


GASUM-KONSERNIN Q3-OSAVUOSIKATSAUS

1.1.-30.9.2017

PUHTAASTI LUONNONKAASULLA

KÄYTTÖ


SIIRTO JA JAKELU


TUOTANTO, HANKINTA JA MYYNTI


Gasum

GASUM EDISTI KOLMANNELLA VUOSINELJÄNNEKSELLÄ PUHTAAMPAA LIIKENNETTÄ MAALLA JA MERELLÄ

GASUM-KONSERNIN OSAVUOSIKATSAUS 1.1.-30.9.2017

- Liikevaihto 676 miljoonaa euroa (2016 Q3: 589 milj. euroa)
- Liikevoitto 78 miljoonaa euroa (2016 Q3: 86 milj. euroa)
- Maakaasuliiketoiminnan myynti 16,5 TWh (17,0 TWh)
- LNG-liiketoiminnan myynti 4,5 TWh (3,9 TWh)
- Biokaasuliiketoiminnan myynti 392 GWh (147 GWh)


GASUM-KONSERNIN TOIMITUSJOHTAJA JOHANNA LAMMINEN KOMMENTOI VUODEN KOLMANTTA NELJÄNNESTÄ:

"Tarkastelujaksolla yhtiö panosti puhtaamman liikenteen edistämiseen sekä maalla että merellä. LNG-liiketoiminta solmi merkittävän kumppanuuden ESL Shippingin kanssa, joka aloittaa liikennöinnin kahdella LNG-käyttöisellä aluksella vuoden 2018 alkupuoliskolla. Meriliikenteen polttoaineena LNG eli nesteytetty maakaasu täyttää kaikki nykyiset ja tiedossa olevat tulevat ympäristövaatimukset. Sen käyttö myös pienentää alusten hiukkaspäästöjä ja vähentää merkittävästi hiilidioksidipäästöjä. Meriteollisuus pitää LNG:tä kustannustehokkaana vaihtoehtona päästöjä vähennettäessä.

Vuoden kolmannella neljänneksellä vahvistimme tankkausasemaverkostoamme kaasuautoilijoille avaamalla uusia tankkausasemia keskeisille liikenteen solmukohtille, Vantaalle ja Jyväskylään. Solmimme myös tärkeän kiertotalouskumppanuuden IKEA Suomen kanssa. Yhteistyön myötä Suomen IKEA-ravintoloiden ruokahävikistä tuotetaan biokaasua, ja samalla tavaratalojen yhteyteen rakennetaan Gasumin kaasutankkausasemat.

Suomalaiset maakaasun tukku- ja vähittäismarkkinat avataan kilpailulle vuonna 2020 maakaasumarkkinalain mukaisesti. Kaasumarkkinasääntötyöskentelyä toteutetaan syksyllä aktiivisesti työpajatyöskentelynä yhteistyössä asiakkaiden ja sidosryhmien kanssa. Yhtiö pitää tärkeänä sitä, että asiakkaiden ja sidosryhmien kanssa rakennetaan parhaat mallit, jotka palvelevat suomalaisia kaasunkäyttäjiä."

LISÄTIETOJA:

Johanna Lamminen,
toimitusjohtaja, Gasum
puh. +358 20 44 78 661
(Henna Walker,
johdon assistentti)
etunimi.sukunimi(a)gasum.fi

GASUM LYHYESTI

Energiayhtiö Gasum on pohjoismainen kaasualan (maa- ja biokaasu) asiantuntija, joka rakentaa siltaa kohti hiilineutraalia yhteiskuntaa maalla ja merellä. Yhtiö edistää kestävästi energiatalouden syntyä lisäämällä kotimaisen biokaasun tarjontaa, kehittämällä pohjoismaista kaasuekosysteemiä ja huolehtimalla kaasun hintakilpailukyvystä. Yhtiö tuo Suomeen maakaasua ja jalostaa biokaasua sekä siirtää ja toimittaa niitä monipuolisesti energiantuotantoon, teollisuudelle, kotitalouksille ja maa- ja meriliikenteelle. Gasum on Pohjoismaiden johtava biokaasun tarjoaja. Gasumin tytäryhtiö Skangas on nesteytetyn maakaasun (LNG) pohjoismainen osaaja, joka jatkaa LNG:n aseman ja infrastruktuurin vahvistamista ja uusien kaasuratkaisuiden hyödyntämistä entistä laajemmin Suomessa, Ruotsissa ja Norjassa. Gasum-konsernissa työskentelee yli 400 henkeä, Suomessa, Norjassa ja Ruotsissa. Yhtiön liikevaihto vuonna 2016 oli 843 milj. euroa.

'Puhtaasti luonnonkaasulla' - gasum.fi

TOIMINTAYMPÄRISTÖ

Hallituksen esitys uudeksi maakaasumarkkinalaiksi hyväksyttiin virallisesti elokuussa ja se astuu voimaan 1. tammikuuta 2018. Uuden lain mukaan suomalaiset maakaasun tukku- ja vähittäismarkkinat avataan kilpailulle vuonna 2020. Uusi maakaasumarkkinalaki tulee keventämään maakaasun tukku- ja vähittäismyynnin sääntelyä ja luopuu suurelta osin hinnoittelun erityissääntelystä. Markkinoiden avaamisen yhteydessä Suomi luopuu oikeudestaan poiketa EU:n kaasumarkkina-direktiivin linjauksista. Tämän myötä Gasumin omistama kaasun siirtoverkko tullaan eriyttämään kaasun myynnistä.

Kaasukäyttöinen liikenne jatkaa kasvuaan Suomessa. Parlamentaarisen liikenneverkon rahoitusta arvioivan työryhmän elokuussa julkistaman väliraportin mukaan työryhmä on kartoittanut keinoja, joilla puhdasta liikennettä voidaan edistää tehokkaimmin. Työryhmän mukaan vähäpäästöisten autojen hankintaan tulisi kannustaa verotuksella, ja esimerkiksi polttomootoriautojen muuntamisella kaasukäyttöisiksi. Lisäksi työryhmä nosti esiin tarpeen kehittää julkista liikennettä aiempaa vähäpäästöisemmäksi. Työryhmän suosituksiin perustuen hallitus ehdottaa määräaikaista lakia romutuspalkkiosta, sähkökäyttöisten henkilöautojen hankintatuesta sekä henkilöautojen kaasu- ja etanolikonversioiden tuesta. Lakiluonnoksen mukaan yksityishenkilö voisi saada tukea vanhan auton romutuksen yhteydessä uuden vähäpäästöisemmän auton kuten kaasuauton hankintaan. Vaihtoehtoisesti tukea voisi saada myös kaasu- ja flexfuel-autojen konvertointiin.

Gasum avasi syyskuussa raskasta maantiiliikennettä palvelevan LNG-tankkausaseman Jyväskylässä. Asema on osa EU:n Connecting Europe Facility-tukea saanutta projektikokonaisuutta, jonka avulla Gasum rakentaa Suomeen ensimmäiset neljä raskaan liikenteen LNG-tankkausasemaa.

LIIKETOIMINNAN KEHITYS KOLMANNELLA NELJÄNNEKSELLÄ

Maakaasuliiketoiminta on tarkastelujaksolla aktiivisesti yhteistyössä asiakkaiden ja sidosryhmien edustajien kanssa kehittännyt kaasumarkkinamalleja avautuvalle markkinalle. Yhteisen sidosryhmätyöskentelyn tavoitteena on luoda lainsäädännön vaatimukset täyttävät kansalliset markkinasäännöt, joilla varmistetaan toimivat kaasumarkkinat. Markkinamallityö jatkuu koko syksyn.

LNG-liiketoiminta toimitti Coralius-tankkerilla syyskuussa 2017 Risavikan LNG-tuotantolaitoksesta ensimmäisen lastin LNG:tä Norjan Ørassa sijaitsevaan terminaaliin. Coraliuksen avulla tankattiin myös Fure Westin laiva Tanskan Fredrikshavnin ja Ruotsin Göteborgin välillä. Coralius operoi lähinnä Pohjanmerellä, Skagerrakin alueella ja Itämerellä parantaen Skangasin kykyä palvella bunkrausasiakkaita Pohjoismaissa. Uusi alus vahvistaa Gasumin asemaa Pohjoismaiden johtavana LNG:n tarjoajana.

LNG-liiketoiminta solmi myös merkittävän kumppanuuden ESL Shippingin kanssa, joka aloittaa liikennöinnin kahdella LNG-käyttöisellä aluksella vuoden 2018 alkupuoliskolla.

Tornion LNG-terminaalin rakentaminen etenee suunnitelman mukaisesti ja terminaali käyttöön otetaan keväällä 2018.

Biokaasuliiketoiminnassa bio- ja maakaasun tankkausasemaverkoston kehittäminen eteni suunnitellusti ja yhtiö avasi uudet tankkausasemat sekä Vantaalle että Jyväskylään. Tänä vuonna avataan useita uusia asemia.

Yhtiö solmi myös kattavan kiertotalouskumppanuuden IKEA Suomen kanssa. Yhteistyön myötä Suomen IKEA-ravintoloiden ruokahävikistä tuotetaan biokaasua, ja samalla tavaratalojen yhteyteen rakennetaan Gasumin kaasutankkausasemat.

Tekniset palvelut -liiketoiminta toimitti Tampereen Sähkölaitokselle siirrettävän LNG-höyrytimen, jonka avulla laitos voi tarjota turvallisuutta ja huoltovarmuutta asiakkailleen tehokkaan kaasunjaketun avulla energian keskeytyksien varalle.

LIIKEVAIHTO JA TALOUDELLINEN KEHITYS

Gasum-konsernin liikevaihto kolmen ensimmäisen vuosineljänneksen aikana oli 675,7 miljoonaa euroa, jossa oli kasvua 15 % edellisen vuoden vastaavaan ajanjaksoon verrattuna (2016 Q3: 588,7 milj. eur). Skangas-alakonsernin liikevaihto oli 140,5 miljoonaa euroa (2016 Q3: 111,3 milj. euroa). Liikevaihdon kasvuun on vaikuttanut volyymin nousu. Biokaasuliiketoiminnan liikevaihto kasvoi alkuvuoden yrityshankintojen myötä edelliseen vuoteen verrattuna 127 %, ollen 35,4 miljoonaa euroa (2016 Q3: 15,6 milj. euroa).

Konsernin liikevoitto oli 77,5 miljoonaa euroa (2016 Q3: 85,6 milj. euroa). Liikevoiton laskuun on vaikuttanut osaltaan konsernin poistot, jotka olivat raportointikauden aikana 54,2 miljoonaa euroa (2016 Q3: 37,0 milj. euroa). Poistot sisältävät 12,0 miljoonan euron kertapoiston maakaasun siirtoverkkoon kuuluvasta rinnakkaisputkesta, jota ei enää nykyisillä ja ennustetuilla kaasun käyttömäärillä tarvita kaasunsiirrossa.

TASE JA RAHOITUSASEMA

Konsernin taseen loppusumma 30.9.2017 oli 1 414,2 miljoonaa euroa (31.12.2016: 1 461,5 milj. euroa). Konsernin rahoitusasema säilyi tarkastelujaksolla edelleen vahvana, omavaraisuusasteen ollessa 41,0 % (31.12.2016: 40,8 %). Konsernilla oli rahalaitoslainoja yhteensä 439,3 miljoonaa euroa (31.12.2016: 497,3 milj. euroa), joista pitkäaikaisia oli 419,6 miljoonaa euroa ja lyhytaikaisia 19,7 miljoonaa euroa. Taseen muut pitkäaikaiset velat 119,6 miljoonaa euroa koostuvat pääosin rahoitusleasing -vastuista sekä muista IFRS-tilinpäätöksessä velkoina käsiteltävistä eristä.

INVESTOINNIT

Gasum-konsernin investoinnit aineettomiin ja aineellisiin hyödykkeisiin kolmen ensimmäisen vuosineljänneksen aikana olivat yhteensä 52,5 miljoonaa euroa (2016 Q3: 41,0 milj. euroa) ja ne kohdistuivat pääosin LNG-säiliöaluksen rahoitusleasing sopimukseen, uusien tankkausasemien rakentamiseen sekä biokaasulaitosten laajennusinvestointeihin. Tarkastelujaksolla on saatu yhteensä 0,9 miljoonaa euroa investointitukia. Yritysinvestoinnit alkuvuonna ovat kohdistuneet Swedish Biogas International-konsernin hankintaan sekä Skangas AS:n omistuksen kasvattamiseen 70 prosenttiin.

LAATU, YMPÄRISTÖ JA TURVALLISUUS

Toimintatapojen yhtenäistämistä eri liiketoimintojen välillä jatkettiin ja prosessien suorituskykyä parannettiin.

Tarkastelujaksolla ympäristöasioiden tila on pysynyt korkealla tasolla muutamasta prosesseihin liittyvästä häiriötilanteesta huolimatta. Tarkastelujaksolla sattui viisi tapaturmaa. Tapaturmat eivät olleet vakavia. Kokonaisuudessaan turvallisuusasioiden tila on kehittynyt positiiviseen suuntaan. Turvallisuuskulttuurin suotuisan kehityksen jatkamiseksi on käynnistetty lukuisista muutoksista sisäisissä toimintatavoissa. Raportointijakson lopussa otettiin käyttöön uusi turvallisuuden työkalu samanaikaisesti Suomessa ja Ruotsissa.

TUTKIMUS JA KEHITYS

Gasum organisoivat tarkastelujaksolla T&K -toimintoa uudelleen. Tavoitteena on lähentää T&K -toimintoa lähemmäksi yhtiön eri liiketoimintoja. Näin varmistetaan, että T&K -toiminto tukee ja haastaa konsernin eri liiketoimintoja tehokkaammin. Tällä hetkellä suurin osa T&K -hankkeista keskittyy nimenomaan biokaasuliiketoiminnan tulevaisuuteen.

Gasum, Kemira ja Lappeenrannan kaupunki toteuttivat Joutsenon uusiutuvan kaasun tuotantolaitoksen eli metanointilaitoksen teknistaloudellisen kannattavuusselvityksen. Metanointilaitokseen liittyvää selvitystyötä jatkettiin mm. kaasun tuotantokustannuksiin, toteutukseen ja kannattavuuteen liittyen. Toimijat päätyivät yhdessä pysäyttämään hankkeen jatkosuunnittelun sen taloudellisen kannattamattomuuden vuoksi. Ns. power to gas (P2G) ja metanointiteknologian kehitykseen panostetaan Euroopassa, jossa on jo toteutettu useita hankkeita. P2G on uusiutuvan, tuuli- tai aurinkosähkön, energian varastointia maakaasun siirtoverkostossa. Teknologian kehitys ja sen komponenttien halveneminen voi tulevaisuudessa mahdollistaa myös Joutsenon hankkeen toteutuksen. Gasum seuraa jatkuvasti tämän teknologian kehittymistä.

HENKILÖSTÖ JA ORGANISAATIO

Gasum-konsernissa työskenteli 30.9.2017 yhteensä 423 henkilöä (30.9.2016: 380), joista Skangas-alakonsernissa yhteensä 79 henkilöä. Suomessa työskenteli yhteensä 314 henkilöä.

Konsernirakenteen yksinkertaistamiseksi Gasumin bioliiketoiminnassa fuusioitiin yhtiöitä sekä Suomessa että Ruotsissa. Lisäksi LNG-liiketoiminnassa fuusioitiin Ruotsissa sijaitsevat yhtiöt.

YHTIÖN OMISTUSRAKENNE JA OSAKKEET

Gasum on 100-prosenttisesti Suomen valtion omistama yhtiö. Osakkeista 73,5 prosenttia on valtion omistamalla Gasonia Oy:llä ja 26,5 prosenttia suoraan Suomen valtiolla. Osakeomistuksessa ei tarkastelujaksolla ole tapahtunut muutoksia.

YRITYKSEN HALLINTO

Gasum Oy:n hallituksen jäsenet ovat puheenjohtaja, Juha Rantanen, hallituksen jäsenet Stein Dale, Elina Engman, Charlotte Loid, Päivi Pesola, Timo Koponen ja Jarmo Väisänen.

RISKIT JA RISKIENHALLINTA

Merkittävimmät Gasumin liiketoiminnan riskit liittyvät energiemarkkinoihin sekä energiahyödykkeiden ja sähkön hintakehitykseen ja keskinäiseen kilpailukykyyn. Sen lisäksi riskejä liittyy mm. liiketoiminnan sääntelyyn, siirtojärjestelmän toimivuuteen, turvallisuuteen, ympäristövaikutuksiin ja maakaasun saatavuuteen. LNG-liiketoiminnan riskinä on LNG:n myynnin kehitys suhteessa hankintaan liittyviin investointeihin.

Yhtiö on suojautunut energiahyödykkeiden hinnan vaihtelulta kehittämällä omaa myyntihinoitteluaan vastaamaan hankintasopimuksien hinnoittelua. Kaasun kilpailukykyä heikentävät muutokset polttoaineiden verotuksessa ja energiatauluissa. Muutokset maakaasumarkkinoiden regulaatiossa saattavat aiheuttaa kielteisiä vaikutuksia yhtiön taloudelliseen asemaan tai mahdollisuuksiin toteuttaa maakaasumarkkinoiden kehittämiseen liittyviä tavoitteita.

Maakaasun toimituksissa ei ole ollut häiriöitä. Maakaasun toimitushäiriöihin on varauduttu varapolttoainejärjestelyillä.

LÄHIAJAN NÄKYMÄT

Gasum jatkaa strategian mukaista työtä Pohjoismaisen kaasuekosysteemin kehittämiseksi kaasumarkkinaa laajentamalla tarjoamalla asiakkaille puhtaampaa energiaa, joka muodostaa sillan kohti hiilineutraalia yhteiskuntaa. Yhtiö panostaa LNG:n ja biokaasun käyttöön teollisuuden, meriliikenteen ja raskaan liikenteen polttoaineena.

Yhtiön investoinnit pohjoismaiseen kaasuekosysteemiin yhdessä energia- ja ilmastopoliittisten tavoitteiden kanssa tulevat mahdollistamaan yhtiön kasvun.

GASUM-KONSERNI

Miestentie 1, PL 21
02151 Espoo
puh. 020 44 71
www.gasum.fi

Konsernituloslaskelma

milj. euroa

	Liitetieto	1.1.-30.9.2017	1.1.-30.9.2016	1.1.-31.12.2016
Liikevaihto		675,7	588,7	843,4
Liiketoiminnan muut tuotot		18,6	18,7	33,7
Materiaalit ja palvelut		-500,3	-416,5	-612,1
Henkilöstökulut		-28,2	-25,2	-34,1
Poistot ja arvonalentumiset	3.	-54,2	-37,0	-51,1
Liiketoiminnan muut kulut		-34,1	-43,1	-55,0
Liikevoitto		77,5	85,6	124,8
Rahoitustuotot ja -kulut yhteensä		-3,4	2,6	1,6
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten voitosta/ tappiosta		-0,1	-0,6	-0,9
Voitto ennen veroja		74,1	87,6	125,5
Verot		-14,9	-20,5	-23,1
Tilikauden voitto		59,2	67,1	102,4
Tilikauden voiton jakautuminen:				
Emoyhtiön omistajille		62,1	69,5	104,3
Määräysvallattomille omistajille		-2,9	-2,4	-1,9

Laaja konsernituloslaskelma

milj. euroa

	Liitetieto	1.1.-30.9.2017	1.1.-30.9.2016	1.1.-31.12.2016
Tilikauden voitto		59,2	67,1	102,4
Muut laajan tuloksen erät				
Erät, joita ei siirretä tulosvaikutteiseksi				
Eläkevelvoitteiden uudelleenmäärittäminen		0,0	0,0	-0,3
Erät, jotka saatetaan siirtää myöhemmin tulosvaikutteisiksi				
Muuntoerot		-3,6	2,5	1,8
Tilikauden laaja tulos yhteensä		55,7	69,7	103,9
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille		58,5	72,0	105,9
Määräysvallattomille omistajille		-2,9	-2,4	-1,9

Konsernitase

milj. euroa

	Liitetieto	30.9.2017	30.9.2016	31.12.2016
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	3.	218,9	223,2	221,4
Aineelliset käyttöomaisuushyödykkeet	3.	965,7	946,2	927,3
Pääomaosuusmenetelmällä yhdisteltävät sijoitukset		10,5	10,9	10,4
Myytavissä olevat sijoitukset		0,1	0,1	0,1
Johdannaisinstrumentit	5.	0,2	0,4	0,0
Laskennalliset verosaamiset		0,0	0,0	2,0
Muut pitkäaikaiset saamiset		4,3	6,1	6,1
Pitkäaikaiset varat yhteensä		1 199,7	1 186,9	1 167,3
Lyhytaikaiset varat				
Vaihto-omaisuus		122,7	166,5	112,6
Johdannaisinstrumentit	5.	0,4	2,1	2,7
Myyntisaamiset ja muut saamiset	4.	89,4	79,1	155,6
Kauden verotettavaan tuloon perustuvat verosaamiset		0,2	0,0	0,0
Rahavarat		1,8	11,9	23,4
Lyhytaikaiset varat yhteensä		214,5	259,6	294,2
Varat yhteensä		1 414,2	1 446,5	1 461,5

Konsernitase

milj. euroa

	Liitetieto	30.9.2017	30.9.2016	31.12.2016
OMA PÄÄOMA JA VELAT				
Osakepääoma		178,3	178,3	178,3
Kertyneet voittovarot		300,1	266,3	266,0
Tilikauden voitto (tappio)		62,1	69,5	104,3
Muuntoerot		-1,7	2,5	1,8
Emoyhtiön omistajille kuuluva oma pääoma		538,7	516,6	550,4
Määräysvallattomien omistajien osuus		40,2	45,0	45,4
Oma pääoma yhteensä		578,9	561,6	595,9
Velat				
Pitkäaikaiset velat				
Lainat	6.	419,6	458,5	448,7
Muut pitkäaikaiset velat		119,6	116,6	116,0
Johdannaisinstrumentit	5.	2,8	6,6	4,3
Laskennalliset verovelat		88,8	90,1	94,7
Varaukset		9,9	5,8	9,4
Eläkeveloitteet		7,5	7,4	7,5
Pitkäaikaiset velat yhteensä		648,2	685,0	680,5
Lyhytaikaiset velat				
Lainat	6.	19,7	36,7	48,7
Johdannaisinstrumentit	5.	1,9	5,6	1,5
Ostovelat ja muut lyhytaikaiset velat	7.	157,7	141,7	120,7
Kauden verotettavaan tuloon perustuvat verovelat		7,8	15,9	14,3
Lyhytaikaiset velat yhteensä		187,2	199,9	185,2
Velat yhteensä		835,4	884,9	865,6
Oma pääoma ja velat yhteensä		1 414,2	1 446,5	1 461,5

Laskelma konsernin oman pääoman muutoksista

milj. euroa

	Emoyhtiön omistajille kuuluva oma pääoma				Määräys- vallattomien omistajien osuudet	Oma pääoma yhteensä
	Osake- pääoma	Kertyneet voittovarot	Muuntoerot	Yhteensä		
Oma pääoma 1.1.2017	178,3	370,3	1,8	550,4	45,4	595,9
Tilikauden tulos		62,1		62,1	-2,9	59,2
Muut laajan tuloksen erät						
Muuntoerot			-3,6	-3,6		-3,6
Tilikauden laaja tulos		62,1	-3,6	58,5	-2,9	55,7
Voitonjako		-50,0		-50,0		-50,0
Muut muutokset		-20,2		-20,2	-2,4	-22,7
Tasearvo 30.9.2017	178,3	362,2	-1,7	538,7	40,2	578,9

milj. euroa

	Emoyhtiön omistajille kuuluva oma pääoma				Määräys- vallattomien omistajien osuudet	Oma pääoma yhteensä
	Osake- pääoma	Kertyneet voittovarot	Muuntoerot	Yhteensä		
Oma pääoma 1.1.2016	178,3	336,3		514,6	47,4	562,0
Tilikauden tulos		69,5		69,5	-2,4	67,1
Muut laajan tuloksen erät						
Muuntoerot			2,5	2,5		2,5
Tilikauden laaja tulos		69,5	2,5	72,0	-2,4	69,7
Voitonjako		-70,0		-70,0		-70,0
Tasearvo 30.9.2016	178,3	335,8	2,5	516,6	45,0	561,6

Lyhennetty konsernin rahavirtalaskelma

milj. euroa

	1.1.-30.9.2017	1.1.-30.9.2016	1.1.-31.12.2016
Liiketoiminnan rahavirrat			
Voitto ennen veroja	74,1	87,6	125,5
Oikaisut			
Poistot ja arvonalentumiset	54,2	37,0	51,1
Rahoituserät -netto	3,4	-2,6	-1,6
Realisoitumattomat arvostusvoitot/ -tappiot	1,6	-10,0	-19,5
Muut oikaisut	-3,2	12,6	5,1
Käyttöpääoman muutos	41,8	21,1	30,9
Rahavirta liiketoiminnasta ennen rahoituseriä ja veroja	171,9	145,9	191,5
Rahoituserien ja verojen rahavirta	-31,8	-16,5	-14,7
Liiketoiminnan nettorahavirta	140,1	129,4	176,7
Investointien nettorahavirta	-4,8	-130,3	-136,1
Rahoituksen rahavirrat			
Lainojen nostot	11,9	540,0	576,3
Lainojen takaisinmaksut	-168,2	-511,9	-527,8
Muiden velkojen muutos	-0,9	-0,9	-1,2
Maksetut osingot	0,0	-20,0	-70,0
Pitkäaikaisten saamisten muutos	0,2	-1,7	-1,7
Rahoituksen nettorahavirta	-157,0	5,6	-24,4
Rahavarojen muutos	-21,7	4,7	16,2
Rahavarat tilikauden alussa (31.12.)	23,4	7,2	7,2
Rahavarat tilikauden lopussa	1,8	11,9	23,4

Gasum Oy:n omistuksen kasvattaminen Skangas AS:stä, sekä 15,6 prosentin ostooption käytön että 3,4 prosentin lisäosuuden hankinnan osalta, on esitetty rahoituksen rahavirrassa.

Konsernin osavuositilinpäätöksen liitetiedot

1. LAADINTAPERIAATTEET

Tämä osavuositilinpäätös on laadittu IAS 34 Osavuositilinpäätökset -standardin mukaisesti. Osavuositilinpäätöksen sisältämään osavuositilinpäätökseen sovelletaan samoja laatimisperiaatteita ja laskentamenetelmiä kuin konsernin edellisessä vuosittain päätöksessä. Osavuositilinpäätöksessä julkaistuja tietoja ei ole tilintarkastettu.

2. OMAT OSAKKEET

Konsernin hallussa ei ole konsernin emoyhtiön omia osakkeita.

3. AINEETTOMIEN JA AINEELLISTEN HYÖDYKKEIDEN MUUTOS

milj. euroa

	30.9.2017	30.9.2016	31.12.2016
Kirjanpitoarvo katsauskauden alussa	1 148,8	1 080,8	1 080,8
Poistot ja arvonalentumiset	-54,2	-37,0	-51,1
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	52,5	41,8	51,3
Saadut investointiavustukset	-0,9	-9,7	-14,4
Hankitut liiketoiminnot	47,9	83,8	80,8
Myydyt liiketoiminnot	-1,5	0,0	0,0
Siirrot erien välillä	-0,4	3,9	1,4
Vähennykset (sis. kertyneet poistot)	-1,8	0	-5,2
Kurssierot	-5,8	5,9	5,2
Kirjanpitoarvo katsauskauden lopussa	1 184,6	1 169,5	1 148,8

4. MYYNTISAAMISET JA MUUT SAAMISET

milj. euroa

	30.9.2017	30.09.2016	31.12.2016
Myyntisaamiset	78,4	60,9	136,8
Siirtosaamiset	4,5	6,6	4,1
Muut saamiset	6,5	11,4	14,6
Rahoitusleasingsaamiset	0,0	0,1	0,1
Yhteensä	89,4	79,1	155,6

5. JOHDANNAISSOPIMUKSET

milj. euroa

	30.9.2017		31.12.2016	
	Varat	Velat	Varat	Velat
Korkojohdannaiset	0,2	2,1		2,5
Hyödykejohdannaiset	0,4	0,8	2,3	1,7
Valuuttajohdannaiset	0,0	1,8	0,4	1,6
Yhteensä	0,7	4,7	2,7	5,7
Vähennetään pitkäaikainen osuus:				
Korkojohdannaiset	0,2	1,4		2,3
Hyödykejohdannaiset		0,0		0,3
Valuuttajohdannaiset		1,4	0,0	1,7
Pitkäaikainen osuus	0,2	2,8	0,0	4,3
Lyhytaikainen osuus	0,4	1,9	2,7	1,5

Hyödykejohdannaisten käyvät arvot perustuvat raportointipäivän hintanoteerauksiin. Öljyjohdannaisten käyvät arvot lasketaan käyttäen raskaan polttoöljyn swap-sopimusten noteerauksia OTC-markkinoilla. Kaasujohdannaisten käyvät arvot lasketaan käyttäen julkisesti noteerattuja markkinahintoja. Pörssin ulkopuolella tehtyjen hyödykejohdannaisten käyvät arvot lasketaan johdannaissopimusten tulevien kassavirtojen summana.

6. LAINAT

milj. euroa

	30.9.2017	30.9.2016	31.12.2016
Pitkäaikaiset			
Lainat rahoituslaitoksilta	419,6	458,5	448,7
Yhteensä	419,6	458,5	448,7
Lyhytaikaiset			
Lainat rahoituslaitoksilta	19,7	9,7	19,7
Yritystodistukset	0,0	27,0	29,0
Yhteensä	19,7	36,7	48,7
Lainat yhteensä	439,3	495,2	497,3

7. OSTOVELAT JA MUUT LYHYTAIKAISET VELAT

milj. euroa

	30.9.2017	30.9.2016	31.12.2016
Ostovelat	48,8	42,5	39,5
Muut velat	69,1	61,9	34,7
Siirtovelat	29,3	32,6	23,3
Pankkitililimiitti	8,2	3,3	21,8
Rahoitusleasingvelat	2,4	1,4	1,4
Yhteensä	157,7	141,7	120,7

8. LIIKETOIMINTOJEN YHDISTÄMINEN

Gasum toteutti vuoden 2017 ensimmäisellä neljänneksellä Swedish Biogas International -yrityskaupan, jonka seurauksena Gasumille siirtyi koko osakekanta Swedish Biogas International AB:stä ja sen omistamista yhtiöistä. Kauppa saatettiin päätökseen 2.1.2017 ja sen myötä Gasumista tuli pohjoismaiden suurin biokaasun tuottaja. Swedish Biogas International AB:n nimi on muutettu kaupan jälkeen Gasum AB:ksi. Toukokuussa Gasum AB kasvatti omistustaan SBI Västerås AB:ssa 80 prosenttiin aiemmasta 51 prosentista.

7.2.2017 Gasum Oy allekirjoitti myyntisopimuksen, jolla se myi lämpöliiketoiminnan ja paikallisjakeluverkoston kaasun myyntin Auris Kaasunjakelu Oy:lle. Paikallisjakeluverkoston kaasun myynnistä luopumisella selkeytettiin Gasumin asemaa tulevan maakaasumarkkinain uudistuksen myötä muuttuvalla kaasumarkkinalla.

22.6.2017 Gasum toteutti osto-option, joka antoi Gasumille oikeuden ostaa 15,6 prosentin lisäosuuden Skangas AS:n osakkeista. 2.5.2014 Gasum hankki 51 prosentin osake-enemmistön norjalaisesta Skangas AS:sta ja tämän tytäryrityksistä Lyse-konsernilta. Osana järjestelyä Gasum ja Lyse-konserni sitoutuivat optiojärjestelyyn, jossa Lyse-konsernilla on myyntioptio ja Gasumilla osto-optio 15,6 prosentin osuuteen Skangas AS:n osakkeista. Option toteutuessa Gasumin omistusosuus Skangasista kasvaisi 66,6 prosenttiin. Nyt toteutetun osto-option lisäksi Gasum kasvatti omistusosuuttaan Skangas AS:n osakkeista 3,4 prosenttia. Gasumin omistusosuus Skangas AS:n osakkeista nousi yhteensä 70 prosenttiin. Jo ennen option toteuttamista 15,6 prosentin osuus konsolidoitiin Gasum konserniin.

Konsernirakenteen yksinkertaistamiseksi Gasumin bioliiketoiminnassa fuusioitiin syyskuussa yhtiöitä sekä Suomessa että Ruotsissa. Lisäksi LNG-liiketoiminnassa fuusioitiin Ruotsissa sijaitsevat yhtiöt.

GASUM-KONSERNI

Miestentie 1, PL 21
02151 Espoo
puh. 020 44 71
www.gasum.fi