuvuoden 2011 näkymät

Viestintäpalvelujen kysynnän odotetaan kasvavan maltillisesti samalla kun viestintäalan rakennemuutoksen ennustetaan jatkuvan, eli digitaalisten viestintäpalvelujen kysynnän uskotaan kasvavan ja painopalvelujen kysynnän edelleen laskevan. Editassa jatketaan konserniyhtiöiden palvelutarjonnan kehittämistä vastaamaan tehokkaasti asiakkaiden viestinnän tarpeisiin.

Tiedotteen luvut eivät ole tilintarkastettuja.

Edita Oyj

Timo Lepistö
toimitusjohtaja

Liite: Tilinpäätös ja liitetiedot

Lisätietoja: toimitusjohtaja Timo Lepistö, puh. 040 860 2355, timo.lepisto@edita.fi, www.edita.fi

Jakelu: Valtion omistajaohjausosasto ja keskeiset tiedotusvälineet

LIITE: Tilinpäätös ja liitetiedot

Edita Oyj

KONSERNIN TULOSLASKELMA (IFRS) (EUR 1000)	1.1.-30.6.2011	1.1.-30.6.2010	1.1.-31.12.2010
Liikevaihto	55 655	57 938	110 349
Liiketoiminnan muut tuotot	936	215	301
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	-504	-502	-469
Valmistus omaan käyttöön	94	148	258
Materiaalit ja palvelut	-15 485	-15 489	-30 133
Työsuhde-etuuksista aiheutuneet kulut	-25 648	-26 365	-50 342
Poistot	-3 146	-3 282	-6 433
Arvonalentumiset	0	0	-85
Liiketoiminnan muut kulut	-10 729	-10 823	-20 952
Osuus osakkuusyritysten tuloksesta	-56	110	232
Liikevoitto	1 118	1 951	2 727
Rahoitustuotot	222	70	136
Rahoituskulut	-447	-782	-1 059
Voitto ennen veroja	893	1 239	1 804
Tuloverot	-116	-321	-244
Tilikauden voitto	777	918	1 560
Jakautuminen			
Emoyrityksen omistajille	777	917	1 555
Määräysvallattomille omistajille	0	1	5
Emoyrityksen omistajille kuuluvasta voitosta laskettu osakekohtainen tulos (euroa)	0,13	0,15	0,26

Edita Oyj

KONSERNIN LAAJA TULOSLASKELMA (IFRS) (EUR 1000)	1.1.-30.6.2011	1.1.-30.6.2010	1.1.-31.12.2010
Tilikauden voitto	777	918	1 560
Muut laajan tuloksen erät			
Myytävissä olevat rahoitusvarat	-7	-2	8
Muuntoerot	-477	1 341	2 533
Muihin laajan tuloksen eriin liittyvät verot	2	1	-2
Tilikauden muut laajan tuloksen erät verojen jälkeen	-482	1 339	2 539
Tilikauden laaja tulos yhteensä	295	2 257	4 099
Tilikauden laajan tuloksen jakautuminen			
Emoyrityksen omistajille	296	2 254	4 090
Määräysvallattomille omistajille	-1	4	9

Edita Oyj

KONSERNITASE (IFRS) (EUR 1000)

VARAT	30.6.2011	30.6.2010	31.12.2010
PITKÄAIKAISET VARAT			
Aineelliset käyttöomaisuushyödykkeet	27 098	29 486	28 220
Liikearvo	20 177	19 441	20 026
Muut aineettomat hyödykkeet	1 834	2 257	1 882
Osuudet osakkuusyrietyksissä	2 440	2 481	2 720
Muut rahoitusvarat	432	432	432
Laskennalliset verosaamiset	438	379	574
	52 418	54 475	53 854
LYHYTAIKAISET VARAT			
Vaihto-omaisuus	4 348	4 776	4 761
Myyntisaamiset ja muut saamiset	19 536	18 660	21 662
Tilikauden verotettavaan tuloon perustuvat verosaamiset	37	416	767
Muut lyhytaikaiset rahoitusvarat	70	67	77
Rahavarat	6 341	9 871	7 038
Myytävänä olevat pitkäaikaiset omaisuuserät	0	0	472
	30 331	33 790	34 777
Varat yhteensä	82 748	88 265	88 631
OMA PÄÄOMA JA VELAT			
OMA PÄÄOMA			
Osakepääoma	6 000	6 000	6 000
Ylikurssirahasto	25 870	25 870	25 870
Muuntoerot	-559	-1 275	-83
Käyvän arvon rahasto	38	36	43
Kertyneet voittovarot	3 149	2 724	3 362
Emoyhtiön omistajille kuuluva oma pääoma	34 497	33 354	35 191
Määräysvallattomien omistajien osuus	10	7	11
Omapääoma yhteensä	34 507	33 362	35 201
VIERAS PÄÄOMA			
Pitkäaikaiset velat			
Eläkevelvoitteet	2 230	2 031	2 161
Korolliset pitkäaikaiset velat	18 637	22 649	20 482
Pitkäaikaiset varaukset	1 235	1 431	1 910
Laskennalliset verovelat	1 448	1 471	1 426
	23 550	27 583	25 979
Lyhytaikaiset velat			
Korollisten pitkäaikaisten lainojen lyhennyserät	3 609	4 932	4 887
Ostovelat ja muut lyhytaikaiset velat	21 083	22 389	22 224
Tilikauden verotettavaan tuloon perustuvat verovelat	0	0	340
	24 692	27 321	27 451
Oma pääoma ja velat yhteensä	82 748	88 265	88 631

Edita Oyj

KONSERNIN RAHAVIRTALASKELMA (EUR 1000)	1.1.-30.6.2011	1.1.-30.6.2010	1.1.-31.12.2010
Liiketoiminnan rahavirrat			
Tilikauden voitto	777	918	1 560
Oikaisut	2 712	4 470	8 114
Käyttöpääoman muutokset	1 196	863	-2 074
Maksetut korot	-365	-797	-868
Saadut korot	76	47	148
Maksetut verot	586	-398	-1 120
Liiketoiminnan nettorahavirta	4 983	5 103	5 760
Investointien rahavirrat			
Liiketoiminnan myyntituotot	0	0	800
Aineellisten käyttöomaisuushyödykkeiden myynti	570	156	180
Tytäryritysten ja liiketoimintojen hankinta vähennettynä hankintahetken rahavaroilla	-604	-73	-707
Investoinnit aineellisiin käyttöomaisuushyödykkeisiin	-1 435	-1 748	-2 203
Investoinnit aineettomiin hyödykkeisiin	-113	-227	-316
Saadut osingot	168	105	114
Investointien nettorahavirta	-1 414	-1 787	-2 131
Rahoituksen rahavirrat			
Lainojen takaisinmaksut	-2 780	-1 864	-4 582
Rahoitusleasingvelkojen maksut	-495	-333	-860
Maksetut osingot	-990	-1 740	-1 740
Rahoituksen nettorahavirta	-4 265	-3 937	-7 182
Rahavarojen muutos	-696	-621	-3 553
Rahavarat tilikauden alussa	7 115	10 443	10 443
Valuuttakurssien muutosten vaikutus	-3	117	220
Sijoitusten käyvän arvon muutosten vaikutus	-5	-1	6
Rahavarat tilikauden lopussa	6 411	9 938	7 115

Edita Oyj

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA (IFRS) (EUR 1000)

	Emoyhtiön omistajille kuuluva oma pääoma					Määräys-	Oma	
	Osake-	Ylikurssi-	Muunto-	Käyvän	Kertyneet	vallat-	pääoma	
	pääoma	rahasto	erot	arvon	voitto-	tomien	yhteensä	
				rahasto	varat	osuus		
					Yhteensä			
Oma pääoma 1.1.2010	6 000	25 870	-2 613	37	3 546	32 841	18	32 858
Laaja tulos								
Tilikauden tulos					917	917	1	918
Muut laajan tuloksen erät (verovaikutuksella oikaistuna)								
Myytavissä olevat rahoitusvarat				-1	-1			-1
Muuntoerot			1 338			1 338	3	1 341
Tilikauden laaja tulos yhteensä			1 338	-1	917	2 254	4	2 257
Liiketoimet omistajien kanssa								
Osingonjako					-1 740	-1 740		-1 740
Tytäryhtiöomistussuosuuksien muutokset								
Määräysvallattomien omistajien osuuksien hankinnat, jotka eivät joh- taneet muutokseen määräysvallassa							-14	-14
Oma pääoma 30.6.2010	6 000	25 870	-1 275	36	2 724	33 354	7	33 362
Oma pääoma 1.1.2011	6 000	25 870	-83	43	3 362	35 191	11	35 201
Laaja tulos								
Tilikauden tulos					777	777	0	777
Muut laajan tuloksen erät (verovaikutuksella oikaistuna)								
Nettosijoituksen suojaus								
Myytavissä olevat rahoitusvarat				-5	-5			-5
Muuntoerot			-476			-476	-1	-477
Tilikauden laaja tulos yhteensä			-476	-5	777	296	-1	295
Liiketoimet omistajien kanssa								
Osingonjako					-990	-990		-990
Tytäryhtiöomistussuosuuksien muutokset								
Määräysvallattomien omistajien osuuksien hankinnat, jotka eivät joh- taneet muutokseen määräysvallassa							0	0
Oma pääoma 30.6.2011	6 000	25 870	-559	38	3 149	34 497	10	34 507

TOIMINTASEGMENTIT

LIIKEVAIHTO	1.1.-30.6.2011	1.1.-30.6.2010	Muutos %	1.1.-31.12.2010
EUR 1000				
Print & Distribution				
Ulkoinen liikevaihto	29 488	32 021		60 571
Segmenttien välinen liikevaihto	1 437	1 957		3 566
Print & Distribution yhteensä	30 925	33 978	-9,0	64 137
Marketing Services				
Ulkoinen liikevaihto	11 143	9 994		19 928
Segmenttien välinen liikevaihto	143	303		518
Marketing Services yhteensä	11 286	10 297	9,6	20 446
Editorial Communication				
Ulkoinen liikevaihto	8 070	7 732		14 761
Segmenttien välinen liikevaihto	148	387		820
Editorial Communication yhteensä	8 218	8 119	1,2	15 581
Publishing				
Ulkoinen liikevaihto	6 932	7 912		14 791
Segmenttien välinen liikevaihto	148	13		34
Publishing yhteensä	7 080	7 925	-10,7	14 825
Muu toiminta				
Ulkoinen liikevaihto	22	279		298
Segmenttien välinen liikevaihto	2 021	2 207		4 059
Muu toiminta yhteensä	2 043	2 486	-17,8	4 357
Eliminoinnit	-3 897	-4 867		-8 998
Konserni	55 655	57 938	-3,9	110 349

LIIKEVOITTO/ -TAPPIO	1.1.-30.6.2011	1.1.-30.6.2010	Muutos %	1.1. - 31.12.2010
EUR 1000				
Print & Distribution	864	1 067	-19,0	291
Marketing Services	370	198	86,7	516
Editorial Communication	211	-369	157,1	-111
Publishing	1 199	1 957	-38,7	3 571
Muu toiminta	-1 527	-903	-69,1	-1 540
Konserni	1 118	1 951	-42,7	2 727
Rahoitustuotot ja -kulut	-225	-712	68,4	-923
Tulos ennen veroja	893	1 239	-27,9	1 804

INVESTOINNIT	1.1.-30.6.2011	1.1.-30.6.2010	Muutos %	1.1.-31.12.2010
EUR 1000				
Print & Distribution	316	1 078	-70,7	1 836
Marketing Services	1 736	262	562,5	522
Editorial Communication	360	76	372,0	532
Publishing	0	46	-100,0	57
Muu toiminta	683	242	181,7	366
Konserni	3 094	1 704	81,6	3 312

HENKILÖSTÖ	1.1. - 30.6.2011	1.1.-30.6.2010	Muutos %	1.1.-31.12.2010
EUR 1000				
Print & Distribution	365	428	-14,7	423
Marketing Services	168	162	3,7	166
Editorial Communication	120	128	-6,3	121
Publishing	74	69	7,2	68
Muu toiminta	43	42	2,4	42
Konserni	770	829	-7,1	820

Edita Oyj

VAKUUEDET JA VASTUUSITOUMUKSET (EUR 1000)		1-6/2011	1-6/2010	1-12/2010
Rahalaitoslainat, joiden vakuudeksi annettu kiinnityksiä ja pantteja				
Yrityskiinnitykset	T€	2 739	2 638	2 802
Kiinteistökiinnitykset	T€	2 018	2 018	2 018
Pantatut koneet ja laitteet	T€	3 402	3 925	3 909
Muut omasta puolesta annetut vakuudet				
Annetut kiinteistökiinnitykset	T€	22	0	37
Pantatut talletukset	T€	0	20	0
Muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat				
Yhden vuoden kuluessa	T€	1 590	2 020	2 585
1-5 vuoden kuluessa	T€	7 278	2 860	8 020
		8 868	4 880	10 604

Hankitut liiketoiminnot 2011

Marketing Services liiketoiminta-alueeseen hankittiin 1.3.2011 Gospel Communications Oy, joka omistaa 100 % Paperjam Oy:stä. Hankinnasta syntyi 0,4 milj. euron liikearvo.

Osavuositarkastuksen pääasialliset laadintaperiaatteet (IFRS)

Edita-konsernin osavuositarkastus on laadittu IAS 34 Osavuositarkastukset -standardin mukaisesti, ja sitä laadittaessa on noudatettu EU:ssa sovellettaviksi hyväksytyjä, 30.6.2011 voimassa olevia IFRS-standardeja ja -tulkintoja.

Osavuositarkastuksessa noudatetaan samoja laadintaperiaatteita kuin vuositilinpäätöksessä 2010, lukuun ottamatta 1.1.2011 alkaen sovellettuja standardeja ja tulkintoja, joita ovat:

IAS 24 Lähipiiriä koskevat tiedot tilinpäätöksessä (muutos)

IAS 32 Rahoitusinstrumentit: esittämistapa – liikkeeseen laskettujen oikeuksien luokittelu

IFRIC 14 IAS 19 Etuusperusteesta järjestelystä johtuvat omaisuuserän yläraja, vähimmäisrahastointivaatimukset ja näiden välinen yhteys

IFRIC 19 Rahoitusvelkojen kuolettaminen oman pääoman ehtoisilla instrumenteilla.

Edellä mainittujen uusien standardien ja IFRIC-tulkintojen vaikutus Editä-konsernissa on ollut vähäinen.

Pitkäaikaishankkeet ja tulojen kirjaaminen tuotoiksi ja menojen kirjaaminen kuluiksi valmiusasteen perusteella

Konserni muutti vuoden 2010 tilinpäätöksessään laatimisperiaatettaan koskien pitkäaikaishankkeisiin liittyvien saamisten ja velkojen kirjaamista. Osavuositarkastuksen vertailutiedot (kesäkuu 2010) on muutettu vastaavasti. Tilinpäätöksen laatimisperiaatteen muutoksella ei ole ollut vaikutusta tilikauden tulokseen, omaan pääomaan tai tunnuslukuun. Kirjauskäytännön muutos on pienentänyt vertailuvuoden (kesäkuu 2010) vaihto-omaisuuden määrää -3,2 milj. euroa, kasvattanut saamisten määrää 2,0 milj. euroa ja yhteensä pienentänyt taseen loppusummaa -1,2 milj. euroa.

Segmenttikohtaisten tietojen esittäminen

Konserni muutti vuoden 2010 tilinpäätöksessään segmenttikohtaisten liikevoittojen esittämistapaa siten, että emoyhtiöiden tytäryhtiöiltä veloittamat management fee -palvelut eivät sisälly toimintasegmenttien liikevoittoon. Segmenttikohtaiset vertailuvuoden (kesäkuu 2010) tilikauden liikevoitot on oikaistu uuden esittämistavan mukaisiksi. Konsernin liikevoittoon esittämistavan muutoksella ei ole ollut vaikutusta.