

Q1/2020
DELÅRSRAPPORT
JANUARI-MARS 2020

STARK FÖRBÄTTRING AV JÄMFÖRBAR EBITDA

HÖJDPUNKTER UNDER RAPPORTPERIODEN

- Stark förbättring av jämförbar EBITDA, förbättring inom alla affärsområden
- Kostnadsbesparingsprogram om 50 miljoner euro slutfördes i förtid
- Ökade leveransvolym
- Snabb och samordnad reaktion på COVID-19-pandemin, begränsad påverkan i första kvartalet
- Mycket stark efterfrågan på slutanvändningsprodukter inom sjukvård och livsvetenskap. Expansion av produktion av material för ansiktsmasker
- Försäljning av konstnärspappersverksamheten i Arches, Frankrike, resulterade i en realisationsvinst på 31 miljoner euro

Q1/2020 JÄMFÖRT MED Q1/2019

- Nettoomsättningen minskade 5,2 % till MEUR 718,1 (757,7) delvis beroende på en ogynnsam produktmix
- Jämförbar EBITDA ökade 22 % till MEUR 91,7 (75,0), vilket motsvarar 12,8 % (9,9) av nettoomsättningen, med stöd från lägre rörliga kostnader och högre försäljningsvolym.
- Rörelseresultatet uppgick till MEUR 73,7 (17,8) inklusive reavinsten från försäljningen av konstnärspappersverksamheten
- Nettoresultatet uppgick till MEUR 46,6 (4,1)
- Vinst per aktie uppgick till EUR 0,40 (0,03)
- Jämförbar vinst per aktie exklusive nedskrivningar och avskrivningar hänförliga till fördelning av köpeskilling uppgick till EUR 0,30 (0,21)
- Nettoskulden minskade till 854,3 miljoner euro (885,0 för Q4/2019), med stöd av försäljningen av konstnärspappersverksamheten

Q1/2020

JÄMFÖRBAR
EBITDA-
MARGINAL
12,8 %

VOLYM-
TILLVÄXT

SNABB
REAKTION PÅ
COVID-19

STABIL
SKULDSÄTT-
NINGSGRAD

NYCKELTAL

IFRS nyckeltal				
	Q1	Q1	Q4	Q1-Q4
MEUR eller vad som anges	2020	2019	2019	2019
Nettoomsättning	718,1	757,7	701,3	2 915,3
Jämförbar EBITDA	91,7	75,0	70,5	312,9
Jämförbar EBITDA-marginal, %	12,8	9,9	10,1	10,7
EBITDA	120,5	60,2	63,3	279,4
Jämförbart rörelseresultat	49,1	32,6	25,5	139,0
Rörelseresultat	73,7	17,8	16,0	103,2
Periodens resultat	46,6	4,1	1,9	32,8
Resultat per aktie (före utspädning), EUR	0,40	0,03	0,01	0,27
Resultat per aktie (efter utspädning), EUR	0,21	0,13	0,08	0,50
Jämförbart resultat per aktie exkl. avskrivningar hänförliga till allokering av köpeskilling*	0,30	0,21	0,16	0,84
Avkastning på eget kapital, rullande 12 månader, %	6,5	2,4	2,9	2,9
Jämförbar avkastning på eget kapital, rullande 12 månader, %	6,0	7,4	5,2	5,2
Avkastning på sysselsatt kapital, rullande 12 månader, %	6,8	3,7	4,4	4,4
Jämförbar avkastning på sysselsatt kapital, rullande 12 månader, %	6,6	7,3	5,9	5,9
Kassaflöde från den löpande verksamheten	11,8	29,9	68,4	286,7
Investeringar	26,3	35,5	36,3	161,1
Nettoskuld	854,3	1 040,6	885,0	885,0
Skuldsättningsgrad, %	72,3	92,6	71,8	71,8

*Avskrivningar hänförliga till allokering av köpeskillingar (PPA) består av avskrivningar från värdejusteringar för verkligt värde avseende förvärv från och med år 2013.

Ahlstrom-Munksjö har antagit Esmas (European Securities and Markets Authority) riktlinjer om alternativa nyckeltal för att avspegla underliggande resultatutveckling och öka jämförbarheten. Dessa nyckeltal ska dock inte betraktas som en ersättning för resultatmätt enligt IFRS. Alternativa nyckeltal härleds från nyckeltal som redovisas enligt IFRS genom att lägga till eller dra av poster som påverkar jämförbarheten (jämförelsestörande poster) eller förvärvsanalys och kallas jämförelsesiffror. Mer information om alternativa nyckeltal och nyckeltal finns i bilaga 2.

VD-KOMMENTAR

Vi åstadkom en stark förbättring av jämförbar EBITDA och den uppnådda marginalen på 12,8 % var den högsta på två och ett halvt år. Våra försäljningsvolymerna återhämtade sig som förväntat och kundaktiviteten låg på en bra nivå under större delen av kvartalet medan coronaviruspandemin började påverka vår verksamhet mot slutet av rapporteringsperioden. Under kvartalet kunde vi stärka vår balansräkning tack vare den förbättrade lönsamheten och försäljningen av konstnärspappersverksamheten, och vi har en stark likviditet framöver utan några större refinansieringsbehov på kort sikt.

SNABB REAKTION PÅ PANDEMIN

Spridningen av COVID-19-viruset runt om i världen har skapat en stark efterfrågan på hälsovårdsprodukter i allmänhet, och speciellt för medicinska skyddsprodukter som är tillverkade av våra material. Vi utnyttjar vår djupa kunskap om fiberbaserade lösningar och vår globala tillverkningsplattform i arbete för att stödja globala kunder inom hälsovård såväl som lokala samhällen.

Under det första kvartalet har affärsområdet Medical nästan tredubblat sin produktion av material till ansiktsmasker. För att bekämpa pandemin har vi också utökat produktionen av material till ansiktsmasker till produktionslinjer som normalt används för material till industriell filtrering, vid anläggningarna i Italien och Finland. Vi utvärderar ytterligare expansionsmöjligheter över vår globala tillverkningsplattform.

Våra anställdas säkerhet är av yttersta vikt och redan i januari samlade vi en centraliserad krisberedskapsgrupp för att ta fram en global beredskaps- och åtgärdsplan för pandemier. Vårt COVID-19 säkerhetsprotokoll som vi har använt över hela organisationen har varit avgörande för att hålla anläggningarna i drift samtidigt som våra medarbetares säkerhet säkerställs.

Vi genomför för närvarande omedelbara åtgärder, som korttidspermitteringar, kortare arbetstid och minimering av användningen av extern personal och tjänster för att mildra den ekonomiska effekten eftersom vi förväntar oss att våra volymer kommer att minska under andra kvartalet. Samtidigt fortsätter vi att arbeta för att säkerställa konkurrenskraften på längre sikt och har identifierat ytterligare effektiviseringsmöjligheter inom fasta kostnader hänförliga till produktionen. De ligger i häradet kring 20 miljoner euro, och får gradvis effekt från och med slutet av 2020.

FRAMÖVER

Vi reagerar snabbt för att bekämpa pandemin och samtidigt dämpa de negativa finansiella effekterna. Vår organisation har gjort mycket bra ifrån sig i denna speciella situation och det gör mig stolt. Tillsammans kan vi rida ut dessa svåra tider och komma ur de starkare än tidigare.

UTSIKTER FÖR Q2/2020

De övergripande efterfrågeutsikterna har blivit osäkra på grund av COVID-19-pandemin. En mycket stark efterfrågan förväntas fortsätta inom slutanvändningssegmenten för hälsovård och livsvetenskap. Efterfrågan från segment relaterade till konsumentvaror förväntas förbli tillfredsställande, medan en nedgång väntas inom transport, bostadsbyggande och möbler samt inom industriella slutanvändningssegment. Ahlstrom-Munksjö's jämförbara EBITDA under andra kvartalet 2020 förväntas bli lägre än under andra kvartalet 2019 på grund av lägre leveransvolymerna.

“Vi åstadkom en stark förbättring av jämförbar EBITDA och den uppnådda marginalen på 12,8 % var den högsta på två och ett halvt år.”

Hans Sohlström, VD

FINANSIELLT RESULTAT

NETTTOOMSÄTTNING, UTVECKLING

Nettoomsättning per affärsområde	Q1	Q1	Q4	Q1-Q4
MEUR	2020	2019	2019	2019
Filtration & Performance Solutions	166,5	187,5	178,6	724,0
Advanced Solutions	120,1	119,1	111,7	470,2
Industrial Solutions	192,3	201,6	175,6	765,7
Food Packaging & Technical Solutions	145,8	151,2	141,3	582,4
Decor Solutions	106,2	112,2	103,7	419,6
Övrigt och elimineringar	-12,8	-13,9	-9,7	-46,5
Koncernen	718,1	757,7	701,3	2 915,3

VINST OCH LÖNSAMHET

EBITDA per affärsområde	Q1	Q1	Q4	Q1-Q4
MEUR	2020	2019	2019	2019
Filtration & Performance Solutions	62,6	31,0	26,7	121,7
Advanced Solutions	14,3	12,2	10,0	50,2
Industrial Solutions	20,1	11,7	8,2	52,9
Food Packaging & Technical Solutions	16,6	12,0	15,7	51,3
Decor Solutions	12,2	1,1	9,9	25,0
Övrigt och elimineringar	-5,3	-7,8	-7,2	-21,6
Koncernen	120,5	60,2	63,3	279,4

Jämförelsestörande poster i EBITDA per affärsområde	Q1	Q1	Q4	Q1-Q4
MEUR	2020	2019	2019	2019
Filtration & Performance Solutions	30,8	-	-1,7	-4,4
Advanced Solutions	-0,2	-0,2	-0,2	-0,4
Industrial Solutions	-	-3,1	-3,0	-8,2
Food Packaging & Technical Solutions	0,2	-	-0,5	-2,1
Decor Solutions	-0,4	-6,8	-0,6	-9,5
Övrigt och elimineringar	-1,5	-4,7	-1,1	-8,8
Koncernen	28,8	-14,8	-7,2	-33,4

Jämförbar EBITDA per affärsområde	Q1	Q1	Q4	Q1-Q4
MEUR	2020	2019	2019	2019
Filtration & Performance Solutions	31,8	31,0	28,5	126,1
Advanced Solutions	14,5	12,4	10,2	50,6
Industrial Solutions	20,1	14,8	11,2	61,1
Food Packaging & Technical Solutions	16,4	12,0	16,2	53,4
Decor Solutions	12,7	8,0	10,4	34,5
Övrigt och elimineringar	-3,7	-3,1	-6,0	-12,9
Koncernen	91,7	75,0	70,5	312,9

Jämförbar EBITDA-marginal per affärsområde	Q1	Q1	Q4	Q1-Q4
%	2020	2019	2019	2019
Filtration & Performance Solutions	19,1	16,5	15,9	17,4
Advanced Solutions	12,1	10,4	9,1	10,8
Industrial Solutions	10,5	7,3	6,4	8,0
Food Packaging & Technical Solutions	11,2	7,9	11,5	9,2
Decor Solutions	11,9	7,1	10,1	8,2
Koncernen	12,8	9,9	10,1	10,7

JANUARI-MARS 2020

Jämfört med januari-mars 2019

Nettoomsättningen minskade 5,2% till 718,1, miljoner euro (757,7). Högre leveransvolymerna kunde inte kompensera för lägre genomsnittliga försäljningspriser som delvis berodde på en mindre gynnsam produktmix.

Jämförbar EBITDA ökade till 91,7 miljoner euro (75,0), vilket motsvarar 12,8 % av nettoomsättningen (9,9). Detta berodde på lägre rörliga kostnader som mer än kompenserade för lägre genomsnittliga försäljningspriser och en mindre gynnsam produktmix, samt högre leveranser. Rörliga kostnader minskade tack vare lägre råvarupriser och kostnadsbesparingsåtgärder. Fasta kostnader inom produktionen steg något.

EBITDA uppgick till 120,5 miljoner euro (60,2). Jämförelsestörande poster var sammanlagt 28,8 miljoner euro (-14,8 miljoner euro) och inkluderade en realisationsvinst på 31,0 miljoner euro från försäljningen av konstnärspappersverksamheten.

Rörelseresultatet uppgick till 73,7 miljoner euro (17,8). Avskrivningar och nedskrivningar uppgick till 46,7 miljoner euro (42,4), inklusive avskrivningar hänförliga till allokeringen av köpeskilling om 13,2 miljoner euro (12,6) och en nedskrivning om 4,2 miljoner euro (0,0) som påverkar jämförbarheten.

Finansnettot minskade till -9,6 miljoner euro (-11,6), inklusive nettoränteutgifter om 10,4 miljoner euro (11,9), en valutakursvinst på 2,2 miljoner euro (1,7) och övriga finansiella utgifter på 1,4 miljoner euro (1,5).

Resultatet före skatt var 64,1 miljoner euro (6,2). Skatter uppgick till 17,5 miljoner euro (2,1). Periodens nettoresultat var 46,6 miljoner euro (4,1), och resultatet per aktie var 0,40 euro (0,03).

Jämfört med oktober-december 2019

Jämfört med det fjärde kvartalet 2019 ökade jämförbar EBITDA främst på grund av högre leveransvolymerna och lägre rörliga kostnader, vilket mer än kompenserade för lägre försäljningspriser.

Avstämning av EBITDA till jämförbar EBITDA	Q1	Q1	Q4	Q1-Q4
MEUR	2020	2019	2019	2019
EBITDA	120,5	60,2	63,3	279,4
Transaktionskostnader	-1,2	-0,3	-0,8	-2,7
Integrationskostnader	-0,5	-6,7	-0,5	-11,7
Omstruktureringskostnader	-0,5	-7,7	-3,6	-15,4
Vinst/Förlust från avyttring av företag	31,0	-	-1,6	-1,6
Övrigt	-0,0	-	-0,8	-2,1
Summa jämförelsestörande poster i EBITDA	28,8	-14,8	-7,2	-33,4
Jämförbar EBITDA	91,7	75,0	70,5	312,9

Fullständig avstämning finns i bilaga 2.

KASSAFLÖDE OCH FINANSIERING

KASSAFLÖDE

Nettokassaflöde från den löpande verksamheten uppgick till 11,8 miljoner euro (29,9) då den säsongsmässiga ökningen av rörelsekapital var större än under jämförelseperioden.

FINANSIERING

Bolagets nettoskuld minskade till 854,3 miljoner euro vid rapportperiodens slut (885,0 per den 31 december 2019) och fick stöd av försäljningen av konstnärspappersverksamheten. Nettoskuldssättningsgraden var 72,3 % (71,8 per 31 december 2019).

Den 13 december 2019 emitterade Ahlstrom-Munksjö ett hybridlån på 100 miljoner euro med en fast ränta om 3,879 procent per år. Hänsyn tas till räntan när vinsten per aktie beräknas. Hybridlånet behandlas som eget kapital i balansräkningen och 3,7 miljoner euro drogs från det egna kapitalet första kvartalet 2020 som ränta.

Ahlstrom-Munksjö har en fortsatt god likviditet. Vid periodens slut uppgick bolagets likvida medel till 247,3 miljoner euro (166,1 miljoner euro per 31 december 2019). Utöver detta hade bolaget till sitt förfogande outnyttjade garanterade kreditfaciliteter och garanterad checkräkningskredit på tillsammans 211,0 miljoner euro. Vid rapportperiodens slut var den vägda genomsnittliga räntan exklusive leasingåtaganden och hybridlånet 3,0 % (3,4 per 31 december 2019).

Under april har Ahlstrom-Munksjö tecknat en ny 50 miljoner euro tillgänglig revolverad kreditfacilitet för 12 månader. Med detta arrangemang uppgår mängden tillgängliga outnyttjade faciliteter till 261 miljoner euro. Dessutom har Ahlstrom-Munksjö tecknat ett premiepensionslån (ArPI-pensionslån) på 20 miljoner euro för tre år. Pensionslånet kommer att lyftas före slutet av april 2020.

Eget kapital per 31 mars 2020 uppgick till 1 182,2 miljoner euro (1 232,0 miljoner euro per 31 december 2019). Det egna kapitalet påverkades positivt av nettoresultatet medan det minskade på grund av en utdelning om 60 miljoner euro., återköp av egna aktier för 4 miljoner euro och 3,7 miljoner euro i ränta på hybridlånet. Utdelningen kommer att påverka kassaflödet och nettoskulden under det andra, tredje och fjärde kvartalet 2020 och det första kvartalet 2021, då den betalas ut i fyra omgångar.

UPPDATERING OM COVID-19

HÄLSA OCH SÄKERHET AV STÖRSTA BETYDELSE

Den 23 januari 2020 satte Ahlstrom-Munksjö samman en centraliserad krisberedskapsgrupp med uppdrag att ta fram och verkställa en beredskaps- och åtgärdsplan för en global pandemi. Bolaget har etablerat ett Covid-19 säkerhetsprotokoll för att säkerställa en trygg och säker verksamhet och kundservice. Bolagets fabriksanläggningar följer ett sammanhängande regelverk för att hålla verksamheten i gång och medarbetarna säkra. Nödvändiga lokala justeringar görs i enlighet med hälso- och säkerhetsbestämmelser och anvisningar på stats- och lokal nivå.

BEGRÄNSAD PÅVERKAN AV UTBROTTET AV COVID-19

Ahlstrom-Munksjös fabriker och serviceteam runt om i världen är operativa. De extraordinära omständigheter som orsakats av coronavirusutbrottet hade en begränsad inverkan på företagets verksamhet under det första kvartalet 2020. Fabriker var i drift med undantag för några få tillfälliga nedstängningar orsakade av myndighetsbeslut och produktionen stördes inte i någon större utsträckning på grund av problem med råvaruförsörjning.

STARK EFTERFRÅGAN FRÅN HÄLSOVÅRD OCH LIVSVETENSKAP

Inom Ahlstrom-Munksjös breda sortiment av avancerade fiberbaserade lösningar upplever företaget en mycket stark efterfrågan inom hälsovård och livsvetenskap, vilka motsvarar cirka 9 % av nettoomsättningen. Material för personlig skyddsutrustning som ansiktsmasker, skyddsrockar och operationslakan, liksom diagnostikmaterial för snabba testkit och ventilationsfilter för apparater som används för behandling av patienter med andningsstörningar efterfrågas i särskilt hög grad. De exceptionella omständigheterna med en stor del av den globala befolkningen i karantän har också ökat efterfrågan på förpackningsrelaterade releaseliner och tejpbarare. Hamstring av läkemedel har stärkt efterfrågan på medicinska broschyrer. Inom konsumentvarusegmentet, där mat och dryck och förpackningar utgör den största andelen, har efterfrågan varit tillfredsställande. Den har dock varierat beroende på slutanvändning. Efterfrågan har klart minskat inom bostadsbyggnad och möbler, transport och industriella slutanvändningar.

KAPACITETSEXPANSION SOM SVAR PÅ ÖKANDE EFTERFRÅGAN

Ahlstrom-Munksjö har ökat kapaciteten inom hela produktutbudet som riktar sig till hälsovård och livsvetenskap. Dessutom har företaget utnyttjat sin unika kompetens inom filtreringsmaterial genom att utvidga tillverkningen av ansiktsmaskmaterial till produktionslinjer som normalt används för produktion av andra fiberbaserade material. Under det första kvartalet har affärsområdet Medical nästan tredubblat produktionen ansiktsmaskmaterial och bidragit till mer än 150 miljoner färdiga ansiktsmasker per månad.

I början av mars utvidgade företaget produktionen av ansiktsmaskmaterial till en finfiberlinje vid Turinanläggningen i Italien. Den används normalt för industriella filtreringsmaterial. Tekniken är unik och skapar gott skydd och andningsbarhet för medicinskt bruk och är godkänd som kirurgisk mask. Fördelen med denna teknik jämfört med det vanliga tillgängliga elektrostatiskt laddade materialet är dess hållbarhet. Första beställningarna mottogs i mitten av mars, och Ahlstrom-Munksjö är nu inriktat på att öka materialproduktionen till mer än 20 miljoner ansiktsmasker per månad.

I april utökade Ahlstrom-Munksjö produktionen av ansiktsmaskmaterial till en produktionslinje som normalt används för industriella filtreringsmaterial vid Tammerforsfabriken i Finland. För närvarande är materialet väl lämpat för lättare ansiktsmasker för civila aktiviteter. Utveckling pågår för att kunna uppfylla kraven för material för kirurgiska masker och för medicinskt bruk. Tammerforsanläggningen kan leverera material för cirka 10 miljoner ansiktsmasker per månad.

OMEDELBARA ÅTGÄRDER FÖR ATT MOTVERKA NEGATIV FINANSIELL PÅVERKAN

Ahlstrom-Munksjö lanserar ett flertal åtgärder i hela organisationen för att dämpa den finansiella effekten av den förväntade minskningen av leveransvolymerna orsakade av åtgärder som tagits för att begränsa pandemin. De syftar också till att säkerställa att verksamheten snabbt kan återställas när efterfrågan återhämtar sig.

Åtgärder som för närvarande genomförs inkluderar permitteringar, minskad arbetstid och minimering av användningen av extern personal och service. Utgifterna har minskats och vissa projekt har skjutits upp. Implementeringen beror på varje lands eller produktionsplats specifika omständigheter. Koncernledningen och verkställande direktören har kommit överens om att minska en månadslön under det andra kvartalet med 50 % respektive 100 %. Styrelsen har också beslutat att avstå från sin ersättning för en månad under det andra kvartalet.

Besparingarna från dessa åtgärder förväntas bli cirka 9 miljoner euro under andra kvartalet 2020.

ÅTGÄRDER FÖR ATT FÖRBÄTTRA KONKURRENSKRAFTEN

EXPERA OCH CAIEIRAS KOSTNADSSYNERGIERNA UPPNÅDDA – FÖRSÄLJNINGSSYNERGIER FRAMÖVER

Under 2019 uppnådde bolaget de planerade årliga kostnadsbesparingar på 21 miljoner euro från förvärven av Expera and Caieiras vilket överträffade det ursprungliga målet på 14 miljoner euro. Förvärvet av Expera förväntas också ge en årliga försäljningssynergier på minst 10 miljoner euro med en gradvis påverkan från 2020 och framåt. Möjligheter till korsförsäljning hänför sig till det bredare produktbudandet och den utökade närvaron, särskilt inom livsmedelsförädling och livsmedelsförpackningar, t.ex. specialpapper för inslagning och paketering av mat inom segmentet snabbmatsrestauranger och färdigmat. Teknikutbyte väntas generera fördelar i tillverkningen av t.ex. mellanlägg och releasepapper. Den utökade produktionsplattformen erbjuder möjligheter till optimering, t.ex. inom segmentet tejpprodukter. Karantänåtgärder och reserestriktioner relaterade till coronabrottet försenar i dagsläget implementeringen av de planerade åtgärderna

MEUR 50 KOSTNDSBESPARINGSMÅLET UPPNÅDDES

Ahlstrom-Munksjö slutförde i förtid kostnadsbesparingsmålsättningen om minst 50 miljoner euro tack var ett gott genomförande och ökade volymer. I det första kvartalet var den realiserade besparingen 17 miljoner euro. Detta motsvarar 66 miljoner euro för helåret givet volymerna under det första kvartalet. Åtgärderna omfattar huvudsakligen rörliga kostnader.

EFFEKTIVISERING AV FASTA KOSTNADER INOM PRODUKTION

Ahlstrom-Munksjö har utökat sina verksamheter och förmåga att möta kundernas behov genom ett samgående och flera förvärv de senaste åren. Denna strategiska omvandling har visat sig vara framgångsrik och företaget har fångat de utfästa synergifördelarna. Kostnadsminskningsåtgärderna har dock inte varit tillräckliga. Marknadsmiljön har också varit utmanande, påverkad av volatila råvarupriser, lägre efterfrågan och intensivare konkurrens. Företagets kontinuerliga förbättringsåtgärder och de realiserade synergifördelarna från förvärven har i huvudsak minskat både rörliga och fasta kostnader. Företagets kostnadseffektivitet kan dock förbättras ytterligare

Givet dessa omständigheter introducerar Ahlstrom-Munksjö ett nytt långsiktigt lönsamhetsförbättringsprogram med ett mål på omkring 20 miljoner euro per år. Programmet får gradvis effekt från och med slutet av 2020. Översynen hittills, som omfattar benchmarking av anläggningarna, har visat ett antal områden där effektiviteten inom tillverkningens fasta kostnader kan förbättras.

DECOR UTREDER STRATEGISKA ALTERNATIV I KINA

Den 17 september 2019 tillkännagav Ahlstrom-Munksjö att man utreder potentiella förvärv, samgåenden och samriskföretag med dekorpappersleverantörer i Kina för att snabbare kunna utveckla affärsområdet som en självständig och fristående verksamhet med en ledande global position. Dessutom undersöker bolaget intresset för externa kapitalinvesteringar till affärsområdet Decor.

De möjligheter som utreds bygger på en stark strategisk och finansiell logik. Samarbete med en ledande kinesisk leverantör skulle skapa en global ledare med en stark närvaro på de två största marknaderna i världen. Det skulle stärka verksamheten och dess förmåga att betjäna kunder och dra nytta av det branschledande varumärket för bästa kvalitet och service. Externt kapital skulle göra det möjligt för ökade investeringar och att utveckla verksamheten till en fristående enhet.

Den 27 november 2019 tecknade Ahlstrom-Munksjö en icke-bindande avsiktsförklaring att förvärva Hebei Minglian New Materials Technology Co., Ltd. som en del i processen. Företaget har ett toppmodernt och nyetablerat dekorpappersbruk i Xingtai som ligger i provinsen Hebei i Kina. Den skuld fria köpeskillingen uppgår till cirka 60 miljoner euro. Transaktionen ska genomgå vidare förvärvsutredning samt förhandlingar om det slutliga och bindande avtalet. Karantänåtgärder och reserestriktioner relaterade till coronabrottet försenar förhandlingar och undertecknandet av avtalet väntas ske under det andra halvåret 2020.

INVESTERINGAR

Ahlstrom-Munksjö's investeringar exklusive förvärv, uppgick till sammanlagt 26,3 miljoner euro under perioden januari-mars 2020 (35,5). Investeringarna avsåg underhåll, kostnads- och effektivitetsförbättringar, tillväxtsatsningar och förbättrade miljöresultat samt säkerhet. Bolaget aviserade inga nya, betydande investeringsbeslut under rapportperioden. Bolaget fortsätter med sitt investeringsprogram om 190 miljoner euro som omfattar totalt 13 projekt av vilka 10 har slutförts och håller på att tas i full drift. De tre kvarvarande projekten väntas slutföras under 2020 och 2021. En förteckning över genomförda och pågående investeringar finns på www.ahlstrom-munksjo.com/Investors.

Investeringarna förväntas uppgå till cirka 120 miljoner euro under 2020 (161). Tidigare uppskattades investeringarna för 2020 till 140 miljoner euro.

PERSONAL

Ahlstrom-Munksjö sysselsatte i genomsnitt 7 855 anställda under perioden januari–mars 2019 (8 140), räknat i heltidsekvivalenter. Per den 31 mars 2020 fanns flest antal anställda i USA (32 %), Frankrike (19 %), Sverige (10 %), Brasilien (9 %) och Tyskland (7 %).

HÄLSA OCH SÄKERHET

Personalens hälsa och säkerhet har högsta prioritet för Ahlstrom-Munksjö. Bolaget har valt två prioriterade nyckeltal för att följa utvecklingen inom detta område; totalt antal registrerade olyckor (TRI) och kvoten för deltagandet inom säkerhetsutbildning. Ahlstrom-Munksjö tror att ett mål på noll olyckor går att uppnå och vårt långsiktiga mål för TRI är noll. För 2020 är målet för olyckstillbud 1,6 och kvot för deltagandet inom säkerhetsutbildning 59. För januari–mars 2020 var TRI 1,7 och kvoten för deltagandet inom säkerhetsutbildning 69.

HÄNDELSE R UNDER RAPPORTPERIODEN

AVYTTRING AV KONSTNÄRSPAPPERSVERKSAMHETEN

Den 3 mars slutförde Ahlstrom-Munksjö försäljningen av konstnärspappersverksamheten ARCHES® till den Italienbaserade koncernen F.I.L.A. Group, Fabbrica Italiana Lapis ed Affini S.p.A, för en köpeskilling på skuld- och kassafri bas om 43,6 miljoner euro. Bolaget redovisade en realisationsvinst på 31 miljoner euro från försäljningen.

Konstnärspappersverksamheten är en småskalig verksamhet med begränsade synergifördelar inom Ahlstrom-Munksjö's affärsverksamhetsportfölj. F.I.L.A. är en strategisk och industriell ägare och en ledande global aktör inom sitt område, där ARCHES papper är ett komplement och skapar ytterligare tillväxtmöjligheter.

Årsomsättningen proforma för den fristående konstnärspappersverksamheten var omkring 13 miljoner euro 2019 och jämförbar EBITDA mer än 4 miljoner euro. Transaktionen aviserades första gången den 30 oktober 2019.

NY PRESTATIONS PERIOD FÖR DET LÅNGSIKTIGA AKTIEBASERADE INCITAMENTPROGRAMMET OCH EN NY AKTIEMATCHNINGSPLAN

Den 13 februari 2020 beslutade styrelsen om en ny prestationsperiod inom det långsiktiga aktiebaserade incitamentprogrammet som meddelades 24 oktober 2017. Dessutom har styrelsen beslutat att upprätta en plan för fasta matchningsaktier såväl som att upprätta en ny prestationsperiod i det villkorade aktieprogrammet som meddelades 28 mars 2019. Syftet med programmen är att förena nyckelpersonernas målsättningar med aktieägarnas intressen och därigenom öka företagets värde och uppmuntra lojaliteten hos nyckelpersonalen gentemot företaget med ett incitamentsystem som baseras på innehav av aktier i Ahlstrom-Munksjö. De nya programmen har ännu ej startat. Ett fullständigt pressmeddelande finns tillgängligt på www.ahlstrom-munksjo.com/sv/Media/Meddelanden.

ÖVERSIKT AFFÄRSOMRÅDEN

FILTRATION & PERFORMANCE SOLUTIONS

Affärsområdet Filtration & Performance Solutions utvecklar och tillverkar filtreringsmaterial till motorolja, bränslen och luft samt till industrifiltrering. Det tillverkar även slibbasbärare, glasfiber till golvbeläggningar samt nonwoven-material för tillämpningar i fordon, byggsektorn, textilier och hygienprodukter samt tapeter.

Marknadsöversikt och höjdpunkter januari-mars 2020

- Efterfrågan avtog för filtreringsmaterial för motorapplikationer, medan den förblev stabil inom industriella filtreringsapplikationer
- På byggrelaterade marknader försvagades efterfrågan i slutet av kvartalet på gipsskivor, golv och tapeter
- Efterfrågan stärktes inom hygienrelaterade nonwoven-material, liksom för slibbasbärare
- Fortsätta med investering inom Filtration för att stärka produktionen av industriell filtrering och energilagringssapplikationer
- Nonwovens har slutit leveransavtal med Suominen vid Ställdalenfabriken, Sverige
- Utöka produktionen av ansiktsmaskmaterial vid fabriker i Turin, Italien och Tammerfors, Finland

Q1/2020 jämfört med Q1/2019

Nettoomsättningen minskade med 11,2 % till 166,5 miljoner euro (187,5). Nedgången drevs av lägre försäljningsvolym, framför allt inom affärssegmentet Filtration. Försäljningspriserna var stabila.

Jämförbar EBITDA uppgick till 31,8 miljoner euro (31,0), vilket motsvarar 19,1 % (16,5) av nettoomsättningen. Den negativa påverkan från lägre volymer uppvägdes mer än väl av lägre kostnader, delvis tack vare pågående besparingsprogram.

Omsättning per verksamhet

MEUR, eller vad som anges	Q1/2020	Q4/2019	Q3/2019	Q2/2019	Q1/2019
Nettoomsättning	166,5	178,6	172,4	185,5	187,5
EBITDA	62,6	26,7	30,3	33,7	31,0
Jämförelsestörande poster i EBITDA	30,8	-1,7	-2,2	-0,5	-
Jämförbar EBITDA	31,8	28,5	32,4	34,2	31,0
Jämförbar EBITDA-marginal, %	19,1	15,9	18,8	18,4	16,5
Investeringar	6,4	6,9	10,3	10,9	7,4

ADVANCED SOLUTIONS

Affärsområdet Advanced Solutions utvecklar och tillverkar material för laboratoriefilter och diagnostik inom livsvetenskap, vattenfiltrering, livsmedels- och dryckesförädling, tejpprodukter och medicinska textilier. Affärsområdet erbjuder också filtermaterial till varm matolja och mjölk samt specialreleaseliners.

Marknadsöversikt och höjdpunkter januari-mars 2020

- Stark efterfrågan från slutanvändningssegment inom hälsovård och livsvetenskap
- Stärkt efterfrågan på tejpbärare
- Stabil efterfrågan på material till te- och kaffe produkter, fortsatt god efterfrågan på fibermaterial till köttförpackningar
- Ytterligare försvagad efterfrågan av belagda produkter på grund av låg aktivitet i flygindustrin
- Förseningar på grund av coronaviruset för pågående investeringar i fabriken i Chirnside i Storbritannien för att stärka marknadspositionen inom biologiskt nedbrytbart och komposterbart material för tepåsar, kaffe produkter och köttförpackningar.
- Medical verksamheten tecknade ett 100 miljoner ansiktsmaskavtal med franska regeringens Resilience program

Q1/2020 jämfört med Q1/2019

Nettoomsättningen ökade med 0,8 % till 120,1 miljoner euro (119,1). Högre leveransvolymerna inom alla segment utom Precision Coating, motverkades till stor del av en mindre gynnsam produktmix.

Jämförbar EBITDA ökade till 14,5 miljoner euro (12,4), vilket motsvarade 12,1 % (10,4) av nettoomsättningen. Förbättringen drevs av högre volymer och lägre rörliga kostnader, vilka mer än kompenenserade för lägre försäljningspriser. Fasta kostnaderna ökade.

Omsättning per verksamhet

MEUR, eller vad som anges	Q1/2020	Q4/2019	Q3/2019	Q2/2019	Q1/2019
Nettoomsättning	120,1	111,7	117,8	121,7	119,1
EBITDA	14,3	10,0	13,8	14,2	12,2
Jämförelsestörande poster i EBITDA	-0,2	-0,2	-0,0	-	-0,2
Jämförbar EBITDA	14,5	10,2	13,8	14,2	12,4
Jämförbar EBITDA-marginal, %	12,1	9,1	11,7	11,7	10,4
Investeringar	2,6	1,7	2,4	3,3	3,1

INDUSTRIAL SOLUTIONS

Affärsområdet *Industrial Solutions* utvecklar och producerar releasepapper, elektrotekniska isoleringspapper samt flexibla förpackningar och bestrukna etikettpapper. Affärsområdet erbjuder också specialmassa, balansfoliepapper och kontors- och tryckpapper.

Marknadsöversikt och höjdpunkter januari-mars 2020

- Robust efterfrågan på releaseliners för etiketter men svagare för specialkvaliteter
- Stabil efterfrågan på tunnpapper för mellanlägg och elektrotekniska isoleringspapper
- Goda driftsresultat inom specialmassa
- Förbättring av efterfrågan på bestrukna produkter i Brasilien
- Lansering av LamiBak™ releasepapper som är certifierade för livsmedelshandling

Q1/2020 jämfört med Q1/2019

Nettoomsättningen minskade med 4,7 % till 192,3 miljoner euro (201,6) på grund av en mindre gynnsam produktmix med en högre andel specialmassa. Högre volymer kompenserade för lägre försäljningspriser.

Jämförbar EBITDA ökade till 20,1 miljoner euro (14,8), vilket motsvarar 10,5 % (7,3) av nettoomsättningen främst tack vare högre försäljningsvolymer och lägre rörliga kostnader. Detta motverkades delvis av lägre försäljningspriser och en ogynnsam produktmix. Fasta kostnader ökade något.

Omsättning per verksamhet

MEUR, eller vad som anges	Q1/2020	Q4/2019	Q3/2019	Q2/2019	Q1/2019
Nettoomsättning	192,3	175,6	188,9	199,5	201,6
EBITDA	20,1	8,2	15,6	17,4	11,7
Jämförelsestörande poster i EBITDA	-	-3,0	-1,1	-1,0	-3,1
Jämförbar EBITDA	20,1	11,2	16,7	18,4	14,8
Jämförbar EBITDA-marginal, %	10,5	6,4	8,8	9,2	7,3
Investeringar	7,1	14,5	25,5	13,2	10,0

FOOD PACKAGING & TECHNICAL SOLUTIONS

Affärsområdet Food Packaging & Technical Solutions utvecklar och tillverkar ett brett utbud av hållbara papper för livsmedelsförpackningar och livsmedelsförädling liksom specialpapper för användning inom industri och byggnation.

Marknadsöversikt och höjdpunkter januari-mars 2020

- Tillfredsställande efterfrågan inom livsmedelsbearbetning och förpackning, matlagning och bakning och flexibla förpackningspapper
- Försvagad efterfrågan på specialpapper för industri- och byggapplikationer
- Lansering av Delicitera®, ett sortiment förbättrade, hållbara och säkra konfektyrpapper

Q1/2020 jämfört med Q1/2019

Nettoomsättningen minskade med 3,6 % till 145,8 miljoner euro (151,2). Nedgången drevs av lägre leveranser och lägre försäljningspriser.

Jämförbar EBITDA ökade till 16,4 miljoner euro (12,0), vilket motsvarar 11,2 % (7,9) av nettoomsättningen. Lägre rörliga kostnader mer än vägde upp för negativ påverkan från lägre försäljningsvolym och försäljningspriser. Fasta kostnader var lite högre.

Omsättning per verksamhet

MEUR, eller vad som anges	Q1/2020	Q4/2019	Q3/2019	Q2/2019	Q1/2019
Nettoomsättning	145,8	141,3	143,1	146,8	151,2
EBITDA	16,6	15,7	15,4	8,2	12,0
Jämförelsestörande poster i EBITDA	0,2	-0,5	-0,6	-1,0	-
Jämförbar EBITDA	16,4	16,2	16,0	9,2	12,0
Jämförbar EBITDA-marginal, %	11,2	11,5	11,2	6,3	7,9
Investeringar	3,3	5,4	3,0	4,9	7,0

DECOR SOLUTIONS

Affärsområdet Decor Solutions utvecklar och tillverkar pappersbaserade ytbeläggningar för trämaterial som laminatgolv, möbler och inredningar.

Marknadsöversikt och höjdpunkter januari-mars 2020

- Efterfrågan på dekorpapper fortsatte att återhämta sig under det första kvartalet efter en lång period av försvagning och lägre efterfrågan från slutanvändare
- Omfattande nedstängning bland kunder inom möbelindustrin från och med mitten av mars
- Strategisk översyn av verksamhet igång men försenad på grund av coronavirusutbrott

Q1/2020 jämfört med Q1/2019

Nettoomsättningen minskade med 5,3 % till 106,2 miljoner euro (112,2).

Nedgången berodde främst på lägre försäljningspriser.

Försäljningsvolymerna steg.

Jämförbar EBITDA ökade till 12,7 miljoner euro (8,0), vilket motsvarar 11,9 % (7,1) av nettoomsättningen. Ökningen drevs framför allt av lägre rörliga kostnader och högre leveransvolym som mer än vägde upp lägre försäljningspriser. De lägre kostnaderna var främst en orsak av effektivitetshöjande åtgärder vilka implementeras inom affärsområdet.

Omsättning per verksamhet

MEUR, eller vad som anges	Q1/2020	Q4/2019	Q3/2019	Q2/2019	Q1/2019
Nettoomsättning	106,2	103,7	99,4	104,2	112,2
EBITDA	12,2	9,9	6,8	7,1	1,1
Jämförelsestörande poster i EBITDA	-0,4	-0,6	-0,1	-2,1	-6,8
Jämförbar EBITDA	12,7	10,4	6,9	9,2	8,0
Jämförbar EBITDA-marginal, %	11,9	10,1	6,9	8,8	7,1
Investeringar	1,8	2,5	1,9	2,0	3,0

AKTIER OCH AKTIEKAPITAL

Ahlstrom-Munksjös aktier är noterade på både Nasdaq Helsinki och Nasdaq Stockholm. Alla aktier har en röst och samma rösträtt. Handelskoden är AM1 i Helsingfors och AM1S i Stockholm. Ahlstrom-Munksjös aktiekapital per 31 mars 2020 var 85,0 miljoner euro och antalet aktier var 115 653 315.

Bolaget hade 16 536 aktieägare vid slutet av rapportperioden (12 853 per 31 december 2019), enligt Euroclear Finland Ltd. Under rapportperioden förvärvade Ahlstrom-Munksjö totalt 300 000 egna aktier och hade per den 31 mars 2020, ett innehav av egna aktier på sammanlagt 664 862 aktier, vilket motsvarar cirka 0,6 % av totalt antal aktier och röster. De återköpta aktierna kommer att användas för att implementera framtida aktiebaserade incitamentsprogram i företaget. Aktierna förvärvades genom offentlig handel på Nasdaq Helsinki till det marknadspris som rådde vid återköpet.

AKTIENS UTVECKLING OCH HANDEL

	Nasdaq Helsinki		Nasdaq Stockholm	
	Q1/2020	Q1/2019	Q1/2020	Q1/2019
Aktiekursen vid periodens slut, EUR/SEK	11,16	13,66	120,80	141,80
Högsta aktiekurs, EUR/SEK	15,58	14,78	163,20	154,00
Lägsta aktiekurs, EUR/SEK	8,12	11,90	90,50	121,40
Börsvärde vid periodens slut* MEUR	1 283,3	1 574,8	N/A	N/A
Handelsvärde, MEUR/MSEK	96,1	59,6	80,7	56,7
Handelsvolym, miljoner aktier	7,7	4,4	0,6	0,4
Genomsnittlig daglig handelsvolym, aktier	122 155	69 049	9 536	6 346

*Exklusive aktier som innehas av Ahlstrom-Munksjö

BOLAGSSTÄMMA

Ahlstrom-Munksjös Oyj:s årsstämma hölls den 25 mars 2020. Årsstämman godkände de finansiella rapporterna för år 2019 och befriade styrelsen och VD från ansvar för räkenskapsåret 2019.

Årsstämman beslutade enligt styrelsens förslag om en utdelning på 0,52 euro per aktie (totalt 59 793 995,56 euro) för räkenskapsåret som avslutades den 31 december 2019. Utdelningen betalas ut i fyra omgångar. Den första betalningen, på 0,13 euro per aktie, gjordes 3 april 2020. De återstående tre betalningarna förväntas ske i juli 2020, oktober 2020 och januari 2021. Styrelsen kommer att besluta om återstående tre delbetalningar separat. Ett fullständigt meddelande med besluten finns tillgängligt på www.ahlstrom-munksjo.com/sv/Media/Meddelande.

KORTSIKTIGA RISKER

Eftersom Ahlstrom-Munksjö förvaltar en bred portfölj av verksamheter med ett brett spektrum av slutkunder och användningsområden globalt, är det inte troligt att företaget påverkas avsevärt på koncernnivå av enskilda faktorer. Osäkra globala ekonomiska och finansiella marknadsförhållanden kan dock ha en väsentlig negativ effekt på koncernen, dess verksamhetsresultat och finansiella ställning.

Företagets betydande risker och osäkerhetsfaktorer består huvudsakligen i utvecklingen av efterfrågan och priser på sålda produkter, kostnaden och tillgängligheten för viktiga råvaror och energi, finansiella risker samt andra affärsfaktorer, inklusive den geopolitiska utvecklingen och utvecklingen på finansmarknaderna. Företagets finansiella resultat kan påverkas av tidpunkten för möjliga prisökningar på råvaror och dess egna förmåga att höja försäljningspriserna.

Pågående handelskonflikter utgör ett hot mot den globala ekonomin och detta kan påverka Ahlstrom-Munksjös marknader. Den ekonomiska konsekvensen av coronaviruset kan inte förutses i detta skede, det kommer att bero på både pandemins varaktighet och svårighetsgrad och relaterade åtgärder som vidtagits för att begränsa pandemin.

När det gäller potentiella företagsförvärv krävs betydande integrationsarbete för att realisera förväntade synergier. Integrationen av Expera och Caieiras pågår och går enligt plan men risken gäller också framtida potentiella förvärv.

Företagets viktigaste finansiella risker inkluderar ränte- och valutarisker, likviditetsrisk och kreditrisk. För att mildra dessa risker används metoder som hedging och kreditförsäkring. Koncernen har exponering mot skatterisker på grund av potentiella förändringar i skatteregler eller förordningar, deras tillämpning eller som ett resultat av pågående eller framtida skatterevisioner eller anspråk.

Företaget har verksamhet i många länder och ibland kan inte tvister undvikas i den dagliga verksamheten. Företaget är ibland involverat i rättsliga åtgärder, tvister, skadeståndskrav och andra förfaranden. Resultatet av dessa kan inte förutsägas, men med hänsyn till all i nuläget tillgänglig information förväntas dessa inte ha någon betydande inverkan på företagets finansiella ställning.

Ahlstrom-Munksjö redogör för risker och osäkerhetsfaktorer i affärsverksamheten och bolagets riskhantering på www.ahlstrom-munksjo.com.

De faktiska siffrorna i denna rapport har upprättats i enlighet med International Financial Reporting Standards (IFRS). Jämförbara siffror avser samma period föregående år, om inget annat anges. Rapporten innehåller vissa framåtblickande uttalanden som återspeglar dagens syn hos företagets ledning. Uttalandena innehåller osäkerhetsfaktorer och risker och är därmed föremål för förändringar av det allmänna ekonomiska läget och företagets verksamhet.

Ahlstrom-Munksjö Oyj
Styrelse

ÖVRIG INFORMATION

Hans Sohlström, VD och koncernchef, tel. +358 10 888 2520

Sakari Ahdekivi, Vice VD och CFO, tel +358 10 888 4760

Johan Lindh, VP Group Communications and Investor Relations, + 358 10 888 4994

Juho Erkheikki, Investor Relations Manager, tel. +358 10 888 4731

WEBB- OCH TELEFONKONFERENS

Webb- och telefonkonferens ordnas på publiceringsdagen den 23 april 2020 kl. 11:00 EEST. Resultatet presenteras av Hans Sohlström, VD och koncernchef, och Sakari Ahdekivi, Vice VD och CFO, på engelska.

DETALJER FÖR WEBB- OCH TELEFONKONFERENSEN

Länk till webbkonferensen:

https://cloud.webcast.fi/ahlstrommunksjo/ahlstrommunksjo_2020_0423_q1/

Telefonnummer i Sverige: +46 (0)8 5033 6573

Telefonnummer i Finland: +358 (0)9 7479 0360

Telefonnummer i Storbritannien: +44 (0)330 336 9104

Konferenskod: 167742

Deltagare i telefonkonferensen ombeds ringa in 5–10 minuter innan konferensen börjar. En inspelning av konferensen kommer att finnas tillgänglig på Ahlstrom-Munksjö's webbsida senare samma dag. Genom att ringa in till telefonkonferensen godkänner deltagaren att personlig information som namn och företagets namn kommer att bli insamlade. Telefonkonferensen kommer att spelas in.

AHLSTROM-MUNKSJÖ I KORTHET

Ahlstrom-Munksjö är en global ledare inom fiberbaserade material som levererar innovativa och hållbara kundlösningar.

Vår mission är att utvidga fiberbaserade lösningars betydelse för en mer hållbar vardag. Vårt erbjudande omfattar filtermaterial, releasepapper, material för processer inom livsmedels- och dryckesindustrin, dekorpapper för laminatindustrin, baspapper för slippapper och tejp, elektrotekniskt isoleringspapper, glasfibermaterial, medicinska fibermaterial och lösningar för diagnostik samt ett utbud specialpapper för såväl industriella processer samt konsumentprodukter. Vår omsättning är cirka EUR 3 miljarder på årsbasis och antalet medarbetare är cirka 8 000. Ahlstrom-Munksjö's aktie är noterad på Nasdaq i Helsingfors och Stockholm.

BILAGA 1: KONCERNENBOKSLUT

Delårsrapporten är oreviderad.

RESULTATRÄKNING	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Nettoomsättning	718,1	757,7	2 915,3
Kostnad för sålda varor	-601,2	-664,4	-2 544,1
Bruttobidrag	116,9	93,4	371,2
Försäljning, FoU och administrativa kostnader	-60,2	-67,1	-233,0
Övriga rörelseintäkter	34,5	4,0	20,7
Övriga rörelsekostnader	-17,5	-12,4	-55,9
Andel av resultat i investeringar redovisade enligt kapitalandelsmetoden	-	-	0,2
Rörelseresultat	73,7	17,8	103,2
Finansnetto	-9,6	-11,6	-51,6
Resultat före skatt	64,1	6,2	51,6
Inkomstskatt	-17,5	-2,1	-18,8
Periodens resultat	46,6	4,1	32,8

RAPPORT ÖVER TOTALRESULTAT	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Periodens resultat	46,6	4,1	32,8
Övrigt totalresultat			
Poster som senare kan omklassificeras till resultaträkningen			
Valutakursdifferenser vid omräkning av utländska verksamheter	-20,6	14,2	8,2
Förändringar i verkligt värde på kassaflödessäkr.	-4,6	-1,5	-2,2
Förändringar i verkligt värde på kassaflödessäkr. överfört till periodens resultat	0,6	0,6	3,2
Poster som inte kommer att omklassificeras till resultaträkningen			
Aktuariella vinster och förluster	-6,4	4,8	-8,3
Skatt hänförlig till komponenter i övrigt totalresultat	2,3	-1,0	1,1
Periodens totalresultat	17,9	21,4	34,9
Periodens resultat hänförligt till			
Moderbolagets aktieägare	46,3	3,8	31,7
Innehav utan bestämmande inflytande	0,3	0,4	1,2
Periodens totalresultat hänförligt till			
Moderbolagets aktieägare	17,6	20,7	33,7
Innehav utan bestämmande inflytande	0,3	0,6	1,2
Resultat per aktie			
Viktat genomsnittligt antal utestående aktier	115 174 280	115 288 453	115 288 453
Viktat genomsnittligt antal utestående aktier efter utspädning	115 210 119	115 288 453	115 320 715
Resultat per aktie, EUR	0,40	0,03	0,27
Resultat per aktie, EUR (efter utspädning)	0,40	0,03	0,27

BALANSRÄKNING MEUR	31 mar, 2020	31 mar, 2019	31 dec, 2019
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar	1 086,8	1 118,9	1 131,5
Nyttjanderättstillgångar	56,8	59,8	57,0
Goodwill	631,9	637,6	642,7
Övriga immateriella tillgångar	493,0	505,3	499,1
Andelar i intresseföretag	1,3	1,1	1,4
Övriga långfristiga tillgångar	14,1	14,9	19,3
Uppskjutna skattefordringar	4,7	9,5	9,9
Summa anläggningstillgångar	2 288,6	2 347,2	2 360,8
Omsättningstillgångar			
Varulager	397,6	444,3	387,6
Kundfordringar och övriga fordringar	320,8	380,3	278,9
Aktuella skattefordringar	7,6	3,5	7,7
Likvida medel	247,3	218,8	166,1
Summa omsättningstillgångar	973,2	1 046,9	840,4
SUMMA TILLGÅNGAR	3 261,8	3 394,0	3 201,2
EGET KAPITAL OCH SKULDER			
Eget kapital			
Eget kapital hänförligt till moderbolagets aktieägare	1 071,4	1 113,5	1 121,2
Innehav utan bestämmande inflytande	10,8	10,2	10,8
Hybridlån	100,0	-	100,0
Eget kapital, totalt	1 182,2	1 123,7	1 232,0
Långfristiga skulder			
Långfristig upplåning	886,6	1 029,4	899,0
Långfristig leasingsskuld	43,9	46,4	44,2
Övriga långfristiga skulder	1,1	1,7	1,4
Förpliktelser avseende ersättningar till anställda	101,5	87,7	97,2
Uppskjutna skatteskulder	141,4	149,6	147,5
Långfristiga avsättningar	24,0	27,5	24,3
Summa långfristiga skulder	1 198,6	1 342,2	1 213,5
Kortfristiga skulder			
Kortfristig upplåning	157,8	215,2	94,8
Kortfristig leasingsskuld	13,3	12,9	13,1
Leverantörsskulder och övriga skulder	676,4	671,8	621,7
Aktuella skatteskulder	20,5	14,7	13,2
Kortfristiga avsättningar	13,1	13,4	12,8
Summa kortfristiga skulder	881,0	928,1	755,6
Summa skulder	2 079,6	2 270,3	1 969,2
SUMMA EGET KAPITAL OCH SKULDER	3 261,8	3 394,0	3 201,2

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

MEUR

- 1) Aktiekapital
- 2) Fonden för inbetalt fritt eget kapital
- 3) Övrig reserv
- 4) Egna aktier
- 5) Omräkningsreserv
- 6) Balanserat resultat och årets resultat
- 7) Summa eget kapital hänförligt till moderbolagets aktieägare**
- 8) Innehav utan bestämmande inflytande
- 9) Hybridlån
- 10) Summa eget kapital**

MEUR	1)	2)	3)	4)	5)	6)	7)	8)	9)	10)
Ingående eget kapital 1 januari 2019	85,0	661,8	385,1	-6,3	-76,7	103,5	1 152,3	9,9	-	1 162,2
Periodens resultat	-	-	-	-	-	3,8	3,8	0,4	-	4,1
Övrigt totalresultat, netto efter skatt	-	-	-0,7	-	14,0	3,6	16,9	0,3	-	17,2
Periodens totalresultat	-	-	-0,7	-	14,0	7,4	20,7	0,6	-	21,4
Dividender och annat	-	-	-	-	-	-60,1	-60,1	-0,3	-	-60,4
Aktiebaserade incitamentsprogram för anställda	-	-	-	-	-	0,5	0,5	-	-	0,5
Utgående eget kapital 31 mars 2019	85,0	661,8	384,4	-6,3	-62,7	51,3	1 113,5	10,2	-	1 123,7

Ingående eget kapital 1 januari 2020	85,0	661,8	385,9	-6,3	-68,5	63,4	1 121,2	10,8	100,0	1 232,0
Periodens resultat	-	-	-	-	-	46,3	46,3	0,3	-	46,6
Övrigt totalresultat, netto efter skatt	-	-	-3,2	-	-20,6	-4,9	-28,8	0,0	-	-28,7
Periodens totalresultat	-	-	-3,2	-	-20,6	41,4	17,6	0,3	-	17,9
Dividender och annat	-	-	-	-	-	-59,9	-59,9	-0,3	-	-60,3
Återköp av egna aktier	-	-	-	-4,0	-	-	-4,0	-	-	-4,0
Ränta på hybridlånet	-	-	-	-	-	-3,7	-3,7	-	-	-3,7
Aktiebaserade incitamentsprogram för anställda	-	-	-	-	-	0,2	0,2	-	-	0,2
Utgående eget kapital 31 mars 2020	85,0	661,8	382,7	-10,4	-89,1	41,4	1 071,4	10,8	100,0	1 182,2

KASSAFLÖDESANALYS	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Kassaflöde från den löpande verksamheten			
Periodens resultat	46,6	4,1	32,8
Justeringar, totalt	41,7	55,6	240,5
Förändringar i nettorelsekapital	-58,4	-20,0	93,5
Förändring i avsättningar	-2,1	2,3	-2,3
Finansiella poster	-10,2	-9,9	-49,7
Skattebetalningar	-5,8	-2,3	-28,0
Nettokassaflöde från den löpande verksamheten	11,8	29,9	286,7
Kassaflöde från investeringsverksamheten			
Betalning för anskaffning av verksamheter och dotterbolag minskat med likvida medel	-	-1,7	-10,8
Anskaffningar av materiella och immateriella tillgångar	-26,3	-35,5	-161,1
Intäkter från avyttring av koncernföretag samt verksamheter och intresseföretag	41,3	-	1,4
Övriga investeringsaktiviteter	0,2	0,1	0,0
Nettokassaflöde från investeringsverksamheten	15,1	-37,1	-170,4
Kassaflöde från finansieringsverksamheten			
Dividender och annat	-0,4	-0,4	-60,4
Aktieemission med företrädesrätt	-	-5,4	-5,7
Återköp av egna aktier	-4,0	-	-
Hybridlån	-	-	99,3
Förändringar i lån och övrig finansieringsverksamhet	63,8	78,8	-135,6
Nettokassaflöde från finansieringsverksamheten	59,4	72,9	-102,4
Förändring av likvida medel	86,4	65,8	13,9
Likvida medel i början av perioden	166,1	151,0	151,0
Omräkningsdifferenser i likvida medel	-5,2	2,0	1,2
Likvida medel vid periodens utgång	247,3	218,8	166,1

NOTER TILL BOKSLUT

Redovisningsprinciper

Denna oreviderade konsoliderade delårsrapport har upprättats i enlighet med "IAS 34 Delårsrapportering", som antagits av EU. Alla siffror har avrundats och som en följd därav kan summan av individuella siffror avvika från den presenterade summan. Dessutom kan procentsiffrorna ha avrundningsdifferenser. De tillämpade redovisningsprinciperna är oförändrade med de som användes vid upprättande av årsredovisningen 2019 för Ahlstrom-Munksjö.

Förvärv och avyttring av verksamheter

2020

Avyttring av verksamhet för konstnärspapper i Arches

Den 3 mars 2020 slutförde Ahlstrom-Munksjö försäljningen av konstnärspappersverksamheten ARCHES® till italienska F.I.L.A. Group, Fabbrica Italiana Lapis ed Affini S.p.A., till ett skuld- och kontantfritt pris på 43,6 miljoner euro.

Preliminär vinst på försäljning och kassaflöde	
MEUR	
Summa av sålda nettotillgångar	10,3
Preliminärt försäljningsvederlag	41,3
Preliminär vinst på försäljning	31,0
Kassaflöde	
Preliminärt försäljningsvederlag	41,3
Fordran hänförlig till försäljningsvederlaget	-
Erhållen köpeskilling	41,3

Det totala bokföringsvärde för sålda nettotillgångar var 10,3 miljoner euro och vinsten på försäljningen var 31,0 miljoner euro. Det preliminära försäljningsvederlaget är föremål för ett slutligt godkännande av balansräkningen i enlighet med försäljningsavtalets villkor. En del av försäljningen om 1,1 miljoner euro har ännu inte slutförts och kan ha en påverkan på försäljningsvinsten.

2019

Detaljer avseende förvärv och avyttring av verksamheter gjorda under år 2019 finns tillgängliga i koncernens årsredovisning 2019 i not 3.

Segment information

Filtration & Performance Solutions

Affärsområdet Filtration & Performance Solutions utvecklar och tillverkar filtreringsmaterial till motorolja, bränslen och luft samt till industrifiltrering. Det tillverkar även slippbasbärare, glasfiber till golvbeläggningar samt nonwoven-material för tillämpningar i fordon, byggsektorn, textilier och hygienprodukter samt tapeter.

Advanced Solutions

Affärsområdet Advanced Solutions utvecklar och tillverkar material för laboratoriefilter och diagnostik inom livsvetenskap, vattenfiltrering, livsmedels- och dryckesförädling, tejpprodukter och medicinska textilier. Affärsområdet erbjuder också filtermaterial till varm matolja och mjölk samt specialreleaseliners.

Industrial Solutions

Affärsområdet Industrial Solutions utvecklar och producerar releasepapper, elektrotekniska isoleringspapper samt flexibla förpackningar och bestrukna etikettpapper. Affärsområdet erbjuder också specialmassa, balansfoliepapper och kontors- och tryckpapper.

Food Packaging & Technical Solutions

Affärsområdet Food Packaging & Technical Solutions utvecklar och tillverkar ett brett utbud av hållbara papper för livsmedelsförpackningar och livsmedelsförädling liksom specialpapper för användning inom industri och byggnation.

Decor Solutions

Affärsområdet Decor Solutions utvecklar och tillverkar pappersbaserade ytbeläggningar för trämaterial som laminatgolv, möbler och inredningar.

Övrigt och elimineringar

Kostnader i Övrigt och elimineringar tillhör huvudkontoret som fördelar sig mellan följande funktioner: koncernens ekonomiavdelning (Group Finance), utvecklingsavdelning, juridiska avdelning, forskning och utveckling, kommunikations- och investerarrelationer, och HR-funktioner. Huvudkontorets kostnader består huvudsakligen av löner, hyror och arvoden till specialister. Till Övrigt hör holding- och försäljningsbolagens intäkter och kostnader. Till Övrigt hör även andra exceptionella kostnader som inte används vid bedömning av affärsområdenas resultat.

Finansiellt resultat uppdelat på affärsområden, MEUR Q1/2020	Filtration & Performance Solutions	Advanced Solutions	Industrial Solutions	Food Packaging & Technical Solutions	Decor Solutions	Övrigt och elimineringar	Koncernen
Nettoomsättning, extern	164,3	119,6	191,2	135,2	106,1	1,7	718,1
Nettoomsättning, intern	2,2	0,5	1,1	10,6	0,1	-14,5	-
Nettoomsättning	166,5	120,1	192,3	145,8	106,2	-12,8	718,1
Jämförbar EBITDA	31,8	14,5	20,1	16,4	12,7	-3,7	91,7
Jämförelsestörande poster i EBITDA	30,8	-0,2	-	0,2	-0,4	-1,5	28,8
EBITDA	62,6	14,3	20,1	16,6	12,2	-5,3	120,5
Av- och nedskrivningar							-46,7
Rörelseresultat							73,7
Investeringar	6,4	2,6	7,1	3,3	1,8	5,1	26,3

Finansiellt resultat uppdelat på affärsområden, MEUR Q1/2019	Filtration & Performance Solutions	Advanced Solutions	Industrial Solutions	Food Packaging & Technical Solutions	Decor Solutions	Övrigt och elimineringar	Koncernen
Nettoomsättning, extern	185,9	118,7	198,5	141,4	111,9	1,3	757,7
Nettoomsättning, intern	1,7	0,5	3,1	9,7	0,3	-15,3	-
Nettoomsättning	187,5	119,1	201,6	151,2	112,2	-13,9	757,7
Jämförbar EBITDA	31,0	12,4	14,8	12,0	8,0	-3,1	75,0
Jämförelsestörande poster i EBITDA	-	-0,2	-3,1	-	-6,8	-4,7	-14,8
EBITDA	31,0	12,2	11,7	12,0	1,1	-7,8	60,2
Av- och nedskrivningar							-42,4
Rörelseresultat							17,8
Investeringar	7,4	3,1	10,0	7,0	3,0	4,9	35,5

Affärsområden per kvartal	2020	2019	2019	2019	2019
MEUR, eller vad som anges	Q1	Q4	Q3	Q2	Q1
Nettoomsättning, extern					
Filtration & Performance Solutions	164,3	177,4	170,4	183,5	185,9
Advanced Solutions	119,6	111,2	117,2	121,1	118,7
Industrial Solutions	191,2	174,5	188,0	197,2	198,5
Food Packaging & Technical Solutions	135,2	132,3	133,9	137,6	141,4
Decor Solutions	106,1	103,7	99,2	104,0	111,9
Övrigt och elimineringar	1,7	2,2	2,6	1,7	1,3
Koncernen	718,1	701,3	711,3	745,1	757,7
Nettoomsättning, intern					
Filtration & Performance Solutions	2,2	1,2	2,1	2,0	1,7
Advanced Solutions	0,5	0,5	0,6	0,6	0,5
Industrial Solutions	1,1	1,2	0,9	2,2	3,1
Food Packaging & Technical Solutions	10,6	9,0	9,2	9,2	9,7
Decor Solutions	0,1	0,0	0,3	0,3	0,3
Övrigt och elimineringar	-14,5	-11,8	-13,0	-14,2	-15,3
Koncernen	-	-	-	-	-
Nettoomsättning, totalt					
Filtration & Performance Solutions	166,5	178,6	172,4	185,5	187,5
Advanced Solutions	120,1	111,7	117,8	121,7	119,1
Industrial Solutions	192,3	175,6	188,9	199,5	201,6
Food Packaging & Technical Solutions	145,8	141,3	143,1	146,8	151,2
Decor Solutions	106,2	103,7	99,4	104,2	112,2
Övrigt och elimineringar	-12,8	-9,7	-10,3	-12,6	-13,9
Koncernen	718,1	701,3	711,3	745,1	757,7
EBITDA					
Filtration & Performance Solutions	62,6	26,7	30,3	33,7	31,0
Advanced Solutions	14,3	10,0	13,8	14,2	12,2
Industrial Solutions	20,1	8,2	15,6	17,4	11,7
Food Packaging & Technical Solutions	16,6	15,7	15,4	8,2	12,0
Decor Solutions	12,2	9,9	6,8	7,1	1,1
Övrigt och elimineringar	-5,3	-7,2	-4,1	-2,6	-7,8
Koncernen	120,5	63,3	77,8	78,1	60,2
Jämförelsestörande poster i EBITDA					
Filtration & Performance Solutions	30,8	-1,7	-2,2	-0,5	-
Advanced Solutions	-0,2	-0,2	-0,0	-	-0,2
Industrial Solutions	-	-3,0	-1,1	-1,0	-3,1
Food Packaging & Technical Solutions	0,2	-0,5	-0,6	-1,0	-
Decor Solutions	-0,4	-0,6	-0,1	-2,1	-6,8
Övrigt och elimineringar	-1,5	-1,1	-1,8	-1,1	-4,7
Koncernen	28,8	-7,2	-5,8	-5,7	-14,8
Jämförbar EBITDA					
Filtration & Performance Solutions	31,8	28,5	32,4	34,2	31,0
Advanced Solutions	14,5	10,2	13,8	14,2	12,4
Industrial Solutions	20,1	11,2	16,7	18,4	14,8
Food Packaging & Technical Solutions	16,4	16,2	16,0	9,2	12,0
Decor Solutions	12,7	10,4	6,9	9,2	8,0
Övrigt och elimineringar	-3,7	-6,0	-2,3	-1,5	-3,1
Koncernen	91,7	70,5	83,6	83,8	75,0

Affärsområden per kvartal	2020	2019	2019	2019	2019
MEUR, eller vad som anges	Q1	Q4	Q3	Q2	Q1
Jämförbar EBITDA-marginal, %					
Filtration & Performance Solutions	19,1	15,9	18,8	18,4	16,5
Advanced Solutions	12,1	9,1	11,7	11,7	10,4
Industrial Solutions	10,5	6,4	8,8	9,2	7,3
Food Packaging & Technical Solutions	11,2	11,5	11,2	6,3	7,9
Decor Solutions	11,9	10,1	6,9	8,8	7,1
Koncernen	12,8	10,1	11,7	11,2	9,9
Investeringar					
Filtration & Performance Solutions	6,4	6,9	10,3	10,9	7,4
Advanced Solutions	2,6	1,7	2,4	3,3	3,1
Industrial Solutions	7,1	14,5	25,5	13,2	10,0
Food Packaging & Technical Solutions	3,3	5,4	3,0	4,9	7,0
Decor Solutions	1,8	2,5	1,9	2,0	3,0
Övrigt och elimineringar	5,1	5,4	7,5	4,3	4,9
Koncernen	26,3	36,3	50,6	38,7	35,5

Nettoomsättning uppdelat på geografiska områden	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Europa	315,4	335,5	1 275,0
Nordamerika	244,9	254,2	984,2
Sydamerika	56,5	63,5	233,5
Asien - Stillahavsregionen	89,1	94,8	382,9
Övriga världen	12,2	9,8	39,7
Totalt	718,1	757,7	2 915,3

Övriga rörelseintäkter	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Vinst på försäljning av verksamhet	31,0	-	-
Vinst på försäljning av tillgångar	0,1	0,0	0,9
Försäljning av skrot och sidoprodukter	1,2	1,7	5,5
Statliga stöd	0,6	0,6	3,3
FoU och andra skattelättnader	0,3	0,2	1,4
Vinst på försäljning av utsläppsrätter och övriga miljö rättigheter	0,0	0,5	6,2
Övrigt	1,3	0,9	3,5
Totalt	34,5	4,0	20,7

Vinst på avyttring av verksamhet är hänförlig till avyttringen av Fine Arts i Arches. Se mer information i avsnittet förvärv och avyttring av verksamheter.

Övriga rörelsekostnader	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Avskrivningar hänförliga till allokering av köpeskilling (PPA)*	-13,2	-12,6	-52,1
Nedskrivningar	-4,2	-	-2,4
Övrigt	-0,2	0,2	-1,5
Totalt	-17,5	-12,4	-55,9

*Avskrivningar hänförliga till allokering av köpeskillingar (PPA) består av avskrivningar från värdejusteringar för verkligt värde avseende förvärv från och med år 2013.

Nedskrivningen under första kvartalet 2020 är hänförlig till en gammal gasturbin i Turin, Italien.

Förändringar i materiella anläggningstillgångar	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Planenligt restvärde i början av perioden	1 131,5	1 117,2	1 117,2
Omklassificering till nyttjanderättstillgångar	-	-5,8	-5,8
Förvärv	-	-	0,6
Investeringar	17,3	25,3	145,5
Avyttringar och utrangeringar	-3,3	-0,0	-3,2
Av- och nedskrivningar	-33,7	-30,0	-125,7
Omräkningsdifferenser och annat	-25,1	12,2	2,9
Planenligt restvärde vid periodens slut	1 086,8	1 118,9	1 131,5

Förändringar i nyttjanderättstillgångar	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Planenligt restvärde i början av perioden	57,0	-	-
Omklassificering från materiella anläggningstillgångar	-	5,8	5,8
Effekten av IFRS 16 på ingående balansen	-	57,0	57,0
Investeringar	3,7	1,9	11,8
Av- och nedskrivningar	-3,9	-3,8	-15,4
Omräkningsdifferenser och annat	0,0	-1,1	-2,2
Planenligt restvärde vid periodens slut	56,8	59,8	57,0

Nettoskuld	Q1	Q1	Q1-Q4
MEUR	2020	2019	2019
Tillgångar			
Likvida medel	247,3	218,8	166,1
Skulder			
Långfristig upplåning	886,6	1 029,4	899,0
Långfristig leasingskuld	43,9	46,4	44,2
Kortfristig upplåning	157,8	215,2	94,8
Kortfristig leasingskuld	13,3	12,9	13,1
Värdepapperiseringskuld	-	-44,5	-
Nettoskuld	854,3	1 040,6	885,0

Ahlstrom-Munksjös moderbolag i Finland har ett kommersiellt värdepappersprogram värd 300 miljoner euro, varifrån 58,5 miljoner euro var utnyttjat den 31 mars 2020.

Verkligt värde på finansiella tillgångar och skulder	31 mars 2020		31 mars 2019		31 december 2019	
	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde
Långfristiga finansiella instrument som värderas till upplupet anskaffningsvärde						
Obligationer	249,2	243,1	248,9	252,3	249,2	257,7
Banklån	637,4	637,4	780,5	780,5	649,8	649,8
Långfristig leasingskuld	43,9	43,9	46,4	46,4	44,2	44,2
Finansiella instrument som värderas till verkligt värde						
Terminskontrakt - kassaflödessäkringar, säkrings redovisning	-2,8	-2,8	-0,6	-0,6	1,3	1,3
Terminskontrakt - verkligt värde via resultatet	-0,8	-0,8	-0,2	-0,2	-0,1	-0,1

Obligationer hör till verkligt värde värderingshierarkinivå 1 och terminskontrakt till nivå 2. Det verkliga värde för övriga finansiella tillgångar och skulder är nära det redovisade värde.

Nominella värden för derivat	31 mar,	31 mar,	31 dec,
MEUR	2020	2019	2019
Terminskontrakt - kassaflödessäkringar, säkrings redovisning	90,6	89,6	93,0
Terminskontrakt - verkligt värde via resultatet	77,8	48,5	36,8

Ställda säkerheter och eventalförpliktelser	31 mar,	31 mar,	31 dec,
MEUR	2020	2019	2019
Ställda säkerheter:			
Panter	0,9	0,9	0,9
Eventalförpliktelser:			
Garantiförbindelser och åtaganden utfärdade för koncernbolags räkning	55,5	60,8	56,5
Investeringsåtaganden	18,1	40,3	15,7
Övriga garantiförbindelser och åtaganden	41,2	31,1	40,9

HÄNDELSER EFTER BALANSDAGEN

Koncernen har inte kännedom om sådana händelser som skulle väsentligt påverka delårsrapporten.

BILAGA 2: NYCKELTAL

Vissa av nyckeltalen är inte redovisningsposter definierade eller specificerade i enlighet med IFRS, och betraktas därför som alternativa resultatmått. Vi presenterar dessa alternativa resultatmått som ytterligare information till de finansiella resultatmått som presenteras i koncernredovisningen i enlighet med IFRS. Koncernen anser att de alternativa resultatmått erbjuder betydande extra information om Ahlstrom-Munksjös verksamhetsresultat, finansiella ställning och kassaflöden, och används i stor utsträckning av analytiker, investerare och andra parter och erbjuder ytterligare information för att analysera resultatet och kapitalstrukturen.

Alternativa resultatmått ska inte betraktas enskilt eller som en ersättning för de poster som redovisas i koncernens IFRS-rapporter. Alla företag beräknar inte alternativa resultatmått på samma sätt, och därför kanske inte Ahlstrom-Munksjös är jämförbara med alternativa nyckeltal med liknande namn som presenteras av andra företag.

De alternativa resultatmått är oreviderade.

NYCKELTAL	Q1	Q1	Q1-Q4
MEUR, eller vad som anges	2020	2019	2019
Ersättningar till anställda	-148,9	-150,6	-583,1
Avskrivningar	-42,6	-42,4	-173,9
Nedskrivningar	-4,2	-	-2,4
Nettoomsättning	718,1	757,7	2 915,3
Rörelseresultat	73,7	17,8	103,2
Rörelsemarginal, %	10,3	2,4	3,5
Periodens resultat	46,6	4,1	32,8
EBITDA	120,5	60,2	279,4
EBITDA-marginal, %	16,8	7,9	9,6
Jämförbar EBITDA	91,7	75,0	312,9
Jämförbar EBITDA-marginal, %	12,8	9,9	10,7
Jämförelsestörande poster i EBITDA	28,8	-14,8	-33,4
Jämförbart rörelseresultat	49,1	32,6	139,0
Jämförbart rörelseresultatmarginal, %	6,8	4,3	4,8
Jämförbart rörelseresultat exkl. avskrivningar hänförliga till allokering av köpeskilling	62,3	45,2	191,1
Jämförelsestörande poster i rörelseresultat	24,6	-14,8	-35,8
Avkastning på sysselsatt kapital, rullande 12 månader, %	6,8	3,7	4,4
Jämförbar avkastning på sysselsatt kapital, rullande 12 månader, %	6,6	7,3	5,9
Sysselsatt kapital, genomsnitt för 12 månader	2 347,3	2 004,2	2 363,3
Eget kapital	1 182,2	1 123,7	1 232,0
Avkastning på eget kapital, rullande 12 månader, %	6,5	2,4	2,9
Jämförbar avkastning på eget kapital, rullande 12 månader, %	6,0	7,4	5,2
Eget kapital totalt, genomsnitt för 12 månader	1 166,1	1 080,8	1 149,3
Nettoskuld	854,3	1 040,6	885,0
Skuldsättningsgrad, %	72,3	92,6	71,8
Soliditet, %	36,2	33,1	38,5
Resultat per aktie, EUR (före utspädning)	0,40	0,03	0,27
Resultat per aktie, EUR (efter utspädning)	0,40	0,03	0,27
Jämförbart nettoresultat	25,5	15,1	59,3
Jämförbart resultat per aktie, EUR	0,21	0,13	0,50
Jämförbart nettoresultat exkl. avskrivningar hänförliga till allokering av köpeskilling	35,3	24,4	98,0
Jämförbart resultat per aktie exkl. avskrivningar hänförliga till allokering av köpeskilling, EUR	0,30	0,21	0,84
Kassaflöde från den löpande verksamheten per aktie, EUR	0,10	0,26	2,49
Aktieägarnas eget kapital per aktie, EUR	9,32	9,66	9,73
Antal utestående aktier i slutet av perioden	114 988 453	115 288 453	115 288 453
Viktat genomsnittligt antal utestående aktier	115 174 280	115 288 453	115 288 453
Investeringar	26,3	35,5	161,1
Medeltal anställda, FTE	7 855	8 140	8 078
Försäljningsvolym, tusen ton	418	406	1 592

Avstämning av vissa resultatmätt MEUR, eller vad som anges	Q1 2020	Q1 2019	Q1-Q4 2019
Jämförelsestörande poster			
Transaktionskostnader	-1,2	-0,3	-2,7
Integrationskostnader	-0,5	-6,7	-11,7
Omstruktureringskostnader	-0,5	-7,7	-15,4
Vinst/Förlust vid avyttring av företag	31,0	-	-1,6
Övrigt	-0,0	-	-2,1
Summa jämförelsestörande poster i EBITDA	28,8	-14,8	-33,4
Nedskrivningar	-4,2	-	-2,4
Summa jämförelsestörande poster i rörelseresultat	24,6	-14,8	-35,8
Jämförbar EBITDA			
Rörelseresultat	73,7	17,8	103,2
Av- och nedskrivningar	46,7	42,4	176,2
EBITDA	120,5	60,2	279,4
Summa jämförelsestörande poster i EBITDA	-28,8	14,8	33,4
Jämförbar EBITDA	91,7	75,0	312,9
Jämförbart rörelseresultat exkl. avskrivningar hänförliga till allokering av köpeskillning (PPA)			
Rörelseresultat	73,7	17,8	103,2
Summa jämförelsestörande poster i rörelseresultat	-24,6	14,8	35,8
Jämförbart rörelseresultat	49,1	32,6	139,0
Avskrivningar hänförliga till allokering av köpeskillning (PPA)*	13,2	12,6	52,1
Jämförbart rörelseresultat exkl. avskrivningar hänförliga till allokering av köpeskillning (PPA)	62,3	45,2	191,1
Jämförbart nettoresultat exkl. avskrivningar hänförliga till allokering av köpeskillning (PPA)			
Nettoresultat	46,6	4,1	32,8
Summa jämförelsestörande poster i rörelseresultat	-24,6	14,8	35,8
Skatter relaterade till jämförelsestörande poster i rörelseresultat	3,4	-3,9	-9,3
Jämförbart nettoresultat	25,5	15,1	59,3
Avskrivningar hänförliga till allokering av köpeskillning (PPA)*	13,2	12,6	52,1
Skatter relaterade till avskrivningar hänförliga till allokering av köpeskillning (PPA)	-3,3	-3,2	-13,4
Jämförbart nettoresultat exkl. avskrivningar hänförliga till allokering av köpeskillning (PPA)	35,3	24,4	98,0
Jämförbart resultat per aktie, euro			
Jämförbart nettoresultat	25,5	15,1	59,3
Periodens resultat hänförligt till innehav utan bestämmande inflytande	-0,3	-0,4	-1,2
Jämförbart nettoresultat hänförligt till moderbolagets aktieägare	25,2	14,7	58,2
Ränta på Hybridlån för perioden efter skatt	-0,8	-	-0,2
Viktat genomsnittligt antal utestående aktier	115 174 280	115 288 453	115 288 453
Jämförbart resultat per aktie, euro	0,21	0,13	0,50
Jämförbart resultat per aktie exkl. avskrivningar hänförliga till allokering av köpeskillning, euro			
Jämförbart nettoresultat exkl. avskrivningar hänförliga till allokering av köpeskillning	35,3	24,4	98,0
Periodens resultat hänförligt till innehav utan bestämmande inflytande	-0,3	-0,4	-1,2
Jämförbart nettoresultat exkl. avskrivningar hänförliga till allokering av köpeskillning (PPA) hänförligt till moderbolagets aktieägare	35,0	24,1	96,8
Ränta på Hybridlån för perioden efter skatt	-0,8	-	-0,2
Viktat genomsnittligt antal utestående aktier	115 174 280	115 288 453	115 288 453
Jämförbart resultat per aktie exkl. avskrivningar hänförliga till allokering av köpeskillning, euro	0,30	0,21	0,84
Avkastning på eget kapital, rullande 12 månader, %			
Resultat de senaste 12 månaderna	75,3	25,8	32,8
Eget kapital totalt, genomsnitt för 12 månader	1 166,1	1 080,8	1 149,3
Avkastning på eget kapital, rullande 12 månader, %	6,5	2,4	2,9
Jämförbar avkastning på eget kapital, rullande 12 månader, %			
Jämförbart resultat de senaste 12 månaderna	69,7	79,9	59,3
Eget kapital totalt, genomsnitt för 12 månader	1 166,1	1 080,8	1 149,3
Jämförbar avkastning på eget kapital, rullande 12 månader, %	6,0	7,4	5,2
Avkastning på sysselsatt kapital, rullande 12 månader, %			
Rörelseresultat de senaste 12 månaderna	159,1	74,6	103,2
Sysselsatt kapital, genomsnitt för 12 månader	2 347,3	2 004,2	2 363,3
Avkastning på sysselsatt kapital, rullande 12 månader, %	6,8	3,7	4,4
Jämförbar avkastning på sysselsatt kapital, rullande 12 månader, %			
Jämförbart rörelseresultat senaste 12 månader	155,5	147,1	139,0
Sysselsatt kapital, genomsnitt för 12 månader	2 347,3	2 004,2	2 363,3
Jämförbar avkastning på sysselsatt kapital, rullande 12 månader, %	6,6	7,3	5,9
Nettoskuld			
Likvida medel	247,3	218,8	166,1
Långfristig upplåning	886,6	1 029,4	899,0
Långfristig leasingsskuld	43,9	46,4	44,2
Kortfristig upplåning	157,8	215,2	94,8
Kortfristig leasingsskuld	13,3	12,9	13,1
Värdepapperiseringssskuld	-	-44,5	-
Nettoskuld	854,3	1 040,6	885,0

*Avskrivningar hänförliga till allokering av köpeskillningar (PPA) består av avskrivningar från värdejusteringar för verkligt värde avseende förvärv från och med år 2013.

BERÄKNING AV NYCKELTAL

Nyckeltal	Definitioner	Skäl för att använda nyckeltalet
Rörelseresultat	Nettoreultat före skatt och finansnetto	Rörelseresultat visar resultat genererade från den löpande verksamheten
Rörelsemarginal, %	Rörelseresultat/nettoomsättning	
EBITDA	Rörelseresultat före av- och nedskrivningar	EBITDA är det nyckeltal som används för att mäta Ahlstrom-Munksjö's resultat.
EBITDA-marginal, %	EBITDA/nettoomsättning	EBITDA-marginal är ett nyckeltal inom våra långsiktiga finansiella mål.
Jämförbar EBITDA	EBITDA exklusive jämförelseförändrande poster inom EBITDA	
Jämförbar EBITDA-marginal, %	Jämförbar EBITDA/nettoomsättning	
Jämförbart rörelseresultat	Rörelseresultat exklusive jämförelseförändrande poster inom rörelseresultatet	
Jämförbar rörelsemarginal, %	Jämförbart rörelseresultat / nettoomsättning	
Jämförbart rörelseresultat exkl. av- och nedskrivning hänförliga till allokering av köpeskillning	Rörelseresultat exklusive jämförelseförändrande poster inom rörelseresultatet och av- och nedskrivningar från allokering av köpeskillning Av- och nedskrivningar från allokering av köpeskillning utgörs av av- och nedskrivningar från justeringar av verkligt värde hänförliga från rörelseförvärven från och med år 2013.	Jämförbar EBITDA, jämförbar EBITDA-marginal, jämförbart rörelseresultat, jämförbar rörelsemarginal, jämförbart resultat för perioden exklusive av- och nedskrivningar hänförliga till allokering av köpeskillning, jämförbart resultat för perioden, jämförbart resultat per aktie, jämförbart resultat för perioden exklusive av- och nedskrivningar hänförliga till allokering av köpeskillning och jämförbart resultat per aktie exklusive av- och nedskrivningar hänförliga till allokering av köpeskillning redovisas utöver EBITDA, rörelseresultat, periodens resultat och resultat per aktie för att återspegla det underliggande verksamhetsresultatet och öka jämförbarheten från period till period. Ahlstrom-Munksjö anser att dessa jämförbara resultatmätt erbjuder meningsfull kompletterande information genom att utesluta poster som ligger utanför den ordinarie verksamheten, däribland av- och nedskrivningar hänförliga till allokering av köpeskillning, som minskar jämförbarheten mellan perioderna.
Jämförbart resultat för perioden	Periodens resultat exklusive jämförelseförändrande poster inom rörelseresultat, netto efter skatt	
Jämförbart resultat per aktie, EUR	Jämförbart resultat för perioden - periodens resultat hänförligt till innehav utan bestämmande inflytande - ränta på hybridlån för perioden efter skatt / vikt av genomsnittligt antal utestående aktier	
Jämförbart resultat för perioden exkl. av- och nedskrivning hänförliga till allokering av köpeskillning	Periodens resultat exklusive jämförelseförändrande poster inom rörelseresultat, netto efter skatt, samt av- och nedskrivning hänförliga till allokering av köpeskillning	
Jämförbart resultat per aktie exklusive av- och nedskrivningar hänförliga till allokering av köpeskillning	Jämförbart resultat för perioden exklusive av- och nedskrivning som uppkommer från allokering av köpeskillning - nettoreultat hänförligt till innehav utan bestämmande inflytande - ränta på hybridlån för perioden efter skatt / vikt av genomsnittligt antal utestående aktier	
Jämförelseförändrande poster inom rörelseresultatet	Väsentliga poster utanför den ordinarie verksamheten, såsom vinster och förluster från avyttrade verksamheter, direkta transaktionskostnader hänförliga till rörelseförvärv, kostnader för avslutade affärsverksamheter och omstruktureringar, inklusive avgångsvederlag, nedskrivningar, engångsposter som uppkommer genom allokeringen av köpeskillningen, såsom verkligt värdejusteringar av varulagret, ersättning hänförlig till skador på miljön som uppstår genom oväntade eller sällsynta händelser eller andra former av skadestånd (till exempel i samband med momsbetalningar) eller andra liknande betalningar och skadeståndskrav.	
Jämförelseförändrande poster inom EBITDA	Jämförelseförändrande poster inom rörelseresultatet exklusive nedskrivningar.	

Nyckeltal	Definitioner	Skäl för att använda nyckeltalet
Resultat per aktie före utspädning, EUR	Nettoreultat hänförligt till moderbolagets aktieägare / viktat genomsnittligt antal utestående aktier	
Nettoskuld	Långfristig och kortfristig upplåning och långfristig och kortfristig leasingsskuld med avdrag för värdepapperiseringssskuld och likvida medel	Nettoskuld och total skuld är indikatorer för att mäta Ahlstrom-Munksjö's externa skuldfinansiering
Total skuld	Långfristig och kortfristig upplåning och långfristig och kortfristig leasingsskuld med avdrag för värdepapperiseringssskuld	
Sysselsatt kapital, genomsnittligt 12 månader	Totalt eget kapital och totala skulder (genomsnitt de senaste 12 månaderna)	
Avkastning på sysselsatt kapital, rullande 12 månader, %	Rörelseresultat (för de senaste 12 månaderna) / sysselsatt kapital (genomsnitt under de senaste 12 månaderna)	Sysselsatt kapital, genomsnittligt 12 månader och jämförbar avkastning på sysselsatt kapital, rullande 12 månader, mäter det kapital som är bundet i verksamheten och avkastning på kapital bundet i verksamheten.
Jämförbar avkastning på sysselsatt kapital, rullande 12 månader, %	Jämförbart rörelseresultat (för de senaste 12 månaderna) / sysselsatt kapital (genomsnitt under de senaste 12 månaderna)	
Eget kapital, genomsnittligt 12 månader	Totalt eget kapital (genomsnitt de senaste 12 månaderna)	
Avkastning på eget kapital, rullande 12 månader, %	Rörelseresultat (för de senaste 12 månaderna) / eget kapital (genomsnitt under de senaste 12 månaderna)	Eget kapital, genomsnittligt 12 månader och jämförbar avkastning på eget kapital, rullande 12 månader, mäter det tillgängliga egna kapitalet och dess möjlighet att generera avkastning.
Jämförbar avkastning på eget kapital, rullande 12 månader, %	Jämförbart rörelseresultat (för de senaste 12 månaderna) / eget kapital (genomsnitt under de senaste 12 månaderna)	
Skuldsättningsgrad (gearing ratio), %	Nettoskuld/totalt eget kapital	Ahlstrom-Munksjö anser att skuldsättningsgraden hjälper till att visa den finansiella risknivån och är ett användbart mått för att ledningen ska kunna övervaka Ahlstrom-Munksjö's skuldsättning. Skuldsättningsgraden är också ett av Ahlstrom-Munksjö's mått på långsiktiga finansiella mål.
Soliditet, %	Summa eget kapital/summa tillgångar	Ahlstrom-Munksjö anser att måttet soliditet hjälper till att visa den finansiella risknivån och är ett användbart mått för att ledningen ska kunna övervaka nivån av koncernens kapital som används i verksamheten.
Aktieägernas eget kapital per aktie, EUR	Eget kapital hänförligt till moderbolagets aktieägare / antal utestående aktier per periodens slut	
Investeringar	Inköp av materiella anläggningstillgångar och immateriella anläggningstillgångar så som de redovisas i kassaflödesanalysen.	Investeringar ger ytterligare information om verksamhetens likviditetsbehov.
Kassaflöde från den löpande verksamheten per aktie, EUR	Nettokassaflöde från den löpande verksamheten / viktat genomsnittligt antal utestående aktier	