
Taloudellinen
katsaus 2012

Taloudellinen
katsaus 2012

Sisältö

Finnairin vuosi 2012 � 1
Avainluvut � 2
Toimitusjohtajan katsaus 	� 4
Strategia � 5
Hallituksen toimintakertomus � 7
Finnairin laivasto� 10
Osakkeet ja osakkeenomistajat � 14

Taloudellinen kehitys 2008–2012 � 18

Tunnuslukujen laskentakaavat � 19
IFRS-tilinpäätös 1.1.–31.12.2012 � 19
Tilintarkastuskertomus � 47
Liiketoimintariskit � 48
Finnair Oyj:n selvitys hallinto- ja ohjausjärjestelmästä 2012	� 49
Finnair Oyj:n palkka- ja palkkioselvitys 2012 � 56
Hallitus � 61
Johtoryhmä � 62

Tietoa sijoittajille � 63
Yhteystiedot � 64

Valokuvat: Aasian strategia ja Kumppanuudet sivulla 2/ Tim Bird. Muut kuvat Finnairin kuva-arkisto.

Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Turvallinen ja täsmällinen lentoyhtiö

Finnair paransi operatiivista laatuaan ja oli maailman kärkeä

kaikilla mittareilla mitattuna. JACDEC:n* tilaston mukaan

Finnair oli maailman turvallisin lentoyhtiö vuonna 2012.

Vastuullisuus

Finnair on johtavia yhtiöitä vastuullisuusraportoinnissa

ja päästöjen vähentämisessä. Yhtiö nousi ensimmäisenä

lentoyhtiönä Carbon Disclosure Project -raportin Leader-

ship-indeksiin. CDP vastaa maailman ainoasta globaalista

ilmastonmuutosraportointijärjestelmästä. Kotimaisessa

vastuullisuusraportointikilpailussa Finnairin raportti sai

Sijoittajan valinta -kunniamaininnan.

Toimintaperiaatteet

Yhtiö uudisti toimintaperiaatteensa (Code of Conduct)

vuonna 2012 ja suunnitteli niihin liittyvän koulutuspro-

Finnairin vuosi 2012

Paluu voitolliseksi

Finnair oli alallaan maailman kärkiyhtiöitä yksikkötuoton

kehityksessä ja sen säästöohjelma tuotti tulosta. Paluu

kannattavuuteen oli erinomainen saavutus haasteellisessa

markkinaympäristössä ja ensimmäinen askel kohti yhtiön

6 %:n liikevoittotavoitteen saavuttamista.

Aasian strategia

Finnair tarjoaa nopeimmat yhteydet Aasian ja Euroo-

pan välisessä liikenteessä yli 200 reittiparilla. Finnair

lensi kesäkaudella Helsingistä Aasiaan 77 lentoa vii-

kossa, enemmän kuin koskaan aikaisemmin. Uusi reitti

Chongqingiin Kiinaan avattiin toukokuussa.

Rakennemuutos- ja säästöohjelma

Finnairin rakennemuutos- ja säästöohjelma eteni hyvin,

ja Finnair saavutti vuoden 2012 loppuun mennessä 100

miljoonan euron kumulatiiviset, pysyvät vuotuiset sääs-

töt. Yhtiö oli siis edellä asettamastaan säästöaikataulusta.

Tulevien vuosien laivastoinvestoinnit edellyttävät vielä

merkittävää kannattavuuden parantamista, minkä vuoksi

Finnair aloitti uuden 60 miljoonan euron lisäsäästöoh-

jelman lokakuussa 2012.

Kumppanuudet

Finnair ja Flybe laajensivat yhteistyötään Euroopan lii-

kenteessä, kun Finnairin Embraer-liikenne siirtyi Flyben

operoitavaksi. Finnair ja LSG Sky Chefs Group solmivat

viisivuotisen kumppanuussopimuksen catering-palveluis-

ta, ja lisäksi Finnair ja SR Technics solmivat 10 vuoden

sopimuksen moottori- ja laitehuollosta.

Tuoteuudistus

Finnair yksinkertaisti lentolippujen ostamista ja tarjoaa

nyt viisi erilaista lipputyyppiä asiakkaiden yksilöllisiin

tarpeisiin. Myös Finnair Plus -kanta-asiakasohjelma uu-

distui entistäkin palkitsevammaksi. Yhtiö julkisti lisäksi

laajan design-yhteistyön Marimekon kanssa. Yhteistyön

myötä Marimekon klassikkokuosit tulevat osaksi Finnai-

rin asiakkaiden lentomatkaa.

jektin, joka toteutetaan vuonna 2013. Yhtiössä ja suoma-

laisessa mediassa käytiin vuonna 2012 vilkasta keskus-

telua johdon sitouttamispalkkioihin ja toimitusjohtajan

asuntoetuun liittyneistä eettisistä kysymyksistä.

Pohjois-Euroopan paras

Skytrax luokitteli Finnairin ainoana pohjoismaisena

lentoyhtiönä neljän tähden kategoriaan. Lentomatkusta-

jat myös äänestivät Finnairin Skytrax World Airline Award

-äänestyksessä Pohjois-Euroopan parhaaksi lentoyhtiök-

si kolmannen kerran peräkkäin. World Airline Awards™

on toimialan laajin ja arvostetuin kaupallisten lentoyh-

tiöiden luokittelu.

Xi'an ja Hanoi

Finnair kertoi joulukuussa avaavansa kesäkuussa 2013

kaksi uutta kesäkohdetta eli Kiinan Xi'anin ja Vietnamin

pääkaupungin Hanoin. Finnair on ensimmäinen lento-

yhtiö, joka aloittaa reittilennot Xi'anin ja Euroopan vä-

lillä, ja ensimmäinen eurooppalainen lentoyhtiö Hanoin

ja Euroopan välisellä reitillä.

* Jet Airliner Crash Data Evaluation Centre.

1 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

08 09 10 11 12

Toiminnallinen EBITDAR*

250

200

150

100

50

0

* Toiminnallinen EBITDAR eli EBITDAR ilman
kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja,
johdannaisten käyvän arvon ja valuuttamääräisten
lentokaluston huoltovarausten arvon muutosta.

Milj. euroa

241,9

08 09 10 11 12

Liikevoitto, EBIT

50

0

-50

-100

-150

-200

-250

2

0

-2

-4

-6

-8

-10

 % liikevaihdosta

Milj. euroa %

35,5
1,4

08 09 10 11 12

Toiminnallinen liiketulos, EBIT*

50

0

-50

-100

-150

-200

-250

 % liikevaihdosta
* Konsernin toiminnallinen liiketulos eli liiketulos ilman
kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja,
johdannaisten käyvän arvon ja valuuttamääräisten
lentokaluston huoltovarausten arvon muutosta.

Milj. euroa

1,8

%

2

0

-2

-4

-6

-8

-10

44,9

08 09 10 11 12

Liikevaihto

3 000

2 500

2 000

1 500

1 000

500

0

Milj. euroa

2 449

Avainluvut

08 09 10 11 12

Liikevaihto

3 000

2 500

2 000

1 500

1 000

500

0

Milj. euroa

2 449

08 09 10 11 12

Toiminnallinen liiketulos, EBIT*

50

0

-50

-100

-150

-200

-250

 % liikevaihdosta
* Konsernin toiminnallinen liiketulos eli liiketulos ilman
kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja,
johdannaisten käyvän arvon ja valuuttamääräisten
lentokaluston huoltovarausten arvon muutosta.

Milj. euroa

1,8

%

2

0

-2

-4

-6

-8

-10

44,9

08 09 10 11 12

Toiminnallinen EBITDAR*

250

200

150

100

50

0

* Toiminnallinen EBITDAR eli EBITDAR ilman
kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja,
johdannaisten käyvän arvon ja valuuttamääräisten
lentokaluston huoltovarausten arvon muutosta.

Milj. euroa

241,9

08 09 10 11 12

Liikevoitto, EBIT

50

0

-50

-100

-150

-200

-250

2

0

-2

-4

-6

-8

-10

 % liikevaihdosta

Milj. euroa %

35,5
1,4

08 09 10 11 12

Tulos ennen veroja

50

0

-50

-100

-150

Milj. euroa

16,5

08 09 10 11 12

Oman pääoman tuotto (ROE) ja
sijoitetun pääoman tuotto (ROCE), %

5

0

-5

-10

-15

 Oman pääoman tuotto (ROE)
 Sijoitetun pääoman tuotto (ROCE)

%

1,5
3,0

08 09 10 11 12

Omavaraisuusaste, nettovelkaantumisaste ja
oikaistu nettovelkaantumisaste, %

120

100

80

60

40

20

0

-20

 Omavaraisuusaste
 Nettovelkaantumisaste
 Oikaistu nettovelkaantumisaste

%

35,7

17,6

76,8

RASK* CASK** CASK excl.
Fuel***

4,50

Lentoliikenteen yksikkötuotot ja
-kustannukset
(senttiä / tarjottu tuolikilometri)

7,0

6,0

5,0

4,0

3,0

2,0

1,0

0

 2011
 2012

* Yksikkötuotto tarjotulta henkilökilometriltä
** Yksikkökustannukset tarjotulta henkilökilometriltä
*** Yksikkökustannukset ilman polttoainetta tarjotulta
 henkilökilometriltä

Senttiä

6,586,49

2 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Matkustajaliikenteen alueellinen jakauma, %

%

 Aasia 50 %
 Eurooppa 29 %
 Lomaliikenne 12 %
 Kotimaa 4 %
 Pohjois-Amerikka 5 %

08 09 10 11 12

Henkilöstön määrä 31.12.2012

10 000

8 000

6 000

4 000

2 000

0

6 368

Matkustajaliikenteen tuottojen jakauma, %

%

 Aasia 45 %
 Eurooppa 34 %
 Lomaliikenne 10 %
 Kotimaa 7 %
 Pohjois-Amerikka 4 %

Finnairin asiakastyytyväisyys lentomatkaan
kokonaisuutena vuonna 2012

100

90

80

70

60

50

40

30

20

10

0

%

 Hyvin heikko Heikko Tyydyttävä Hyvä
 Erinomainen

Kauko-
liikenteen

bisnes-
luokka

Kauko-
liikenteen

turisti-
luokka

Euroopan-
liikenteen

bisnes-
luokka

Euroopan-
liikenteen

turisti-
luokka

1999 2009 2017

Finnairin polttoaineenkulutus 1999–2017

4

3

2

1

0

litraa/istuin/100 km

08 09 10 1211

Lentämisen suorat CO
2
-päästöt

3 000 000

2 500 000

2 000 000

1 500 000

1 000 000

500 000

0

CO
2
 tonnia

2 473 304

1211100908

Lentopetrolin kulutus

1 000 000

750 000

500 000

250 000

0

tonnia

785 176

3 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

RAKENSIMME POHJAA KESTÄVÄLLE

KANNATTAVUUDELLE – TYÖ JATKUU

Finnairin koko vuosi 2012 sujui ilahduttavasti. Tavoitteem-

me oli sekä kasvattaa liikevaihtoa että parantaa kannat-

tavuuttamme ja tässä onnistuimme hyvin. Käänsimme

koko vuoden tuloksen voitolliseksi, ensimmäistä kertaa

sitten vuoden 2007. Koko vuoden toiminnallinen tulos oli

44,9 miljoonaa euroa ja liikevaihto kasvoi 8,5 prosent-

tia 2 449,4 miljoonaan euroon. Yli 100 miljoonan euron

tulosparannus on erittäin hyvä suoritus, kun otamme

huomioon, että polttoainekustannuksemme kasvoivat

samanaikaisesti 115 miljoonaa euroa.

Myynti- ja markkinointitoimemme tuottivat tulosta ja

yksikkötuottomme parani ennätykselliset 7,7 prosenttia

edelliseen vuoteen verrattuna. Asiakkaat ovat entistä

useammin valinneet juuri Finnairin, mikä on ilahdutta-

vaa, sillä olemme viimeisen parin vuoden aikana panos-

taneet merkittävästi asiakaskokemuksen ja operatiivisen

laadun parantamiseen. Tulevana vuonna jatkamme mat-

kustuskokemuksen kehittämistä tuomalla markkinoille

uudet ateriakonseptit ja uudistamalla matkustamoa yh-

teistyökumppanimme Marimekon tekstiilein ja astioin.

Tulos osoittaa myös, että rakennemuutos- ja säästöoh-

jelmamme tuottaa tulosta. Ohjelmassa on edetty alkupe-

räistä aikataulua rivakammin, ja yksikkökustannuksemme

ilman polttoainetta laskivat 3,6 prosenttia vuonna 2012.

Voitollinen tulos on hieno saavutus, joka on vaatinut kovaa

työtä. Kiitokset tuloksesta kuuluvat koko Finnair-tiimillem-

me. Hyvä työ ja tulokset näkyvät myös siinä, että yhtiön

hallitus ehdottaa jaettavaksi 0,10 euron osinkoa osaketta

kohden ja että koko henkilöstöä palkitsevaa henkilöstöra-

hastoa arvioidaan kartutettavan 4,8 miljoonalla eurolla.

Vuonna 2011 aloitetun 140 miljoonan euron rakenne-

muutos- ja kustannussäästöohjelman loppuun vieminen

ja lokakuussa 2012 julkaistun 60 miljoonan euron lisä-

säästöohjelman toteuttaminen edellyttävät kuitenkin vielä

runsaasti työtä ja vaikeitakin muutoksia. Näitä pyrimme

toteuttamaan yhteistyössä ja henkilöstön kanssa keskus-

tellen. On tärkeää ottaa esille hankalatkin asiat ja etsiä yh-

dessä aitoja vaihtoehtoja säästötavoitteisiin pääsemiseksi.

Finnairin toimintaa voidaan ja pitää vielä tehostaa.

Analysoimmekin tarkasti, mitä asioita jatkossa voitaisiin

tehdä tehokkaammin ja virtaviivaistettuun organisaati-

oomme sopeutetusti. Vuonna 2012 toteutetut kumppa-

nuudet antavat osaltaan mahdollisuuden ajatella joita-

kin toimintojamme ja rakenteitamme uudelleen. Kyseen-

alaistamme vanhat toimintamallit ja mietimme avoimesti,

miten voimme parantaa tuottavuuttamme.

Tällaisten uudistusten toteuttaminen ei ole koskaan

helppoa, mutta toivomme ja uskomme, että yhdessä vaih-

toehtoja pohtien on mahdollista saavuttaa henkilöstön-

kin kannalta kelvollisia ratkaisuja.

Lisäsäästöt ovat aivan välttämättömiä Finnairille: ta-

voitteenamme on kestävä kannattavuus, jotta Finnair

pystyy investoimaan kilpailukykyisen tulevaisuuden kan-

nalta elintärkeisiin uusiin Airbus 350-koneisiin.

Vuosi 2013 on Finnairin 90-vuotisjuhlavuosi, ja vuosi

2012 antaa yhtiölle hyvän pohjan tehdä meneillään ole-

vasta vuodesta käänteentekevä. Finnair on etenemäs-

sä kohti tavoitettaan kaksinkertaistaa Aasian liikenteen

tuotot vuoteen 2020 mennessä. Kesällä 2013 avautuvat

Xi'anin ja Hanoin reitit nostavat Finnairin Aasian-koh-

teiden määrän kolmeentoista. Kasvumme siis jatkuu.

Kiitämme lämpimästi niin asiakkaitamme, osakkeen-

omistajiamme kuin henkilöstöämme menneestä vuodes-

ta. Tiedämme, miten merkityksellinen yhtiö Finnair mo-

nelle on, ja pyrimme kehittämään yhtiötä niin, että kaik-

ki voivat olla 90-vuotiaasta yhtiöstä ylpeitä jatkossakin.

Mika Vehviläinen

toimitusjohtaja 28.2.2013 asti

Ville Iho

toimitusjohtajan sijainen 27.1.2013 alkaen

Toimitusjohtajan katsaus

4 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Helsinki

New York

Peking
Shanghai

Xi’an**

Tokio
Nagoya

Osaka

Soul

Singapore
Bangkok

Hanoi**

Hong Kong

Delhi

Chongqing

Finnairin visiona on olla pohjolan ykkönen sekä ha-

lutuin vaihtoehto Aasian ja Euroopan välisessä lii-

kenteessä. Tavoitteena on lisäksi kaksinkertaistaa

Aasian liikenteen tuotot vuosina 2010–2020. Osana

kasvustrategiansa toteuttamista ja yhtiön rakenne-

muutosta Finnair keskittyi vuonna 2012 ydinliiketoi-

mintaansa ja rakensi ympärilleen aiempaa laajem-

paa kumppaniverkostoa. Strategian toteuttamisessa

Finnair on sitoutunut lisäarvon tuottamiseen asiak-

kailleen ja osakkeenomistajilleen.

Finnairin visiona on

•	 kaksinkertaistaa Aasian liikenteen tuotot vuoteen 2020

mennessä vuoden 2010 tasosta.

•	 olla halutuin vaihtoehto Aasian ja Euroopan välisessä

liikenteessä ja kolmanneksi suurin lentoyhtiö sellaisilla

Aasian ja Euroopan välisillä reiteillä, joilla matkustajat

joutuvat vaihtamaan konetta.

•	 olla Pohjolan ykkönen ja kasvaa kotimarkkinallaan

Pohjoismaissa.

Finnairin vahvuudet

•	 Selkeä strategia

•	 Maantieteellisen sijainnin tuoma pysyvä kilpailuetu

•	 Moderni, polttoainetehokas laivasto

•	 Ensiluokkainen palvelutuote – Pohjois-Euroopan paras

lentoyhtiö*

•	 Erinomainen operatiivinen laatu ja tehokkuus

•	 Helsinki-Vantaan lentokentän laatu ja kapasiteetti

•	 Hyvä rahoitusasema tulevien laivastoinvestointien

toteuttamiseksi

* Skytrax World Airline Award -äänestyksen, ks. sivu 1, mukaan.

** Reitti avataan kesäkuussa 2013.

Strategia

Finnair tarjoaa nopeimmat
lentoyhteydet Euroopan ja

Pohjois-Aasian välillä

13 mega-
kaupunkia

Aasiassa

Yli 60
Euroopan
kohdetta

5 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Rakennemuutos – merkittävimmät tapahtumat vuonna 2012
•	 10-vuotinen sopimus sveitsiläisen SR Technicsin kanssa lentokoneiden moottori- ja laite-

huollosta. Sopimuksen myötä Finnairin oma moottorihuolto lakkautettiin ja laitehuoltoa
sopeutettiin merkittävästi.

•	 Viisivuotinen sopimus saksalaisen LSG Sky Chefsin kanssa. Sopimuksen nojalla päätösvalta
ja operatiivinen vastuu Finnair Catering Oy:n toiminnasta siirtyi LSG:lle 1.8.2012.

•	 Euroopan Embraer-lentämisen siirtäminen sopimuslentämisenä Flybe Nordicille
28.10.2012.

Finnairin kasvustrategian ydin on Aasian ja Euroopan vä-

lisen liikenteen mahdollisuuksien hyödyntäminen. Strate-

gia perustuu Aasian kasvaviin markkinoihin, nopeimpiin

yhteyksiin Aasian ja Euroopan välillä, korkeatasoiseen

palveluun, asemaan yhtenä alan täsmällisimmistä yhti-

öistä sekä kustannustehokkuuteen. Helsingin maantie-

teellinen sijainti antaa Finnairille selvän kilpailuedun, sil-

lä nopeimmat yhteydet Pohjois-Euroopan keskisuurten

kaupunkien ja Pohjois-Aasian metropolien välillä kulke-

vat Helsingin kautta.

Finnair tavoittelee työ- ja vapaa-ajanmatkustuksen sekä

rahdin asiakaskuntaa Aasian nopeasti kasvavista kansan-

talouksista sekä etenkin niistä Euroopan kaupungeista,

joista ei ole tarjolla suoria yhteyksiä Aasiaan. Finnairin

nykyisten Aasian ja Euroopan kohteiden välillä matkus-

taa vuosittain noin 20 miljoonaa henkeä. Näistä noin

puolet on tavoittelemiamme transfer-matkustajia, jot-

ka vaihtavat konetta päästäkseen lopulliseen määrän-

päähänsä. Yhden prosenttiyksikön kasvu Aasian ja Eu-

roopan välisessä matkustamisessa tarkoittaisi noin

200 000 potentiaalista uutta matkustajaa vuosittain. Air-

busin ennusteen mukaan myydyt henkilökilometrit Aasian

ja Länsi-Europan välillä kasvavat keskimäärin 4,1 % vuo-

dessa vuosina 2012–2031, mikä tarjoaa myös Finnairille

vahvat kasvumahdollisuudet.*

Elokuussa 2011 käynnistetyn Finnairin rakennemuu-

toksen myötä Finnairista on muotoutumassa ydinliiketoi-

mintaansa keskittynyt lentoyhtiö. Lentotoimintaa tuke-

vissa palveluissa ja Euroopan syöttöliikenteessä Finnair

on solminut kumppanuuksia maailmanluokan toimijoi-

den kanssa. Strategisten kumppanuuksien solmimisen

avulla Finnair on pystynyt samanaikaisesti parantamaan

toimintansa laatua ja saavuttamaan toimialalla tärkeitä

kustannussäästöjä. Keskittymällä ydinliiketoimintaansa

Finnair pystyy myös sopeuttamaan toimintaansa ja kus-

tannustasoaan aikaisempaa joustavammin vallitsevan

markkinatilanteen mukaisesti. Finnairin neljä painopis-

tealuetta yhtiön strategian toteuttamisessa ja vision saa-

vuttamisessa ovat kannattava kasvu, kustannuskilpailu-

kyky, asiakaskokemus ja kansainvälinen voittajajoukkue.

Finnair panostaa uusien markkinamahdollisuuksien kar-

toittamisen ja tuottavuuden kohentamisen lisäksi erityi-

sesti asiakaspalvelun kehittämiseen ja esimieskoulutuk-

seen, sillä tyytyväiset asiakkaat ja osaava, hyvin johdettu

henkilöstö ovat kasvun keskeisiä edellytyksiä.

Finnair haluaa olla yhteistyökumppaneilleen aktiivinen

ja arvoa tuottava kumppani. Johtavaksi lentoyhtiöallians-

siksi valitussa oneworld-allianssissa Finnairilla on vahva

asema Aasian ja Euroopan välisen liikenteen osaajana.

Vastuullisuus

Finnair tuntee vastuunsa pitkäjänteisenä ja vastuullise-

na toimijana osana sitä ympäröivää yhteiskuntaa sekä

Suomessa ja päämarkkina-alueillaan. Yhtiö haluaa olla

alansa laatujohtajia, kantaa vastuunsa sekä toimia esi-

merkillisesti.

Tässä vuoden 2012 taloudellisessa katsauksessa on

kuvattu yhtiön taloudellista kehitystä sekä yhtiön hallin-

nointia. Erikseen julkaistavassa vuoden 2012 vastuulli-

suusraportissa on kuvattu Finnairin toiminnan sosiaalisia

ja ympäristövaikutuksia. Vastuullisuusraportti sisältää

myös GRI-standardin (Global Reporting Initiative) ohjeis-

tuksen mukaisen yhteiskuntavastuuraportin.

”Aasian kasvava
lentokysyntä tarjoaa vahvat
kasvumahdollisuudet myös
Finnairille.

Painopistealueet strategian toteuttamisessa vuonna 2012

Kannattava kasvu Kustannuskilpailukyky Asiakaskokemus
Kansainvälinen
voittajajoukkue

•	 Uusi Aasian kohde
Chongqing, päätökset
Hanoin ja Xi’anin reiteistä

•	 Uudet lisäpalvelut matkus-
tajille, esim. istumapaikan
ennakkovarausmahdol-
lisuus

•	 Lentolippu-uudistus

•	 Rakennemuutos- ja
säästöohjelmat

•	 Hankinta
•	 Asiakasprosessin

automatisointi

•	 Asiakasprosessin
automatisointi

•	 Palveluidentiteetti –
Peace of Mind

•	 Johtamisen
kehittäminen

* CAGR, lähde Airbus Global Market Forecast 2012–2031.

6 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Hallituksen toimintakertomus

Markkinaympäristö

Globaalissa lentoliikenteessä on meneillään rakennemuu-

tos, jolle on tyypillistä markkinoiden vapautuminen, li-

sääntyvä kilpailu, ylikapasiteetti, konsolidoituminen, liit-

toumat sekä erikoistuminen. Alan tiukka kilpailutilanne

näkyi vuonna 2012 useiden eurooppalaisten lentoyhti-

öiden mittavina kustannussäästö- ja rakennemuutosoh-

jelmina sekä konkursseina. Kapasiteetin kasvu markki-

noilla on selvästi aikaisempaa hallitumpaa, ja erilaiset

kumppanuusjärjestelyt ovat lisääntyneet etenkin kan-

sainvälisessä kaukoliikenteessä. Finnairin tavoitteena

on hyödyntää murroksen mahdollisuudet ja vahvistaa

asemaansa Aasian ja Euroopan välisessä liikenteessä

sekä Euroopassa.

Lentoyhtiöiden suurin yksittäinen kustannustekijä

lentopetroli oli edelleen kallista vuonna 2012, mikä loi

lentoyhtiöille kustannuspaineita. Euron heikkeneminen

suhteessa Yhdysvaltojen dollariin nosti tyypillisesti dol-

08 09 10 11 12

1 000

750

500

250

0

USD/tonni

Lentopetrolin markkinahinta
(Jet Fuel NWE CIF Cargoes)

lareissa noteerattavia polttoaine-, leasing- ja liikennöin-

tikuluja. Korkea polttoaineen hinta on toisaalta terveh-

dyttänyt toimialaa, kun taloudellisesti heikoimmat kil-

pailijat ovat poistuneet markkinoilta.

Globaali lentomatkustuskysyntä kasvoi myös vuonna

2012, mutta hidastuen. Kysyntä kehittyi odotuksia parem-

min etenkin heikosta taloustilanteesta ja epävarmoista

näkymistä kärsineessä Euroopassa. Euroopan lentolii-

kenteen hyvään kysyntä- ja tuottokehitykseen vaikutti-

vat aikaisempaa maltillisempi kapasiteetin kasvu sekä

lukuisten lentoyhtiöiden poistuminen markkinoilta. Myös

Finnair hyötyi kilpailijoiden reittilopetuksista. Kotimaan

markkinoilla ja Pohjoismaiden lähiliikenteessä Finnairin

ja Flyben yhteisyritys Flybe Nordic avasi vuoden aika-

na useita uusia reittejä ja vahvisti kilpailuasemaansa.

Aasian ja Euroopan välinen matkustajaliikenne kasvoi

vuonna 2012 odotetusti Aasian talouskasvun ansiosta.

Toisaalta useat eurooppalaiset lentoyhtiöt avasivat uusia

reittejä Keski-Euroopasta Kiinaan, mikä kiristi kilpailua.

Maailmantalouden sekä euroalueen epävarmuus näkyivät

kuitenkin koko toimialalla liikematkustuksen ja rahdin

vähentymisenä. Rahtiliikenteen kysyntä tasaantui vuoden

loppua kohden, mutta sen yksikkötuottoihin kohdistuu

edelleen paineita euroalueen tuontikysynnän laskun ja

lehtorahtiliikenteen ylikapasiteetin vuoksi. Suomen val-

mismatkamarkkinoilla oli runsaasti ylikapasiteettia vuo-

den alkupuolella, mutta tilanne korjaantui loppuvuotta

kohden alan toimijoiden sopeutettua tarjontaansa ky-

syntää vastaavaksi.

Strategian toteutus ja

kumppanuushankkeet

Finnairin visiona on olla pohjolan ykkönen sekä halutuin

vaihtoehto Aasian ja Euroopan välisessä liikenteessä. Ta-

voitteena on lisäksi kaksinkertaistaa Aasian liikenteen

tuotot vuosina 2010–2020. Osana kasvustrategiansa to-

teuttamista ja yhtiön rakennemuutosta Finnair keskittyi

vuonna 2012 ydinliiketoimintaansa ja rakensi ympärilleen

aiempaa laajempaa kumppaniverkostoa.

Vuonna 2012 Finnair sai päätökseen muun muassa

tekniikan ja cateringin rakennemuutoshankkeisiin liit-

tyneet kumppanuusratkaisut ja siirsi Euroopan Embra-

er-liikenteen Flybelle. Finnair solmi heinäkuussa kym-

menen vuoden sopimuksen lentokoneidensa moottori-

ja laitehuoltopalvelujen hankkimisesta sveitsiläiseltä

SR Technisiltä ja luopui omien moottoriensa korjaami-

sesta ja sopeutti laitehuoltoaan merkittävästi. Finnair

ja saksalainen LSG Sky Chefs Group allekirjoittivat vii-

sivuotisen sopimuksen, jonka mukaan päätösvalta ja

vastuu Finnair Catering Oy:n operatiivisesta toimin-

nasta siirtyivät täysimääräisesti LSG:lle elokuun alus-

sa. LSG:llä on oikeus ostaa Finnair Catering Oy:n osake-

kanta ennalta sovittuun hintaan sopimuskauden aikana.

Finnair solmi sitovan sopimuksen kahdentoista Embraer

190 -koneen liikenteen siirtymisestä Flybe Finland Oy:n

operoitavaksi lokakuussa, ja siirto toteutettiin talvilii-

kennekauden alussa 28.10.2012. Flybe operoi koneita

sopimuslentämisenä, jolloin reittien kaupallinen kont-

rolli ja riski säilyvät Finnairilla.

Merkittävin panostus Aasian kasvustrategian toteutta-

misessa vuonna 2012 oli uuden reitin avaaminen Kiinan

Chongqingiin toukokuussa. Kyseessä oli ensimmäinen

suora reittiyhteys Chongqingista Eurooppaan, ja reitti on

käynnistynyt hyvin. Vuoden lopussa Finnair aloitti kah-

den uuden Aasian reitin avausvalmistelut. Kiinan keski-

osassa sijaitseva kahdeksan miljoonan asukkaan Xi'an

on avaruus- ja ilmailualan tutkimuksen sekä ohjelmisto-

teollisuuden kasvukeskus. Vietnamin pääkaupunki Ha-

noi on yksi keskeisistä tieteen ja tutkimuksen keskuksis-

ta Kaakkois-Aasian alueella. Molemmat kaupungit ovat

myös tunnettuja turistikohteita. Reittejä operoidaan ke-

säkuusta lähtien kesäliikennekauden 2013 loppuun asti.

Vuoden 2012 aikana Finnair haki tehokkuutta ja joustoa

laivastonsa käyttöön supistamalla kapearunkolaivastoa

yhdeksällä koneella. Yhtiö operoi nyt vastaavanlaajuis-

ta liikennettä pienemmällä laivastolla kuin vuotta aiem-

min, minkä ansiosta kapearunkokoneiden päiväkäyttö on

noussut yli tunnilla yli yhdeksään tuntiin vuorokaudessa.

Kysyntäpiikkien tai huoltojaksojen aikana Finnair voi li-

säksi käyttää reittien operointiin yhteistyökumppaneita.

Rakennemuutos- ja

kustannussäästöohjelman eteneminen

Finnairin elokuussa 2011 aloittaman rakennemuutos- ja

kustannussäästöohjelman toteutus jatkui vuonna 2012.

Ohjelman tavoitteena on alentaa Finnairin kuluja pysy-

västi 140 miljoonalla eurolla vuoden 2013 loppuun men-

nessä, ja toteutettujen toimien ansiosta Finnair saavutti

vuoden 2012 loppuun mennessä 100 miljoonan euron

vuotuiset säästöt. Samanaikaisesti Finnair on pystynyt

muuttamaan merkittävän osan kiinteistä kustannuksis-

ta tuotantovolyymien mukaisesti vaihtuviksi muuttuviksi

kustannuksiksi. Säästötoimenpiteet näkyivät myös ilman

polttoainetta laskettujen lentoliikenteen yksikkökustan-

nusten laskuna vuonna 2012.

Säästöohjelma on edennyt kokonaisuutena hyvin, ja

Finnair uskoo sen toteutuvan täysimääräisesti tavoite-

aikataulussa. Laivasto-, myynti- ja jakelu- sekä catering-

kulujen osalta alkuperäiset tavoitteet on jo ylitetty, mut-

ta etenkin henkilöstö- ja huoltokustannuskategorioissa

säästöjen eteneminen on ollut alkuperäisiä tavoitteita

hitaampaa.

Vuonna 2012 saavutetusta kustannustason alentumises-

ta huolimatta Finnair on edelleen kaukana sille asetetus-

ta pitkän aikavälin tuottotavoitteesta eli kuuden prosen-

tin liikevoittomarginaalista. Lisäksi korkea polttoaineen

hinta, kiristyvä kilpailu ja tulevien vuosien merkittävät

laivastoinvestoinnit edellyttävät kannattavuuden selvää

7 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

parantamista. Tämän vuoksi Finnair julkisti lokakuun lo-

pussa uuden kustannussäästöohjelman, jonka tavoitteena

on laskea kustannustasoa pysyvästi vielä 60 miljoonalla

vuoden 2014 loppuun mennessä.

Uusi säästöohjelma täydentää aiempaa 140 miljoonan

euron ohjelmaa, ja se keskittyy ennen kaikkea Finnairin

eri yksiköiden toimintojen ja prosessien tehostamiseen,

jotta ne parhaalla mahdollisella tavalla vastaisivat Fin-

nairin tarpeisiin. Yhtiö analysoikin tarkasti, mitä asioita

jatkossa voidaan tehdä tehokkaammin ja miten eri toi-

mintoja pitää sopeuttaa virtaviivaistettuun organisaa-

tioon. Tuottavuuden lisääminen merkitsee myös palk-

karakenteiden avointa tarkastelua alan nykykäytäntö-

jen mukaisesti.

”Yksikkötuotto tarjotulta
henkilökilometriltä
nousi 7,7 % vuonna
2012.

Taloudellinen kehitys

Vuonna 2012 Finnairin liikevaihto kasvoi 8,5 prosenttia

2 449,4 miljoonaan euroon (2 257,7 miljoonaa euroa

vuonna 2011). Toiminnalliset kulut ilman polttoaineku-

luja pysyivät edellisvuoden tasolla ja olivat 1 756,7 mil-

joonaa euroa (1 780,4), kun kapasiteetti kasvoi saman-

aikaisesti 3,5 prosenttia. Euromääräiset toiminnalliset

kulut nousivat 2 427,0 miljoonaan euroon (2 335,6) pää-

asiassa kasvaneiden polttoainekulujen vuoksi. Polttoai-

nekulut suojaukset ja päästökaupasta aiheutuvat kulut

mukaan lukien nousivat 20,7 prosenttia 670,3 miljoonaan

euroon (555,2). Henkilöstökulut laskivat 6,3 prosenttia

426,9 miljoonaan euroon (455,4). Yhtiön toiminnallinen

liiketulos parani selvästi edellisvuodesta ja oli 44,9 mil-

joonaa euroa (-60,9).

Finnairin tuloslaskelmaan sisältyy katsauskauden aikana

tapahtunut mutta myöhemmin erääntyvien johdannaisten

käyvän arvon ja valuuttamääräisten lentokaluston huol-

tovarausten arvon muutos. Kyseessä on IFRS:n mukainen

realisoimaton arvostustulos, jolla ei ole rahavirtavaikutusta

ja jota ei lasketa mukaan toiminnalliseen liiketulokseen.

Johdannaisten käyvän arvon ja lentokaluston huoltovara-

usten valuuttamääräisen arvon muutos heikensivät vuoden

2012 liiketulosta 4,0 miljoonalla eurolla (-2,4). Käyttöomai-

suuden myyntivoitot olivat 22,2 miljoonaa euroa (-3,0), ja

ne liittyivät vuoden aikana tehtyihin rakennejärjestelyihin.

Pääasiassa rakennemuutokseen liittyvät kertaluonteiset

kulut olivat edellisvuoden tasolla -27,6 miljoonaa euroa

(-21,5). Liiketulos vuonna 2012 oli 35,5 miljoonaa euroa

(-87,8) ja tulos ennen veroja 16,5 miljoonaa euroa (-111,5).

Kauden tulos oli 11,8 miljoonaa euroa (-87,5).

300

250

200

150

100

50

0

-50

-100

-60.9

179.4
37.0

34.4
28.6

21.4 4.8 -3.6 -14.4 -28.6
-38.2

-115.0

44.9

Toiminnallisen liiketuloksen muodostuminen
Muutos edellisvuoteen verrattuna

Milj. euroa

2011
toimin-
nallinen
liikevoitto

Matkus-
tajalii-
kenteen
tuotot

Muut
kulut

Valmis-
matka-
tuo-
tannon
kulut

Henkilös-
tökulut

Muut
tuotot

Muut
vuokrat

Rahti-
tuotot

Liikennöi-
mismak-
sut

Maapal-
velu-ja
catering-
kulut

Kaluston
aineostot
ja huolto

Poltto-
aine

2012
toimin-
nallinen
liikevoitto

Säästötavoitteen 140 milj. euroa
jakautuminen, %

%

 Huolto 25 %
 Henkilöstö 24 %
 Muut 14 %
 Laivasto 10 %

 Myynti- ja jakelukulut 9 %
 Catering 8 %
 Maapalvelut 8 %
 Polttoaine 3 %

25
Säästöohjelman eteneminen
säästökategorioittain, %

%

25

 saavutettu
 implementoitu
 tavoitteeseen

Huolto

Henkilöstö

Muut kulut

Leasing

Myynti

Catering

Maapalvelut

Polttoaine

YHTEENSÄ

161 %

0 % 100 %

41 %

98 %

97 %

102 %

50 %

30 %

73 %

138 % 28 %

50 %

1 %

12 %

18 %

8 %

8 %

8 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Varat ja velat

2 500

2 000

1 500

1 000

500

0

 Laivasto
 Muut pitkäaikaiset varat
 Lyhytaikaiset varat

Milj. euroa

Oma pääoma ja velatVarat

 Osakepääoma
 Muu oma pääoma
 Pitkäaikaiset velat
 Lyhytaikaiset velat

Lentoliikenteen yksikkötuotto tarjotulta henkilökilo-

metriltä (RASK) nousi 7,7 prosenttia 6,49 eurosenttiin

(6,03). Yksikkökustannus tarjotulta henkilökilometriltä

(CASK) nousi 2,3 prosenttia 6,58 eurosenttiin (6,43) ja

yksikkökustannus ilman polttoainetta laski 3,6 prosent-

tia 4,50 eurosenttiin (4,67).

Tase 31.12.2012

Konsernin taseen loppusumma oli 2 241,7 miljoonaa eu-

roa 31.12.2012 (2 357,0 miljoonaa euroa 31.12.2011). Oma

pääoma oli yhteensä 785,5 miljoonaa euroa (752,5) eli

6,14 euroa osakkeelta (5,89).

Omaan pääomaan sisältyy johdannaissopimusten suoja-

uslaskentaan liittyvä käyvän arvon rahasto, jonka arvoon

öljyn hinta- ja valuuttamuutokset vaikuttavat. Erän suu-

ruus katsaushetkellä oli laskennallisten verojen jälkeen

9,2 miljoonaa euroa (30,0), ja se sisältää polttoaine- ja va-

luuttajohdannaiset sekä vähemmässä määrin muita eriä.

Kassavirta ja rahoitusasema

Finnairilla on vahva rahoitusasema, joka tukee liiketoi-

minnan kehitystä ja tulevia investointeja. Yhtiön liiketoi-

minnan nettorahavirta parani selvästi vuoden 2012 ai-

kana. Liiketoiminnan nettorahavirta oli 154,7 miljoonaa

euroa vuonna 2012 (50,8) ja investointien rahavirta oli

-54,2 miljoonaa euroa (-36,8).

Tase vahvistui selvästi vuonna 2012. Omavaraisuus-

aste oli 35,7 prosenttia (32,6) ja nettovelkaantumisaste

(gearing) 17,6 prosenttia (43,3). Oikaistu nettovelkaan-

tumisaste (adjusted gearing) oli 76,8 prosenttia (108,4).

Katsauskauden päättyessä korollinen velka oli 569,0 mil-

joonaa euroa (729,3).

Yhtiön maksuvalmius säilyi erinomaisena vuonna 2012.

Konsernin rahavarat olivat tilinpäätöshetkellä 430,5 mil-

joonaa euroa (403,3). Taseen rahavarojen lisäksi yhtiöllä

on työeläkeyhtiöltään noin 430 miljoonan euron rahas-

toitujen eläkevarojen takaisinlainausmahdollisuus, jonka

nostaminen edellyttää pankkitakausta. Yhtiöllä on myös

reservirahoitukseksi tarkoitettu, kokonaan käyttämätön

200 miljoonan euron syndikoitu luottolupaus, joka erään-

tyy kesäkuussa 2013.

Finnair laski marraskuussa liikkeelle 120 miljoonan eu-

ron hybridilainan ja osti samalla takaisin vuonna 2009

liikkeeseen laskemaansa 120 miljoonan euron hybridi-

lainaa 67,7 miljoonalla eurolla. Kesäkuussa Finnair mak-

soi takaisin 100 miljoonan euron joukkovelkakirjalainan

ja laski katsauskaudella nettomääräisesti liikkeelle 70,9

miljoonalla eurolla yritystodistuksia. Yhteensä 200 mil-

joonan euron lyhytaikaisesta yritystodistusohjelmas-

ta oli vuoden lopussa käytössä 80,9 miljoonaa euroa.

Rahoituksen nettorahavirta oli 98,9 miljoonaa euroa

(53,5). Rahoituskulut olivat 25,5 miljoonaa euroa (-30,6)

ja rahoitustuotot 7,9 miljoonaa euroa (9,0). Käyttöomai-

suusinvestointeihin liittyvät ennakkomaksut olivat 32,7

08 09 10 11 12

Korolliset velat ja likvidit varat

900

800

700

600

500

400

300

200

100

0

 Korolliset velat
 Likvidit varat

Milj. euroa

569,0

430,5

Toiminnallisten kulujen 2 427 milj. euroa
jakautuminen, %

%

 Polttoaine 27,6 %
 Henkilöstö 17,6 %
 Muut kulut 9,6 %
 Liikennöimis-
maksut 9,3 %
 Maapalvelut ja
catering 9,2 %

 Huolto 6,4 %
 Poistot 5,4 %
 Muut vuokrat 5,1 %
 Valmismatkatuotanto 4,0 %
 Myynti ja markkinointi 3,1 %
 Leasing 2,7 %

26

-15 -20 -10 -5 0 5 10 15

Yksikkötuottojen ja -kustannusten
kehitys vuonna 2012, %
Muutos edellisvuodesta

%

CASK, yksikkökustannus

CASK, ilman polttoainetta

Polttoaine

Henkilöstö

Poistot ja leasing

Liikennöintimaksut

Huolto

Maapalvelut

RASK, yksikkötuotto

Catering

Muut kulut

Kulujen muutos edellisvuodesta, %

-40 30-30 -20 -10 0 10 20

%

Polttoaine

Henkilöstö

Muut kulut

Maapalvelut ja catering

Liikennöimismaksut

Huolto

Muut vuokrat

Poistot

Yhteensä

Valmismatkatuotanto

Myynti ja markkinointi

Leasing

40

3,9 %

9 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

08 09 10 11 12

Bruttoinvestoinnit ja liiketoiminnan
nettorahavirta

400

300

200

100

0

-100

-200

 Bruttoinvestoinnit
 Liiketoiminnan nettorahavirta

Milj. euroa

41,4

154,7

08 09 10 11 12

Nettorahoitustuotot/-kulut

0

-5

-10

-15

-20

-25

 % liikevaihdosta

Milj. euroa

0,6

0,2

0,2

0,6

1,0

1,4

-17,6

0,7

%

miljoonaa euroa (6,5).

Luottomarkkinoiden tämänhetkinen hyvä tilanne ja

Finnairin hyvä velkakapasiteetti mahdollistavat tulevi-

en käyttöomaisuusinvestointien rahoituksen kilpailuky-

kyisin ehdoin. Yhtiöllä on 31 kiinnittämätöntä lentoko-

netta, jotka vastaavat tasearvoltaan noin 40 prosenttia

koko laivaston 1,2 miljardin euron arvosta. Tämä sisältää

kolme rahoituslease-konetta. Kiinnittämättömien konei-

den määrä kasvaa 36 koneeseen vuoden 2013 loppuun

mennessä.

Finnairin strategiana on omistaa noin puolet itse ope-

roimastaan laivastosta. Rahoitukseen käytetään eri läh-

teitä ja instrumentteja mahdollisimman alhaisten rahoi-

tuskustannusten ja parhaan mahdollisen operatiivisen

joustavuuden ja jatkuvuuden varmistamiseksi.

Investoinnit

Vuonna 2012 kokonaisinvestoinnit ilman ennakkomak-

suja olivat 41,4 miljoonaa euroa (203,9). Vertailuvuoden

investoinneista 190 miljoonaa liittyi laivastoon, ja tästä

104 miljoonaa euroa Flybe Nordic -järjestelyn yhteydes-

sä ostettuihin ATR 72 -koneisiin.

Vuoden 2013 investointien arvioidaan olevan noin 150

miljoonaa euroa, ja ne kohdistuvat pääosin laivastoon.

Laivasto

Finnairin laivastoa hallinnoi yhtiön kokonaan omistama

tytäryhtiö Finnair Aircraft Finance Oy. Vuoden 2012 lo-

pussa Finnair operoi itse 45 lentokonetta, joista 15 on

laajarunkokoneita ja 30 kapearunkokoneita. Finnairin

operoimien koneiden lisäksi sen taseessa on 24 yhtiön

omistamaa lentokonetta, joita operoivat muut lentoyh-

tiöt, joista merkittävin on Flybe Nordic. Finnairin ope-

roiman laivaston keski-ikä oli vuoden 2012 lopussa 9,8

vuotta ja muiden yhtiöiden operoiman laivaston 4,1 vuot-

ta. Finnairilla on myös kahdeksan vuokrattua lentoko-

Finnairin operoima laivasto
31.12.2012

Istuimia Kpl Omat

Vuokratut
(käyttö-
leasing)

Vuokratut
(rahoitus-

leasing) Keski-ikä

Muutos
31.12.2011
verrattuna Tilaukset Lisäoptiot

Euroopan
liikenne

Airbus A319 123–138 9 7 2 11,5 -2

Airbus A320 165 10 6 4 10,4 -2

Airbus A321 196 6 4 2 12,0 5

Embraer 170* 76 1 1 6,4 -4

Embraer 190 100 -12

Kaukoliikenne

Airbus A330 297/271/263 8 4 1 3 3,2

Airbus A340 270/269 7 5 2 10,0

Airbus A350 na. 11 8

Lomaliikenne

Boeing B757 227 4 0 4 15,0

Yhteensä 45 27 15 3 9,8 -20 16 8

Finnairin omistama ja muiden yhtiöiden
operoima laivasto 31.12.2012

Istuimia Kpl Omat Keski-ikä

Muutos
31.12.2011
verrattuna Tilaukset Lisäoptiot

ATR 72 68–72 12 12 3,4 +1

Embraer 170 76 4 4 6,5 +4

Embraer 190 100 8 8 4,0 +8

Yhteensä 24 24 4,1 +13

* Honeywellille vuokrattu Finnairin operoima E170-kone.

** Kaikki ATR-koneet, kaikki E190-koneet ja kaksi E170-konetta on vuokrattu Flybe Nordicille ja kaksi E170-konetta konsernin ulkopuolisille tahoille.

10 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

käyttöaste nousi 2,5 prosenttiyksikköä 77,5 prosenttiin.

Euroopan liikenne kasvoi myydyillä henkilökilometreillä

mitattuna 13,1 prosenttia ja kotimaan liikenne 5,6 pro-

senttia vertailukaudesta. Käyttöasteet nousivat vastaa-

vasti 7,1 prosenttiyksikköä ja 9,4 prosenttiyksikköä 74,0

prosenttiin ja 63,5 prosenttiin. Lentoliikenteen yksikkö-

tuotto kasvoi 7,7 prosenttia.

Finnairin suurimpia myyntiyksiköitä olivat vuonna 2012

Suomi, Japani, Ruotsi ja Kiina. Euroalueen talouden epä-

varmuus vähensi yritysten matkustusta vuoden toisella

puoliskolla ja yritysmyynti laski 1,2 prosenttia edellisvuo-

desta. Finnairin markkinaosuus yhtiön operoimilla reitti-

pareilla Aasian ja Euroopan välisessä reittiliikenteessä oli

sama kuin vuonna 2011 eli 5,4 prosenttia (5,4). Suomen

ja Euroopan välisessä reittiliikenteessä Finnairin mark-

kinaosuus oli 46,3 prosenttia, ilman Flyben operoiman

ostoliikenteen osuutta.

Finnairin tilauslennoilla matkusti vuonna 2012 noin

813 600 matkustajaa, mikä oli 10,2 prosenttia enemmän

kuin vertailukaudella. Lomaliikenteen kapasiteetti kasvoi

1,7 prosenttia vuonna 2012, ja matkustajakäyttöaste nousi

2,6 prosenttiyksikköä 88,7 prosenttiin. Kasvu tuli pääasi-

assa konsernin ulkopuolisten asiakkuuksien kasvusta.

Lentorahtikysyntä Aasian ja Euroopan välisessä liiken-

teessä oli edellisvuotta heikompaa, ja kohonneet polttoai-

nekustannukset rasittivat rahtiliikenteen tulosta vuonna

2012. Finnairin rahtiliikenteen kokonaiskäyttöaste nousi

3,4 prosenttiyksikköä 65,2 prosenttiin, kun tarjotut tonni-

kilometrit nousivat 1,7 prosenttia ja myydyt tonnikilomet-

rit 7,3 prosenttia. Rahdin ja postin yksikkötuotot laskivat

4,0 prosenttia, kun kuljetetun rahdin ja postin määrä nou-

si 1,5 prosenttia. Vuonna 2012 Finnair Cargo operoi eril-

lisiä rahtilentoja Hongkongiin, Souliin, Mumbaihin, New

Yorkiin ja Frankfurtiin. Soulin ja Frankfurtin rahtilennot

lopetettiin lokakuussa heikon kysyntäennusteen vuok-

si. Erillisten rahtilentojen osuus koko rahtiliikenteestä

oli 22 prosenttia tarjotuilla tonnikilometreillä mitattuna.

 Finnairin lentojen saapumistäsmällisyys oli vuonna

2012 hyvä, vaikka se laski viime vuoden vertailukaudesta.

Reittilennoista 84,9 prosenttia (86,1) ja koko liikenteestä

84,5 prosenttia (85,1) saapui aikataulussa.

Lentoliikenteen palvelut ja tuotteet

Reittiverkosto ja allianssit

Finnair lensi kesäkaudella Helsingistä Aasiaan 77 lentoa

viikossa, enemmän kuin koskaan aikaisemmin ja tarjosi

nopeimmat yhteydet Aasian ja Euroopan välisessä lii-

kenteessä yli 200 reittiparilla. Finnair lensi Helsingistä

viikoittain yli 800 lentoa kotimaan kohteisiin ja muualle

Eurooppaan.

Vuoden viimeisellä neljänneksellä Finnair kertoi vahvis-

tavansa Aasian verkostoaan kesäkuussa 2013 avaamalla

kaksi uutta kesäreittiä Kiinan Xi'aniin ja Vietnamin Hanoi-

hin. Toukokuussa 2012 Finnair avasi ensimmäisenä lento-

yhtiönä reittilennon Euroopasta Kiinan Chongqingiin.

Lisäksi Finnair aloitti code share -yhteistyön Malaysia

Airlinesin, TAP Portugalin ja Bangkok Airwaysin kans-

sa. Vuoden aikana Finnair tiivisti lisäksi code share -yh-

teistyötä airberlinin kanssa ja kertoi laajentavansa code

share -yhteistyötä Japan Airlinesin kanssa maaliskuus-

ta 2013 alkaen.

Euroopan kuudenneksi suurin lentoyhtiö airberlin liittyi

oneworld-allianssiin maaliskuussa 2013. Lisäksi vuoden

aikana kerrottiin Malaysian Airlinesin liittyvän allianssiin

helmikuussa 2013 ja Srilankan Airlinesin ja Qatar Airway-

sin liittyvän allianssiin vuoden 2013 lopulla tai vuoden

2014 alussa. Finnairin asiakkaille uusien lentoyhtiöiden

liittyminen oneworldiin mahdollistaa paremmat yhtey-

det näiden lentoyhtiöiden kotimarkkinoiden kohteisiin.

netta, jotka se on vuokrannut edelleen muiden lentoyh-

tiöiden operoitavaksi.

Finnairin operoima laivasto pieneni vuoden viimeisellä

neljänneksellä kahdellatoista koneella, kun Finnair siirsi

Embraer 190–koneidensa liikenteen Flybe Finland Oy:n

operoitavaksi 28.10.2012 alkaen. Viimeisellä vuosineljän-

neksellä otettiin vastaan yksi ATR-lentokone, joka siirtyi

suoraan Flyben operoitavaksi. Flybe operoi koneita so-

pimuslentämisenä, jolloin reittien kaupallinen kontrolli

ja riski säilyvät Finnairilla. Vuonna 2012 laivastosta pois-

tui lisäksi yhdeksän konetta, kun Finnair luopui neljästä

Airbus 32S-sarjan koneesta niiden leasing-sopimusten

päätyttyä ja edelleenvuokrasi neljä Embraer 170 -konet-

ta Estonian Airille. Tämän lisäksi yhtiö vuokrasi vuodeksi

yhden Embraer 170 -koneen wet lease -sopimuksella Ho-

neywellille. Koneiden poistumisella ei ole ollut vaikutusta

Finnairin lentotoiminnan laajuuteen, vaan toimintaa te-

hostamalla Finnair on lentänyt yhtä laajaa lento-ohjelmaa

kuin aikaisemminkin ja nostanut kapearunkolaivastonsa

käyttöastetta yli tunnilla vuorokaudessa.

Finnair tilasi vuonna 2010 viisi Airbus A321ER -lento-

konetta, joilla korvataan vuosina 2013–2014 neljä loma-

lennoilla käytettävää Boeing 757 -konetta. Ensimmäiset

näistä koneista toimitetaan vuoden 2013 lopulla.

Lisäksi Finnair on vuonna 2005 tilannut Airbusilta 11

A350 XWB -konetta, joista osa tulee korvaamaan kauko-

liikenteessä nyt käytössä olevia koneita. Tilaukseen liit-

tyy kahdeksan lisäkoneen toimitusoptio. Koneiden toi-

mitusten arvioidaan alkavan vuoden 2015 jälkimmäisellä

puoliskolla. Finnair tutkii vaihtoehtoisia ratkaisuja mini-

moidakseen vaikutukset, joita toimitusten mahdollisella

viivästymisellä olisi.

Finnairilla on mahdollisuus sopeuttaa joustavasti lai-

vastonsa kokoa kysyntätilanteen ja näkymien mukaisesti

eripituisten vuokrasopimusten ansioista.

Liiketoiminta-alueiden kehitys

Finnairin tilinpäätöksen segmenttiraportointi perustuu

liiketoiminta-alueisiin. Raportoitavat liiketoiminta-alu-

eet ovat Lentoliikenne, Lentotoimintapalvelut ja Matka-

palvelut.

Lentoliikenne

Liiketoiminta-alue vastaa reitti- ja tilauslentoliikenteen

sekä rahdin myynnistä, asiakaspalvelusta ja palvelukon-

septeista, operatiivisesta lentotoiminnasta sekä lentoka-

luston hankintaan ja rahoittamiseen liittyvistä toiminnois-

ta. Lentoliikenne-segmenttiin kuuluvat yksiköt ovat Kau-

palliset toiminnot, Operatiiviset toiminnot, Asiakaspalve-

lutoiminnot ja Resurssienhallinta sekä tytäryhtiöt Finnair

Cargo Oy, Finnair Cargo Terminal Operations Oy, Finnair

Flight Academy Oy sekä Finnair Aircraft Finance Oy.

Avainluvut 2012 2011 Muutos

Liikevaihto ja tulos

Liikevaihto, milj. euroa 2 187,0 1 970,5 11,0 %

Liiketulos, EBIT, milj. euroa 31,9 -55,5 157,5 %

Liiketulos liikevaihdosta, % 1,5 % -2,8 % 4,3 %-yks.

Henkilöstö

Henkilöstö, keskimäärin 3 660 3 565 2,7 %

Lentoliikenteen liikevaihto kasvoi 11,0 prosenttia 2 187,0

miljoonaan euroon vuonna 2012 (1 970,5) ja kannatta-

vuus parani selvästi.

Heikosta taloustilanteesta huolimatta yleinen matkus-

tuskysyntä kasvoi vuonna 2012. Finnairin liikenne myy-

dyillä henkilökilometreillä mitattuna kasvoi 9,6 prosent-

tia kun kokonaiskapasiteetti nousi 3,5 prosenttia, minkä

ansiosta koko liikenteen matkustajakäyttöaste nousi 4,3

prosenttiyksikköä 77,6 prosenttiin.

Aasian-liikenne myydyillä henkilökilometreillä mitat-

tuna kasvoi 10,2 prosenttia vuonna 2012, kun kapasi-

teetti kasvoi 6,7 prosenttia. Samalla Aasian liikenteen

11 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Muut uudistukset ja palvelut

Finnair yksinkertaisti joulukuussa 2012 lentolippujen

ostoa tuomalla markkinoille viisi erilaista lipputyyppiä:

BUSINESS ja BUSINESS SAVER business-luokassa sekä

PRO, VALUE ja BASIC economy-luokassa. Tuoteuudistus

selkeyttää lentolippujen hinnoittelua ja tarjoaa sopivan

lipputyypin eri asiakasryhmien tarpeisiin matkustusko-

kemuksen parantamiseksi. Alkuvuonna 2012 Finnair uu-

disti lisäpalveluitaan muun muassa tuomalla asiakkail-

leen mahdollisuuden lunastaa toivomansa istumapaikan

pientä maksua vastaan jo matkaa varattaessa.

Vuonna 2012 Finnair Plus -ohjelma lanseerasi 20-vuo-

tisjuhlavuoden kunniaksi uudet Lifetime-tasot asiakkail-

leen. Finnair Plus Lifetime Gold tai Platinum -tasojäsenyy-

den saavuttaneet asiakkaat nauttivat jatkossa jäseneduis-

ta koko loppuikänsä. Lippu-uudistuksen lisäksi myös Fin-

nair Plus -kanta-asiakasohjelma uudistui: Plus-pisteiden

ansaintaperuste Finnairin lennoilla muuttui kilometri-

pohjaisesta vyöhykepohjaiseksi, minkä ansiosta kanta-

asiakkaat saavat keskimäärin 30 prosenttia enemmän

pisteitä kuin aikaisemmin.

Finnair ja Marimekko julkistivat lokakuussa yhteistyö-

sopimuksen, jonka myötä Marimekko-kuosiset astiat, pei-

tot, tyynyt ja niskaliinat tulevat vuoden 2013 aikana kaik-

kiin Finnairin lentokoneisiin. Kolmevuotisen yhteistyön

symboli on Unikko-kuosinen Finnairin A340-lentokone,

joka lentää Helsingin ja Finnairin kaukokohteiden välillä.

Finnair teki lisäksi useita uudistuksia lentoa edeltäviin

palveluihinsa asiakkaiden matkan sujuvoittamiseksi ja

turhan odotusajan vähentämiseksi kentällä. Keväästä

2012 Finnairin asiakkaat ovat voineet tehdä lähtösel-

vityksen internetissä tai matkapuhelimella jo 36 tuntia

ennen koneen lähtöä. Toukokuussa Finnair lisäsi itse-

palveluautomaattien ja baggage drop -tiskien käyttöä

ja luopui samalla erillisistä economy-luokan lähtöselvi-

tystiskeistä Helsinki-Vantaan lentoasemalla. Marraskuun

lopussa Finnair uudisti lähtöselvityspalveluaan entistä-

kin asiakasystävällisemmäksi ja helpommaksi: Finnair

tekee lähtöselvityksen asiakkaan puolesta ja lähettää

tiedot asiakkaan matkapuhelimeen.

Finnair ja Booking.com allekirjoittivat syyskuussa vuo-

den mittaisen sopimuksen Finnairin internetsivujen ho-

telli- ja majoitusvarauspalveluista. Booking.comin haku

kattaa yli 240 000 majoitusmahdollisuutta 173 maassa.

Tunnustukset

Lentomatkustajat äänestivät heinäkuussa Finnairin kol-

matta vuotta peräkkäin Skytrax World Airline Award -ää-

nestyksessä Pohjois-Euroopan parhaaksi lentoyhtiöksi.

World Airline Awards™ on toimialan laajin ja arvoste-

tuin kaupallisten lentoyhtiöiden luokittelu. Maaliskuussa

Skytrax luokitteli Finnairin ainoana pohjoismaalaisena

lentoyhtiönä neljän tähden kategoriaan kolmatta vuotta

peräkkäin. Luokittelun perusteena on puolueeton arvio

kaikista lentoyhtiön tarjoamista palveluista.

Lentotoimintapalvelut

Vuonna 2012 toteutuneiden tekniikan ja cateringin ra-

kennejärjestelyjen jälkeen Lentotoimintapalvelut-seg-

mentti koostuu lentokonehuollosta, maapalveluista sekä

Finncatering Oy:n ja Finnair Travel Retail Oy:n toiminnois-

ta. LSG Sky Chefsin alaisuuteen 1.8.2012 siirtynyt Finnair

Catering Oy:n liiketoiminta on mukana segmentin luvuis-

sa 31.7.2012 asti. Liiketoiminta-alueeseen kuuluvat myös

valtaosa Finnairin kiinteistöomaisuudesta sekä operatii-

viseen toimintaan liittyvien kiinteistöjen hallinnointi ja

ylläpito sekä toimitilapalvelut. Lentotoimintapalvelut ovat

pääosin yhtiön sisäistä palvelutuotantoa. Liikevaihdosta

noin neljännes tulee Finnairin ulkopuolelta.

Avainluvut 2012 2011 Muutos
Liikevaihto ja tulos
Liikevaihto, milj. euroa 319,5 424,1 -24,7 %
Liiketulos, EBIT, milj. euroa -1,3 -16,5 92,1 %
Liiketulos liikevaihdosta, % -0,4 % -3,9 % 3,5 %-yks.
Henkilöstö
Henkilöstö, keskimäärin 1 984 2 619 -24,2 %

Lentotoimintapalvelujen liikevaihto laski vuonna 2012,

koska moottori- ja laitehuoltotoiminta ulkoistettiin ja

Finnair Catering Oy:n toiminta siirtyi LSG:n operoitavaksi

1.8.2012 alkaen. Liiketoiminta-alueen liikevaihto vuodelta

2012 oli 319,5 miljoonaa euroa (424,1). Liiketoiminta-alu-

een toiminnallinen tulos oli 1,3 miljoonaa euroa tappiolla

(-16,5), ja erityisesti tekniikan rakennejärjestelyt syven-

08 09 10 11 12

23 563

Tarjotut henkilökilometrit (ASK) ja myydyt
henkilökilometrit (RPK)

35 000

30 000

25 000

20 000

15 000

10 000

5 000

0

 Tarjotut henkilökilometrit (ASK)
 Myydyt henkilökilometrit (RPK)

30 366

08 09 10 11 12

Tarjotut tonnikilometrit (ATK) ja myydyt
tonnikilometrit (RTK), rahti

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0

 Tarjotut tonnikilometrit (ATK)
 Myydyt tonnikilometrit (RTK)

1 364
918

Liikennetiedot
2012 2011 2010 2009 2008

Matkustajat, tuhatta 8 774 8 013 7 139 7 433 8 270
Tarjotut henkilökilometrit, miljoonaa 30 366 29 345 25 127 26 260 29 101
Myydyt henkilökilometrit, miljoonaa 23 563 21 498 19 222 19 934 21 896
Matkustajaliikenteen käyttöaste, % 77,6 73,3 76,5 75,9 75,2

Rahtitonnit, 1 000 kg 148 132 145 883 123 154 89 234 102 144
Tarjotut tonnikilometrit*, miljoonaa 1 364 1 385 1 029 848 971
Myydyt tonnikilometrit, miljoonaa 918 898 749 512 583
Rahtiliikenteen käyttöaste*, % 65,2 61,8 72,8 60,3 60,0

* �Laskentaperusteena on käytetty keskimääräistä operatiivista kuljetuskapasiteettia. Tarjotut tonnikilometrit: Matkustajien, rahdin ja postin kuljetukseen
tarjottujen tonnien määrä kerrottuna lennettyjen kilometrien määrällä. Myydyt tonnikilometrit: Kuljetettujen matkustajien, rahdin ja postin muodostama
kuorma tonneissa kerrottuna lennettyjen kilometrien määrällä.

12 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

sivät liiketoiminta-alueen tappiota selvästi. Segmentin

liiketulosta paransi vuonna 2012 LSG-järjestelystä kirjat-

tu kertaluonteinen 15,7 miljoonan euron myyntivoitto.

Matkapalvelut (matkanjärjestäjät

ja matkatoimistot)

Liiketoiminta-alueen muodostavat Aurinkomatkat ja sen

Virossa toimiva tytäryritys sekä liikematkatoimistot Area,

Suomen Matkatoimisto (SMT) ja SMT:n Baltian maissa

toimiva tytäryhtiö Estravel sekä Amadeus Finland, joka

tuottaa matkailualan ohjelmistoja ja ratkaisuja. Aurin-

komatkat palvelee vapaa-ajan matkustajia tarjoten val-

mismatkojen lisäksi asiakkaalle muun muassa räätälöi-

tyjä matkoja, lento- ja hotellipaketteja, pelkkiä lentoja,

laivamatkoja, golf-, purjehdus- ja laskettelulomia sekä

ryhmämatkoja.

Avainluvut 2012 2011 Muutos
Liikevaihto ja tulos
Liikevaihto, milj. euroa 284,4 321,9 -11,6 %
Liiketulos, EBIT, milj. euroa 4,9 -15,8 131,0 %
Liiketulos liikevaihdosta, % 1,7 % -4,9 % 6,6 %-yks.
Henkilöstö
Henkilöstö, keskimäärin 855 980 -12,8 %

Matkapalvelujen liikevaihto oli 284,4 miljoonaa euroa

(321,9) ja liiketulos 4,9 miljoonaa euroa (-15,8) vuonna 2012.

Aurinkomatkat oli markkinajohtaja vuonna 2012 Suomen

valmismatkamarkkinoilla, ja sen markkinaosuus oli 31,7

prosenttia. Vuoden aikana Aurinkomatkat sopeutti mat-

katarjonnan kysyntää vastaavaksi, ja sen kannattavuus

parani. Aurinkomatkojen myynnistä noin 65 prosenttia oli

verkkopalvelumyyntiä. Aurinkomatkat sulki alkuvuonna

Venäjän tytäryhtiönsä. Lisäksi yhtiö uudisti vuoden 2012

aikana hinnoittelustrategiansa ja tehosti toimintaansa.

Virossa toimivan Aurinkomatkojen tytäryhtiön Aurinko

Oü:n toiminta jatkui vahvana ja sen liikevaihto oli samal-

la tasolla kuin vuonna 2011. Yhtiön uutena maajohtajana

aloitti marraskuussa Timo Vürmer.

Kansainväliset verkkomatkatoimistot kasvattivat vuonna

2012 edelleen lentolippujen myyntiä Suomen markkinoilla,

mutta kasvu taittui viimeisellä neljänneksellä. Liikematkustus

supistui neljä prosenttia vuonna 2012. Finnairin matkatoi-

mistojen kehitys oli kuitenkin hieman liikematkatoimistojen

keskimääräistä kehitystä parempi. Area kasvatti osuuttaan

valtionhallinnon matkustuksesta, ja Estravel kasvatti myyn-

tiä ja kannattavuuttaan Baltian markkinoilla. SMT:n uutena

toimitusjohtajana aloitti elokuussa Kirsi Paakkari. Sähköisen

asioinnin kasvaessa SMT päätti sopeuttaa toimistoverkos-

toaan asiakkaiden tarpeita vastaavaksi.

Henkilöstö

Finnairin henkilöstömäärä laski merkittävästi vuon-

na 2012 yhtiössä käynnissä olevan rakennemuutoksen

vuoksi. Konsernin palveluksessa oli keskimäärin 6 784

(7 467) henkilöä vuonna 2012 eli 9,1 prosenttia edellis-

vuotta vähemmän. Lentoliikenne-segmentissä työsken-

teli vuoden aikana keskimäärin 3 660 (3 565) henkilöä,

Lentotoimintapalveluissa 1 984 (2 619) henkilöä ja Mat-

kapalveluissa 855 (980) henkilöä. Muissa toiminnoissa

työskenteli 285 (303) henkilöä.

Finnairin henkilöstömäärä vuoden 2012 lopussa oli

6 368 henkeä, mikä on 1 013 henkeä vähemmän kuin vuot-

ta aikaisemmin. Henkilöstöstä Suomen ulkopuolella työs-

kenteli 640 henkilöä ja heistä 177 työskenteli Finnairin

matkustaja- ja rahtiliikenteen myynti- ja asiakaspalve-

lutehtävissä. 321 henkilöä oli Baltian maissa toimivien

matkatoimistojen ja matkanjärjestäjien palveluksessa

sekä oppaina Aurinkomatkojen lomakohteissa.

Konsernin kokoaikaisten työntekijöiden osuus oli 95

prosenttia, ja toistaiseksi voimassa olevassa työsuhtees-

sa työskenteli 97 prosenttia. Henkilöstön keski-ikä oli 44

vuotta. Henkilöstöstä 27 prosenttia on yli 50-vuotiaita ja

viisi prosenttia alle 30-vuotiaita. Henkilöstön keskimääräi-

nen palvelusvuosien määrä oli 17. Yli 20 vuotta Finnairin

palveluksessa olleita on 43 prosenttia henkilöstöstä ja yli

30 vuotta palvelleita 13 prosenttia. Finnair-konsernin hen-

kilöstöstä on naisia 54 prosenttia ja miehiä 46 prosenttia.

Yhteistoimintaneuvottelut vuonna 2012
Finnair kävi vuonna 2012 yhteistoimintaneuvottelut hen-

kilöstön edustajien kanssa useissa toiminnoissaan, ja val-

taosa neuvotteluista liittyi Finnairin rakennemuutos- ja

kustannussäästöohjelman toteutushankkeisiin. Neuvot-

teluja käytiin tekniikan henkilöstön kanssa moottori- ja

laitehuollon ulkoistamiseen liittyen, lentäjien ja matkus-

tamopalveluhenkilökunnan kanssa Embraer-lentämisen

siirtämiseen liittyen sekä maapalveluorganisaation hen-

kilöstön kanssa maapalveluorganisaation ja sen toimin-

tamallin uudistuksiin liittyen. Yhteistoimintaneuvotteluja

käytiin myös myyntitoiminnoissa, liikennesuunnittelussa,

taloustoiminnoissa sekä henkilöstöhallinnossa.

Arvioitu henkilöstön enimmäisvähennystarve oli yh-

teensä noin 450 työpaikkaa. Käytyjen neuvottelujen seu-

rauksena vähennettiin yhteensä 150 työpaikkaa vuoden

2012 loppuun mennessä. Lopullinen vähennettävien määrä

selviää vuoden 2013 aikana ja se riippuu Finnair Engine

Services Oy:n ja GA Telesiksen välisen liiketoimintakau-

pan toteutumisesta. Matkustamopalvelun yt-menettelyn

lopputuloksena todettu 201 henkilön vähennystarpeen to-

teutuminen selviää vuoden 2013 lopussa. Finnairin mat-

kustamohenkilökunta luopui oikeudestaan siirtyä liikkeen-

luovutuksen kautta Embraer-lentokoneiden ja liikenteen

siirtyessä Flybelle. Lisäksi toteutettiin muutaman reitti-

kohteen siirtäminen alihankinnaksi. Lisäksi neuvotteluissa

päätettiin enintään 201 matkustamohenkilökunnan jäse-

nen lomautustarpeesta vuoden 2013 aikana.

Kaikkien työntekijäryhmien kohdalla työehtosopimuk-

sia jatkettiin kansallisen raamisopimuksen puitteissa.

Vuoden 2012 viimeisellä neljänneksellä Finnair kävi

lisäksi neuvottelut henkilöstön edustajien kanssa hen-

kilöstön kannustinpalkkiojärjestelmän uudistamisesta.

Finnair tarjosi irtisanottaville työntekijöilleen ylimää-

räisen tukipaketin, johon sisältyi rahallisten suoritteiden

lisäksi uudelleen työllistymiseen tähtäävää työstä työhön

-tukea Finnairin Uraportti-palvelun avulla. Uraporttiin

ja sen toimintamalliin voi tutustua Finnairin Vastuulli-

suusraportissa.

Henkilöstön kannustinjärjestelmät
Pääosin tulos- ja laatumittareihin perustuvia kannustinpalk-

kioita vuodelta 2012 arvioidaan maksettavan henkilöstölle

noin 10 miljoonaa euroa henkilösivukulut mukaan lukien.

Osakepalkkiojärjestelmän mukaisten kannustimien

maksuperusteet täyttyivät vuodelta 2012 ja järjestel-

män mukaisia palkkioita arvioidaan maksettavan noin

2,5 miljoonaa euroa vuodelta 2012. Myös konsernitu-

lokseen perustuvan henkilöstön voittopalkkion kriteerit

täyttyvät vuodelta 2012, ja Henkilöstörahastolle ehdo-

tetaan siirrettäväksi 4,8 miljoonaa euroa järjestelmän

sääntöjen mukaisesti.

Henkilöstön palkitsemista käsitellään tarkemmin

Finnairin vuoden 2012 vastuullisuusraportissa. Joh-

don palkitsemista on kuvattu Palkka- ja palkkioselvi-

tyksessä sivuilla 56–60.

Konsernirakenne

Finnair-konserniin kuuluvat yhtiöt on esitetty tilinpää-

töksen liitetiedoissa kohdassa 33. Toimivat tytäryhtiöt.

Hallinto

Finnair Oyj:n 28.3.2012 pidetty varsinainen yhtiökokous va-

litsi yhtiön hallituksen puheenjohtajaksi Harri Sailaksen ja

hallituksen jäseniksi Maija-Liisa Frimanin, Klaus W. Heine-

mannin, Jussi Itävuoren, Merja Karhapään, Harri Kermisen

ja Gunvor Kronmanin. Hallitus valitsi keskuudestaan va-

13 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

rapuheenjohtajaksi Harri Kermisen. Yhtiökokoukseen asti

yhtiön hallitukseen kuuluivat Elina Björklund, Sigurdur

Helgason, Satu Huber, Ursula Ranin, Veli Sundbäck, Pekka

Timonen ja Harri Kerminen. Puheenjohtajana toimi Harri

Sailas.

sisäpiirihallinto

Finnair noudattaa NASDAQ OMX Helsinki Oy:n 9.10.2009

voimaan tullutta sisäpiiriohjetta. Yhtiön hallitus on vah-

vistanut Finnairin sisäpiiriohjeen, joka sisältää ohjeet

pysyville ja hankekohtaisille sisäpiiriläisille sekä yhtiön

sisäpiirihallinnon organisaation ja menettelytavat. Yhtiön

sisäpiiriohje on jaettu kaikille sisäpiiriläisille.

Muutokset yhtiön johdossa

Finnairin johtoryhmässä ei tapahtunut muutoksia vuonna

2012. Joulukuussa 2012 Finnair nimitti Allister Patersonin

yhtiön kaupalliseksi johtajaksi ja johtoryhmän jäseneksi

7.1.2013 alkaen. Yhtiön kaupallisena johtajana vuodesta

2001 ja johtoryhmän jäsenenä vuodesta 2007 toiminut

Mika Perho jätti yhtiön joulukuun 2012 lopussa.

Osakkeet ja osakkeenomistajat

Osakkeet ja osakepääoma
Finnairin kaupparekisteriin 31.12.2012 merkitty osake-

määrä oli 128 136 115 osaketta ja rekisteröity osakepää-

oma 75 442 904,30 euroa. Yhtiön osakkeet noteerataan

NASDAQ OMX Helsingin pörssissä. Yhtiökokouksessa kul-

lakin osakkeella on yksi ääni.

Osinkopolitiikka
Finnairin tavoitteena on maksaa suhdannesyklin aikana

keskimäärin vähintään kolmasosa osakekohtaisesta tu-

loksesta osinkoina. Vuonna 2012 kauden tulos osakkeelta

(ennen hybridilainan korkoja) oli 0,09 (-0,69) euroa ja

osakekohtainen tulos oli 0,02 (-0,75) euroa. Lisäksi py-

ritään ottamaan huomioon yhtiön kulloinenkin tuloske-

hitys ja näkymät sekä rahoitustilanne ja pääomatarpeet.

Hallituksen voitonjakoehdotus
Emoyhtiön jakokelpoiset varat 31.12.2012 olivat 263 092 639,25

euroa, josta tilikauden tappio oli 980 496,49 euroa.

 Yhtiön rekisteröity osakemäärä 31.12.2012 oli 128 136 115

osaketta, joista yhtiön hallussa oli 410 187 osaketta. Ti-

likauden päättymisen jälkeen yhtiö on hankkinut omia

osakkeita yhteensä 600 000 kappaletta. Yhtiön rekiste-

röity osakemäärä 4.3.2013 on 128 136 115 osaketta, joista

yhtiön hallussa on 1 010 187 osaketta.

Hallitus ehdottaa yhtiökokoukselle, että jakokelpoiset

varat käytetään seuraavasti:

osinkona jaetaan 0,10 euroa/
osake 127 125 928 osakkeelle 12 712 592,80 euroa
omaan pääomaan jätetään 250 380 046,45 euroa

263 092 639,25 euroa

Yhtiön taloudellisessa asemassa ei tilikauden päättymi-

sen jälkeen ole tapahtunut olennaisia muutoksia. Yhtiön

maksuvalmius on hyvä, eikä ehdotettu voitonjako hallituk-

sen näkemyksen mukaan vaaranna yhtiön maksukykyä.

Avainhenkilöiden kannustinjärjestelmä
Finnair Oyj:n hallitus hyväksyi 4.2.2010 osakepohjaisen

palkkiojärjestelmän konsernin avainhenkilöille vuosille 2010–

2012. Järjestelmä kannustaa avainhenkilöitä hankkimaan

Finnairin osakkeita, eikä sillä ole vaikutusta osakkeiden

kokonaismäärään. Järjestelmän kautta saatavan palkkion

määrä on sidottu Finnair-konsernin taloudelliseen kehityk-

seen. Kannustinjärjestelmä on esitetty kokonaisuudessaan

tilinpäätöksen liitetiedossa 26. Osakeperusteiset maksut.

Hallituksen valtuudet
Vuoden 2010 varsinainen yhtiökokous valtuutti hallituk-

sen päättämään omien osakkeiden luovuttamisesta si-

ten, että valtuutus koskee enintään 5 000 000 yhtiön

hallussa olevaa osaketta. Osakkeiden luovutusvaltuutus

on voimassa 31.5.2013 saakka. Vuoden 2012 varsinai-

nen yhtiökokous valtuutti hallituksen päättämään omi-

en osakkeiden hankkimisesta ja/tai pantiksi ottamisesta.

Valtuutuksen nojalla hankittavien ja/tai pantiksi otettavi-

en omien osakkeiden määrä voi olla yhteensä enintään

5 000 000 osaketta. Valtuutus on voimassa 28.9.2013

saakka. Hallituksella ei ole muita voimassa olevia val-

tuuksia kuten vaihtovelkakirja- tai optio-oikeuksien liik-

keellelaskuvaltuuksia.

Finnair ei hankkinut eikä luovuttanut omia osakkei-

ta vuonna 2012. Hankintavaltuutuksen nojalla Finnairin

hallitus päätti 18.12.2012 kokouksessaan hankkia enin-

tään 600 000 omaa osaketta pääasiassa 2010–2012 osa-

kekannustinjärjestelmän toteuttamista varten. Omien

osakkeiden ostot aloitettiin 2.1.2013.

Vuoden 2012 lopussa Finnairin hallussa oli 410 187

omaa osaketta eli 0,3 prosenttia vuoden viimeisen päi-

vän osakemäärästä.

Osakekohtaiset tunnusluvut
2012 2011 2010

Tulos/osake euroa 0,02 -0,75 -0,24
Oma pääoma/osake euroa 6,14 5,89 6,67
Osinko/osake* euroa 0,10 0,00 0,00
Osinko tuloksesta* % 112 0,0 0,0
Hinta/voittosuhde (P/E) 99,9 -3,07 -21,09
Efektiivinen osinkotuotto* % 4,2 0,0 0,0

* Tilikauden 2012 osinko on hallituksen esitys yhtiökokoukselle.

Finnair Oyj:n omien osakkeiden hankinta, luovutus sekä osakepalautukset

Vuosi Osakemäärä
Hankintahinta,

 euroa
Keskihinta,

euroa
2004 422 800 2 275 666,49 5,38
2005 -37 800 -209 838,54 5,55
2005 150 000 1 516 680,00 10,11
2006 -383 097 -2 056 847,88 5,37
2007 0 0,00 0
2008 235 526 1 538 956,35 6,53
2009 0 0,00 0
2010 22 758 114 719,52 5,04
2011 0 0,00 0,00
2012 0 0,00 0,00
31.12.2012 410 187 3 179 335,94 7,75

14 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Johdon osakkeenomistus
Yhtiön hallituksen jäsenet sekä toimitusjohtaja omisti-

vat 31.12.2012 yhteensä 77 268 osaketta, mikä on 0,06

prosenttia koko osakemäärästä ja äänivallasta. Yhtiön

johtoryhmän muut jäsenet kuin toimitusjohtaja omisti-

vat lisäksi 188 751 osaketta.

Omistuksen jakaantuminen
omistusmäärittäin, %

 1–200 osaketta 0,5 %
 201–1 000 osaketta 2,3 %
 1 001–10 000 osaketta 5,3 %
 10 001–100 000 osaketta 3,8 %
 100 001–1 000 000 osaketta 7,1 %
 1 000 001– osaketta 74,4 %
 Hallintarekisteröidyt osakkeet 6,5 %

%

Valtion omistus
Vuoden 2012 lopussa Suomen valtio omisti 55,8 prosent-

tia Finnairin osakkeista ja osakkeiden tuottamista äänistä.

Eduskunnan 20.6.1994 tekemän päätöksen mukaan val-

tion tulee omistaa Finnair Oyj:n osakkeista yli puolet, ja

omistuksen laskeminen tämän osuuden alle edellyttäisi

eduskunnan päätöstä.

OSAKKEENOMISTAJARYHMÄT 31.12.2012
Osakkeita, kpl Osakkeita, % Omistajia, kpl Omistajia, %

Julkisyhteisöt 85 884 163 67,0 18 0,1
Kotitaloudet 12 587 007 9,8 14 270 95,1
Hallintarekisteröidyt 8 343 334 6,5 9 0,1
Rahoitus- ja vakuutuslaitokset 7 630 060 6,0 28 0,2
Yritykset 6 545 290 5,1 560 3,7
Ulkomaiset 6 248 363 4,9 55 0,4
Yhteisöt 878 769 0,7 58 0,4
Arvo-osuuksiksi vaihtamatta 19 129 0,0 - -
Yhteensä 128 136 115 100,0 14 998 100,0

OSAKEOMISTUKSEN JAKAUTUMINEN 31.12.2012
Osakemäärä, kpl % Omistajia, kpl %

1–200 642 995 0,5 6 792 45,3
201–1 000 2 986 468 2,3 5 487 36,6
1 001–10 000 6 790 849 5,3 2 485 16,6
10 001–100 000 4 927 241 3,8 190 1,3
100 001–1 000 000 9 059 331 7,1 23 0,2
1 000 001– 95 366 768 74,4 12 0,1
Hallintarekisteröidyt 8 343 334 6,5 9 0,1
Yhteistilillä 19 129 0 - -
Yhteensä 128 136 115 100,0 14 998 100,0

Omistuksen jakaantuminen
omistajaryhmittäin, %

 Julkisyhteisöt 67,0 %
 Kotitaloudet 9,8 %
 Hallintarekisteröidyt 6,5 %
 Rahoitus- ja vakuutuslaitokset 6,0 %
 Yritykset 5,1 %
 Ulkomaiset 4,9 %
 Yhteisöt 0,7 %

%

FINNAIR OYJ:N SUURIMMAT OSAKKEENOMISTAJAT 31.12.2012
Osakkeet, kpl % Muutokset 2012

1 Suomen valtio / Valtioneuvoston kanslia 71 515 426 55,8 0
2 Skagen Global -sijoitusrahastot 5 888 429 4,6 -790 210
3 KEVA 5 781 815 4,5 117 667
4 Valtion Eläkerahasto 2 100 000 1,6 0
5 Ilmarinen Keskinäinen Eläkevakuutusyhtiö 2 025 564 1,6 -1 000 000
6 Alfred Berg -sijoitusrahastot 1 819 695 1,4 -78 807
7 Veritas Eläkevakuutusosakeyhtiö 1 530 000 1,2 90 200
8 OP-sijoitusrahastot 1 525 000 1,2 -975 000
9 Tiiviste-Group Oy 1 500 000 1,2 1 500 000
10 Eläke-Fennia Keskinäinen Vakuutusyhtiö 1 300 000 1,0 800 000
11 Suomi Keskinäinen Henkivakuutusyhtiö 1 250 000 1,0 -210 000
12 Etra Invest Oy 1 000 000 0,8 1 000 000
13 SEB Gyllenberg sijoitusrahastot 850 598 0,7 222 382
14 Evli-sijoitusrahastot 794 129 0,6 -100 000
15 Fourton Fokus Suomi -erikoissijoitusrahasto 770 000 0,6 570 000
16 Varma Keskinäinen Työeläkevakuutusyhtiö 600 000 0,5 0
17 Nordea-sijoitusrahastot 573 858 0,4 130 575
18 Finnair Oyj:n henkilöstörahasto 562 711 0,4 -597
19 Mandatum Henkivakuutusosakeyhtiö 505 683 0,4 0
20 Taaleritehdas Arvo Markka Osake sijoitusrahasto 502 830 0,4 2 830

Hallintarekisteröidyt 8 343 334 6,5 -554 165
Muut 25 740 377 20,1
Yhteensä 128 136 115 100,0

15 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Osakkeen kurssikehitys ja vaihto
Finnairin päätöskurssi NASDAQ OMX Helsingin pörssis-

sä tilikauden viimeisenä päivänä oli 2,38 euroa (2,30) ja

yhtiön osakekannan markkina-arvo 305,0 miljoonaa eu-

roa (294,7). Vuoden 2012 aikana Finnairin osakkeen ylin

kaupantekokurssi oli 2,64 euroa (5,37), alin kurssi 1,67

euroa (2,30) ja keskikurssi 2,24 euroa (3,62). Osakkeita

välitettiin vuonna 2012 yhteensä 19,7 miljoonaa kappa-

letta (21,4) 44,1 miljoonalla eurolla (77,5).

Yhteiskuntavastuu

Finnair sijoittui lokakuussa listauksen kärkeen Carbon

Disclosure Projectin (CDP) vuoden 2012 Pohjoismaiden

raportissa ja nousi ensimmäisenä lentoyhtiönä kautta

aikojen CDP-raportin Leadership-indeksiin. CDP vastaa

maailman ainoasta globaalista ilmastonmuutosraportoin-

tijärjestelmästä, ja sen tilaajina ovat 655 institutionaalista

sijoittajaa eri puolilta maailmaa. Finnair on osallistunut

CDP:hen vuodesta 2007 lähtien.

Finnair julkaisi huhtikuussa 2012 vuosittaisen yhteiskun-

tavastuuraporttinsa, joka on laadittu globaalin raportointi-

ohjeistuksen Global Reporting Initiativen (GRI) mukaisesti.

Raportti sisältää taloudellisen, sosiaalisen ja ympäristövas-

tuun mittarit vuodelta 2011. Raportti sai kotimaisessa vas-

tuullisuusraportointikilpailussa maininnan ”Sijoittajan va-

linta”. Finnair on raportoinut ympäristövastuusta vuodesta

1997 lähtien ja oli vuonna 2008 yksi ensimmäisistä lentoyh-

tiöistä, joka alkoi raportoida GRI-ohjeistuksen mukaisesti.

GRI on laajimmin tunnustettu kansainvälinen kestävän ke-

hityksen raportointiohjeistus. Vuoden 2012 vastuullisuus-

raportti julkaistaan vuoden 2013 maaliskuussa viikolla 10.

Hallitus vahvisti yhtiön päivitetyt toimintaperiaatteet

(Code of Conduct) syksyllä 2012. Toimintaperiaatteita on

käsitelty yhdessä henkilöstön edustajien kanssa ja laajempi

koulutus toteutetaan vuoden 2013 aikana. Lisäksi Finnair

päivitti tasa-arvosuunnitelmansa.

Merkittävät lähiajan riskit ja

epävarmuustekijät

Matkustaja- ja rahtiliikenteen varauskannan lyhyyden ta-

kia liiketoiminnan ennustaminen pitkällä aikavälillä on vai-

keaa. Finnairin tulokseen vaikuttaa operatiivisen toimin-

nan lisäksi keskeisesti polttoaineen hinnan kehitys, sillä

polttoainekustannukset ovat yhtiön suurin kuluerä. Lisäksi

tulokseen vaikuttavat Yhdysvaltain dollarin ja Japanin je-

nin kurssivaihtelut. Polttoainekulut, lentokoneiden vuok-

ramaksut sekä varaosahankinnat ovat dollarimääräisiä,

ja jeni on vahvan Japanin-liiketoiminnan vuoksi Finnairin

merkittävä tulovaluutta.

Yhtiö suojautuu valuutta-, korko- ja lentopetrolipositi-

oiden riskeiltä käyttämällä eri johdannaisinstrumentteja,

kuten termiinejä, koronvaihtosopimuksia ja optioita halli-

tuksen vahvistaman riskienhallintapolitiikan mukaisesti.

Polttoainehankintoja suojataan 24 kuukautta eteenpäin

rullaavasti, ja suojausaste laskee suojausjakson loppua

kohden. Suojausasteen ylä- ja alarajat ovat seuraaville

kuudelle kuukaudelle 90 ja 60 prosenttia. Vuoden 2012

lopussa polttoainehankintojen suojausaste vuoden 2013

ensimmäiselle puoliskolle oli 75 prosenttia ja koko vuo-

delle 67 prosenttia. Seuraavan 12 kuukauden suojausaste

dollarikorille oli 83 prosenttia.

Finnairin kumppanuushankkeiden toteutumiseen ja

niiden kautta tavoiteltujen strategisten hyötyjen saavut-

tamiseen liittyy riskejä, samoin rakennemuutos- ja kus-

tannussäästöohjelmien toteutukseen.

Euroopan Unioni liitti lentoliikenteen osaksi hiilidiok-

sidipäästökauppaa (Emission Trading Scheme, ETS) vuo-

den 2012 alussa. EU ETS on kohdannut runsaasti vastus-

tusta etenkin EU:n ulkopuolisten maiden osalta, minkä

seurauksena kansainvälinen siviili-ilmailujärjestö ICAO

on valmistelemassa vaihtoehtoista ehdotusta lentolii-

kenteen maailmanlaajuisen päästökaupan osalta ja EU

ETS muutettiin koskemaan ainoastaan Euroopan sisäisiä

08 09 10 11 12

Osakkeen kehitys verrattuna
NASDAQ OMX Helsingin indekseihin

120

100

80

60

40

20

0

 Finnair
 Yleisindeksi
 Helsinki benchmark-indeksi
 Finnairin toimialaindeksi

Indeksit 1.1.2008 = 100

08 09 10 11 12

Osakkeen kurssikehitys verrattuna muihin
eurooppalaisiin lentoyhtiöihin

120

100

80

60

40

20

0

 Finnair
 Bloomberg Europe Airlines Index

Indeksit 1.1.2008 = 100

Osakemäärät ja pörssikehitys
2012 2011 2010

Osakeantioikaistu lukumäärä keskimäärin kpl 128 136 115 128 136 115 128 136 115
Osakeantioikaistu lukumäärä keskimäärin
(ns. laimennusvaikutuksella) kpl 128 136 115 128 136 115 128 136 115
Osakeantioikaistu lukumäärä tilikauden
lopussa kpl 128 136 115 128 136 115 128 136 115
Osakeantioikaistu lukumäärä tilikauden
lopussa (ns. laimennusvaikutuksella) kpl 128 136 115 128 136 115 128 136 115
Osakkeiden lukumäärä tilikauden lopussa kpl 128 136 115 128 136 115 128 136 115
Ylin kaupantekokurssi euroa 2,64 5,37 5,72
Alin kaupantekokurssi euroa 1,67 2,30 3,61
Osakekannan markkina-arvo 31.12. milj. euroa 305 295 646
Osakkeiden vaihto kpl 19 668 495 21 422 076 27 299 521
Vaihto keskimääräisestä osakemäärästä % 15,35 16,72 21,31

16 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

lentoja vuoden 2012 osalta. ICAO:n on tarkoitus antaa eh-

dotuksensa marraskuussa 2013 pidettävässä ICAO:n yleis-

kokouksessa. Tuleville vuosille päästökaupasta suoraan

aiheutuvaa lisäkustannusta on vaikeaa arvioida mahdol-

listen ICAO:n yleiskokouksen jälkeisten sääntömuutosten

vuoksi. Vuodelta 2012 päästökaupasta suoraan aiheutuva

lisäkustannus on noin 1,5 miljoonaa euroa.

EU-tuomioistuin vahvisti 23.10.2012 vuonna 2009 te-

kemänsä päätöksen, jonka mukaan lentomatkustaja voi

tietyin ehdoin saada korvausta, jos lento myöhästyy vä-

hintään kolme tuntia. Oikeutta korvaukseen ei ole, jos

viivästys johtuu olosuhteista, jotka eivät ole lentoyhti-

ön hallittavissa. EU-tuomioistuimen päätös voi nostaa

lentomatkustajille maksettavien korvausten määrää, ja

siten aiheuttaa lisäkustannuksia.

Finnairin toimintaan liittyy useita strategisia, taloudel-

lisia ja operatiivisia riskejä. Riskienhallinnanprosesseja

on kuvattu tarkemmin sivuilla 54–55, liiketoimintariskejä

sivulla 48, ja rahoitusriskejä sivuilla 40–41.

Liiketoiminnan kausiluonteisuus

ja herkkyydet

Lentoliiketoiminnan kausivaihtelun vuoksi yhtiön liikevaih-

to ja liikevoitto ovat yleensä selvästi pienimmät vuoden

ensimmäisellä neljänneksellä ja suurimmat vuoden kol-

mannella neljänneksellä. Aasian liikenteen kasvava suh-

teellinen osuus lisää kausivaihtelua Aasian vapaa-ajan ja

liikematkustuksen kohdekohtaisten sesonkien mukaisesti.

Yhden prosenttiyksikön muutos matkustajakäyttöastees-

sa tai matkustajaliikenteen keskituotossa vaikuttaa konser-

nin liiketulokseen on noin 15 miljoonaa euroa. Matkustaja-

reittiliikenteen yksikkökustannusten yhden prosenttiyksikön

muutos vaikuttaa liiketulokseen noin 17 miljoonaa euroa.

Polttoainekustannukset ovat Finnairin liiketoiminnan

suuri epävarmuustekijä: polttoaineen maailmanmarkki-

nahinnan 10 prosentin muutos vaikuttaa Finnairin liike-

tulokseen vuositasolla noin 33 miljoonaa euroa suojauk-

set huomioon ottaen. Euro-dollari-kurssien 10 prosentin

muutos vaikuttaa suojaukset huomioon ottaen vuosita-

solla noin 13 miljoonaa euroa Finnairin liiketulokseen.

Muut tapahtumat vuonna 2012

Apulaisvaltakunnansyyttäjä totesi syyskuussa, ettei toi-

mitusjohtaja Mika Vehviläisen ja Keskinäinen eläkevakuu-

tusyhtiö Ilmarisen välinen toiminta tammikuussa 2011

tehdyssä asuntokaupassa antanut aihetta oikeuslaitoksen

jatkotoimiin ja teki asiassa syyttämättäjättämispäätöksen.

Tapahtumat alkuvuonna 2013

Finnairin toimitusjohtaja Mika Vehviläinen ilmoitti

27.1.2013 eroavansa Finnairin palveluksesta 28.2.2013.

Finnairin hallitus nimitti toimitusjohtajan sijaiseksi yhtiön

operatiivisen johtajan Ville Ihon. Ville Iho johtaa Finnairia,

kunnes uusi toimitusjohtaja on nimitetty. Finnairin halli-

tus on jo aloittanut uuden toimitusjohtajan rekrytoinnin.

Osakkeenomistajien nimitystoimikunta antoi 30.1.2013

ehdotuksensa Finnairin vuoden 2013 varsinaisessa yhtiöko-

kouksessa valittavan hallituksen kokoonpanoksi, puheen-

johtajaksi ja palkkioiksi. Toimikunta ehdottaa, että Maija-

Liisa Friman, Klaus W. Heinemann, Jussi Itävuori, Merja

Karhapää, Harri Kerminen ja Gunvor Kronman valittaisiin

uudelleen hallitukseen ja että uutena jäsenenä hallitukseen

valittaisiin Antti Kuosmanen. Toimikunta ehdottaa Klaus W.

Heinemannin valintaa hallituksen puheenjohtajaksi sekä

hallituksen palkkioiden pitämistä ennallaan.

Finnair aloitti omien osakkeiden ostot 2.1.2013. Tilin-

päätöksen julkistamiseen mennessä yhtiö oli hankkinut

600 000 Finnairin osaketta, minkä seurauksena yhtiön

hallussa olevien omien osakkeiden määrä oli 1 010 187.

Vuoden 2013 näkymät

Euroopan epävarmat talousnäkymät, heikentynyt kulut-

tajakysyntä ja Aasian hidastuva kasvu lisäävät lentolii-

kenteen tulevan kehityksen epävarmuutta. Polttoaine-

kustannusten odotetaan pysyvän korkeana myös vuonna

2013 ja lentoliikenteen kysynnän kasvavan maltillisesti.

Finnair arvioi liikevaihtonsa kasvavan vuonna 2013. Len-

toliikenteen yksikkökustannusten ilman polttoainetta (CASK,

excl. fuel) odotetaan laskevan vuodesta 2012. Finnair arvi-

oi toiminnallisen tuloksen olevan voitollinen vuonna 2013.

FINNAIR OYJ

Hallitus
7.2.2013

17 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Taloudellinen kehitys 2008–2012

TULOSLASKELMA 2 012 2 011 2010 2009 2008

Liikevaihto milj. euroa 2 449 2 258 2 023 1 838 2 256

muutos % 8,5 11,6 10,1 -18,5 3,5

Toiminnallinen liiketulos milj. euroa 45 -61 -5 -171 1

suhteessa liikevaihtoon % 1,8 -2,7 -0,2 -9,3 0,0

Liikevoitto/-tappio milj. euroa 36 -88 -13 -115 -58

suhteessa liikevaihtoon % 1,4 -3,9 -0,7 -6,3 -2,6

Nettorahoitustuotot (+)/-kulut (-) milj. euroa -18 -22 -20 -10 -5

suhteessa liikevaihtoon % -0,7 -1,0 -1,0 -0,5 -0,2

Nettokorot milj. euroa -13 -14 -16 -6 2

suhteessa liikevaihtoon % -0,5 -0,6 -0,8 -0,3 0,1

Tulos ennen veroja milj. euroa 17 -111 -33 -125 -62

suhteessa liikevaihtoon % 0,7 -4,9 -1,6 -6,8 -2,8

TASE 2 012 2 011 2010 2009 2008

Konsernitase

Pitkäaikaiset varat milj. euroa 1 511 1 621 1 514 1 596 1 405

Lyhytaikaiset varat milj. euroa 699 736 827 842 659

Myytävänä olevat pitkäaikaiset varat milj. euroa 32 0 71 19 19

Varat yhteensä milj. euroa 2 242 2 357 2 412 2 457 2 084
Oma pääoma ja määräysvallattomien
omistajien osuus milj. euroa 786 747 853 825 750

Velat yhteensä milj. euroa 1 456 1 610 1 558 1 632 1333

Oma pääoma ja velat yhteensä milj. euroa 2 242 2 357 2 412 2 457 2084

Bruttoinvestoinnit ilman ennakkoja milj. euroa 41 204 183 347 233

Bruttoinvestoinnit liikevaihdosta % 1,7 9,0 9,1 18,9 10,3

Sijoitettu pääoma keskimäärin milj. euroa 1 418 1 550 1 636 1 353 1179

Osingot tilikaudelta* milj. euroa 13 0 0 0 0

Korolliset velat milj. euroa 569 729 765 829 302

Likvidit varat milj. euroa 430 403 527 607 392

Korollinen nettovelka milj. euroa 138 326 238 221 -90

suhteessa liikevaihtoon % 5,6 14,4 11,7 12,0 -4,0

TUNNUSLUVUT 2 012 2 011 2010 2009 2008

Tulos/osake euroa 0,02 -0,75 -0,24 -0,76 -0,36
Optio-oikeuksien laimennus-
vaikutuksella oikaistu tulos/osake euroa 0,02 -0,75 -0,24 -0,76 -0,36
Tulos/osake (tilikauden lopussa oleva
osakemäärä) euroa 0,02 -0,75 -0,24 -0,76 -0,36

Oma pääoma/osake euroa 6,14 5,89 6,67 6,45 5,87

Osinko/osake* euroa 0,10 0,00 0,00 0,00 0,00

Osinko tuloksesta* % 112 0,0 0,0 0,0 0,0

Liiketoiminnan rahavirta/osake euroa 1,2 0,4 0,6 -0,9 0,9

Hinta/voitto-suhde, P/E 100 -3,07 -21,09 -4,93 5,2

Omavaraisuusaste % 35,7 32,6 36,2 34,2 36,9

Nettovelkaantumisaste % 17,6 43,3 27,8 26,8 -12,0

Oikaistu nettovelkaantumisaste % 76,8 108,4 79,6 90,0 65,1

Oman pääoman tuotto %, 1,5 -10,9 -2,7 -12,1 -5,3

Sijoitetun pääoman tuotto %, 3,0 -5,2 -0,4 -7,8 -3,0

RAHAVIRTA 2 012 2 011 2010 2009 2008

Liiketoiminnan nettorahavirta milj. euroa 155 51 76 -115 120
Liiketoiminnan nettorahavirta
liikevaihdosta % 6,3 2,2 3,7 -6,3 -5,3

HENKILÖSTÖ 2 012 2 011 2010 2009 2008

Henkilöstö, keskimäärin 6 784 7 467 7 578 8 797 9 595

* Tilikauden 2012 osinko on hallituksen esitys yhtiökokoukselle.

18 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Tunnuslukujen laskentakaavat

EBITDAR = Liikevoitto + poistot + lentokaluston leasemaksut

Toiminnallinen liiketulos =
Liikevoitto ilman käyttöomaisuuden myyntivoittoja, johdannaisten
käyvän arvon ja valuuttamääräisten huoltovarausten arvon
muutoksia ja kertaluontoisia eriä

Oman pääoman tuotto %
(ROE)

=
Tilikauden tulos

Oma pääoma + määräysvallattomien omistajien osuus (kauden
keskiarvo)

Sijoitettu pääoma	 = Taseen loppusumma – korottomat velat

Sijoitetun pääoman tuotto
% (ROCE)

=
Tulos ennen veroja + korko- ja muut rahoituskulut

x 100
Sijoitettu pääoma (kauden keskiarvo)

Tulos/osake (e) (EPS) =
Tilikauden tulos – oman pääoman ehtoisen lainan korot

Osakeantioikaistu osakemäärä keskimäärin kauden aikana

Oma pääoma / osake (e) =
Oma pääoma

Osakeantioikaistu osakemäärä kauden lopussa

Osinko tuloksesta % =
Osakekohtainen osinko

x 100
Osakekohtainen tulos

Efektiivinen osinkotuotto
%

=
Osakekohtainen osinko

Osakeantikorjattu pörssikurssi tilinpäätöspäivänä

P/CEPS =
Pörssikurssi kauden lopussa

Osakekohtainen liiketoiminnan rahavirta

Rahavirta / osake (e) =
Liiketoiminnan rahavirta

Osakeantioikaistu osakemäärä keskimäärin kauden aikana

Hinta / voittosuhde, P/E =
Pörssikurssi kauden lopussa

Tulos / osake

Omavaraisuusaste %	 =
Oma pääoma + määräysvallattomien omistajien osuus

x 100
Taseen loppusumma – saadut ennakot

Nettovelkaantumisaste % =
Korolliset velat – likvidit varat

x 100
Oma pääoma + määräysvallattomien omistajien osuus

Oikaistu
nettovelkaantumisaste %

=
�Korolliset velat + 7 x vuosittaiset lentokoneiden leasevuokrat

– likvidit varat

Oma pääoma + määräysvallattomien omistajien osuus

x 100

x 100

IFRS-tilinpäätös 1.1.–31.12.2012

Konsernin tuloslaskelma � 20
Konsernin laaja tuloslaskelma � 20
Konsernitase � 20
Konsernin rahavirtalaskelma � 21
Laskelma konsernin oman pääoman
muutoksista � 22
Konsernitilipäätöksen liitetiedot � 23
	 1.	 Yrityksen perustiedot � 23
	 2.	 Tilinpäätöksen laatimisperiaatteet � 23
	 3.	 Segmentti-informaatio � 29
	 4.	 Hankitut liiketoiminnot � 30
	 5.	 Myytäväksi luokitellut pitkäaikaiset

		 omaisuuserät ja velat � 30
	 6.	 Valmistus omaan käyttöön � 30
	 7.	 Liiketoiminnan muut tuotot � 30
	 8.	 Materiaalit ja palvelut � 30
	 9.	 Työsuhde-etuuksista aiheutuvat kulut � 30
	10.	 Poistot ja arvonalentumiset � 31
	11.	 Liiketoiminnan muut kulut � 31
	12.	 Rahoitustuotot � 31
	13.	 Rahoituskulut � 31
	14.	 Tuloverot � 32
	15.	 Osakekohtainen tulos � 32
	16.	 Aineettomat hyödykkeet � 32
	17.	 Aineelliset käyttöomaisuushyödykkeet � 33
	18.	 Pääomaosuusmenetelmällä käsiteltävät

		 sijoitukset � 34
	19.	 Saamiset, pitkäaikaiset � 34
	20.	 Laskennalliset verosaamiset ja -velat � 34
	21.	 Vaihto-omaisuus � 35
	22.	 Myyntisaamiset ja muut saamiset � 35
	23.	 Muut rahoitusvarat, lyhytaikaiset � 36
	24.	 Rahavarat � 36
	25.	 Omaa pääomaa koskevat tiedot � 36
	26.	 Osakeperusteiset maksut � 37
	27.	 Eläkevelvoitteet � 38

	28.	 Varaukset � 39
	29.	 Lainat � 39
	30.	 Ostovelat ja muut velat � 40
	31.	 Rahoitusriskien hallinta � 40
	32.	 Rahoitusvarojen ja -velkojen luokittelu � 41
	33.	 Toimivat tytäryhtiöt � 43
	34.	 Muut vuokrasopimukset � 43
	35.	 Vakuudet, vastuusitoumukset ja johdannaiset � 43
	36.	 Lähipiiritapahtumat � 45
	37.	 Laskentaperiaatteen muutos � 45
	38.	 Riidat ja oikeudenkäynnit � 45
	39.	 Tilinpäätöksen jälkeiset tapahtumat � 45
	40.	 Emoyhtiön taloudellisia lukuja � 45
Tilintarkastuskertomus � 47

19 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Konsernin tuloslaskelma

Konsernin laaja tuloslaskelma

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011 Liite
Liikevaihto 2 449,4 2 257,7 3
Valmistus omaan käyttöön 1,7 3,1 6
Liiketoiminnan muut tuotot 43,0 11,0 7
Materiaalit ja palvelut -1 251,8 -1 092,1 8
Työsuhde-etuuksista aiheutuvat kulut -439,2 -477,0 9
Poistot ja arvonalentumiset -130,7 -130,6 10
Liiketoiminnan muut kulut -636,9 -659,9 11
Liikevoitto/tappio 35,5 -87,8
Rahoitustuotot 7,9 9,0 12
Rahoituskulut -25,5 -30,6 13
Osuus pääomaosuusmenetelmällä yhdistettyjen yritysten tuloksesta -1,4 -2,1 18
Voitto/tappio ennen veroja 16,5 -111,5
Tuloverot -4,7 24,0 14
Tilikauden voitto/tappio 11,8 -87,5

Jakautuminen:
Emoyhtiön omistajille 11,5 -87,7
Määräysvallattomille omistajille 0,3 0,2

Emoyhtiön omistajille kuuluvasta voitosta
laskettu osakekohtainen tulos
Osakekohtainen tulos, euroa/osake (laimennettu ja laimentamaton) 0,02 -0,75 15

Liitetiedot numero 1–39 ovat olennainen osa tätä konsernitilinpäätöstä.

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Tilikauden voitto/tappio 11,8 -87,5
Muut laajan tuloksen erät
Muuntoerot 0,0 -0,2
Myytävissä olevien rahavarojen muutos verojen jälkeen 10,4 -9,9
Suojausinstrumenttien käyvän arvon muutos verojen jälkeen -31,2 4,7
Muut laajan tuloksen erät yhteensä -20,8 -5,4
Tilikauden laaja tulos -9,0 -92,9

Jakautuminen:
Emoyhtiön omistajille -9,3 -93,1
Määräysvallattomille omistajille 0,3 0,2

Liitetiedot numero 1–39 ovat olennainen osa tätä konsernitilinpäätöstä.

Konsernitase

Milj. euroa 31.12.2012 31.12.2011 Liite
VARAT
Pitkäaikaiset varat
Aineettomat hyödykkeet 25,5 32,3 16
Aineelliset käyttöomaisuushyödykkeet 1 362,6 1 468,2 17
Pääomaosuusmenetelmällä käsiteltävät sijoitukset 12,3 13,7 18
Saamiset 33,1 32,1 19
Laskennalliset verosaamiset 77,6 75,2 20

1 511,1 1 621,5
Lyhytaikaiset varat
Vaihto-omaisuus 17,1 48,9 21
Myyntisaamiset ja muut saamiset 251,1 283,3 22
Muut rahoitusvarat 363,5 353,8 23
Rahavarat 67,0 49,5 24

698,7 735,5
Myytävänä olevat pitkäaikaiset omaisuuserät 31,9 0,0 5

Varat yhteensä 2 241,7 2 357,0

OMA PÄÄOMA JA VELAT
Emoyhtiön omistajille kuuluva oma pääoma
Osakepääoma 75,4 75,4
Muu oma pääoma 709,2 676,4

784,6 751,8
Määräysvallattomien omistajien osuus 0,9 0,7
Oma pääoma yhteensä 785,5 752,5 25

Pitkäaikaiset velat
Laskennalliset verovelat 94,9 98,5 20
Pitkäaikaiset velat 413,5 516,0 29
Eläkevelvoitteet 0,5 0,0 27
Varaukset 82,3 86,9 28

591,2 701,4

Lyhytaikaiset velat
Kauden verotettavaan tuloon perustuvat verovelat 0,1 0,0 14
Varaukset 38,2 46,0 28
Lainat 174,2 229,9 29
Ostovelat ja muut velat 650,3 627,2 30
Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat 2,2 0,0 5

865,0 903,1
Velat yhteensä 1 456,2 1 604,5

Oma pääoma ja velat yhteensä 2 241,7 2 357,0

Liitetiedot numero 1–39 ovat olennainen osa tätä konsernitilinpäätöstä.

20 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Konsernin rahavirtalaskelma

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Liiketoiminnan rahavirrat
Tilikauden voitto/tappio 11,8 -87,5
Liiketapahtumat, joihin ei liity maksutapahtumaa1) 123,8 148,9
Korkokulut ja muut rahoituskulut 24,7 30,6
Korkotuotot ja muut rahoitustuotot -7,9 -8,9
Käyttöpääoman muutokset 20,9 -15,3
Maksetut korot -16,7 -19,7
Maksetut rahoituskulut -6,0 -5,2
Saadut korot 4,2 5,6
Saadut rahoitustuotot 0,0 2,3
Maksetut verot -0,1 0,0
Liiketoiminnan nettorahavirrat 154,7 50,8

Investointien rahavirrat
Pääomaosuusmenetelmällä käsiteltävien
yritysten hankinnat -0,7 -8,3
Investoinnit aineettomiin hyödykkeisiin -4,8 -5,3
Investoinnit aineellisiin käyttöomaisuushyödykkeisiin2) -53,3 -145,0
Kaupankäyntitarkoituksessa pidettävien korkosijoitusten nettomuutos3) -5,2 70,8
Myytävissä olevien osakkeiden nettomuutos 0,1 0,2
Aineellisten käyttöomaisuushyödykkeiden myynti 10,6 60,1
Saadut osingot 0,1 0,1
Pitkäaikaisten saamisten muutos -1,0 -9,4
Investointien nettorahavirrat -54,2 -36,8

Rahoituksen rahavirrat
Lainojen nostot 71,0 34,1
Lainojen takaisinmaksut -207,9 -76,8
Oman pääoman ehtoisen lainan takaisinmaksu -67,7 -
Oman pääoman ehtoisen lainan nosto 120,0 -
Oman pääoman ehtoinen laina, korot ja kulut -14,3 -10,8
Omien osakkeiden hankinta 0,0 0,0
Maksetut osingot 0,0 0,0
Rahoituksen nettorahavirrat -98,9 -53,5

Rahavirtojen muutos 1,6 -39,5

Rahavarojen muutos
Rahavarat tilikauden alussa 254,5 294,0
Rahavirtojen muutos 1,6 -39,5
Rahavarat tilikauden lopussa4) 256,1 254,5

Rahavirtalaskelma kuvastaa konsernin rahavarojen muutosta tilikauden aikana. Rahavirtalaskelma on jaettu IAS 7 standardin
mukaisesti liiketoiminnan, investointien ja rahoituksen rahavirtoihin.

Konsernin rahavirtalaskelman liitetiedot:

Milj. euroa 2012 2011
1) Liiketoimet, joihin ei liity maksutapahtumaa:
Poistot 130,7 130,6
Työsuhde-etuudet 12,3 15,2
Johdannaisten käyvän arvon muutokset 4,0 2,4
Muut oikaisut -23,2 0,7
Yhteensä 123,8 148,9

2) Lukuun ei sisälly A330-lentokoneiden rahoitusleasingjärjestelyt.
3) Yli 3 kuukauden päästä erääntyvien kaupankäyntitarkoituksessa pidettävien korkosijoitusten nettomuutos sisältäen arvonmuutoksen.
4) �Rahavarat sisältävät rahat ja muut rahavarat, jotka on esitetty taseessa erillisillä tileillä. Rahoituslaskelman rahavarojen täsmäy-

tys taseen lukuihin on esitetty alla:

Tase-erä (lyhytaikaiset)
Muut rahoitusvarat 363,5 353,8
Rahavarat 67,0 49,5
Lyhytaikaiset rahavarat taseessa 430,5 403,3
Yli 3 kuukauden päästä erääntyvät -141,1 -135,9
Myytävissä olevat osakkeet -33,3 -12,9
Yhteensä 256,1 254,5

Rahavirtalaskelman rahavarat pitävät sisällään käteisvarat ja pankkitalletukset sekä muut erittäin likvidit rahoitusvarat, joiden juok-
suaika on enintään kolme kuukautta. Tällaisia eriä ovat esim. sijoitus- ja yritystodistukset. Tase-erät eritelty liitetiedoissa 21 ja 22.

Liitetiedot numero 1–39 ovat olennainen osa tätä konsernitilinpäätöstä.

21 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Laskelma konsernin oman pääoman muutoksista

Emoyhteisön omistajille kuuluva oma pääoma

Milj. euroa Osakepääoma
Ylikurssi-

rahasto Vararahasto
Käyvän arvon

rahasto

Sijoitetun
vapaan oman

pääoman
rahasto Muuntoerot

Edellisten
tilikausien

voitto

Oman pääoman
ehtoinen

laina Yhteensä

Määräys-
vallattomien

omistajien
osuus

Oma pääoma
yhteensä

Oma pääoma 1.1.2012 75,4 20,4 147,7 30,0 247,2 -0,2 111,9 119,4 751,8 0,7 752,5
Osingot ja osakeperusteiset maksut 0,3 0,0 0,3 0,3
Oman pääoman ehtoisen lainan takaisinmaksu -1,4 -67,7 -69,0 -69,0
Oman pääoman ehtoisen lainan nosto 120,0 120,0 120,0
Oman pääoman ehtoisen lainan korot ja kulut -8,7 -0,7 -9,4 -9,4
Omistajiin liittyvät oman pääoman erät 75,4 20,4 147,7 30,0 247,2 -0,2 102,2 171,1 793,8 0,7 794,5
Tilikauden tulos 11,5 11,5 0,3 11,8
Laajan tuloksen erät
Rahavirran suojaukset
Suojausinstrumenttien käyvän arvon muutos 10,4 10,4 10,4
Myytävissä olevien rahoitusvarojen arvonmuutokset -31,2 -31,2 -31,2
Muuntoerot 0,0 0,0
Kauden laaja tulos 0,0 0,0 0,0 -20,8 0,0 0,0 11,5 0,0 -9,3 0,3 -9,0
Oma pääoma yhteensä 31.12.2012 75,4 20,4 147,7 9,2 247,2 -0,2 113,7 171,1 784,6 0,9 785,5

Emoyhteisön omistajille kuuluva oma pääoma

Milj.euroa Osakepääoma
Ylikurssi-

rahasto Vararahasto
Käyvän arvon

rahasto

Sijoitetun
vapaan oman

pääoman
rahasto Muuntoerot

Edellisten
tilikausien

voitto

Oman pääoman
ehtoinen

laina Yhteensä

Määräys-
vallattomien

omistajien
osuus

Oma pääoma
yhteensä

Oma pääoma 1.1.2011 75,4 20,4 147,7 35,2 247,2 0,0 207,2 119,4 852,5 0,8 853,3
Osingot ja osakeperusteiset maksut 0,6 0,0 0,6 -0,3 0,3
Oman pääoman ehtoisen lainan korot -8,2 -8,2 -8,2
Omistajiin liittyvät oman pääoman erät 75,4 20,4 147,7 35,2 247,2 0,0 199,6 119,4 844,9 0,5 845,4
Tilikauden tulos -87,7 -87,7 0,2 -87,5
Laajan tuloksen erät
Rahavirran suojaukset
Suojausinstrumenttien käyvän arvon muutos 4,7 4,7 4,7
Myytävissä olevien rahoitusvarojen arvonmuutokset -9,9 -9,9 -9,9
Muuntoerot -0,2 -0,2 -0,2
Kauden laaja tulos 0,0 0,0 0,0 -5,2 0,0 -0,2 -87,7 0,0 -93,1 0,2 -92,9
Oma pääoma yhteensä 31.12.2011 75,4 20,4 147,7 30,0 247,2 -0,2 111,9 119,4 751,8 0,7 752,5

Liitetiedot numero 1–39 ovat olennainen osa tätä konsernitilinpäätöstä.

22 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Konsernitilinpäätöksen liitetiedot

1. Yrityksen perustiedot

Finnair-konserni harjoittaa maailmanlaajuisesti lentolii-
kennettä ja sitä tukevia palveluja. Konsernin liiketoiminnot
jakautuvat lentoliikenteeseen, lentotoimintapalveluihin
sekä matkapalveluihin. Konsernin emoyritys on Finnair
Oyj, jonka kotipaikka on Helsinki ja pääkonttorin rekiste-
röity osoite on Tietotie 11 A, Vantaa. Emoyritys on listat-
tuna NASDAQ OMX Helsingin pörssissä. Finnair Oyj:n hal-
litus on kokouksessaan 7.2.2013 hyväksynyt tämän tilin-
päätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan
osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä
tilinpäätös varsinaisessa yhtiökokouksessa, joka pidetään
tilinpäätöksen julkistamisen jälkeen. Yhtiökokouksella on
myös mahdollisuus muuttaa tilinpäätöstä.

2. Tilinpäätöksen laatimisperiaatteet

Konsernitilinpäätöksen laatimisperiaatteet on esitetty alla.
Laatimisperiaatteita on noudatettu konsernitilinpäätök-
sessä esitettyinä kausina ellei toisin mainita.

LAATIMISPERUSTA
Finnair Oyj:n konsernitilinpäätös vuodelta 2012 on laadittu
kansainvälisten tilinpäätösstandardien (International Fi-
nancial Reporting Standards, IFRS) mukaisesti ja sitä laa-
dittaessa on noudatettu 31.12.2012 voimassaolevia IAS- ja
IFRS -standardeja sekä SIC- ja IFRIC -tulkintoja. Kansain-
välisillä tilinpäätösstandardeilla tarkoitetaan Suomen kir-
janpitolaissa ja sen nojalla annetuissa säännöksissä EU:n
asetuksessa (EY) N:o 1606/2002 säädetyn menettelyn mu-
kaisesti EU:ssa sovellettaviksi hyväksyttyjä standardeja ja
niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetie-
dot ovat myös suomalaisen kirjanpito- ja yhteisölainsää-
dännön mukaiset.

Vuoden 2012 konsernitilinpäätös on laadittu alkuperäisiin
hankintamenoihin perustuen lukuun ottamatta käypään ar-
voon tulosvaikutteisesti kirjattavia rahoitusvaroja, myytä-
vissä olevia rahoitusvaroja ja johdannaissopimuksia, jotka
on arvostettu käypään arvoon. Tilinpäätöstiedot esitetään
miljoonina euroina pyöristettynä lähimpään sataan tuhan-
teen euroon. Tämän vuoksi yksittäisten lukujen yhteenlas-
kettu summa ei välttämättä vastaa esitettyä summalukua.

Tilinpäätöksen laatiminen IFRS–standardien mukaisesti
edellyttää konsernin johdolta tiettyjen arvioiden tekemistä
ja harkintaa laatimisperiaatteiden soveltamisessa. Tietoa
harkinnasta, jota johto on käyttänyt konsernin noudat-
tamia tilinpäätöksen laatimisperiaatteita soveltaessaan

ja jolla on eniten vaikutusta tilinpäätöksessä esitettäviin
lukuihin, on esitetty kohdassa ”Johdon harkintaa edellyt-
tävät laatimisperiaatteet ja arvioihin liittyvät keskeiset
epävarmuustekijät”.

KONSOLIDOINTIPERIAATTEET

Tytäryhtiöt
Finnair Oyj:n konsernitilinpäätökseen sisältyvät emoyhtiö
Finnair Oyj ja kaikki sen tytäryhtiöt. Tytäryhtiöiksi katso-
taan ne yhtiöt, joiden äänimäärästä konserni omistaa joko
suoraan tai välillisesti enemmän kuin 50 prosenttia tai sillä
on muuten oikeus määrätä yrityksen talouden ja liiketoi-
minnan periaatteista hyödyn saamiseksi sen toiminnasta.

Konsernin keskinäinen osakkeenomistus on eliminoitu
hankintamenomenetelmällä. Hankitut tytäryhtiöt yhdis-
tellään konsernitilinpäätökseen siitä päivästä lukien, jona
konserni on saanut määräysvallan ja luovutetut tytäryhtiöt
siihen saakka, jolloin määräysvalta lakkaa. Kaikki konsernin
sisäiset liiketapahtumat, saamiset, velat ja realisoitumatto-
mat voitot sekä sisäinen voitonjako eliminoidaan konserni-
tilinpäätöksessä. Realisoitumattomia tappioita ei eliminoida
siinä tapauksessa, että tappio johtuu arvonalentumisesta.
Tällaisessa tapauksessa erä esitetään arvonalentumisen
ryhmässä tuloslaskelmassa. Kun konsernin määräysval-
ta lakkaa, jäljelle jäänyt omistusosuus arvostetaan mää-
räysvallan menettämispäivän käypään arvoon ja kirjanpi-
toarvon muutos kirjataan tulosvaikutteisesti. Tämä käypä
arvo toimii alkuperäisenä kirjanpitoarvona, kun jäljellä jää-
vää osuutta myöhemmin käsitellään osakkuusyrityksenä,
yhteisyrityksenä tai rahoitusvaroina. Tytäryhtiöiden tilin-
päätökset on muutettu vastaamaan konsernissa käytössä
olevia laskentaperiaatteita.

Määräysvallattomien omistajien osuus ja liiketoimet
määräysvallattomien omistajien kanssa
Määräysvallattomien omistajien osuus on esitetty taseessa
erillään veloista ja emoyrityksen osakkeenomistajille kuu-
luvasta omasta pääomasta omana eränään osana omaa
pääomaa. Tuloslaskelmassa esitetään tilikauden voiton ja-
kautuminen emoyrityksen omistajille ja määräysvallatto-
mille omistajille. Määräysvallattomien omistajien osuus
kertyneistä tappioista kohdistetaan määräysvallattomien
omistajien osuuteen, vaikka tämä johtaisi määräysvallatto-
mien omistajien osuuden esittämiseen negatiivisena. Kon-
serni ratkaisee ennen negatiivisen määräysvallattomien
omistajien osuuden kirjaamista, onko yhtiöllä velvollisuus
korvata nämä tappiot. Mikäli tällainen velvollisuus on ole-
massa, määräysvallattomien omistajien osuudelle kohdis-

tetaan tappiosta konsernitilinpäätökseen enintään mää-
räysvallattomien omistajien sijoituksen määrä.

Konserni soveltaa määräysvallattomien omistajien kanssa
tehtäviin transaktioihin samanlaista laskentaperiaatetta
kuin omistajien kanssa. Kun määräysvallattomilta omis-
tajilta ostetaan osakkeita, erotus kirjataan omaan pää-
omaan. Myös voitot ja tappiot osakkeiden myynnistä mää-
räysvallattomille omistajille kirjataan omaan pääomaan.

Osakkuusyritykset ja yhteisyritykset
Osakkuusyhtiöt ovat yrityksiä, joissa konsernilla on yleen-
sä 20–50 prosenttia äänimäärästä tai joissa konsernilla
on muutoin huomattava vaikutusvalta, mutta joissa sillä
ei ole määräysvaltaa. Yritykset, joissa konsernilla on yh-
teinen määräysvalta, käsitellään luonteensa mukaisesti
yhteisyrityksinä. Osuudet osakkuusyrityksissä ja yhteis-
yrityksissä on yhdistetty konsernitilinpäätökseen pääoma-
osuusmenetelmällä. Konsernin osuus osakkuusyrityksestä
sisältää sen hankinnassa syntyneen liikearvon. Konsernin
osuus hankintahetken jälkeisistä tuloksista on kirjattu tu-
loslaskelmaan. Jos konsernin osuus osakkuusyrityksen tap-
piosta ylittää sijoituksen kirjanpitoarvon, sijoitus merki-
tään taseeseen nolla-arvoon, ellei konserni ole sitoutunut
osakkuusyrityksen velvoitteiden täyttämiseen. Konsernin
ja sen osakkuusyritysten välisistä liiketoimista merkitään
konsernitilinpäätökseen vain osakkuusyritysten ulkopuoli-
sille omistajille kuuluva osuus. Realisoitumattomat tappiot
eliminoidaan, ellei liiketapahtuma anna viitteitä luovutetun
omaisuuserän arvon alentumisesta. Jokaisen raportoin-
tikauden lopussa ratkaistaan, onko objektiivista näyttöä
siitä, että osakkuusyritykseen tehdyn sijoituksen arvo on
alentunut. Jos tällaista näyttöä on, arvonalentumistappio
määritetään osakkuusyrityksestä kerrytettävissä olevan
rahamäärän ja sen kirjanpitoarvon välisenä erotuksena ja
se merkitään tuloslaskelman erään osuus pääomaosuus-
menetelmällä yhdistettyjen yritysten tuloksista.

Osakkuusyhtiöiden tilinpäätökset on muutettu vastaa-
maan konsernissa käytössä olevia laskentaperiaatteita.
Jos osakkuusyrityksestä ei ole ollut käytössä vahvistet-
tua tilinpäätöstä, on yhdistelyssä käytetty alustavia tilin-
päätöslukuja.

Ulkomaan rahan määräisten erien muuntaminen
Kunkin tytäryhtiön tilinpäätökseen sisältyvät erät on ar-
vostettu siihen valuuttaan, joka on kunkin tytäryhtiön pää-
asiallisen toimintaympäristön valuutta (toimintavaluutta).
Konsernitilinpäätös on esitetty euroissa, joka on konsernin
emoyhtiön toiminta- ja esittämisvaluutta. Ulkomaisten ty-
täryhtiöiden, joiden toimintavaluutta poikkeaa emoyhtiön

toimintavaluutasta, tuloslaskelmat ja taseet muutetaan
esittämisvaluutan määräiseksi seuraavasti:

•	 Ulkomaan rahan määräiset monetaariset erät on muun-
nettu toimintavaluutan määräisiksi käyttäen tilinpäätös-
päivän keskikursseja.

•	 Maksetut ja saadut ennakkomaksut ovat toimintavaluu-
tan maksupäivän kurssin mukaisia.

•	 Ei-monetaariset erät on muunnettu toimintavaluutan
määräisiksi käyttäen tapahtumapäivän kurssia.

•	 Liiketoiminnan kurssierot sisältyvät tuloslaskelman lii-
kevoittoon ja ulkomaanrahan määräisten lainojen kurs-
sierot sisältyvät rahoituseriin.

Ulkomaisten tytäryhtiöiden hankintamenon eliminoin-
nista syntyvät oman pääoman erien kurssierot kirjataan
laajaan tulokseen. Kun ulkomainen tytäryhtiö myydään,
nämä kurssierot kirjataan tuloslaskelmaan osana myyn-
nistä aiheutuvaa kokonaisvoittoa tai –tappiota. Muunto-
erot, jotka ovat syntyneet IFRS-siirtymäpäivästä lähtien,
esitetään konsernitilinpäätöstä laadittaessa laajassa tu-
loslaskelmassa erillisenä eränä.

Ulkomaisista hankinnoista syntynyt liikearvo, joka on
kohdistettu ulkomaiseen yksikköön, käsitellään ulkomaan
yksikön valuuttamääräisenä omaisuutena ja muunnetaan
euroiksi tilinpäätöspäivän kurssiin.

Johdannaissopimukset ja suojauslaskenta
Rahoituspolitiikkansa mukaisesti Finnair-konserni käyttää
valuutta-, korko- ja hyödykejohdannaisia pienentämään
valuuttakurssi-, korko- ja hyödykeriskejä, jotka johtuvat
konsernin taseen eristä, valuuttamääräisistä ostosopimuk-
sista, ennakoiduista valuuttamääräisistä ostoista ja myyn-
neistä sekä tulevista lentopetroliostoista.

Johdannaissopimukset kirjataan tekohetkellä taseeseen
niiden alkuperäiseen hankintamenoon (käypä arvo), jonka
jälkeen ne arvostetaan käypään arvoon jokaisessa tilinpää-
töksessä ja osavuosikatsauksessa. Johdannaisten käyvät
arvot perustuvat arvoihin, joilla instrumentti voitaisiin asi-
aa tuntevien, liiketoimeen halukkaiden ja toisistaan riip-
pumattomien osapuolten välillä ilman myyntitilanteeseen
liittyvää pakkoa joko ostaa tai myydä. Johdannaisten käy-
vät arvot määritetään seuraavasti:

Kaikkien johdannaisten käyvät arvot lasketaan käyttäen
tilinpäätöspäivän valuuttakursseja, korkoja, volatiliteetteja
ja hyödykehintanoteerauksia. Valuuttatermiinien käyvät
arvot lasketaan tulevien kassavirtojen nykyarvona. Va-
luuttaoptioiden käyvät arvot lasketaan käyttäen yleisesti
hyväksyttyjä optioiden arvonmääritysmalleja. Koronvaihto-

23 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

sopimusten käyvät arvot lasketaan tulevien kassavirtojen
nykyarvona. Koron - ja valuutanvaihtosopimusten käyvät
arvot lasketaan tulevien kassavirtojen nykyarvona. Korko-
optioiden käyvät arvot lasketaan käyttäen yleisesti hyväk-
syttyjä optioiden arvonmääritysmalleja. Hyödyketermiinien
käyvät arvot lasketaan tulevien kassavirtojen nykyarvona.
Hyödykeoptioiden käyvät arvot lasketaan käyttäen yleisesti
hyväksyttyjä optioiden arvonmääritysmalleja.

Voitot ja tappiot, jotka syntyvät käypään arvoon arvosta-
misesta, käsitellään kirjanpidossa johdannaissopimuksen
käyttötarkoituksen määräämällä tavalla. Suojauslaskennan
piirissä olevien johdannaisten voitot ja tappiot kirjataan
yhdenmukaisesti alla olevan kohde-etuuden kanssa. Joh-
dannaissopimukset määritellään syntymishetkellään tule-
vien kassavirtojen suojauksiksi, sitovien ostosopimusten
suojauksiksi (rahavirtasuojaus tai käyvän arvon suojaus)
tai johdannaisiksi, jotka eivät täytä suojauslaskennan eh-
toja tai joihin ei sovelleta suojauslaskentaa (taloudellinen
suojaus). Ulkomaisen yksikön nettoinvestointien suojauksia
eikä kytkettyjä johdannaisia ollut käytössä.

Finnair-konserni dokumentoi suojauslaskentaa aloitta-
essaan suojattavan kohteen ja suojausinstrumentin välisen
suhteen sekä konsernin riskinhallintatavoitteet ja suoja-
uksen strategian. Konserni dokumentoi ja arvioi suojausta
aloittaessaan ja vähintään jokaisen tilinpäätöksen yhtey-
dessä suojaussuhteiden tehokkuutta tarkastelemalla suo-
jaavan instrumentin kykyä kumota suojattavan erän käy-
vän arvon tai rahavirtojen muutokset. Suojaussuhteessa
olevien johdannaisten arvot esitetään taseen lyhytaikai-
sissa rahoitusvaroissa ja -veloissa.

Finnair-konserni soveltaa IFRS-suojauslaskennan peri-
aatteita tulevien kassavirtojen suojauksessa (rahavirtasuo-
jaus). Tätä periaatetta sovelletaan polttoaineiden hinta-
ja valuuttariskin, sähkön hintariskin sekä lease-maksujen
että lentokoneostojen valuuttasuojauksessa.

Käyvän arvon suojausta toteutetaan Finnairissa lento-
koneiden sitovien ostosopimusten osalta. Nämä sitovat
ostosopimukset käsitellään IFRS:n mukaan kiinteäehtoi-
sena sitoumuksena, joiden valuuttakurssimuutos suojat-
tavan riskin osalta kirjataan taseeseen omaisuuseräksi ja
vastaava voitto tai tappio tulosvaikutteisesti. Samoin näi-
tä ostoja suojaavien instrumenttien käypä arvo esitetään
taseessa velkana tai saamisena ja käyvän arvon muutos
kirjataan tulosvaikutteisesti.

Rahavirran suojauksen ehdot täyttävien johdannais-
instrumenttien tehokkaan osuuden käyvän arvon muutos
kirjataan suoraan muun laajan tuloksen käyvän arvon ra-
hastoon niiltä osin kuin suojauslaskennan soveltamisen
edellytykset ovat täyttyneet. Käyvän arvon rahastoon kir-
jatut voitot ja tappiot siirretään tuloslaskelmaan sillä kau-
della, jolla suojattu erä merkitään tuloslaskelmaan. Kun
rahavirran suojaukseksi hankittu instrumentti erääntyy
tai myydään tai kun suojauslaskennan kriteerit eivät enää
täyty, suojausinstrumentista kertynyt voitto tai tappio jää
omaan pääomaan siihen asti, kunnes ennakoitu liiketoimi

toteutuu. Kuitenkin, jos ennakoidun suojatun liiketoimen
ei enää odoteta toteutuvan, omaan pääomaan kertynyt
voitto tai tappio kirjataan välittömästi tuloslaskelmaan.

Suojauksen tehokkuutta testataan vuosineljänneksit-
täin. Suojausten tehokas osa kirjataan muun laajan tu-
loksen käyvän arvon rahastoon, josta se puretaan kohde-
etuuden realisoituessa tuloslaskelmaan tai investointien
osalta hankintamenoon.

Valuuttamääräisten lainojen korko- ja valuuttariskin
suojaamisessa Finnair-konserni käyttää valuutan- ja ko-
ronvaihtosopimuksia. Suojauslaskennan ehdot täyttävien
valuutan- ja koronvaihtosopimusten valuuttakurssiero kir-
jataan yhtäaikaisesti lainasta syntyvää kurssieroa vastaan.
Muu käyvän arvon muutos kirjataan tehokkaalta osaltaan
muun laajan tuloksen käyvän arvon rahastoon. Korkotuotot
ja -kulut kirjataan rahoitustuottoihin ja -kuluihin.

Finnair-konserni käyttää lentopetroliswappeja (termiine-
jä) ja –optioita lentopetrolin hintariskin suojaamisessa. Len-
topetrolin suojausinstrumenttien käyvän arvon muutokset
kirjataan muun laajan tuloksen käyvän arvon rahastoon
rahavirran suojauksiksi määriteltyjen johdannaisten osalta,
jotka täyttävät IFRS-suojauslaskennan soveltamisedellytyk-
set. Omaan pääomaan kirjattujen johdannaisten kertyneet
voitot ja tappiot kirjataan tuloslaskelmaan sen tilikauden
tuotoksi tai kuluksi, jolla suojauksen kohde kirjataan tu-
loslaskelmaan. Jos ennakoidun kassavirran ei enää odo-
teta toteutuvan, esitetään omassa pääomassa raportoidut
kertyneet voitot ja tappiot välittömästi tilikauden muissa
tuotoissa ja kuluissa. Johdannaissopimusten käyvän arvon
muutokset, niiltä osin kuin IFRS-suojauslaskennan kritee-
rit eivät täyty, esitetään liiketoiminnan muissa tuotoissa
ja kuluissa juoksuaikanaan.

Finnair-konserni käyttää sähköjohdannaissopimuksia
suojautuessaan sähkön hintariskiltä. Sähkösuojaukset
kirjataan rahavirran suojauksina. Rahavirran suojauk-
seksi IFRS:n mukaan määriteltyjen johdannaisten käyvän
arvon muutokset kirjataan muun laajan tuloksen käyvän
arvon rahastoon. Kirjattu käyvän arvon muutos puretaan
tulokseen samaan aikaan suojattavan erän kanssa. Suoja-
uslaskennan ulkopuolisten suojausten käyvän arvon muu-
tokset (jotka eivät täytä IFRS-suojauslaskennan kriteerejä)
kirjataan liiketoiminnan muihin kuluihin juoksuaikanaan.

Suojauslaskennan piiriin kuulumattomien liiketoimin-
tojen rahavirtojen suojaamiseksi tehtyjen johdannaisten
käyvän arvon muutos kirjataan tuloslaskelman muihin lii-
ketoiminnan kuluihin. Suojauslaskennan piiriin kuulumat-
tomien korkojohdannaisten käyvän arvon muutos kirjataan
tuloslaskelman rahoitustuottoihin ja -kuluihin.

Tuloutusperiaate
Liikevaihto sisältää konsernin tavanomaisessa liiketoimin-
nassa tapahtuvasta palveluiden ja tavaroiden myynnistä
saatujen tai saatavien vastikkeiden käyvän arvon. Myynnistä
vähennetään oikaisuerinä mm. annetut alennukset ja välil-
liset verot. Tuotot kirjataan, kun ne on luotettavasti mää-

ritettävissä, kun vastaisen taloudellisen hyödyn saaminen
on todennäköistä ja kun tietyt edellytykset ovat täyttyneet
konsernin eri toiminnoissa jäljempänä kuvatulla tavalla.

Lentoliikenteen myynti tuloutetaan sillä hetkellä, kun
lentoliikenneohjelman mukaisesti lento lennetään. Käyt-
tämättä jääneiden lentolippujen tuloutus perustuu lipun
vanhenemisaikaan.

Konserni tarjoaa Finnair Plus -kanta-asiakasjärjestelmän,
jossa asiakas hankkimillaan pisteillä voi tehdä ostoksia
Finnairin palvelutarjonnasta. Asiakkaalta saatava suori-
tus kohdistetaan myyntisopimuksen eri komponenteille
niiden käypiin arvoihin perustuen. Tällaista moniosaista
järjestelyä tuloutetaan alkuperäisen hankinnan yhteydes-
sä määrä, joka vastaa palvelun tai tuotteiden osuutta koko
järjestelyn käyvästä arvosta. Kun pisteitä käytetään palve-
lun tai tuotteiden hankintaan, tuloutetaan tämä osa joko
tuotteiden määräysvallan siirtymishetkellä tai vastaavasti
palvelun tuottamishetkellä.

Tuotot palveluista tuloutetaan sillä tilikaudella, jolla pal-
velu tuotetaan asiakkaalle. Tuotot tavaroiden myynnistä
kirjataan, kun tavaroiden omistamiseen liittyvät merkittävät
riskit ja edut ovat siirtyneet ostajalle. Tällöin konsernilla
ei ole enää tuotteeseen liittyvää valvonta– eikä määräys-
valtaa. Jos myynti sisältää sekä palvelua että tavaroiden
myyntiä, niin molempien myynti tuloutetaan sillä hetkellä,
kun palvelu on tuotettu asiakkaalle.

Lentotoimintapalvelujen myynti tuloutetaan silloin, kun
palvelu on kokonaan suoritettu.

Matkapalvelu-segmentin myynti tuloutetaan, kun palvelu
on luovutettu. Välitysmyynnin tuotto tuloutetaan myyn-
tihetkellä ja muut palvelutuotot lähtöpäivän perusteella.

Korkotuotot
Korkotuotot kirjataan ajan kulumisen perusteella efektiivi-
sen koron menetelmää käyttäen. Jos saamisen arvo alen-
tuu, sen kirjanpitoarvo alennetaan vastaamaan kerrytet-
tävissä olevaa rahamäärää, joka saadaan diskonttaamalla
arvioidut vastaiset rahavirrat instrumentin alkuperäisellä
efektiivisellä korolla, ja diskonttausvaikutuksen purkautu-
minen kirjataan jatkossa korkotuotoksi. Arvoltaan alentu-
neista lainasaamisista kertyvät korkotuotot kirjataan al-
kuperäisen efektiivisen koron mukaisesti.

Osinkotuotot
Osinkotuotot kirjataan, kun yhtiölle on syntynyt laillinen
oikeus osinkojen saamiseen.

Liikevoitto
IAS 1 Tilinpäätöksen esittäminen –standardi ei määritte-
le liikevoiton käsitettä. Konserni on määrittänyt sen seu-
raavasti: liikevoitto on nettosumma, joka muodostuu, kun
liikevaihtoon lisätään liiketoiminnan muut tuotot, vähen-
netään ostokulut valmiiden ja keskeneräisten tuotteiden
varastojen muutoksella sekä omaan käyttöön valmistuk-
sesta syntyneillä kuluilla oikaistuna, vähennetään työsuh-

de-etuuksista aiheutuvat kulut, poistot ja mahdolliset ar-
vonalentumistappiot sekä liiketoiminnan muut kulut. Kaikki
muut kuin edellä mainitut tuloslaskelmaerät esitetään lii-
kevoiton alapuolella. Kurssierot ja johdannaisten käypien
arvojen muutokset sisältyvät liikevoittoon, mikäli ne syn-
tyvät liiketoimintaan liittyvistä eristä; muuten ne on kir-
jattu rahoituseriin.

Tuloverot
Verokulu sisältää sekä kauden verotettavaan tuloon perus-
tuvan veron että laskennallisen veron. Verot merkitään tu-
loslaskelmaan, paitsi silloin kuin ne liittyvät muihin laajan
tuloksen eriin tai suoraan omaan pääomaan kirjattuihin
eriin. Tällöin myös vero kirjataan vastaavasti.

 Kauden verotettavaan tuloon perustuvat verot laske-
taan niiden verolakien perusteella, jotka on tilinpäätös-
päivään mennessä säädetty tai käytännössä hyväksytty.
Laskennallinen verovelka tai –saaminen lasketaan kaikis-
ta kirjanpidon ja verotuksen välisistä väliaikaisista eroista
tilinpäätöshetkellä säädettyjä verokantoja käyttäen. Las-
kennallista verovelkaa ei kirjata, jos se johtuu omaisuus-
erän tai velan alkuperäisestä kirjaamisesta, kun kyseessä
ei ole liiketoimintojen yhdistäminen eikä liiketapahtuma
toteutumisaikanaan vaikuta kirjanpidon tulokseen tai ve-
rotettavaan tuloon.

Suurimmat väliaikaiset erot syntyvät aineellisten käyt-
töomaisuushyödykkeiden myynnistä, poistoista, johdan-
naissopimusten uudelleenarvostuksista, etuuspohjaisis-
ta eläkejärjestelyistä, käyttämättömistä verotuksellisista
tappioista ja hankintojen yhteydessä tehdyistä käypiin ar-
voihin arvostuksista. Tytäryhtiöiden jakamattomista voit-
tovaroista ei kirjata laskennallista veroa siltä osin, kun
ero ei todennäköisesti purkaudu ennakoitavissa olevassa
tulevaisuudessa.

Laskennallinen verosaaminen on kirjattu siihen määrään
asti, kun se todennäköisesti on käytettävissä tulevien tili-
kausien verotettavaan tuloon, jota vastaan vähennyskel-
poinen väliaikainen ero voidaan hyödyntää.

Konsernin pääasiallinen toiminta tapahtuu Suomessa.
Tilikauden verotettavaan tuloon perustuvat verot on las-
kettu 24,5 prosentin verokannalla. Ulkomaisten tytäryri-
tysten tilikauden verotettavaan tuloon perustuvat verot
on laskettu verokannoilla 0–24,5 prosenttia.

Laskennalliset verosaamiset ja -velat vähennetään toi-
sistaan silloin, kun konsernilla on laillisesti toimenpanta-
vissa oleva oikeus kuitata kauden verotettavaan tuloon
perustuvat verosaamiset ja -velat keskenään ja kun lasken-
nalliset verosaamiset ja -velat liittyvät saman verosaajan
perimiin tuloveroihin joko samalta verovelvolliselta tai eri
verovelvollisilta, kun saaminen ja velka on tarkoitus reali-
soida nettomääräisesti.

Julkiset avustukset
Julkiset avustukset, esimerkiksi valtiolta saatu avustus
ammatilliseen koulutukseen on kirjattu liiketoiminnan

24 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

muihin tuottoihin. Julkiset avustukset, joita konserni voi
saada esimerkiksi käyttöomaisuushankintoihin, kirjataan
alkuperäisen hankintamenon vähennykseksi. Avustukset
tuloutuvat pienempien poistojen muodossa hyödykkeen
taloudellisen vaikutusajan kuluessa.

Aineelliset käyttöomaisuushyödykkeet
Aineelliset käyttöomaisuushyödykkeet ovat pääasiallisesti
lentokoneita ja rakennuksia. Nämä kirjataan taseeseen, ta-
loudellisen hyödyn ollessa yhtä vuotta pidempi, hankinta-
menoon, joka sisältää hankinnasta aiheutuneet välittömät
kustannukset. Lähinnä lentokoneiden (runko, moottorit
ja raskashuolto) hankintameno voi sisältää myös omasta
pääomasta siirrettyjä voittoja tai tappioita, jotka johtuvat
ulkomaan rahan määräisiin hyödykehankintoihin liittyvis-
tä, ehdot täyttävistä rahavirran suojauksista. Aineellisen
käyttöomaisuushyödykkeen hankkimisesta, rakentamisesta
tai valmistamisesta välittömästi johtuvat yleiset ja erityiset
rahoituskulut kirjataan osaksi hankintamenoa siinä tapauk-
sessa, että valmiiksi saattamiseen menee huomattava aika.
Huomattavana aikana yhtiö on käsitellyt 12 kuukauden jak-
soa. Aktivointia jatketaan siihen asti, kunnes omaisuuserät
ovat olennaisilta osin valmiit niille aiottua käyttötarkoitusta
tai myyntiä varten. Aineelliset käyttöomaisuushyödykkeet
arvostetaan kertyneillä poistoilla ja arvonalennuksilla vä-
hennettyyn alkuperäiseen hankintamenoon.

Lentokoneet ja niiden moottorit sekä lentokonesimu-
laattorit poistetaan tasapoistoina arvioidun taloudellisen
vaikutusajan kuluessa jäännösarvoonsa. Lentokoneiden
hankintameno kohdistetaan koneen rungolle, moottoreille
ja raskashuolloille ja näitä poistetaan erillisinä hyödykkei-
nä taloudellisena vaikutusaikana. Rakennuksista ja muista
käyttöomaisuushyödykkeistä tehdään poistot taloudellisena
vaikutusaikana. Maa-alueista ei tehdä poistoja.

Muu kalusto pitää sisällään konttorikoneita, -kalustei-
ta, autoja sekä lentokentällä käytössä olevia kuljetusajo-
neuvoja.

Poistot lasketaan omaisuuslajista riippuen seuraavilla
periaatteilla:
•	 Rakennukset 50 vuotta hankintahetkestä 10 % jään-

nösarvoon tai 3–7 % degressiivisellä poistomenetelmällä
•	 Lentokoneet ja niiden moottorit tasapoistoina seuraavasti:

−− A320-laivaston lentokoneet 20 vuodessa 10 %:n jään-
nösarvoon
−− Embraer-laivaston lentokoneet 20 vuodessa 10 %:n
jäännösarvoon
−− Uudet A330-laivaston lentokoneet 18 vuodessa 10 %:n
jäännösarvoon
−− Uudet A340-laivaston lentokoneet 15 vuodessa 10 %:n
jäännösarvoon
−− Käytettynä ostetut, kuutta vuotta vanhemmat, suihku-
koneet 10 vuodessa 10 %:n jäännösarvoon
−− Uudet potkuriturpiinikoneet 12 vuodessa 10 %:n jään-
nösarvoon

−− Käytettynä ostetut potkuriturpiinikoneet 10 vuodessa
10 %:n jäännösarvoon
−− Käytöstä poistuvat koneet tasapoistoina kokonaan
laivastosuunnitelman mukaisena käyttöaikana

•	 Lentokoneiden raskashuollot huoltojakson aikana
tasapoistoina

•	 Embraer–laitteet 20 vuodessa 10 %:n jäännösarvoon
•	 Airbus–laitteet 15 vuodessa 10 %:n jäännösarvoon
•	 Lentokonesimulaattorit poistetaan kuten vastaava len-

tokonetyyppi
•	 Muun aineellisen käyttöomaisuuden poistot 23 % degres-

siivisellä poistomenetelmällä.

Hyödykkeiden jäännösarvot ja arvioidut taloudelliset pi-
toajat tarkistetaan jokaisena tilinpäätöspäivänä. Jos ne
eroavat merkittävästi aikaisemmista arvioista, poistoai-
koja ja jäännösarvoja muutetaan vastaavasti.

Tavanomaiset korjaus- ja kunnossapitomenot kirjataan
kuluksi tilikaudella, jolla ne ovat syntyneet. Kooltaan mer-
kittävien uudistus- ja parannushankkeiden menot (lähinnä
lentokoneiden modifikaatiot) sisällytetään omiksi poisto-
kohteiksi taseeseen, kun on todennäköistä, että konsernille
koituu hyödykkeestä taloudellista hyötyä tulevaisuudessa
ja omaisuuserän hankintameno on luotettavasti määritel-
ty. Uudella osalla korvatun osan kirjanpitoarvo kirjataan
pois taseesta.

Aineellisten käyttöomaisuushyödykkeiden poistot lo-
petetaan silloin, kun aineellinen käyttöomaisuushyödyke
luokitellaan myytävänä olevaksi.

Aineellisten käyttöomaisuushyödykkeiden luovutuksis-
ta ja käytöstä poistamisesta syntyvät voitot sisältyvät tu-
loslaskelmassa liiketoiminnan muihin tuottoihin ja tappiot
liiketoiminnan muihin kuluihin.

Aineettomat hyödykkeet
Aineettomien hyödykkeiden kirjanpitoarvo perustuu pois-
toilla vähennettyyn hankintamenoon. Hankintameno si-
sältää välittömät hankinnasta aiheutuneet kustannukset.
Aineettomien hyödykkeiden poistot ja arvonalentumiset
perustuvat seuraaviin odotettuihin taloudellisiin vaiku-
tusaikoihin:
•	 Liikearvo 	 arvonalennustestaus
•	 Tietokoneohjelmat 	 3–8 vuotta
•	 �Muut aineettomat hyödykkeet,
•	 niiden luonteesta riippuen	 3–10 vuotta

Liikearvo
Liikearvo on määrä, jolla hankintameno ylittää konsernin
osuuden hankitun tytäryrityksen yksilöitävissä olevan netto-
varallisuuden käyvästä arvosta hankinta-ajankohtana. Tytär-
yritysten hankinnasta syntyvä liikearvo sisältyy aineettomiin
hyödykkeisiin. Liikearvo testataan vuosittain arvonalentu-
misen varalta ja se merkitään taseeseen hankintamenoon
vähennettynä kertyneillä arvonalentumistappiolla. Liike-
arvosta kirjattuja arvonalentumistappioita ei peruuteta.

Liikearvo kohdistetaan arvonalentumistestausta varten
rahavirtaa tuottaville yksiköille. Liikearvoa kohdistetaan
niille yksiköille tai yksikköjen ryhmille, joiden odotetaan
hyötyvän liiketoimintojen yhdistämisestä, jossa liikearvo
on syntynyt, toimintasegmenttien mukaisesti määriteltynä.

Tutkimus- ja kehittämismenot
Lentokoneiden, järjestelmien ja liikennöinnin teknologian
tutkimus- sekä kehittämistyö suoritetaan pääosin valmis-
tajien toimesta. Markkinointiin ja asiakaspalveluun liit-
tyvät tutkimus- ja tuotekehitysmenot on kirjattu kuluiksi
toteutumishetkellä, koska aktivointikriteerit eivät täyty.
Kulut sisältyvät konsernin tuloslaskelmaan kustannuksen
luonteen mukaiseen kuluerään.

Kehittämismenot tietojärjestelmiin ja rakennuksiin kir-
jataan taseeseen aineettomaksi hyödykkeeksi, kun on to-
dennäköistä, että kehityshanke tulee sekä kaupallisesti
että teknisesti onnistumaan ja hankkeen menot voidaan
luotettavasti arvioida.

Tietokoneohjelmat
Tietokoneohjelmien vuosittaiset ylläpitomenot sekä oh-
jelmistoprojektien tutkimusvaiheen menot kirjataan ku-
luiksi toteutumishetkellä. Ohjelmistoprojektien pienke-
hitysmenoja, jotka eivät täytä aktivoimiskriteerejä, kir-
jataan kuluksi.

Hankitut IT-ohjelmien käyttöoikeudet ja lisenssit esite-
tään aineettomien oikeuksien ryhmässä ja muilta osin muis-
sa aineettomissa hyödykkeissä. Hankitut käyttöoikeudet
ja lisenssit merkitään taseeseen hankintamenoon, johon
luetaan lisenssin ja ohjelmiston käyttövalmiiksi saattami-
sen kustannukset. Aktivoidut kulut poistetaan 3–8 vuoden
taloudellisen vaikutusajan kuluessa.

Muut aineettomat hyödykkeet
Muut aineettomat hyödykkeet, kuten esim. patenttien, ta-
varamerkit ja lisenssit arvostetaan alkuperäiseen hankin-
tamenoon vähennettynä kirjatuilla poistoilla ja arvonalen-
nuksilla. Aineettomat hyödykkeet poistetaan tasapoistoi-
na 3–10 vuodessa.

Myytävänä olevat pitkäaikaiset omaisuuserät ja
luovutettavien erien ryhmät
Myytävänä oleviksi varoiksi luokitellaan sellaiset pitkäai-
kaiset omaisuuserät tai sellaisten varojen ja niihin liittyvi-
en velkojen ryhmät (luovutettavien erien ryhmät), joiden
kirjanpitoarvoa vastaava määrä tulee kertymään pääasi-
assa niiden myynnistä ja myynti on erittäin todennäköi-
nen jos sen odotetaan toteutuvan seuraavan 12 kuukau-
den kuluessa.

Välittömästi ennen luokittelua myytävänä olevaksi omai-
suuserät tai luovutettavien erien ryhmän varat ja velat ar-
vostetaan kirjanpitoarvoon tai sitä alempaan myynnistä
aiheutuvilla menoilla vähennettyyn käypään arvoon. Pois-
tot näistä omaisuuseristä lopetetaan luokitteluhetkellä.

Vuokrasopimukset

Konserni vuokralle ottajana
Aineellisia käyttöomaisuushyödykkeitä koskevat vuokraso-
pimukset, joissa konsernille siirtyy olennainen osa omistuk-
selle ominaisista riskeistä ja eduista, luokitellaan rahoitus-
leasingsopimuksiksi. Rahoitusleasingsopimuksella hankittu
omaisuuserä merkitään taseeseen sopimuksen alkaessa
varoiksi määrään, joka vastaa vuokrakohteen käypää arvoa
tai tätä alempaa vähimmäisvuokrien nykyarvoa. Vastaava
määrä kirjataan rahoitusvelaksi. Maksettavat leasingvuok-
rat jaetaan rahoitusmenoon ja velan vähennykseen. Vas-
taavat leasingvuokravelvoitteet rahoituskustannuksella
vähennettynä sisältyvät muihin pitkäaikaisiin korollisiin
velkoihin. Rahoituksen korko kirjataan tuloslaskelmaan
leasingsopimuksen aikana siten, että jäljellä olevalle velalle
tulee kullakin tilikaudella samansuuruinen korkoprosent-
ti. Rahoitusleasing-sopimuksella vuokratut omaisuuserät
poistetaan joko taloudellisena pitoaikana tai sitä lyhyem-
män leasing-ajan kuluessa.

Aineellisia käyttöomaisuushyödykkeitä koskevat vuok-
rasopimukset, joissa olennainen osa omistukselle ominai-
sista riskeistä ja eduista jää vuokralle antajalle, luokitel-
laan muiksi vuokrasopimuksiksi. Muun vuokrasopimuksen
mukaan määräytyvät vuokrat merkitään tuloslaskelmaan
kuluksi vuokra-ajan kuluessa.

Finnair-konsernin lentokoneiden muiden vuokrasopimus-
ten mukaiset operatiiviset leasingvastuut on käsitelty vuok-
rakuluina tuloslaskelmassa. Sopimusten mukaiset tulevina
vuosina erääntyvät leasingmaksut on esitetty liitetiedoissa.

Konserni vuokralle antajana
Konsernin vuokralle antamat hyödykkeet käsitellään mui-
na vuokrasopimuksina, kun omistamiselle ominaiset riskit
ja hyödyt eivät ole olennaisilta osin siirtyneet vuokralle
ottajalle. Vuokralle annetut hyödykkeet sisältyvät taseen
aineellisiin käyttöomaisuushyödykkeisiin ja niistä tehdään
poistot taloudellisena vaikutusaikana. Poistoajat vastaavat
omassa käytössä olevia käyttöomaisuushyödykkeitä. Eräät
lentokoneiden vuokrasopimukset velvoittavat vuokralle ot-
tajaa maksamaan tietyin väliajoin ylimääräistä vuokraa tai
huoltoreservejä kerryttämään varoja lentokoneiden käyt-
töön liittyviä huoltoja varten. Yhtiön velvollisuus osallistua
tällaisten huoltojen maksamiseen kirjataan velaksi. Yhtiö
osallistuu huoltojen maksamiseen vuokralaisen todistet-
tua, että suoritetut huollot täyttävät niille asetetut vaati-
mukset. Nämä maksut vähennetään velasta. Tilavuokrat
merkitään tulosvaikutteisesti tasaerinä vuokra-ajan ku-
luessa liiketoiminnan muihin tuottoihin ja lentokoneiden
vuokratuotot liikevaihtoon.

Myynti ja takaisinvuokraus
Myynti- ja takaisinvuokraustapahtumaan kuuluu omai-
suuserän myynti ja saman omaisuuserän takaisinvuokraus.
Vuokra ja myyntihinta ovat yleensä toisistaan riippuvaisia,

25 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

sillä niistä neuvotellaan yhtenä kokonaisuutena. Myynti-
ja takaisinvuokraustapahtuman kirjanpitokäsittely riippuu
vuokrasopimuksen tyypistä.

Jos myynti- ja takaisinvuokraussopimuksen tuloksena
syntyy rahoitusleasingsopimus, kirjanpitoarvon ylittävää
myyntituloa ei tulouteta välittömästi vaan se on merkittä-
vä velaksi taseeseen ja tuloutetaan vuokra-ajan kuluessa.

Jos myynti- ja takaisinvuokrasopimuksen tuloksena on
syntynyt muu vuokrasopimus, niin kirjanpitoarvon ylittä-
vä myyntivoitto tai -tappio tuloutetaan välittömästi, jos
myyntihinta perustuu käypään arvoon. Jos luovutus ei ole
tapahtunut käypään arvoon, niin myyntivoitto tai -tappio
kirjataan taseeseen ja kirjataan vuokrien suhteessa omai-
suuserän odotetun käyttöajan kuluessa.

Arvonalentumiset
Konserni arvioi jokaisena tilinpäätöspäivänä, onko viittei-
tä siitä, että jonkin omaisuuserän arvo on alentunut. Jos
viitteitä ilmenee, arvioidaan kyseisestä omaisuuserästä
kerrytettävissä oleva rahamäärä. Kerrytettävissä oleva
rahamäärä arvioidaan lisäksi seuraavista omaisuuseristä
riippumatta siitä, onko arvonalentumista viitteitä: liikearvo
ja aineettomat hyödykkeet, joilla on rajoittamaton talou-
dellinen vaikutusaika. Arvonalentumistarvetta tarkastel-
laan rahavirtaa tuottavien yksikköjen tasolla.

Kerrytettävissä oleva rahamäärä on omaisuuserän käypä
arvo vähennettynä myynnistä aiheutuvilla menoilla tai sitä
korkeampi käyttöarvo. Käyttöarvolla tarkoitetaan kysei-
sestä omaisuuserästä tai rahavirtaa tuottavasta yksikös-
tä saatavissa olevia arvioituja vastaisia nettorahavirtoja,
jotka diskontataan nykyarvoonsa. Arvonalentumistappio
kirjataan, kun omaisuuserän kirjanpitoarvo on suurem-
pi kuin siitä kerrytettävissä oleva rahamäärä. Arvonalen-
tumistappio kirjataan tuloslaskelmaan. Arvonalentumis-
tappio perutaan, jos olosuhteissa on tapahtunut muutos
ja hyödykkeen kerrytettävissä oleva rahamäärä on muut-
tunut arvonalentumistappion kirjaamisajankohdasta. Ar-
vonalentumistappiota ei kuitenkaan peruta enempää, kuin
mikä hyödykkeen kirjanpitoarvo olisi ilman arvonalentu-
mistappion kirjaamista. Liikearvosta kirjattua arvonalen-
tumistappiota ei peruta missään tilanteessa.

Vaihto-omaisuus
Konsernin vaihto-omaisuutta ovat lentokoneissa käytettävät
varaosat, lennoilla tarjottavat ruuat sekä keskeneräinen
työ liittyen lentokoneiden huoltamiseen. Vaihto-omaisuutta
ovat omaisuuserät, jotka on tarkoitettu myytäväksi tavan-
omaisessa liiketoiminnassa, ovat käsiteltävinä tuotanto-
prosessista myyntiä varten tai ovat tuotantoprosessissa
kulutettavaksi tarkoitettuja raaka-aineita tai tarvikkeita.

Vaihto-omaisuus arvostetaan hankintamenoon tai sitä
alempaan todennäköiseen nettorealisointiarvoon. Han-
kintameno määritellään keskihinta-menetelmää käyttä-
en. Valmiiden ja keskeneräisten tuotteiden hankintameno

sisältää kaikki suunnittelu-, osto-, valmistus- sekä muut
menot, jotka ovat aiheutuneet vaihto-omaisuuden saatta-
misesta sijaintipaikkaan ja tilaan, joka sillä on tarkaste-
luhetkellä. Vaihto-omaisuuden valmistusmenoihin sisäl-
lytetään myös systemaattisesti kohdistettu osuus valmis-
tuksen kiinteistä ja muuttuvista yleismenoista normaalin
toiminta-asteen mukaisesti.

Nettorealisointiarvo on tavanomaisessa liiketoiminnas-
sa saatava arvioitu myyntihinta, josta on vähennetty tuot-
teen valmiiksi saattamiseen tarvittavat menot ja myynnis-
tä johtuvat menot.

Myyntisaamiset
Myyntisaamisiin kirjataan yhtiön liiketoiminnan suoritteis-
ta suoriteperusteella saatavat varat. Myyntisaamiset ar-
vostetaan alun perin käypään arvoon ja sen jälkeen jak-
sotettuun hankintamenoon. Myyntisaamiset luokitellaan
lyhytaikaisiksi saamisiksi, kun niiden oletetaan kertyvän
konsernille seuraavan 12 kuukauden aikana.

Arvonalentumisen periaatteet on kerrottu kohdassa
Rahoitusvarojen arvonalentuminen. Arvonalentuminen
myyntisaamisista kirjataan liiketoiminnan muihin kuluihin.

Ulkomaan rahamääräiset myyntisaamiset arvostetaan
tilinpäätöspäivän kurssiin.

Rahoitusvarat
Konsernissa rahoitusvarat on luokiteltu IAS 39 ”Rahoitus-
instrumentit: kirjaaminen ja arvostaminen”–standardin mu-
kaisesti seuraaviin ryhmiin: käypään arvoon tulosvaikut-
teisesti kirjattavat (kaupankäyntitarkoituksessa pidettä-
vät) rahoitusvarat, eräpäivään asti pidettävät sijoitukset,
lainat ja muut saamiset, sekä myytävissä olevat rahoi-
tusvarat. Luokittelu tapahtuu rahoitusvarojen hankinnan
tarkoituksen perusteella alkuperäisen hankinnan yhtey-
dessä. Kaikki rahoitusvarojen ostot ja myynnit kirjataan
kaupantekopäivänä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitus-
varat –ryhmä sisältää kaupankäyntitarkoituksessa pidet-
tävät varat sekä varat, jotka on hankintahetkellä kirjattu
tulosvaikutteisesti käypään arvoon. Kaupankäyntitarkoi-
tuksessa pidettävät varat on hankittu pääasiallisesti voiton
saamiseksi lyhyen aikavälin markkinahintojen muutoksista.
Kaikki ne johdannaiset, jotka eivät täytä suojauslaskennan
soveltamisen edellytyksiä, luokitellaan kaupankäyntitar-
koituksessa pidettäviksi ja arvostetaan jokaisessa tilin-
päätöksessä käypään arvoon. Käyvän arvon muutoksista
johtuvat sekä realisoitumattomat että realisoituneet voitot
ja tappiot kirjataan tuloslaskelmaan (joko liiketoiminnan
muihin tuottoihin ja kuluihin tai rahoituksen eriin) sillä
kaudella, jonka aikana ne syntyvät. Kaupankäyntitarkoi-
tuksessa pidettävät sekä 12 kuukauden sisällä erääntyvät
rahoitusvarat sisältyvät lyhytaikaisiin varoihin.

Myytävissä oleviksi rahoitusvaroiksi luokitellaan sellai-
set sijoitukset, joilla ei ole eräpäivää ja joiden myynnin

ajankohtaa ei ole päätetty. Myytävissä olevat rahoitus-
varat esitetään taseessa lyhytaikaisissa rahoitusvaroissa.
Myytävissä olevien rahoitusvarojen käyvän arvon muutos
kirjataan muun laajan tuloksen käyvän arvon rahastoon,
josta se puretaan tuloslaskelmaan myynnin yhteydessä.

Noteeraamattomat osakkeet arvostetaan Finnair-konser-
nissa hankintahintaan luotettavan käyvän arvon puuttuessa.

Lainasaamiset ja muut saamiset arvostetaan jaksotet-
tuun hankintamenoon efektiivisen koron menetelmällä.
Lainat ja muut saamiset sisältävät myyntisaamisia, siirto-
saamisia, muita pitkäaikaisia saamisia ja lentokonevuok-
rien takuutalletuksia.

Rahoitusvarojen taseesta pois kirjaaminen tapahtuu sil-
loin, kun konserni on menettänyt sopimusperusteisen oi-
keuden rahavirtoihin tai kun se on siirtänyt merkittäviltä
osin riskit ja tuotot konsernin ulkopuolelle.

Finnair-konserni arvioi jokaisena tilinpäätöspäivänä,
onko olemassa mitään objektiivista näyttöä siitä, että ra-
hoitusvaroihin kuuluvan erän tai erien ryhmän arvo on
alentunut. Arvonalentumisen periaatteet on kerrottu alla.
Tappio kirjataan tulosvaikutteisesti.

Rahoitusvarojen arvonalentuminen
Jokaisen raportointikauden päättyessä arvioidaan, onko
objektiivista näyttöä jonkin rahoitusvaroihin kuuluvan erän
tai rahoitusvarojen ryhmän arvon alentumisesta. Rahoitus-
varoihin kuuluvan erän tai rahoitusvarojen ryhmän arvo on
alentunut ja arvonalentumistappiota syntynyt vain, jos on
objektiivista näyttöä arvon alentumisesta yhden tai use-
amman omaisuuserän alkuperäisen kirjaamisen jälkeen
toteutuneen tapahtuman (”tappion synnyttävä tapahtu-
ma”) seurauksena ja tappion synnyttävällä tapahtumalla
(tai tapahtumilla) on luotettavasti arvioitavissa oleva vai-
kutus rahoitusvaroihin kuuluvan erän tai rahoitusvarojen
ryhmän arvioituihin vastaisiin rahavirtoihin.

Kriteerejä, joiden perusteella konsernissa todetaan, että
arvonalentumistappion syntymisestä on objektiivista näyt-
töä, ovat seuraavat:
•	 liikkeeseenlaskijan tai velallisen merkittävät taloudel-

liset vaikeudet;
•	 sopimusehtojen rikkominen, kuten koronmaksun tai ly-

hennysten laiminlyönnit;
•	 konserni antaa velalliselle tämän rahoitusvaikeuksiin

liittyvistä taloudellisista tai oikeudellisista syistä johtu-
en sellaisia myönnytyksiä, joita se ei muutoin harkitsi-
si antavansa;

•	 velallisen konkurssi tai muu taloudellinen uudelleenjär-
jestely tulee todennäköiseksi;

•	 taloudellisista vaikeuksista johtuva toimivien markki-
noiden häviäminen kyseiseltä rahoitusvaroihin kuulu-
valta erältä; tai

•	 todettavissa oleva tieto, joka osoittaa, että rahoitusva-
rojen muodostaman salkun arvioiduissa vastaisissa ra-
havirroissa on omaisuuserien alkuperäisen kirjaamisen

jälkeen tapahtunut määritettävissä oleva vähentyminen,
vaikkei vähennystä vielä pystytä kohdistamaan yksittäi-
sille salkkuun kuuluville rahoitusvaroille, kuten:

(i)�	� epäedulliset muutokset salkkuun kuuluvien erien ve-
lallisten maksutilanteessa; ja

(ii)	� maanlaajuiset tai paikalliset taloudelliset olosuhteet,
jotka korreloivat salkkuun sisältyviin omaisuuseriin
liittyvien laiminlyöntien kanssa.

Rahoitusvelat
Rahoitusvelat merkitään alun perin kirjanpitoon saadun
vastikkeen perusteella käypään arvoon. Transaktiokulut
on sisällytetty rahoitusvelkojen alkuperäiseen kirjanpito-
arvoon. Myöhemmin kaikki rahoitusvelat arvostetaan efek-
tiivisen koron menetelmällä jaksotettuun hankintamenoon
tai käypään arvoon tulosvaikutteisesti. Rahoitusvelkoja si-
sältyy pitkä- ja lyhytaikaisiin velkoihin ja ne voivat olla ko-
rollisia tai korottomia. Lainoista esitetään lyhytaikaisissa
veloissa alle 12 kuukauden päästä maksettavaksi erääntyvät
lainat. Valuuttamääräiset lainat arvostetaan tilinpäätös-
päivän keskikurssiin ja kurssierot kirjataan rahoituseriin.

Ostovelat kirjataan alun perin käypään arvoon ja myö-
hemmin ne arvostetaan jaksotettuun hankintamenoon
efektiivisen koron menetelmällä.

Rahoitusvelat kirjataan taseesta pois, kun yhtiö on täyt-
tänyt sopimusperusteisen velvoitteensa.

Rahoitusleasing-sopimusten käypä arvo on arvioitu dis-
konttaamalla tulevat rahavirrat korolla, joka vastaa vas-
taavien leasingsopimusten korkoa. Muiden kuin johdan-
naissopimuksiin perustuvien saamisten alkuperäinen kir-
janpitoarvo vastaa niiden käypää arvoa, koska diskontta-
uksen vaikutus ei ole olennainen saamisten maturiteetti
huomioon ottaen. Ostovelkojen ja muiden velkojen alku-
peräinen kirjanpitoarvo vastaa niiden käypää arvoa, koska
diskonttauksen vaikutus ei ole olennainen velkojen matu-
riteetti huomioon ottaen.

Rahavarat
Taseen rahavarat koostuvat käteisvaroista ja lyhytaikaisista
pankkitalletuksista, joiden maturiteetti on alle 3 kuukaut-
ta. Ulkomaan rahan määräiset erät on muunnettu euroiksi
käyttäen tilinpäätöspäivän keskikursseja.

Oma pääoma
Osakepääomaan on kirjattu osakkeiden nimellisarvo en-
nen 22.3.2007 rekisteröityä yhtiöjärjestyksen muutosta.

Ylikurssirahastoon on kirjattu vuosina 1997–2006 syntyneet
emissiovoitot ja määrästä on vähennetty osakepääoman koro-
tuksiin liittyvät transaktiokulut verovaikutuksella vähennettynä.
Omien osakkeiden mahdolliset myyntivoitot verovaikutuksella
vähennettynä on kirjattu ennen 1.9.2006 voimaantullutta uutta
osakeyhtiölakia ylikurssirahastoon. Lainmuutoksen jälkeen ta-
pahtuvat omien osakkeiden luovutushinnat verovaikutuksella oi-
kaistuna kirjataan sijoitetun vapaan oman pääoman rahastoon.

26 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Vararahastoon on kirjattu ennen vuotta 1997 syntyneet
emissiovoitot.

Sijoitetun vapaan oman pääoman rahastoon on kirjattu osa-
keannin 2007 emissiohinta transaktiokuluilla ja niiden verovai-
kutuksella vähennettynä ja omien osakkeiden hankinta, ellei sitä
ole kirjattu edellisten tilikausien voittovaroihin.

Käyvän arvon rahasto sisältää rahavirran suojauksena käy-
tettävien johdannaisinstrumenttien käyvän arvon muutokset
laskennallisilla veroilla vähennettynä ja ne esitetään laajan tu-
loksen erissä.

Edellisten tilikausien voittovarat sisältävät aikaisempien tili-
kausien tulokset, josta on vähennetty jaetut osingot ja omien
osakkeiden hankinnat, ellei niitä ole kirjattu sijoitetun vapaan
oman pääoman rahastoon. Tilinpäätöksen laatimisperiaattei-
den ja virheiden muutokset kirjataan myös edellisten tilikau-
sien tulokseen.

Muuntoerot ovat ulkomaisten yhtiöiden tilinpäätöksien yh-
distämisestä syntyneitä valuuttakurssimuutosten kurssieroja,
jotka esitetään laajan tuloksen erissä.

Omaan pääomaan (omistajille kuuluvan pääoman jälkeen)
kirjataan oman pääomanehtoinen laina. Lainalla ei ole eräpäi-
vää, mutta yhtiöllä on oikeus lunastaa se takaisin neljän vuo-
den kuluttua liikkeeseenlaskusta. Laina on vakuudeton ja muita
velkasitoumuksia heikommassa etuoikeusasemassa. Sen etu-
oikeusasema on kuitenkin parempi kuin muilla yhtiön omaan
pääomaan luettavilla erillä. Lainan velkakirjan haltijalla ei ole
osakkeenomistajalle kuuluvia oikeuksia, eikä se laimenna yhtiön
osakkeenomistajien omistusta. Laina merkitään alun perin
kirjanpitoon käypään arvoon. Transaktiomenot on sisällytet-
ty oman pääoman ehtoisen lainan alkuperäiseen kirjanpitoar-
voon ja maksetut korot, verojen jälkeen, kirjataan edellisten
tilikausien voittovaroista.

Osinko
Osinkovelka yhtiön osakkeenomistajille kirjataan konser-
nitilinpäätökseen velaksi, kun yhtiökokous on päättänyt
osingonjaosta.

Omat osakkeet
Kun yhtiö hankkii omia osakkeita tai sen tytäryhtiöt ovat
hankkineet emoyhtiön osakkeita, vähennetään yhtiön omaa
pääomaa määrällä, joka muodostuu maksetusta vastik-
keesta lisättynä transaktiomenoilla verojen jälkeen kunnes
omat osakkeet mitätöidään, myydään tai muuten luovu-
tetaan. Omien osakkeiden myynnistä tai liikkeeseenlas-
kusta ei merkitä voittoa eikä tappiota tuloslaskelmaan,
vaan saatu vastike on esitetty oman pääoman muutoksena.

Työsuhde-etuudet

Eläkevelvoitteet
Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupoh-
jaisiksi järjestelyiksi. Maksupohjaisiin eläkejärjestelyihin
tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella,
jota veloitus koskee.

Etuuspohjaisissa eläkejärjestelyissä tyypillisesti mää-
ritellään eläke-etuus, jonka työntekijä saa eläkkeelle jää-
dessään ja etuuden määrä riippuu yleensä mm. iästä,
palvelusvuosista ja palkkatasosta. Etuuspohjaisista elä-
kejärjestelyistä merkitään taseeseen velaksi velvoitteen
raportointikauden päättymispäivän nykyarvo, josta vä-
hennetään järjestelyyn kuuluvien varojen käypä arvo ja
jota oikaistaan kirjaamattomilla takautuvaan työsuorituk-
seen perustuvilla menoilla. Etuuspohjaisista järjestelyis-
tä johtuvan velvoitteen määrä perustuu riippumattomien
vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa
käytetään ennakoituun etuusoikeusyksikköön perustuvaa
menetelmää (projected unit credit method). Velvoitteen
nykyarvo määritetään diskonttaamalla arvioidut vastaiset
rahavirrat korolla, joka vastaa yritysten liikkeeseen las-
kemien korkealaatuisten joukkovelkakirjalainojen korkoa.
Lainat, joiden korkoa käytetään, on laskettu liikkeeseen
samassa valuutassa kuin maksettavat etuudet ja ne erään-
tyvät suunnilleen samaan aikaan kuin vastaava eläkevel-
voite. Maissa, joissa tällaisille joukkovelkakirjalainoille ei
ole syviä markkinoita, käytetään valtion joukkolainojen
markkinakorkoja.

Voitto-osuus ja bonusjärjestelyt
Bonus- ja voitto-osuusjärjestelyistä kirjattava velka ja
kulu perustuvat kaavaan, jossa otetaan huomioon yrityk-
sen osakkeenomistajille kuuluva voitto tiettyjen oikaisujen
jälkeen. Velka kirjataan silloin, kun konsernilla on sopi-
mukseen perustuva velvoite tai aiemman käytännön pe-
rusteella on syntynyt tosiasiallinen velvoite.

Muut työsuhteen päättymisen jälkeiset etuudet
Konsernin kaikki muut paitsi eläkkeisiin liittyvät työsuh-
teen päättymisen jälkeiset etuudet ovat maksupohjaisia.

Irtisanomisen yhteydessä suoritettavat etuudet
Irtisanomisetuuksia maksetaan, kun konserni lopettaa
henkilön työsuhteen ennen normaalia eläkkeelle jäämis-
aikaa tai kun henkilö suostuu irtisanoutumaan vapaaeh-
toisesti näitä etuuksia vastaan. Irtisanomisen yhteydessä
suoritettavat etuudet kirjataan, kun konserni on todistet-
tavasti sitoutunut lopettamaan nykyisten työntekijöiden
työsuhteen yksityiskohtaisen, asianmukaisen suunnitelman
mukaisesti ilman peräytymismahdollisuutta. Jos kyseessä
on vapaaehtoisen irtisanoutumisen edistämiseksi tehty
tarjous, irtisanomisetuus määritetään perustuen niiden
henkilöiden lukumäärään, joiden odotetaan hyväksyvän
tarjouksen. Etuudet, jotka erääntyvät maksettavaksi yli
12 kuukauden kuluttua raportointikauden päättymisestä,
diskontataan nykyarvoon.

Osakeperusteiset maksut
Konsernilla on useita osakkeen arvona maksettavaksi luo-
kiteltavia osakeperusteisia palkitsemisjärjestelmiä, joiden
perusteella työntekijät suorittavat työtä konsernin osak-

keita tai siitä johdettua palkkiota vastaan. Joissakin ta-
pauksissa työntekijät saattavat suorittaa työtä jo ennen
osakkeiden myöntämispäivää. Tällöin myöntämispäivän
käypä arvo arvioidaan työn alkamisen ja myöntämispäi-
vän väliseltä ajalta kulun kirjaamista varten.

Tilikauden aikana ansaitut osakeperusteiset palkkiot,
jotka sitouttavat työntekijän useammaksi vuodeksi kon-
serniin, jaksotetaan koko sitouttamiskaudelle. Jaksotus pe-
rustuu osakkeen käyvästä arvosta johdettuun määrään,
joka kirjataan myöntämispäivän osakekurssiin henkilös-
tökuluksi, velaksi ja omaan pääomaan. Oman pääoman
osuutta ei uudelleen arvosteta, velkaosuus arvostetaan
tilinpäätöspäivän osakekurssiin.

Muut kuin markkinaperusteiset oikeuden syntymisehdot
otetaan huomioon niiden osakkeiden lukumäärässä, joihin
työntekijöille odotetaan syntyvän oikeus. Kuluksi kirjattava
kokonaismäärä jaksotetaan oikeuden syntymisajanjaksol-
le, jolla tarkoitetaan ajanjaksoa, jonka kuluessa kaikkien
oikeuden syntymisehtojen on määrä täyttyä.

Vuosittain maksettava, osakkeen arvoon sidottu raha-
palkkio kirjataan osakkeen käyvän arvon perusteella suo-
raan henkilöstökuluksi ja velaksi maksuhetkeen saakka.

Varaukset ja ehdolliset velat
Varaus kirjataan, kun konsernilla on aikaisemman tapahtu-
man vuoksi olemassa oleva oikeudellinen tai tosiasiallinen
velvoite, maksuvelvoitteen toteutuminen on todennäköistä,
ja velvoitteen suuruus on arvioitavissa luotettavasti. Jos
osasta velvoitetta on mahdollista saada korvaus kolman-
nelta osapuolelta, korvaus kirjataan omaisuuseräksi, kun
korvauksen saaminen on käytännössä varma. Varaukset
arvostetaan velvoitteen kattamiseksi vaadittavien meno-
jen nykyarvoon. Nykyarvon laskennassa käytetty diskont-
taustekijä valitaan siten, että se kuvastaa markkinoiden
näkemystä tarkasteluhetken rahan aika-arvosta ja velvoit-
teeseen liittyvästä riskistä. Varausten määriä arvioidaan
jokaisena tilinpäätöspäivänä ja niiden määriä muutetaan
vastaamaan parasta arvioita tarkasteluhetkellä. Varaus-
ten muutokset kirjataan tuloslaskelmaan samaan erään,
mihin varaus on alun perin kirjattu.

Uudelleenjärjestelyvaraus kirjataan, kun konserni on
laatinut yksityiskohtaisen uudelleenjärjestelysuunnitel-
man ja aloittanut suunnitelman toimeenpanon tai tiedot-
tanut asiasta. Uudelleenjärjestelyä koskeva suunnitelma
sisältää vähintään seuraavat tiedot: järjestelyä koskeva
liiketoiminta, pääasialliset toimipaikat, joihin järjestely
vaikuttaa, niiden henkilöiden toimipaikkojen sijainti, työ-
tehtävät ja arvioitu lukumäärä, joille tullaan suorittamaan
korvauksia työsuhteen päättymisestä, toteutuvat menot
ja suunnitelman toimeenpanoaika.

Konsernilla on velvollisuus luovuttaa vuokratut lentokoneet
ja moottorit tietyssä huoltotasossa. Näiden huoltovelvoittei-
den täyttämiseksi konserni kirjaa raskashuoltovarauksia. Va-
rauksen perusteena on huoltojakson lennetyt lentotunnit. Va-
raus kirjataan, kun konserni ei voi välttyä sen maksamisesta.

Ehdollinen velka on aikaisempien tapahtumien vuoksi
syntynyt mahdollinen velvoite, jonka olemassaolo varmis-
tuu vasta konsernin määräysvallan ulkopuolella olevan
epävarman tapahtuman realisoituessa. Ehdolliseksi velaksi
katsotaan myös sellainen velvoite, joka ei todennäköisesti
edellytä maksuvelvoitteen täyttämistä, tai jonka suuruut-
ta ei voida määrittää luotettavasti. Ehdollinen velka esi-
tetään liitetiedoissa.

Segmenttiraportointi
Toimintosegmentit raportoidaan tavalla, joka on yhden-
mukainen ylimmälle operatiiviselle päätöksentekijälle
toimitettavan sisäisen raportoinnin kanssa. Ylimmäksi
operatiiviseksi päätöksentekijäksi, joka vastaa resurssi-
en kohdistamisesta toimintasegmenteille ja niiden tulok-
sen arvioinnista, on nimetty strategisia päätöksiä tekevä
konsernin hallitus.

Johdon harkintaa edellyttävät laadintaperiaatteet ja
arvioihin liittyvät keskeiset epävarmuustekijät
Tilinpäätöstä laadittaessa joudutaan tekemään tulevaisuut-
ta koskevia arvioita ja oletuksia, joiden lopputulemat voivat
poiketa tehdystä arvioista ja oletuksista. Lisäksi joudutaan
käyttämään harkintaa tilinpäätöksen laatimisperiaattei-
den soveltamisessa. Arviot pohjautuvat johdon parhaaseen
näkemykseen tilinpäätöshetkellä. Mahdolliset arvioiden
ja olettamusten muutokset merkitään kirjanpitoon sillä
tilikaudella jonka aikana arvioita tai olettamuksia korja-
taan ja kaikilla tämänjälkeisillä tilikausilla. Keskeisimmät
johdon arviota vaativat erät ovat seuraavat: arvonalen-
tumistestaus, laskennalliset verot ja Finnair Plus -kanta-
asiakasjärjestelmä.

Arvonalentumistestaus
Rahavirtaa tuottavien yksiköiden kerrytettävissä olevat
rahamäärät on määritetty käyttöarvoon perustuvina las-
kelmina tai myyntihintoina myynnin kuluilla vähennettyi-
nä. Käyttöarvolaskelmien laatiminen edellyttää arvioiden
käyttämistä. Arviot perustuvat budjetteihin ja ennusteisiin,
joiden toteutumiseen saattaa liittyä epävarmuutta. Keskei-
set epävarmuustekijät laskelmissa ovat USD/Euro sekä JPY/
Euro –valuuttakurssit, yksikkötuotto, ennakoidut myyntivo-
lyymit ja lentopetrolin hinta. Lisätietoja arvonalentumis-
testauksesta on esitetty liitetiedoissa 16 ja 17.

Laskennalliset verot
Erityisesti tappioista syntyneiden laskennallisten verojen
hyödyntäminen edellyttää johdon arviota liiketoiminnan
tulevasta kehityksestä. Lisätietoja laskennallisista verois-
ta on esitetty liitetiedossa 20.

Finnair Plus -kanta-asiakasjärjestelmä
Finnair Plus -kanta-asiakasjärjestelmän pisteet arvoste-
taan IFRC 13:n mukaisesti markkina-arvoon. Pisteen mark-
kina-arvo on määritelty käytettyjen pisteiden toteutuneen

27 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

jakauman mukaisesti. Kullekin käyttökohteelle on pyrit-
ty arvioimaan markkina-arvoa parhaiten vastaava hinta
käytettävissä olevan tiedon mukaisesti. Finnair Plus -velka
muodostuu kanta-asiakkaiden jäsentileillä olevasta piste-
määrästä vähennettynä pisteiden arvioidulla vanhenemiso-
lettamalla. Näin saatu kokonaispistemäärä kerrotaan yllä
kuvatun mukaisesti lasketulla pistekohtaisella arvolla, jol-
loin saadaan tilinpäätöksessä esitettävä Finnair Plus -velka.

Keskeiset harkintaa edellyttävät laadintaperiaatteet
Konsernin johto tekee harkintaan perustuvia ratkaisuja,
jotka koskevat tilinpäätöksen laatimisperiaatteiden valin-
taa ja niiden soveltamista. Tämä koskee erityisesti niitä
tapauksia, joissa voimassaolevassa IFRS-normistossa on
vaihtoehtoisia kirjaamis-, arvostamis- tai esittämistapoja.
Merkittävin osa-alue, jossa johto on käyttänyt edellä kuvat-
tua harkintaa, liittyy konsernin lentoliikenne-segmenttiin
kuuluvien vuokrasopimuksiin ja niiden luokittelemiseen
rahoitusleasing- ja muihin vuokrasopimuksiin. Ne tapauk-
set, joissa yhtiön johdon mukaan olennaiset riskit ja edut
ovat yhtiöllä, käsitellään rahoitusleasingsopimuksina. Ne
tapaukset, joissa riskit ja edut ovat jääneet vuokralle an-
tajalle, käsitellään muina vuokrasopimuksina.

Uusien tai muutettujen IFRS-standardien ja
IFRIC-tulkintojen soveltaminen
IASB on julkistanut seuraavat luetellut standardit ja tul-
kinnat. Vuonna 2012 tai aiemmin voimaantulleita stan-
dardeja ja tulkintoja on noudatettu tilinpäätöksessä 2012.
Konserni on päättänyt olla soveltamatta ennenaikaisesti
vuonna 2013 tai myöhemmin voimaantulevia standarde-
ja ja tulkintoja ja ottaa ne käyttöön tulevina tilikausina.

Konsernitilinpäätös on laadittu noudattaen samoja laa-
dintaperiaatteita kuin vuonna 2011 lukuun ottamatta seu-
raavaa muutosta olemassa oleviin standardeihin, jotka ovat
olleet voimassa 1.1.2012 alkaen ja jotka on otettu käyttöön.
•	 �IFRS 7 Rahoitusinstrumentit: tilinpäätöksessä esitet-

tävät tiedot – Taseesta pois kirjaaminen Muutos tuo li-
sää läpinäkyvyyttä rahoitusinstrumenttien luovutuksia
koskevien liiketoimien esittämiseen ja parantaa käyttä-
jien saamaa kuvaa rahoitusinstrumenttien luovutuksiin
liittyvistä riskeistä ja näiden riskien vaikutuksesta yhtei-
sön taloudelliseen asemaan, erityisesti kun kyseessä on
rahoitusvarojen arvopaperistaminen.

Seuraavassa on lueteltu ne julkaistut standardit, tulkinnat
ja muutokset olemassa oleviin standardeihin ja tulkintoihin,
jotka on julkaistu mutta tulevat voimaan myöhemmin kuin
1.1.2012. Konserni ottaa ne käyttöön 2013 tai myöhemmin.
•	 IAS 1 Tilinpäätöksen esittäminen Keskeisin muutos on

vaatimus muiden laajan tuloksen erien ryhmittelemisestä
sen mukaan, siirretäänkö ne mahdollisesti tulevaisuudes-
sa tulosvaikutteisiksi (luokittelun muutoksista johtuvat
oikaisut). Muutos ei koske sitä, mitä eriä muissa laajan
tuloksen erissä esitetään.

•	 IAS 19 Työsuhde-etuudet Muutokset tarkoittavat, että
etuusperusteisten eläkevelvoitteiden ”putkimenetelmä”
poistetaan ja rahoitusmeno määritetään nettorahastoin-
tiin perustuen. Kaikki vakuutusmatemaattiset voitot ja
tappiot kirjataan jatkossa välittömästi muun laajan tu-
loksen eriin. Muutoksen vaikutus omaan pääomaan on
1.1.2012 +36 miljoonaa euroa ennen veroja ja +27,2 mil-
joonaa euroa verojen jälkeen, eläkekulujen lisäys on 1,9
miljoonaa euroa ja vaikutus konsernin laajaan tulokseen
verojen jälkeen on -30 miljoonaa euroa. Nyt julkaistuun
omaan pääomaan muutoksen vaikutus on verojen jälkeen
-2,9 miljoonaa euroa.

•	 IFRS 7 Rahoitusinstrumentit: tilinpäätöksessä esitet-
tävät tiedot Liitetietovaatimuksia lisätään tarkoituksena
parantaa IFRS:n ja US GAAPin mukaisten tilinpäätösten
vertailukelpoisuutta.*

•	 IFRS 10, 11 ja 12 Siirtymäsäännöt Siirtymäsääntöjä hel-
potetaan siten, että oikaistuja vertailutietoja vaaditaan
vain yhdeltä tilikaudelta. Konsernitilinpäätökseen yhdis-
telemättömiä strukturoituja yhteisöjä koskevia vertailu-
tietoja ei tarvitse esittää IRFS 12:n käyttöönotoa edeltä-
viltä kausilta.*

•	 Vuosittaiset parannukset 2011 Parannukset, jotka
julkaistiin kierroksen 2009–2011 tuloksena, aiheuttavat
muutoksia seuraaviin standardeihin: IFRS 1 IFRS stan-
dardien ensimmäinen käyttöönotto, IAS 1 Tilinpäätöksen
esittäminen, IAS 16 Aineelliset käyttöomaisuus hyödyk-
keet, IAS 32 Rahoitusinstrumentit: esittämistapa, IAS 34
Osavuosikatsaukset.*

•	 IFRS 10 Konsernitilinpäätös Tavoitteena on määrätä
periaatteista, jotka koskevat konsernitilinpäätöksen laa-
timista ja esittämistä, kun yhteisöllä on määräysvalta
yhdessä tai useammassa muussa yhteisössä. Määräys-
valtaan liittyvät periaatteet määritellään ja määräysval-
ta määrätään konsernitilinpäätökseen yhdistelemisen
perusteeksi. Standardissa ohjeistetaan määräysvallan
käsitteen soveltamista selvitettäessä, onko sijoittajalla
määräysvalta ja onko sen siis yhdisteltävä sijoituskohde
konsernitilinpäätökseen. Standardi sisältää myös kon-
sernitilinpäätöksen laatimista koskevat vaatimukset.*

•	 IFRS 11 Yhteisjärjestelyt IFRS 11:n myötä yhteisjärjes-
telyjen käsittely muuttuu entistä realistisemmaksi. Sen
mukaan keskitytään järjestelystä johtuviin oikeuksiin ja
velvoitteisiin eikä sen oikeudelliseen muotoon. Yhteisjär-
jestelyjä on kahdentyyppisiä: yhteiset toiminnot ja yhteis-
yritykset. Yhteisen toiminnon osapuolilla on varoja kos-
kevia oikeuksia ja järjestelyyn liittyviä velvoitteita, ja se
käsittelee kirjanpidossaan osuutensa varoista, veloista,
tuotoista ja kuluista. Yhteisyrityksissä osapuolilla on oi-
keuksia järjestelyn nettovarallisuuteen, ja ne käsittelevät
osuutensa pääomaosuusmenetelmällä. Yhteisyritysten
suhteellinen yhdistely ei ole enää sallittu.*

•	 IFRS 12 Tilinpäätöksessä esitettävät tiedot osuuksis-
ta muissa yhteisöissä Standardi sisältää kaiken tyyp-
pisiä osuuksia koskevat liitetietovaatimukset. Se koskee
yhteisjärjestelyjä, osakkuusyrityksiä, erityistä tarkoitus-
ta varten luotuja sijoitusvälineitä ja muita taseen ulko-
puolisia välineitä.*

•	 IFRS 13 Käyvän arvon määrittäminen Tarkoituksena on
lisätä yhdenmukaisuutta ja vähentää monimutkaisuutta.
Standardi sisältää täsmällisen käyvän arvon määritelmän
sekä käyvän arvon määrittämistä ja liitetietoja koskevat
vaatimukset, jotka koskevat kaikkia IFRS -standardeja.
IFRS:n ja U.S.GAAPin mukaiset vaatimukset on nyt pitkälti
yhdenmukaistettu. Käyvän arvon käyttöä ei laajenneta,
vaan sen sijaan annetaan ohjeistusta sen määrittämi-
sestä, kun sen käyttö sallitaan tai sitä vaaditaan muissa
IFRS- tai U.S.GAAP -standardeissa.*

•	 IAS 28 (uudistettu 2011) Osuudet osakkuus- ja yhteis-
yrityksissä Uudistettu standardi sisältää vaatimukset
sekä osakkuus- että yhteisyritysten käsittelystä pääoma-
osuusmenetelmällä IFRS 11:n julkaisemisen seurauksena.*

•	 IAS 32 Rahoitusinstrumentit esittämistapa Muutokset
liittyvät IAS 32:n soveltamisohjeeseen. Niissä selkeytetään
joitakin vaatimuksia, jotka koskevat rahoitusvarojen ja
-velkojen vähentämistä toisistaan taseessa.*

•	 IFRS 9 Rahoitusinstrumentit Kyseessä on ensimmäinen
osa laajemmasta projektista, jonka tarkoituksena on kor-
vata IAS 39 uudella standardilla. Eri arvostusperusteet
on säilytetty, mutta niitä on yksinkertaistettu määrää-
mällä rahoitusvaroille kaksi arvostusryhmää: jaksotettu
hankintameno ja käypä arvo. Luokittelu riippuu yhteisön
liiketoimintamallista ja rahoitusvaroihin kuuluvan erän
rahavirtojen ominaispiirteistä. IAS 39:ään sisältyvä oh-
jeistus rahoitusvarojen arvon alentumisesta ja suojaus-
laskennasta jää edelleen voimaan.*

Jäljennös konsernitilinpäätöksestä on saatavissa internet-
osoitteesta www.finnairgroup.com tai konsernin emoyhtiön
pääkonttorista osoitteesta Tietotie 11 A, Vantaa. Täydelli-
nen tilinpäätös, joka sisältää sekä konserni- että emoyhti-
ön tilinpäätöksen on saatavissa emoyhtiön pääkonttorista
osoitteesta Tietotie 11 A, Vantaa.

Tämä tilinpäätös ei sisällä kaikkia kirjanpitolain mukai-
sia emoyhtiön tilinpäätöstietoja vaan ne ovat nähtävissä
internet-osoitteessa www.finnairgroup.com

* EU ei ole vielä hyväksynyt uutta standardia tai muutosta sovellettavaksi.

28 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Liiketoimintasegmenttikohtaiset tiedot 1.1.–31.12.2012
Milj. euroa Lentoliikenne Lentotoimintapalvelut Matkapalvelut Konsernieliminoinnit Kohdistamattomat erät Konserni
Ulkoinen liikevaihto 2 050,5 116,0 282,9 2 449,4
Sisäinen liikevaihto 136,5 203,5 1,5 -341,5 0,0
Liikevaihto 2 187,0 319,5 284,4 -341,5 2 449,4
Liikevoitto 31,9 -1,3 4,9 35,5
Osuus pääomaosuusmenetelmällä yhdistettyjen
yritysten tuloksesta -1,4 -1,4
Rahoitustuotot 7,9 7,9
Rahoituskulut -25,5 -25,5
Tuloverot -4,7 -4,7
Määräysvallattomien omistajien osuus -0,3 -0,3
Kauden voitto 11,5

Poistot ja arvonalentuminen 112,8 16,5 1,4 0,0 0,0 130,7

Liiketoimintasegmenttikohtaiset tiedot 1.1.–31.12. 2011
Milj. euroa Lentoliikenne Lentotoimintapalvelut Matkapalvelut Konsernieliminoinnit Kohdistamattomat erät Konserni
Ulkoinen liikevaihto 1 822,9 114,2 320,6 2 257,7
Sisäinen liikevaihto 147,6 309,9 1,3 -458,8 0,0
Liikevaihto 1 970,5 424,1 321,9 -458,8 2 257,7
Liikevoitto -55,5 -16,5 -15,8 -87,8
Osuus pääomaosuusmenetelmällä yhdistettyjen
yritysten tuloksesta -2,1 -2,1
Rahoitustuotot 9,0 9,0
Rahoituskulut -30,6 -30,6
Tuloverot 24,0 24,0
Määräysvallattomien omistajien osuus -0,2 -0,2
Kauden voitto -87,7

Poistot ja arvonalentuminen 102,2 25,7 2,7 0,0 0,0 130,6

Henkilöstö (keskimäärin) segmenteittäin
1.1.–31.12.2012 1.1.–31.12.2011

Lentoliikenne 3 660 3 565
Lentotoimintapalvelut 1 984 2 619
Matkapalvelut 855 980
Muut toiminnot 285 303
Yhteensä 6 784 7 467

Henkilöstö vuoden lopussa 6 368 7 458

3. SEGMENTTI-INFORMAATIO

Tilikausitiedot
Segmentti-informaatio esitetään konsernin liiketoiminnallisen
segmenttijaon mukaisesti. Liiketoimintasegmentit perustuvat
konsernin sisäiseen organisaatiorakenteeseen ja johdon talou-
delliseen raportointiin. Liiketoimintasegmentit ovat lentoliiken-
ne, lentotoimintopalvelut ja matkapalvelut.

Lentoliikenne vastaa myynnistä, palvelukonsepteista, ope-
ratiivisesta lentotoiminnasta ja lentokaluston hankintaan ja
rahoittamiseen liittyvistä toiminnoista. Vuonna 2012 liiketoi-
mintasegmenttiin kuuluvat yksiköt olivat Finnair lentoliikenne,
Finnair Cargo Oy, Finnair Cargo Terminal Operations Oy sekä
konsernin kalustoa hallinnoiva Finnair Aircraft Finance Oy ja
Finnair Flight Academy Oy.

Lentotoimintapalvelut koostuu lentokoneiden huoltopalve-
luista, maapalvelusta ja konsernin catering-toiminnoista sekä
Finnairin liiketoimintaan liittyvien kiinteistöjen hallinnoinnis-
ta ja toimitilapalveluista. Vuonna 2012 liiketoimintasegmentti-
in kuuluvat yhtiöt olivat: Finnair Technical Services Oy, Finnair
Engine Services Oy, Finnair Catering Oy 1.8.2012 asti, Finnair
Travel Retail Oy, Finncatering Oy, Finnair Facilities Management
Oy ja Northport Oy.

Matkapalvelut koostuu konsernin koti- ja ulkomaisten mat-
katoimistojen toiminnasta ja valmismatkatoiminnasta sekä
matkailun varausjärjestelmätoimittajan Amadeus Finland Oy:n
liiketoiminnasta. Vuonna 2012 muut segmenttiin kuuluvat yh-
tiöt olivat Oy Aurinkomatkat-Suntours Ltd Ab, Matkayhtymä
Oy, Toivelomat Oy, Ou Horizon Travel, OOO Aurinko, Suomen
Matkatoimisto Oy, Matkatoimisto Oy Area, A/S Estravel ja Amadeus
Finland Oy.

Segmenttien välinen hinnoittelu tapahtuu käypään markkina-
hintaan. Kohdistamattomat erät sisältävät vero- ja rahoituseriä
sekä koko yritykselle yhteisiä eriä.

29 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

4. HANKITUT LIIKETOIMINNOT

Tilikauden aikana konsernilla ei ollut yrityshankintoja.

5. MYYTÄVÄKSI LUOKITELLUT PITKÄAIKAISET OMAISUUSERÄT ja velat

Myytävänä olevat pitkäaikaiset omaisuuserät
Finnair Tekniikan vaihto- ja käyttöomaisuus sekä Finncatering Oy.

Myytävänä olevien omaisuuserien kirjanpitoarvot
Milj. euroa 31.12.2012 31.12.2011
Aineellinen käyttöomaisuus 16,7
Vaihto-omaisuus 12,3
Myynti- ja muut saamiset 2,9
Yhteensä 31,9 -

Myytävänä olevat pitkäaikaiset velat
Milj. euroa 31.12.2012 31.12.2011
Myytävänä olevien velkojen kirjanpitoarvot
Ostovelat ja muut velat 2,2
Yhteensä 2,2 -

6. VALMISTUS OMAAN KÄYTTÖÖN

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Laitevalmistukset 1,4 2,1
Raskashuollot 0,3 1,0
Yhteensä 1,7 3,1

7. LIIKETOIMINNAN MUUT TUOTOT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Aineellisten käyttöomaisuushyödykkeiden myyntivoitto/-tappio 22,2 -3,0
Vuokratulot 7,0 4,4
Muut 13,8 9,6
Yhteensä 43,0 11,0

Liiketoiminnan muut tuotot sisältävät tilikauden aikana kirjatut julkiset avustukset 2,3 miljoonaa euroa (2,0). Loppuosa muodostuu
useista eristä, jotka eivät yksittäisinä ole merkittäviä.

8. MATERIAALIT JA PALVELUT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Materiaalit ja palvelut
Korjaamojen aineostot 55,1 54,7
Maaselvitys- ja cateringkulut 224,3 195,8
Lentotoiminnan polttoaineet 670,3 555,2
Valmismatkatoiminnan kulut 96,8 131,2
Lentokaluston korjaus ja huolto 110,1 67,6
Tietohallintopalvelut 43,4 37,2
Muut erät 51,8 50,4
Yhteensä 1 251,8 1 092,1

Kuluihin ei sisälly tutkimus- ja tuotekehityskuluja. Muut erät muodostuu useista eristä, jotka eivät yksittäisinä ole merkittäviä.

9. TYÖSUHDE-ETUUKSISTA AIHEUTUVAT KULUT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Henkilöstökulut

Palkat ja palkkiot 354,1 375,1
Eläkekulut 62,4 73,3
Muut henkilöstökulut 22,7 28,6

Yhteensä 439,2 477,0

Henkilöstökuluihin sisältyi 10,8 miljoonan euron erä (21,5), joka on konsernin YT-neuvotteluissa sovittujen ratkaisujen toteuttamiseen
liittyvä kertaluontoinen järjestelykulu.

Konsernin johto käsittää toimitusjohtajan ja hänelle mahdollisesti nimetyn sijaisen sekä johtoryhmän ja hallituksen.

Johdolle maksettu kompensaatio

Milj. euroa 2012 2011

Palkat ja muut lyhytaikaiset työsuhde-etuudet 3,3 2,9

Irtisanomisen yhteydessä suoritettavat etuudet 0,0 0,0

Työsuhteen päättyminen jälkeiset etuudet (eläke-etuudet)* 1,3 1,8

Muut pitkäaikaiset etuudet** 0,0 1,3

Osakeperusteiset maksut 0,0 0,1

Yhteensä 4,6 6,1

* Johdon eläke-etuihin liittyvät maksut eläkevakuutusyhtiöille.
** Vuonna 2011 johdon erityispalkkiot. Vuonna 2012 johdolla ei ollut muita pitkäaikaisia etuuksia kuin osakeperusteisiin liittyvät kannustimet.

Toimitusjohtajan, johtoryhmän ja hallituksen jäsenten maksetut palkat ja palkkiot

Euroa

Toimitus-
johtaja Mika
Vehviläinen Johtoryhmä

Yhteensä
2012

Toimitus-
johtaja Mika
Vehviläinen

Toimitus-
johtajan

sijainen Lasse
Heinonen

15.5.11 asti Johtoryhmä
Yhteensä

2011

Kiinteä palkka 576 227 1 739 005 2 315 232 576 490 126 245 1 431 746 2 134 481

Erityispalkkiot 0 0 0 0 376 031 923 518 1 299 549
Lyhyen aikavälin
kannustinpalkkiot 147 442 445 807 593 249 94 303 54 985 262 746 412 034
Pitkän aikavälin
kannustinpalkkiot 0 0 0 72 000 0 61 562 133 562

Luontaisedut 38 396 86 683 125 079 35 160 2 335 71 814 109 309

Yhteensä 762 065 2 271 495 3 033 560 777 953 559 596 2 751 386 4 088 935

Konsernin johdon pitkän aikavälin kannustinpalkkioista on kerrottu enemmän liitetiedossa 26. Osakeperusteiset maksut, ja lyhyen
aikavälin palkkioiden määräytymisestä erillisessä Palkka- ja palkkioselvityksessä, samoin kuin johdon irtisanomiskorvausten perus-
teista. Lyhyen aikavälin kannustinpalkkiot sisältävät 2011 loppuvuoden osuuden ja 2012 loppuvuoden osuus maksetaan seuraavan
tilikauden aikana. Vuonna 2012 johdolle ei maksettu osakeperusteisia palkkioita eikä irtisanomiskorvauksia.

Hallituksen maksetut palkkiot
Euroa Vuosipalkkiot Kokouspalkkiot

Lippueron
verotusarvo

Yhteensä
2012

Yhteensä
2011

Hallitus 249 300 90 000 10 415 349 715 357 617

Björklund Elina 28.3.2012 asti 7 500 3 600 1 051 12 151

Friman Maija-Liisa alkaen 28.3.2012 22 500 8 100 4 984 35 584

Helgason Sigurdur 28.3.2012 asti 7 500 3 600 11 100

Heinemann Klaus alkaen 28.3.2012 22 500 14 400 36 900

Huber Satu 28.3.2012 asti 7 500 1 800 1 624 10 924

jatkuu seuraavalla sivulla

30 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Itävuori Jussi alkaen 28.3.2012 22 500 14 400 36 900

Karhapää Merja alkaen 28.3.2012 22 500 8 400 30 900

Kerminen Harri 30 000 12 300 479 42 779

Kronman Gunvor alkaen 28.3.2012 22 500 7 800 1 150 31 450

Ranin Ursula 28.3.2012 asti 7 500 1 800 1 106 10 406

Sailas Harri 61 200 10 200 21 71 421

Sundbäck Veli 28.3.2012 asti 8 100 1 800 9 900

Timonen Pekka 28.3.2012 asti 7 500 1 800 9 300

Henkilöstön kannustinjärjestelmä
Konsernissa on käytössä kullekin liiketoimintayksikölle erikseen määritelty tasapainotettuun tuloskorttiin perustuva kannustinjärjes-
telmä, jonka piiriin kuuluu valtaosa konsernin henkilöstöstä. Palkkioiden yhteismäärä oli 8,2 miljoonaa euroa (4,6).

Henkilöstörahastosiirto
Konsernilla on voittopalkkiojärjestelmä, joka mahdollistaa henkilöstön osallistumisen konsernin tuloksen ja sijoitetun pääoman tuoton
perusteella maksettavaan voittopalkkioon. Voittopalkkio maksetaan henkilöstörahastolle, joka on sitoutunut sijoittamaan osan voitto-
palkkiosta Finnair Oyj:n osakkeisiin. Henkilöstökuluihin sisältyy voittopalkkiota 4,8 miljoonaa euroa (0,0).

Muut henkilösivukulut
Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Eläkekulut, maksupohjaiset järjestelyt 57,3 68,6
Eläkekulut, etuuspohjaiset järjestelyt, vapaaehtoinen 5,1 4,7
Muut henkilöstökulut 22,7 28,6
Yhteensä 85,1 101,9

Johdon eläke-edut

Milj. euroa

Lakisää-
teinen
eläke

Lisäeläke
maksu-

pohjainen

Lisäeläke
etuus-

pohjainen
Yhteensä

2012

Lakisää-
teinen
eläke

Lisäeläke
maksu-

pohjainen

Lisäeläke
etuus-

pohjainen
Yhteensä

2011
Toimitusjohtaja 0,1 0,1 - 0,2 0,1 0,1 - 0,2
Johtoryhmä 0,4 0,2 0,5 1,1 0,6 0,3 0,7 1,6
Yhteensä 0,5 0,3 0,5 1,3 0,7 0,4 0,7 1,8

Emoyhtiön toimitusjohtajan ja johtoryhmän jäsenten eläkejärjestelyt on hoidettu kotimaisessa eläkevakuutusyhtiössä, eläkeikä on 63
vuotta. Kaikki 1.10.2009 jälkeen solmitut eläkejärjestelyt ovat maksupohjaisia. Kolmella (vuonna 2011 neljällä) johtoryhmän jäsenellä
oli etuusperusteinen lisäeläke, jonka eläkeikä on 62 tai 63 vuotta.

10. POISTOT JA ARVONALENTUMISET

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Poistot aineellisista
käyttöomaisuushyödykkeistä
Rakennukset 2,2 2,5
Lentokalusto 100,9 100,9
Muu kalusto 16,4 16,0

119,5 119,4
Poistot aineettomista hyödykkeistä
Muut aineettomat hyödykkeet 11,2 9,7

Arvonalentumiset
Liikearvo 0,0 1,5
Yhteensä 130,7 130,6

Matkapalvelut-segmenttiin Venäjän toimintoihin liittyvä liikearvo on toiminnan päättämisen vuoksi alaskirjattu 2011.

12. RAHOITUSTUOTOT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Korkotuotot
Korkotuotot kaupankäyntitarkoituksessa pidettävistä varoista 4,5 6,5
Muut korkotuotot 1,2 2,0

5,7 8,5
Osinkotuotot 0,1 0,1
Kurssivoitot, netto 0,3 0,0
Muut rahoitustuotot 1,8 0,4
Yhteensä 7,9 9,0

13. RAHOITUSKULUT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Korkokulut
Korkokulut käypään arvoon tulosvaikutteisesti kirjattavista
rahoitusveloista 0,0 0,1
Korkokulut jaksotettuun hankintamenoon arvostettavista
rahoitusveloista 13,1 15,4
Rahoitusleasing-korot 5,5 6,9

18,6 22,4
Kurssitappiot, netto 2,0 2,7
Muut rahoituskulut 4,9 5,5
Yhteensä 25,5 30,6

Konsernin suojauslaskennan tehokkuustestauksessa todettiin että sekä rahavirran että käyvän arvon suojaus on tehokasta. Näin ol-
len rahoituseriin ei sisälly tehottomuutta 2012 eikä myöskään vertailuvuonna 2011. Rahoitustuottoihin sisältyy käyvän arvon suojau-
sinstrumenteistä ja suojattavasta riskistä johtuvista suojauskohteista yhtäläinen määrä voittoja ja tappioita.

11. LIIKETOIMINNAN MUUT KULUT
1.1.–31.12.2012 1.1.–31.12.2011

Liiketoiminnan muut kulut
Lentokaluston leasemaksut 66,2 69,9
Rahtikapasiteetin vuokrat 18,4 14,5
Lentokapasiteetin muut vuokrat 63,3 71,6
Toimitila ja muut vuokrat 41,8 41,9
Liikennöimismaksut 226,0 211,6
Myynti- ja markkinointikulut 74,3 93,3
Tietohallintokulut ja paikanvarausmaksut 41,1 40,1
Muut erät 105,8 117,3
Yhteensä 636,9 659,9

Kuluihin ei sisälly merkittäviä tutkimus- ja tuotekehityskuluja. Muut erät sisältää johdannaisten käyvän arvon muutosta 5,2 milj. eu-
roa (-2,0), loppu muodostuu useista eristä, jotka eivät yksittäisinä ole merkittäviä.

Muihin eriin sisältyy tilintarkastuspalkkioita seuraavasti:
Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Tilintarkastuspalkkiot
PricewaterhouseCoopers Oy

Tilintarkastuspalkkiot 0,2 0,2
Veroneuvonta 0,0 0,1
Muut palkkiot 0,1 0,1

Yhteensä 0,3 0,4

31 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

14. TULOVEROT

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Tilikauden verot
Tilikauden verotettavaan tuloon perustuva vero 0,1 -0,1
Aiempia tilikausia koskevat oikaisut 0,2 -5,2
Laskennalliset verot 4,4 29,3

Yhteensä 4,7 24,0

Konsernin tuloslaskelmaan sisältyvä verokulu poikkeaa seuraavalla tavalla teoreettisesta summasta, joka saadaan käyttämällä konser-
nin kotimaan verokantaa 24,5 % (26 %). Laskennallisten verojen osalta on käytetty uutta 1.1.2012 voimaan tullutta 24,5 % verokantaa.

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Tulos ennen veroja 16,5 -111,5
Verot laskettuna kotimaan verokannalla 4,0 29,0
Verokantamuutoksen vaikutus tappioista 0,0 -1,7
Laskennallisten verojen verokantamuutoksen vaikutus 0,0 0,9
Ulkomaisten tytäryritysten erilaiset verokannat 0,2 -0,9
Osuus osakkuus- ja yhteisyritysten tuloksesta 0,3 0,5
Verovapaat tulot 0,0 0,0
Vähennyskelvottomat kulut 0,2 0,2
Muiden väliaikaisten erojen oikaisu 0,0 -2,8
Aiempia tilikausia koskevat oikaisut 0,0 -0,7
Tappioiden laskennallinen verosaaminen 0,0 -0,5
Tuloverot yhteensä 4,7 24,0
Efektiivinen verokanta 28,7 % 21,5 %

15. osakekohtainen tulos

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyrityksen osakkeenomistajille kuuluva kauden voitto kauden aikana ul-
kona olevien osakkeiden lukumäärän painotetulla keskiarvolla. Laimennusvaikutuksella oikaistua osakekohtaista tulosta laskettaessa
osakkeiden lukumäärän painotetussa keskiarvossa otetaan huomioon kaikkien laimentavien potentiaalisten osakkeiden osakkeiksi
muuttamisesta johtuva laimentava vaikutus. Osakkeen käypä arvo perustuu osakkeiden kaupankäynnillä painotettuun keskihintaan.

1.1.–31.12.2012 1.1.–31.12.2011
Tilikauden tulos, milj. euroa 11,5 -87,7
Hybridilainan korot, milj. euroa -8,7 -8,2
Keskimääräinen painotettu osakemäärä, 1 000 kpl 128 136 127 875
Laimentamaton ja laimennettu osakekohtainen tulos, euroa 0,02 -0,75

Osinko

Osinkoa ei maksettu vuonna 2011. Hallitus ehdottaa yhtiökokoukselle, että tilikaudelta 2012 maksetaan osinkoa 0,10 euroa osakkeelta.

16. AINEETTOMAT HYÖDYKKEET

Tilinpäätös 31.12.2012
Milj. euroa Liittymismaksut Tietokoneohjelmat Liikearvo Yhteensä
Hankintamenot
Hankintameno 1.1.2012 1,9 98,3 1,2 101,4
Lisäykset 4,8 4,8
Vähennykset -7,4 -7,4
Hankintameno 31.12.2012 1,9 95,7 1,2 98,8

Kertyneet poistot ja arvonalentumiset
Kertyneet poistot ja arvonalentumiset 1.1.2012 -0,3 -68,8 0,0 -69,1
Poistot -11,1 -11,1
Vähennysten kertyneet suunnitelman mukaiset poistot 6,8 6,8
Kertyneet poistot ja arvonalentumiset 31.12.2012 -0,3 -73,1 0,0 -73,4

Kirjanpitoarvo 31.12.2012 1,6 22,7 1,2 25,5

Kirjanpitoarvo 1.1.2012 1,6 29,5 1,2 32,3

Tilinpäätös 31.12.2011
Milj. euroa Liittymismaksut Tietokoneohjelmat Liikearvo Yhteensä
Hankintamenot
Hankintameno 1.1.2011 1,9 119,7 3,7 125,3
Lisäykset 0,0 5,6 5,6
Vähennykset 0,0 -27,0 0,0 -27,0
Hankintameno 31.12.2011 1,9 98,3 3,7 103,9

Kertyneet poistot ja arvonalentumiset
Kertyneet poistot ja arvonalentumiset 1.1.2011 0,0 -85,7 -1,0 -86,7
Poistot -0,3 -9,4 -1,5 -11,2
Vähennysten kertyneet suunnitelman mukaiset poistot 26,3 26,3
Kertyneet poistot ja arvonalentumiset 31.12.2011 -0,3 -68,8 -2,5 -71,6

Kirjanpitoarvo 31.12.2011 1,6 29,5 1,2 32,3

Kirjanpitoarvo 1.1.2011 1,9 34,0 2,7 38,6

Arvonalentumistestausta varten liikearvo on jaettu lentoliikenne- ja matkapalvelut segmenteille. Lentoliikennesegmenttiin sisältyy
liikearvoa 0,5 milj. euroa. Matkapalvelut segmenttiin sisältyy liikearvoa 0,7 milj. euroa. Arvonalentumistestauksessa lentoliikenne- ja
matkapalvelut segmentissä kerrytettävissä olevat rahamäärät on määritelty käyttöarvoon perustuen. Rahavirtaennusteet pohjau-
tuvat johdon hyväksymiin kahden vuoden ennusteisiin. Johdon hyväksymien ennustejaksojen jälkeiset rahavirrat on ekstrapoloitu
käyttämällä tasaista 2 %:n kasvutekijää. Lentoliikennetoiminnan arvonalentumistestauksesta on lisätietoja liitteessä 17. Vuonna 2011
Matkapalvelut segmenttiin Venäjän toimintoihin liittyvä liikearvo on toiminnan päättämisen vuoksi alaskirjattu. Matkapalvelut seg-
menttiin sisältyvän Horizonin liiketoiminnan osalta liikearvon testauksessa käytetyt keskeiset oletukset ovat seuraavat:

WACC ennen veroja 10,0 %,
EDITDA 1,0 %
Kasvuvauhti 2 %

Koko tarkastelujaksolla tapahtuva WACC:n kasvu 27,5 prosenttiyksiköllä tai EBITDA:n lasku 67 prosentilla vaikuttaa kerrytettävissä
olevaan rahamäärään niin, että tasearvo on rahamäärän kanssa yhteneväinen.

32 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

17. AINEELLISET KÄYTTÖOMAISUUSHYÖDYKKEET

Tilinpäätös 31.12.2012

Milj. euroa Maa-alueet Rakennukset
Lento

kalusto
Muu

 kalusto Ennakot Yhteensä
Hankintamenot
Hankintameno 1.1.2012 0,7 160,4 2 022,1 98,7 6,5 2 288,4
Lisäykset 0,2 33,5 3,3 26,2 63,2
Vähennykset 0,0 -12,6 -53,9 -8,0 -74,5
Siirto myytäväksi luokitellusta omaisuudesta -14,4 -9,7 -24,1
Hankintameno 31.12.2012 0,7 148,0 1 987,3 84,3 32,7 2 253,0

Kertyneet poistot ja arvonalentumiset
Kertyneet poistot ja arvonalentumiset
1.1.2012 0,0 -108,4 -658,1 -53,7 0,0 -820,2
Poistot -2,2 -110,8 -6,6 -119,6
Kertyneet poistot myytäväksi luokitellusta
omaisuudesta 0,0 4,0 6,6 10,6
Vähennysten kertyneet suunnitelman mukaiset
poistot 0,1 35,2 3,5 38,8
Kertyneet poistot ja arvonalentumiset
31.12.2012 0,0 -110,5 -729,7 -50,2 0,0 -890,4

Kirjanpitoarvo 31.12.2012 0,7 37,5 1 257,6 34,1 32,7 1 362,6

Kirjanpitoarvo 1.1.2012 0,7 52,0 1 364,0 45,0 6,5 1 468,2

Tilinpäätös 31.12.2011

Milj. euroa Maa-alueet Rakennukset
Lento

kalusto
Muu

 kalusto Ennakot Yhteensä
Hankintamenot
Hankintameno 1.1.2011 0,7 160,7 1 899,6 139,1 19,4 2 219,5
Lisäykset 0,0 0,3 190,5 4,3 1,1 196,2
Vähennykset 0,0 -0,6 -68,0 -44,7 -14,0 -127,3
Hankintameno 31.12.2011 0,7 160,4 2 022,1 98,7 6,5 2 288,4

Kertyneet poistot ja arvonalentumiset
Kertyneet poistot ja arvonalentumiset
1.1.2011 0,0 -106,5 -489,8 -216,6 0,0 -812,9
Poistot -2,6 -109,4 -7,4 -119,4
Vähennysten kertyneet suunnitelman mukaiset
poistot 0,7 -58,9 170,3 112,1
Kertyneet poistot ja arvonalentumiset
31.12.2011 0,0 -108,4 -658,1 -53,7 0,0 -820,2

Kirjanpitoarvo 31.12.2011 0,7 52,0 1 364,0 45,0 6,5 1 468,2

Kirjanpitoarvo 1.1.2011 0,7 54,2 1 287,4 44,9 19,4 1 406,6

Velkojen vakuudeksi pantattujen lentokoneiden kirjanpito-arvo vuonna 2012 on 740,9 miljoonaa euroa (832,4)
Muu kalusto pitää sisällään konttorikoneita, kalusteita, autoja ja lentokentällä käytössä olevia kuljetusajoneuvoja.

Arvonalentumistestaus
Lentokalustoon on tilinpäätöshetkellä tehty sekä markkina-arvoon pohjautuva että käyttöarvoon perustuva arvonalentumistestaus.
Käyttöarvoon perustuva testaus ei aiheuttanut arvonalentamistarvetta.

Rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä perustuu käyttöarvolaskelmiin, jotka perustuvat yhtiön omiin arvioi-
hin. Näissä laskelmissa käytetään johdon hyväksymiin budjetteihin perustuvia, ennen veroja määritettyjä tulos- ja rahavirtaennusteita
vuosille 2013–2014. Tämän jälkeen vuosille 2015–2019 käytetään oheisiin keskeisiin oletuksiin ja yhtiön vallitsevaan laivastosuunnitel-
maan perustuvaa tulosennustetta. Käyttöarvolaskelman jäännösarvona käytetään lentokoneiden ennustettuja arvoja vuonna 2019.
Lentokoneiden ennustetut arvot ovat kahden riippumattoman ulkopuolisen ammattiarvioitsijan tuottamia

Käyttöarvolaskelmissa käytetyt keskeiset oletukset ovat seuraavat:

WACC ennen veroja 8,00 %
EUR USD 1,29 kurssi ja EUR JPY 120 kurssi
Inflaatio 2 %
RASK perustaso 6,49 (c/ASK)

2013 2014 2015
Lentopetroli, USD/tonni 1009 990 990
RASK muutos-% 2,0 % 2,0 % 2,0 %

Käyttöarvolaskelma on herkkä kaikille olennaisille parametrimuutoksille. Herkin erä on RASK (tuotot tarjottua penkkikilometriä koh-
den), tämän jälkeen lentopetrolin hinta ja EUR/USD-valuuttakurssi vaikuttavat käyttöarvoon eniten.

Koko tarkastelujaksolla tapahtuva RASK:n aleneminen 5 prosenttiyksiköllä pienentää kerrytettävissä olevaa rahamäärää niin pal-
jon, että tasearvo on rahamäärän kanssa yhteneväinen. Vastaavasti polttoaineen keskihinnan 15 prosenttiyksikön nousu alentaa ker-
rytettävissä olevan rahamäärän tasearvon kanssa samaksi.

Lentokaluston käyttöarvolaskelma on herkkä dollarin kurssimuutokselle. 24 prosentin dollarin vahvistuminen pienentää kerrytet-
tävissä olevaa rahamäärää niin paljon, että arvonalentumiskirjaus syntyisi. Koko tarkastelujaksolla tapahtuva jenin aleneminen 35
prosentilla pienentää kerrytettävissä olevaa rahamäärää niin paljon, että tasearvo on rahamäärän kanssa yhteneväinen.

Rahoitusleasingjärjestelyt
Aineellisiin käyttöomaisuushyödykkeisiin sisältyy rahoitusleasingsopimuksella vuokrattuja hyödykkeitä, poistot näistä eristä sisäl-
tyvät tuloslaskelman poistoihin.

Tilinpäätös 31.12.2012

Milj. euroa Rakennukset Lentokalusto Muu kalusto Yhteensä
Hankintameno 1.1.2012 28,2 197,2 35,3 260,7
Lisäykset 0,0 1,6 1,6
Vähennykset -21,7 0,0 -8,9 -30,6
Hankintameno 31.12.2012 6,5 197,2 28,0 231,7
Kertyneet poistot ja arvonalentumiset 1.1.2012 -9,9 -16,6 -19,4 -45,9
Poistot -1,1 -9,9 -2,5 -13,5
Vähennysten kertyneet suunnitelman mukaiset
poistot 9,2 0,0 4,6 13,8
Kertyneet poistot ja arvonalentumiset 31.12.2012 -1,8 -26,5 -17,3 -45,6
Kirjanpitoarvo 4,7 170,7 10,7 186,1

2013 2014–2017 2018–
Leasingmaksut 22,0 87,2 97,7
Diskonttaus 5,2 21,4 23,8
Nykyarvo 16,8 65,8 73,9

33 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Amadeus Finland Oy:n omistus Amadeus Estoniassa takaa Virossa toimiville suomalaisyrityksille yhtenäiset tuotteet ja palvelut ja aut-
taa osaltaan kasvattamaan virolaisten matkatoimistojen ja suomalaisten matkapalvelutuottajien yhteistyötä. Finnair Cargo Oy:n yhdessä
Ilmarisen ja Neff Capital Managementin kanssa omistama Nordic Global Airlines Oy on rahtilentoihin erikoistunut lentoyhtiö. Flybe Nordic
on Finnair Oyj:n ja Flybe UK:n omistama Pohjoismaissa ja Baltiassa toimiva alueellinen lentoyhtiö. Vuoden 2012 aikana Finnish Aircraft
Maintenace Oy:n osakkeet vaihdettiin Flybe Nordic:n osakkeisiin, järjestely toteutettiin siten, etteivät omistusosuudet muuttuneet.

19. SAAMISET, PITKÄAIKAISET

Milj. euroa 31.12.2012 31.12.2011
Lainasaamiset 10,2 10,2
Eläkevelvoitteet 10,4 7,5
Muut saamiset 12,5 14,4
Yhteensä 33,1 32,1

Tilinpäätös 31.12.2012
Milj. euroa Lainasaamiset Muut saamiset Eläkevelvoitteet Yhteensä
Tilikauden alussa 10,2 14,4 7,5 32,1
Lisäykset 0,0 0,0 2,9 2,9
Vähennykset 0,0 -1,9 0,0 -1,9
Tilikauden lopussa 10,2 12,5 10,4 33,1

Tilinpäätös 31.12.2011
Milj. euroa Lainasaamiset Muut saamiset Eläkevelvoitteet Yhteensä
Tilikauden alussa 0,2 13,4 0,0 13,6
Lisäykset 10,0 1,0 7,5 18,5
Vähennykset 0,0 0,0 0,0 0,0
Tilikauden lopussa 10,2 14,4 7,5 32,1

Muut saamiset ovat vuokravakuuksia lentokaluston operatiivisistä käyttöleasingsopimuksista. Tasearvot vastaavat parhaiten sitä
rahamäärää, joka on luottoriskin enimmäismäärä ilman vakuuksien käypää arvoa, siinä tapauksessa, että toiset sopimusosapuolet
eivät pysty täyttämään rahoitusinstrumenttteihin liittyviä velvoitteitaan. Saamisiin ei liity merkiittäviä luottoriskikeskittymiä. Saa-
misten käyvät arvot on esitetty liitetiedossa 32.

20. LASKENNALLISET VEROSAAMISET JA -VELAT

Laskennallisten verojen muutokset vuoden 2012 aikana:

Milj. euroa 1.1.2012
Kirjattu

tuloslaskelmaan
Kirjattu omaan

pääomaan 31.12.2012
Laskennalliset verosaamiset
Vahvistetut tappiot 61,6 4,6 66,2
Hybridilaina, korot 2,8 0,2 3,0
Hybridilaina, takaisinlunastus 0,0 0,4 0,4
Rahoitusleasing 1,1 -0,2 0,9
Tuloutus 0,1 0,1
Kiinteiden kulujen aktivointi 0,6 0,5 1,1
Raskashuoltojaksotukset 1,0 -0,5 0,5
Moottoreiden peruskorjausjaksotukset 2,3 -1,8 0,5
Muut väliaikaiset erot 2,7 0,6 3,3
Finnair Plus 3,0 -1,5 1,5
Johdannaisten arvostus käypään arvoon 0,0 0,1 0,1
Yhteensä 75,2 1,7 0,7 77,6

Laskennalliset verosaamiset, jotka ovat
hyödynnettävissä yli 12 kk:n kuluttua 10,8 8,5

Tilinpäätös 31.12.2011

Milj. euroa Rakennukset Lentokalusto Muu kalusto Yhteensä
Hankintameno 1.1.2011 28,2 197,2 31,5 256,9
Lisäykset 0,0 0,0 3,8 3,8
Vähennykset 0,0 0,0 0,0 0,0
Hankintameno 31.12.2011 28,2 197,2 35,3 260,7
Kertyneet poistot ja arvonalentumiset 1.1.2011 -8,5 -8,1 -16,7 -33,3
Poistot -1,4 -8,5 -2,7 -12,6
Kertyneet poistot ja arvonalentumiset 31.12.2011 -9,9 -16,6 -19,4 -45,9
Kirjanpitoarvo 18,3 180,6 15,9 214,8

2012 2013–2016 2017–
Leasingmaksut 24,0 89,6 128,7
Diskonttaus 6,7 21,5 24,8
Nykyarvo 17,3 68,1 103,9

Rahoitusleasing-järjestelyissä olevat rakennukset poistetaan suunnitelman mukaan 6–21 vuodessa ja muu kalusto poistetaan suun-
nitelman mukaan 5–12 vuodessa. Lentokalusto poistetaan suunnitelman mukaan 18 vuodessa. Tilikaudella eikä vertailukautena ole
kirjattu rahoitusleasing-sopimuksista muuttuvia vuokria.

18. PÄÄOMAOSUUSMENETELMÄLLÄ KÄSITELTÄVÄT SIJOITUKSET

Konsernin osuus osakkuusyritysten ja yhteisyritysten (kaikki ovat julkisesti noteeraamattomia) tuloksesta, omaisuuseristä ja
veloista on esitetty alla.

Milj. euroa 31.12.2012 31.12.2011
Tilikauden alussa 13,7 7,6
Osuus kauden tuloksesta -1,4 -2,1
Lisäykset 3,3 8,2
Vähennykset -3,3 0,0
Tilikauden lopussa 12,3 13,7

Tiedot konsernin osakkuus- ja yhteisyrityksistä
Tilinpäätös 31.12.2012

Milj. euroa Kotipaikka Varat Velat Liikevaihto
Voitto/
tappio

Omistus-
osuus %

Amadeus Estonia Viro 0,7 0,4 0,7 0,2 33,25
Nordic Global Airlines Oy Suomi 7,2 4,2 28,6 0,6 40,00
Flybe Nordic* Ruotsi 11,2 7,6 26,6 -5,5 40,00
Kiinteistö Oy Lentäjäntie 1 Suomi 27,4 19,5 1,4 0,0 28,33
Yhteensä 45,8 31,3 56,6 -4,9

Tilinpäätös 31.12.2011

Milj. euroa Kotipaikka Varat Velat Liikevaihto
Voitto/
tappio

Omistus-
osuus %

Amadeus Estonia Viro 0,6 0,3 0,7 0,1 33,25
Finnish Aircraft Maintenance Oy Suomi 9,6 7,6 14,0 0,7 46,30
Nordic Global Airlines Oy Suomi 2,0 2,0 7,1 -1,1 40,00
Flybe Nordic* Ruotsi 32,3 24,7 36,8 -5,2 40,00
Kiinteistö Oy Lentäjäntie 1 Suomi 28,6 20,6 1,4 0,0 28,33
Yhteensä 73,1 55,2 60,0 -5,5

* Flybe Nordic on käsitelty yhteisyrityksenä. Osakkuusyritysten kirjanpitoarvoon 31.12.2012 tai 31.12.2011 ei sisälly liikearvoa. Yhteis-
yritysten kirjanpitoarvoon sisältyy 4,4 miljoonaa euroa liikearvoa (4,4).

34 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Milj. euroa 1.1.2012
Kirjattu

tuloslaskelmaan
Kirjattu omaan

pääomaan 31.12.2012
Laskennalliset verovelat
Kertyneet poistoerot 2,5 2,5
Aineellisten käyttöomaisuushyödykkeiden myyntivoitot 80,1 1,3 81,4
Muut väliaikaiset erot 3,7 0,8 0,4 4,9
Hybridilaina, korot 0,7 0,7
Työsuhde-etuudet 1,8 0,6 2,4
Johdannaisten arvostus käypään arvoon 9,7 -6,7 3,0
Yhteensä 98,5 2,7 -6,3 94,9

Laskennalliset verovelat, jotka ovat
hyödynnettävissä yli 12 kk:n kuluttua 90,9 91,9

Laskennallista verovelkaa ei ole kirjattu suomalaisten tytäryhtiöiden ja osakkuusyhtiöiden jakamatta olevista voittovaroista, koska
useimmissa tapauksissa nämä tulokset siirretään yhtiölle ilman veroseuraamuksia.

Laskennallisten verojen muutokset vuoden 2011 aikana:

Milj. euroa 1.1.2011
Kirjattu

tuloslaskelmaan
Kirjattu omaan

pääomaan 31.12.2011
Laskennalliset verosaamiset
Työsuhde-etuudet 0,6 -0,6 0,0 0,0
Vahvistetut tappiot 29,3 35,1 0,0 64,4
Hybridilaina, korot 2,8 -2,8 0,0 0,0
Rahoitusleasing 1,1 0,0 0,0 1,1
Tuloutus 0,1 0,0 0,0 0,1
Kiinteiden kulujen aktivointi 0,1 0,5 0,0 0,6
Raskashuoltojaksotukset 1,6 -0,6 0,0 1,0
Moottoreiden peruskorjausjaksotukset 4,9 -2,6 0,0 2,3
Muut väliaikaiset erot 2,8 -0,1 0,0 2,7
Finnair Plus 4,7 -1,7 0,0 3,0
Johdannaisten arvostus käypään arvoon 0,0 0,0 0,0 0,0
Yhteensä 48,0 27,2 0,0 75,2

Laskennalliset verosaamiset, jotka ovat
hyödynnettävissä yli 12 kk:n kuluttua 15,4 10,8

Laskennalliset verovelat

Kertyneet poistoerot 2,4 0,1 0,0 2,5
Aineellisten käyttöomaisuushyödykkeiden myyntivoitot 84,1 -4,0 0,0 80,1
Muut väliaikaiset erot 3,7 0,0 0,0 3,7
Hybridilaina, korot 0,7 0,0 0,0 0,7
Työsuhde-etuudet 0,0 1,8 0,0 1,8
Johdannaisten arvostus käypään arvoon 12,4 0,0 -2,7 9,7
Yhteensä 103,3 -2,1 -2,7 98,5

Laskennalliset verovelat, jotka ovat
hyödynnettävissä yli 12 kk:n kuluttua 90,1 90,9

Laskennallista verovelkaa ei ole kirjattu suomalaisten tytäryhtiöiden ja osakkuusyhtiöiden jakamatta olevista voittovaroista, koska
useimmissa tapauksissa nämä tulokset siirretään yhtiölle ilman veroseuraamuksia.

Mikäli ulkomaiset tytäryhtiöt jakaisivat kaikki voitonjakokelpoiset varat osinkoina emoyhtiölle, se aiheuttaisi 0,8 miljoonan euron
verovaikutuksen (0,4).

Käyttämättömistä verotuksellisista tappioista kirjataan laskennallista verosaamista siihen määrään asti, kun verohyödyn saaminen
verotettavan tulon perusteella on todennäköistä.

21. VAIHTO-OMAISUUS

Milj. euroa 31.12.2012 31.12.2011
Aineet ja tarvikkeet 15,1 41,4
Keskeneräiset tuotteet 2,0 7,5
Yhteensä 17,1 48,9

Vaihto-omaisuuden kuluksi kirjattu hankintameno, joka sisältyy korjaamojen aineostoihin, oli 32,5 miljoonaa euroa. Vaihto-omaisuu-
desta on siirretty myytäväksi olevaksi 2012 12,3 miljoonaa euroa. Tilikauden aikana on kirjautunut -2,1 miljoonaa euroa nettorealisoin-
tiarvon ja kirjanpitoarvon erotuksesta (-2,0). Ero on kirjattu korjaamon aineostoihin, liite 8. Nettorealisointiarvoon merkityn vaihto-
omaisuuden kirjanpitoarvo on 10,2 miljoonaa euroa (6,1). Vaihto-omaisuutta ei ole pantattuna konsernin veloista.

22. MYYNTISAAMISET JA MUUT SAAMISET

Milj. euroa 31.12.2012 31.12.2011
Myyntisaamiset 120,7 116,0
Saamiset osakkuus- ja yhteisyrityksiltä 22,5 4,4
Siirtosaamiset 37,6 47,3
Johdannaissopimuksiin perustuvat saamiset 33,6 100,1
Muut saamiset 36,7 15,5
Yhteensä 251,1 283,3

Myyntisaamisten ikäjakauma 31.12.2012 31.12.2011
Erääntymättömät 116,3 108,8
Erääntynyt alle 60 pv 0,8 2,8
Erääntynyt yli 60 pv 3,6 4,4
Yhteensä 120,7 116,0

Luottotappiot myyntisaamisista
Konserni on kirjannut tilikauden aikana luottotappioita myyntisaamisista 3,6 miljoonaa euroa (1,0). Erääntymättömiin ja erääntyneisiin saa-
misten eriin ei sisälly suuria luottoriskikeskittymiä asiakaskannan hyvän hajauttamisen johdosta. Tilinpäätöspäivänä luottoriskille alttiina
oleva enimmäismäärä on yhtä suuri kuin kunkin edellä mainitun saamisluokan kirjanpitoarvo. Konserni ei ole vastaanottanut vakuuksia.

35 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Käyvän arvon rahasto
Milj. euroa 31.12.2012 31.12.2011
Polttoaineen hintasuojaus -1,7 21,1
Polttoaineen valuuttasuojaus 0,3 22,9
Leasemaksujen suojaus -0,2 2,8
Sähkön hintasuojaus 0,0 -0,3
Myytävissä olevat rahoitusvarat 13,8 -6,8
Laskennallinen verosaaminen/-velka -3,0 -9,7
Yhteensä 9,2 30,0

Oman pääoman käyvän arvon rahastoon kirjattujen arvostusten
erääntymisajat:
Milj. euroa 2013 2014 2015 2016 2017 Myöhemmin Yhteensä
Polttoaineen hintasuojaus -1,6 -0,1 -1,7
Polttoaineen valuuttasuojaus 3,4 -3,1 0,3
Leasemaksujen suojaus -0,1 -0,1 -0,2
Sähkön hintasuojaus 0,0
Myytävissä olevat rahoitusvarat 13,8 0,0 13,8
Laskennallinen verosaaminen/-velka -3,8 0,8 0,0 0,0 0,0 0,0 -3,0
Yhteensä 11,7 -2,5 0,0 0,0 0,0 0,0 9,2

Johdannaiset tuloslaskelmassa
Käyvän arvon rahastosta on tilikauden 2012 aikana kirjattu tuloslaskelmaan kulujen vähennykseksi -50,0 miljoonaa euroa (-51,2).
Tästä -47,8 miljoonaa euroa (-52,2) on polttoainekulujen oikaisua, -2,5 miljoonaa euroa (0,9) lentokoneiden leasekulujen oikaisua ja
0,3 miljoonaa euroa (0,1) sähkökulujen oikaisua.

Finnair suojautuu suojauspolitiikan mukaisesti johdannaisilla hinnan vaihteluja vastaan. Kaikkiin suojaussuhteisiin ei kuitenkaan
sovelleta tai ei ole mahdollista soveltaa suojauslaskentaa. Tästä IFRS -suojauslaskennan ulkopuolisesta polttoaineostojen suojauk-
sesta erääntyi ja kirjattiin tuloslaskelmaan tilikauden 2012 aikana polttoainekuluihin -3,7 miljoonaa euroa (-24,3) ja liiketoiminnan
muihin kuluihin -9,3 miljoonaa euroa (6,9).

23. MUUT RAHOITUSVARAT, LYHYTAIKAISET

Milj. euroa 31.12.2012 31.12.2011
Yritys- ja sijoitustodistukset 290,7 307,3
Rahastot 34,6 33,6
Pitkäaikaiset talletukset 5,0 0,0
Noteeratut osakkeet 32,3 11,8
Noteeraamattomat osakkeet 1,0 1,1
Yhteensä 363,6 353,8

Vastapuolien luottoluokittelu 31.12.2012 31.12.2011
Parempi kuin A 38,9 172,6
A 117,6 29,3
BBB 40,7 9,9
BB 10,0 5,0
Luottoluokittelemattomat 156,4 137,0
Yhteensä 363,6 353,8

Ulkomaiset noteeratut osakkeet on arvostettu tilinpäätöspäivän päätöskurssiin ja muutettu euroiksi tilinpäätöspäivän keskikurssilla.
Myytävissä oleviksi sijoituksiksi luokitelluissa noteeratuissa osakkeissa ei ole vuosien 2012 ja 2011 aikana tapahtunut ostoja tai myyntejä
vaan arvonmuutos johtuu kurssimuutoksista. Konsernin rahavarojen sijoittamisesta ja rahoituspolitiikasta kerrotaan tarkemmin liittees-
sä 31. Rahavarojen käyvät arvot ja IFRS luokittelu on esitetty liitetiedossa 32.

24. RAHAVARAT

Milj. euroa 31.12.2012 31.12.2011
Käteinen raha ja pankkitalletukset 14,6 11,9
Lyhytaikaiset pankkitalletukset 52,4 37,6
Yhteensä 67,0 49,5

Rahavarat sisältävät käteisvarat ja vaadittaessa nostettavia pankkitalletuksia. Valuuttamääräiset erät ja pankkitalletukset on arvos-
tettu tilinpäätöspäivän keskikurssiin. Rahavirtalaskelman liitetiedoissa on esitetty rahavarojen täsmäytys taseen lukuihin.

25. OMAA PÄÄOMAA KOSKEVAT TIEDOT

Rekisteröityjen
osakkeiden
lukumäärä

Osakepääoma,
euroa

Ylikurssirahasto,
euroa

Vararahasto,
euroa

1.1.2011 128 136 115 75 442 904,30 20 407 351,01 147 712 376,39

31.12.2012 128 136 115 75 442 904,30 20 407 351,01 147 712 376,39

Omien osakkeiden
lukumäärä

Hinta,
euroa

Keskihinta,
euroa

1.1.2011 410 187 3 179 335,94 7,75

31.12.2012 410 187 3 179 335,94 7,75

Kaikki liikkeellelasketut osakkeet on maksettu täysimääräisesti. Osakkeella ei ole määritelty nimellisarvoa.

Lunastusvelvollisuuslauseke
Finnair Oyj:n yhtiöjärjestyksessä ei ole lunastusvelvollisuuspykälää.

OMAAN PÄÄOMAAN SISÄLTYVÄT RAHASTOT

Ylikurssirahasto
Ylikurssirahasto sisältää vuosina 1997–2006 syntyneitä emissiovoittoja transaktiokuluilla vähennettynä sekä omien osakkeiden myyn-
tivoittoja veroilla vähennettynä.

Vararahasto
Vararahasto sisältää ennen 1997 tullutta osakeyhtiölain muutosta syntyneet emissiovoitot.

Muuntoerot
Muuntoerot sisältävät ulkomaisten yksikköjen tilinpäätösten muuttamisesta syntyneet muuntoerot.

Sijoitetun vapaan oman pääoman rahasto
Sisältää 2007 osakeannissa saadut varat transaktiokuluilla vähennettyinä.

Käyvän arvon rahasto
Käyvän arvon rahasto sisältää rahavirran suojauksena käytettävien johdannaisinstrumenttien käyvät arvot sekä myytävissä olevien
rahoitusvarojen arvonmuutokset hankintahetkestä alkaen vähennettynä laskennallisilla veroilla.

36 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Käyvän arvon rahaston herkkyysanalyysi
Mikäli Jet fuel CIF NWE- hinta olisi ollut 10 prosenttia korkeampi, olisi rahaston saldo ollut 43,2 miljoonaa euroa (40,7) suurempi. Vas-
taavasti taas 10 prosenttia alempi Jet fuel CIF NWE-hinta olisi pienentänyt rahastoa 43,2 miljoonaa euroa (40,7). Yhdysvaltain dollarin
osalta 10 prosenttia heikompi taso olisi heikentänyt käyvän arvon rahaston saldoa 45,1 miljoonaa euroa (41,9) ja 10 prosenttia vahvempi
dollari olisi vaikuttanut positiivisesti 45,1 miljoonaa euroa (41,9). Sähkösuojaukset olivat tehottomia vuoden lopussa 2012, jonka vuoksi
niiden arvostuksella ei ole vaikutusta käyvän arvon rahaston saldoon (0,4). Korkojen muutoksella ei ole olennaista vaikutusta oman
pääoman käyvän arvon rahastoon. Oheisissa herkkyysluvuissa ei ole otettu huomioon laskennallisen verovelan/-saamisen muutosta.

Omat osakkeet
Omiin osakkeisiin sisältyy konsernin hallussa olevien omien osakkeiden hankintameno. Liitetiedossa 26 on lisätietoa osakepalkkio-
järjestelmästä. Yhteensä konsernin hallussa olevien omien osakkeiden hankintameno on 3,2 miljoonaa euroa.

Oman pääoman ehtoinen hybridilaina
Omaan pääomaan (omistajille kuuluvan pääoman jälkeen) sisältyy vuonna 2009 nostettua hybridilainaa 52,35 miljoonaa euroa. Alun-
perin 120 miljoonan euron lainasta maksettiin 67,65 miljoonaa euroa takaisin vuonna 2012 ja nostettiin uutta hybridilainaa 120 mil-
joonaa euroa. Vuoden 2009 lainan kuponkikorko on kiinteä 9 prosenttia vuodessa ensimmäiset 4 vuotta ja sen jälkeen vähintään 12
prosenttia vuodessa. Vuoden 2012 lainan korko on kiinteä 8,875 prosenttia vuodessa ensimmäiset 4 vuotta ja sen jälkeen vaihtuva
ja vähintään 11,875 prosenttia vuodessa. Kummallakaan lainalla ei ole eräpäivää, mutta yhtiöllä on oikeus lunastaa ne 4 vuoden ku-
luttua liikkeeseen laskusta. Hybridilaina on vakuudeton ja muita velkasitoumuksia heikommassa etuoikeusasemassa. Hybridilainan
velkakirjan haltijalla ei ole osakkeenomistajalle kuuluvia oikeuksia.

Finnair Oyj:n jakokelpoiset varat
Milj. euroa 31.12.2012
Voitto edellisiltä tilikausilta tilikauden lopussa 13,7
Sijoitetun vapaan pääoman rahasto 250,3
Tilikauden tulos -0,9
Jakokelpoiset varat yhteensä 263,1

26. OSAKEPERUSTEISET MAKSUT

Konsernilla on osakeperusteisia henkilöstön kannustinjärjestelmiä.

Finnair Oyj:n osakepalkkiojärjestelmä 2010–2012
Finnair Oyj:n hallitus hyväksyi 4.2.2010 osakepohjaisen palkkiojärjestelmän vuosille 2010–2012. Palkkiojärjestelmässä avainhenkilöil-
lä on mahdollisuus saada yhtiön osakkeita ja rahaa kolmelta vuoden pituiselta ansaintajaksolta sen mukaan kuinka ansaintajaksolle
asetetut taloudelliset tavoitteet saavutetaan. Ohjelmassa on kaksi osa-aluetta, joilla on samat tavoitteet.

Hallitus päättää vuosittain kullekin ansaintajaksolle asetettavat taloudelliset tavoitteet. Ansaintajaksolle asetettujen tavoitteiden saa-
vuttaminen määrää sen, kuinka suuri osa enimmäispalkkiosta ja Finnairin osakkeiden hankintaan perustuvasta kannustimesta makse-
taan. Kolmivuotisella periodilla osakepalkkion tuotto yhteensä voi kuitenkin olla enintään kolmen vuoden bruttoansiota vastaava määrä.

Ansaintajaksolta 2010 palkkiomaksun kriteerit olivat: sijoitetun pääoman tuotto (ROCE) 0–4 prosenttia ja tulos ennen poistoja,
lentokaluston vuokria ja myyntivoittoja (EBITDAR) 112–212 miljoonaa euroa. Näiden arvojen välillä palkkio määräytyy lineaarisesti.
ROCE:lla ja EBITDAR:lla on sama painoarvo.

Ansaintajaksolta 2011 palkkiomaksun kriteerit olivat: sijoitetun pääoman tuotto (ROCE) 0–4 prosenttia ja tulos ennen poistoja,
lentokaluston vuokria ja myyntivoittoja (EBITDAR) 193–293 miljoonaa euroa. Näiden arvojen välillä palkkio määräytyy lineaarisesti.
ROCE:lla ja EBITDAR:lla on sama painoarvo.

Ansaintajaksolta 2012 palkkiomaksun kriteerit olivat: oikaistu nettovelkaantumisaste 75–105 prosenttia ja tulos ennen poistoja,
lentokaluston vuokria ja myyntivoittoja (EBITDAR) 100–220 miljoonaa euroa. Näiden arvojen välillä palkkio määräytyy lineaarisesti.
Oikaistulla nettovelkaantumisasteella ja EBITDAR:lla on sama painoarvo. Näistä on kirjattu 3,8 miljoonaa euroa konsernin velkoihin.

Osakeperusteinen palkkiojärjestelmä:
Osakkeet ansaitaan vuosittain 2010–2012 ja maksetaan 2013 keväällä. Samalla maksetaan verojen maksuun tarkoitettu rahapalk-
kio, joka on 1,5 kertaa osakkeiden arvo niiden maksuhetkellä. Osakkeiden maksun jälkeen ne ovat kolme vuotta luovutuskiellossa.

Osakkeiden hankintaan perustuva kannustin:
Mikäli osakepalkkiojärjestelmään kuuluva avainhenkilö hankkii vuosien 2010–2012 aikana Finnair Oyj:n osakkeita, hänelle maksetaan
hankintoja seuraavan vuoden keväällä rahamääräinen ostokannustin. Kannustin vastaa tavoitteiden toteutumisprosentin mukaista
osuutta avainhenkilön hankkimien osakkeiden arvosta. Summaan lisätään määrä, joka useimmissa tapauksissa vastaa avainhenki-
lölle kannustimesta aiheutuvia veroja ja veronluonteisia maksuja. Ansaintavuonna huomioon otettavien osakehankintojen määrä on
korkeintaan puolet avainhenkilön osakepalkkioallokaatiosta eli siitä osakemäärästä, minkä avainhenkilö voi enintään saada osake-
palkkiona kyseiseltä vuodelta. Palkkion suuruus määräytyy seuraavasti: avainhenkilön hankkimat osakkeet, kpl x yhtiön osakekurssi
maksuhetkellä x tavoitteiden toteutumaprosentti x 2,5.

Osakepalkkioita ja osakkeiden hankintaan perustuvia kannustimia on kirjattu vuodelta 2010 yhteensä 834 000 euroa. Järjestelmi-
en taloudelliset tavoitteet toteutuivat vuonna 2010 32,3-prosenttisesti.

Osakepalkkioita on kirjattu vuodelle 2011 yhteensä 991 300 euroa ja summa sisältyy Tuloslaskelman erään palkat ja palkkiot, lii-
te 9. Järjestelmien taloudelliset tavoitteet eivät toteutuneet vuodelta 2011. Mainittu kirjaus koskee vuoden 2010 jaksotettua osuutta
järjestelmän määräytymisajalle.

Osakepalkkioita on kirjattu vuodelle 2012 yhteensä 2 450 437 euroa ja summa sisältyy Tuloslaskelman erään palkat ja palkkiot, liite 9.
Järjestelmien taloudelliset tavoitteet toteutuivat 97,3 prosenttisesti vuodelta 2012. Mainittu kirjaus koskee kuluvan vuoden lisäksi
vuoden 2010 jaksotettua osuutta järjestelmän määräytymisajalle. Vuosittaiset kirjaukset perustuvat osakkeiden osalta myöntämis-
päivän osakekurssiin ja rahojen osalta tilinpäätöspäivän osakekurssiin.

Myönnetyt osakepalkkioallokaatiot, maksimi osakkeiden lukumäärä
Ansaintavuodelle 2010
Toimitusjohtaja 48 723
Toimitusjohtajan varamies 27 842
Muut johtoryhmän jäsenet (7) 144 207
Hallituksen jäsenet 0
Muu avainhenkilöstö 426 211
Yhteensä myönnetty 646 983
Ehtojen perusteella luovutettavat osakkeet* 149 402

Myönnetyt osakepalkkioallokaatiot, maksimi osakkeiden lukumäärä
Ansaintavuodelle 2011
Toimitusjohtaja 48 723
Toimitusjohtajan varamies -
Muut johtoryhmän jäsenet (9) 187 929
Hallituksen jäsenet 0
Muu avainhenkilöstö 426 001
Yhteensä myönnetty 662 653
Ehtojen perusteella luovutettavat osakkeet* 0

Myönnetyt osakepalkkioallokaatiot, maksimi osakkeiden lukumäärä
Ansaintavuodelle 2012
Toimitusjohtaja 48 723
Muut johtoryhmän jäsenet (9) 187 929
Hallituksen jäsenet 0
Muu avainhenkilöstö 438 504
Yhteensä myönnetty 675 156
Ehtojen perusteella luovutettavat osakkeet* 614 339

* Ehtojen perusteella luovutettava osakemäärä vahvistuu vasta luovutushetkellä.

37 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

27. ELÄKEVELVOITTEET

Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi järjestelyiksi. Konsernin ulkomaisilla myyntitoimistoilla ja tytäryh-
tiöillä on erilaisia maksupohjaisia eläkejärjestelyjä, jotka noudattavat eri maiden paikallisia säännöstöjä ja käytäntöjä. Konsernin ko-
timaisten yhtiöiden henkilöstön lakisääteinen eläketurva on hoidettu kotimaisessa eläkevakuutusyhtiössä. Lakisääteinen eläketurva
on maksupohjainen järjestely. Emoyhtiön toimitusjohtajan ja johtoryhmän jäsenten lisäeläkejärjestelyt on hoidettu eläkevakuutusyh-
tiössä, sopimusten eläkeikä on keskimäärin 63 vuotta. Myös kyseiset eläkejärjestelyt ovat maksupohjaisia, lukuunottamatta 4 henkilön
etuuspohjaista eläkettä. Konsernin kotimaisten yhtiöiden muu lisäeläketurva (vapaaehtoinen) on järjestetty Finnair Oyj:n eläkesääti-
össä, jossa eläkejärjestelmät ovat etuuspohjaisia. Niissä määritellään eläketurvaa koskevat etuudet sekä työkyvyttömyyskorvaukset.

Etuuspohjaiset eläkejärjestelyt 2012 2011

Milj. euroa Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Tuloslaskelman etuuspohjainen eläkekulu
määräytyy seuraavasti
Tilikauden työsuoritukseen perustuvat menot 6,7 0,1 5,8 0,2
Korkomenot 14,1 0,1 14,2 0,1
Järjestelyyn kuuluvien varojen tuotto -18,1 -0,1 -19,0 0,0
Järjestelyjen supistamiset -0,3 - - -
Vakuutusmatemaattiset tappiot (+) / voitot (-) -0,1 0,4 -1,8 0,0
Takautuvaan työsuoritukseen perustuvat menot 2,3 0,0 5,2 -
Yhteensä sisältyy henkilöstökuluihin 4,6 0,5 4,4 0,3

Järjestelyn piiriin kuuluvan henkilöstön määrä 5 271 4 5 708 5

Taseessa esitetyt erät 2012 2011

Milj. euroa Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Rahastoitujen velvoitteiden nykyarvo 392,0 1,5 309,4 1,5
Järjestelyyn kuuluvien varojen käypä arvo -388,8 -0,9 -352,9 -1,5

3,2 0,5 -43,5 0,0
Rahastoimattomien velvoitteiden nykyarvo 0,0 0,0 0,0 0,0
Kirjaamattomat vakuutusmatemaattiset voitot (+) / tappiot (-) -13,6 0,0 36,0 0,0
Kirjaamattomat takautuvaan työsuoritukseen perustuvat menot 0,0 0,0 0,0 0,0
Nettovelka/-saatava -10,4 0,5 -7,5 0,0
Esitetty varauksia 0,0 0,0 0,0 0,0
Taseessa esitetty nettovelka/-saatava -10,4 0,5 -7,5 0,0

Vuonna 2012 taseen eläkesaatava oli 10,4 miljoonaa euroa (7,5) eikä siihen liity eläkesäätiön ulkopuolisia eriä.
Eläkejärjestelyn varoihin sisältyy Finnair Oyj:n osakkeita käyvältään arvolta 0,3 miljoonaa euroa (0,3) sekä konsernin käytössä olevat
rakennukset käyvältä arvoltaan 21,8 miljoonaa euroa (32,4).

Järjestelyyn kuuluvien varojen käypien arvojen muutokset
2012 2011

Milj. euroa Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Järjestelyyn kuuluvien varojen käyvät arvot
tilikauden alussa 352,9 1,5 371,2 0,7
Varojen odotettu tuotto 18,1 0,0 19,1 0,0
Vakuutusmatemaattiset voitot (+) ja tappiot (-) 33,4 -0,8 -29,2 -0,2
Järjestelyyn osallistuvien suorittamat maksut 7,5 0,2 14,4 1,0
Maksusuoritukset -0,4 0,0 0,0 0,0
Maksetut etuudet -22,7 0,0 -22,6 0,0
Järjestelyyn kuuluvien varojen käyvät arvot
tilikauden lopussa 388,8 0,9 352,9 1,5

Järjestelyyn kuuluvien varojen jakautuminen omaisuusryhmittäin, prosenttiosuutena
järjestelyyn kuuluvien kaikkien varojen käyvästä arvoista

2012 2011

% Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Pörssiosakkeet 18,8 N/A 17,6 N/A
Velkakirjat 55,7 N/A 53,7 N/A
Kiinteistöt 17,2 N/A 18,3 N/A
Muut 8,3 N/A 10,4 N/A
Yhteensä 100,0 100,0

Nettovelan/-saatavan täsmäytyslaskelma
2012 2011

Milj. euroa Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Nettovelka tilikauden alussa -7,5 0,0 2,5 0,0
Kokonaiskulut, esitetty edellä 10,4 0,6 4,4 0,3
Maksetut kannatusmaksut 7,5 0,2 -14,4 -0,2
Tilikauden lopussa -10,4 0,5 -7,5 0,0

Etuuspohjaiset järjestelyt:
tärkeimmät vakuutusmatemaattiset olettamukset

2012 2011

Eläkesäätiö
Lisäeläke
vakuutus Eläkesäätiö

Lisäeläke
vakuutus

Diskonttokorko % 3,25 % 3,00 % 4,75 % 4,75 %
Varojen tuotto-odotus % 5,10 % 4,75 % 5,25 % 4,75 %
Vuotuinen, tuleva palkankorotusolettamus % 3,0 % 0,0 % 3,0 % 0,0 %
Tulevat työeläkkeiden korotukset % 2,0 % 0,0 % 2,1 % 1,0 %
Arvioitu jäljellä oleva työaika vuosina 12 9 13 8

Etuuspohjaisten järjestelyjen vastuut ja varojen käyvät arvot, Eläkesäätiö

Milj. euroa 31.12.2012 31.12.2011 31.12.2010 31.12.2009 31.12.2008
Velvoitteen nykyarvo 392,0 309,4 310,9 311,6 324,2
Järjestelyihin kuuluvien varojen käypä arvo -388,8 -352,9 -371,2 -353,9 -339,7
Ylikate (-) / Alikate (+) 3,2 -43,5 -60,3 -42,3 -15,5
Kokemusperäiset tarkistukset järjestelyihin
kuuluviin varoihin 33,4 -29,2 20,1 -2,5 -66,0

Kokemusperäiset tarkistukset järjestelyn velkoihin 82,9 -4,2 -5,1 -18,6 -36,1

38 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Etuuspohjaisten järjestelyjen vastuut ja varojen käyvät arvot,
Lisäeläkevakuutus

Milj. euroa 31.12.2012 31.12.2011 31.12.2010 31.12.2009 31.12.2008

Velvoitteen nykyarvo 1,4 1,5 1,6 0,0 0,0

Järjestelyihin kuuluvien varojen käypä arvo -0,9 -1,5 -0,7 0,0 0,0

Ylikate (-) / Alikate (+) 0,5 0,0 0,9 0,0 0,0
Kokemusperäiset tarkistukset järjestelyihin
kuuluviin varoihin -0,3 -0,4 0,0 0,0 0,0

Kokemusperäiset tarkistukset järjestelyn velkoihin -0,8 -0,3 0,0 0,0 0,0

28. VARAUKSET

Milj. euroa Uudelleenjärjestelyvaraus Huoltovaraukset Yhteensä
Pitkäaikaiset
Varaus 1.1.2012 0,0 86,9 86,9
Varausten muutos - -4,6 -4,6
Yhteensä 0,0 82,3 82,3

Lyhytaikainen
Varaus 1.1.2012 17,1 28,9 46,0
Varausten lisäykset 10,8 27,4 38,2
Varausten käyttö -17,1 -28,9 -46,0
Yhteensä 10,8 27,4 38,2

Yhteensä 31.12.2012 10,8 109,7 120,5

Milj. euroa Uudelleenjärjestelyvaraus Huoltovaraukset Yhteensä
Pitkäaikaiset
Varaus 1.1.2011 0,0 72,6 72,6
Varausten muutos - 14,3 14,3
Yhteensä 0,0 86,9 86,9

Lyhytaikainen
Varaus 1.1.2011 3,6 24,2 27,8
Varausten lisäykset 17,1 28,9 46,0
Varausten käyttö -3,6 -24,2 -27,8
Yhteensä 17,1 28,9 46,0

Yhteensä 31.12.2011 17,1 115,8 132,9

Henkilöstön uudelleenjärjestelyvaraus on osa konsernissa toteutettavaa rakennejärjestelyä.
Konsernilla on velvollisuus luovuttaa vuokratut lentokoneet tietyssä huoltotasossa. Näiden huoltovelvoitteiden täyttämiseksi kon-

serni on kirjannut rungon raskashuolto- ja moottoreiden korjaus sekä moottoreiden käyntiaikarajoitteisten osien varauksia. Vara-
uksen perusteena on huoltojakson lennetyt lentotunnit. Pitkäaikaisen varauksen odotetaan purkautuvan vuoteen 2020 mennessä.

29. lainat

Milj. euroa 31.12.2012 31.12.2011
Korolliset velat
Pitkäaikaiset
Pankkilainat -254,9 -326,3
Joukkovelkakirjalainat 0,0 0,0
Rahoitusleasingvelat -139,8 -173,1
Yhteensä -394,7 -499,4

Korottomat velat
Pitkäaikaiset
Eläkevastuut -0,5 0,0
Muut -18,8 -16,6
Yhteensä -19,3 -16,6
Yhteensä -414,0 -516,0

Milj. euroa 31.12.2012 31.12.2011
Korolliset velat
Lyhytaikaiset
Shekkitililuotot 0,0 0,0
Pankkilainat -66,2 -91,4
Joukkovelkakirjalainat 0,0 -100,0
Yritystodistukset -80,9 -10,0
Rahoitusleasingvelat -16,7 -16,2
Muut lainat -10,4 -12,3
Yhteensä -174,2 -229,9

Rahoitusvelkojen erääntymisajat 31.12.2012
Milj. euroa 2013 2014 2015 2016 2017 Myöhemmin Yhteensä
Pankkilainat, kiinteäkorkoiset -10,5 -40,8 -18,0 0,0 0,0 0,0 -69,3
Pankkilainat, vaihtuvakorkoiset -55,7 -129,6 -14,9 -14,9 -12,4 -24,3 -251,8
Joukkovelkakirjalainat 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Yritystodistukset -80,9 -80,9
Rahoitusleasingvelat -16,7 -16,6 -16,1 -16,7 -16,0 -74,4 -156,5
Muut lainat -10,4 0,0 0,0 0,0 0,0 0,0 -10,4
Korolliset rahoitusvelat yhteensä -174,2 -187,0 -49,0 -31,6 -28,4 -98,7 -568,9
Maksut valuuttajohdannaisista -560,8 -256,7 0,0 0,0 0,0 0,0 -817,5
Saamiset valuuttajohdannaisista 566,6 258,8 0,0 0,0 0,0 0,0 825,4
Hyödykejohdannaiset -2,4 -0,7 -0,1 0,0 0,0 0,0 -3,2
Ostovelat ja muut velat -650,3 0,0 0,0 0,0 0,0 0,0 -650,3
Sopimuksiin perustuvat korkomaksut -9,3 -5,3 -0,9 -0,4 -0,2 -0,2 -16,3
Yhteensä -830,4 -190,9 -50,0 -32,0 -28,6 -98,9 -1 230,8

39 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Rahoitusvelkojen erääntymisajat 31.12.2011
Milj. euroa 2012 2013 2014 2015 2016 Myöhemmin Yhteensä
Pankkilainat, kiinteäkorkoiset -10,5 -10,5 -40,8 -18,0 0,0 0,0 -79,8
Pankkilainat, vaihtuvakorkoiset -80,9 -56,6 -41,4 -33,4 -33,4 -92,2 -337,9
Joukkovelkakirjalainat -100,0 0,0 0,0 0,0 0,0 0,0 -100,0
Yritystodistukset -10,0 -10,0
Rahoitusleasingvelat -16,2 -16,5 -16,4 -16,6 -17,3 -106,3 -189,3
Muut lainat -12,3 0,0 0,0 0,0 0,0 0,0 -12,3
Korolliset rahoitusvelat yhteensä -229,9 -83,6 -98,6 -68,0 -50,7 -198,5 -729,3
Maksut valuuttajohdannaisista -519,1 -276,2 -162,7 0,0 0,0 0,0 -958,0
Saamiset valuuttajohdannaisista 546,2 291,0 178,0 0,0 0,0 0,0 1 015,2
Hyödykejohdannaiset 23,8 -3,4 -0,2 0,0 0,0 0,0 20,2
Ostovelat ja muut velat -627,2 0,0 0,0 0,0 0,0 0,0 -627,2
Sopimuksiin perustuvat korkomaksut -13,2 -10,0 -6,4 -4,5 -3,2 -3,9 -41,2
Yhteensä -819,4 -82,2 -89,9 -72,5 -53,9 -202,4 -1 320,3

Osan pankkilainoista vakuutena on pankkitakauksia, jotka erääntyvät aiemmin kuin varsinainen laina. Näitä lainoja on merkitty lyhen-
nyksiin 118,8 miljoonaa euroa vuodelle 2014 ja 14 miljoonaa euroa vuodelle 2015 . Pankkilainat sisältävät myös yhtä lainaa suojaavan
pitkäaikaisen valuutan- ja koronvaihtosopimuksen. Konsernin vaihtuvakorkoiset lainat on sidottu 3 tai 6 kuukauden viitekorkoihin.

Korolliset velat (ml. koron- ja valuutanvaihtosopimukset) jakaantuvat valuutoittain seuraavasti:
Milj. euroa 31.12.2012 31.12.2011
EUR 526,5 637,1
USD 42,4 92,2

568,9 729,3

Korollisten velkojen (sis. koron- ja valuutanvaihtosopimukset) efektiivisten korkokantojen painotetut keskiarvot
31.12.2012 31.12.2011

2,1 % 2,9 %

Korollisten velkojen koronmääräytymisjakso
31.12.2012 31.12.2011

Enintään 6 kuukautta 87,0 % 86,0 %
6–12 kuukautta 0,0 % 0,0 %
1–5 vuotta 12,0 % 10,9 %
Yli 5 vuotta 1,0 % 3,1 %
Yhteensä 100,0 % 100,0 %

Rahoitusleasingvelat

Vähimmäisvuokrien kokonaismäärä
Milj. euroa 31.12.2012 31.12.2011
Enintään 1 vuosi 22,1 24,0
1–5 vuotta 87,2 89,6
Yli 5 vuotta 97,7 128,7
Yhteensä 207,0 242,3

Tulevat rahoituskulut 27,4 53,0

Vähimmäisvuokrien nykyarvo
Milj. euroa 31.12.2012 31.12.2011
Enintään 1 vuosi 18,4 17,3
1–5 vuotta 76,6 68,1
Yli 5 vuotta 84,6 103,9
Yhteensä 179,6 189,3

30. OSTOVELAT JA MUUT VELAT

Milj. euroa 31.12.2012 31.12.2011
Saadut ennakot 41,9 46,5
Ostovelat 70,3 60,1
Siirtovelat 513,7 501,0
Johdannaissopimuksiin perustuvat velat 0,0 0,0
Muut velat 24,4 19,6
Yhteensä 650,3 627,2

Siirtovelkoihin sisältyvät oleelliset erät:

Milj. euroa 31.12.2012 31.12.2011
Ennakkoon myydyt lentokuljetukset 204,6 178,5
Lomapalkkavelka 66,0 70,0
Muut erät 243,1 252,5
Yhteensä 513,7 501,0

Muut siirtovelat koostuvat useista eristä, jotka eivät yksittäisinä ole merkittäviä.

31. RAHOITUSRISKIEN HALLINTA

Rahoitusriskien hallinnan periaatteet
Finnair-konsernin liiketoiminnan luonne altistaa yhtiön useille rahoitusriskeille: valuutta-, korko-, luotto- ja likviditeettiriskeille sekä
hyödykkeiden hintariskeille. Konsernin politiikkana on rajata näiden riskien aiheuttamaa epävarmuutta kassavirtaan, tulokseen ja
omaan pääomaan.

Rahoitusriskien hallinta perustuu hallituksen hyväksymään rahoituspolitiikkaan, jossa määritellään kullekin eri riskityypille sallitut
minimi- ja maksimitasot. Rahoitusriskien hallintaa ohjaa ja valvoo rahoitusriskien ohjausryhmä. Rahoituspolitiikan ja riskienhallinnan
käytännön toteutus on keskitetty emoyhtiön rahoitusosastolle.

Valuutta-, korko- ja lentopetrolipositioiden sekä sähkön hintariskin hallinnassa yhtiö käyttää rahoituspolitiikan määrittelemissä ra-
joissa seuraavia johdannaisinstrumenttejä: termiinejä, swappeja ja optioita. Johdannaiset määritellään niiden tekohetkellä tulevien
kassavirtojen suojauksiksi (rahavirtasuojaus), sitovien ostosopimusten suojauksiksi (kiinteäehtoisen sitoumuksen käyvän arvon suoja-
us) tai taloudellisiksi johdannaisiksi, jotka eivät ole suojauslaskennan piirissä (taloudellinen suojaus). Finnair-konsernissa toteutetaan
tulevan kassavirran suojauksena (rahavirtasuojaus) leasemaksujen valuuttasuojausta, lentopetrolin hinta- ja valuuttariskin suojausta
ja sähkön hintariskin suojausta sekä kiinteäehtoisen sitoumuksen käyvän arvon suojauksena lentokoneinvestointien valuuttasuojaus-
ta IAS 39 -suojauslaskennan periaatteiden mukaisesti.

Lentotoiminnan polttoaineiden hintariski
Polttoaineen hintariski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu polttoaineen hintavaihtelusta.

Lentopetrolin hintariskin hallinnassa Finnair käyttää lentopetrolitermiinejä ja optioita. Lentopetrolijohdannaisten kohde-etuutena
käytetään Jet Fuel CIF Cargoes NWE -indeksiä, koska noin 65 prosenttia Finnairin polttoaineen ostosopimuksista pohjautuu Pohjois- ja
Länsi-Euroopan lentopetrolitoimitusten hintaindeksiin.

Reittilentojen osalta – joka muodostaa noin 90 prosenttia riskistä – Finnair noudattaa lentopetrolisuojauksissaan aikahajauttamisen
periaatetta. Rahoituspolitiikan mukainen suojaushorisontti on kaksi vuotta. Rahoituspolitiikan mukaan suojauksia tulee lisätä kunkin
vuosineljänneksen aikana siten, että suojausaste on lähimmältä puolelta vuodelta yli 60 prosenttia ja laskee tästä eteenpäin periodi-
kohtaisesti. Suojauksien jaksottamisella periodikohtainen petrolikulu ei hintojen laskiessa ole yhtä alhainen kuin spot-pohjainen hinta,
mutta toisaalta spot-hintojen noustessa petrolikulu nousee hitaammin. Tilauslentoliikenteen osalta Finnair suojaa lentopetrolin hinta-
riskiä oman politiikan mukaisesti, kulutetusta polttoaineesta suojataan vähintään 60 prosenttia.

Polttoainesuojaukset kirjataan Finnairissa kahdella eri tavalla. Ensimmäiset noin 40 prosenttiyksikköä kunkin ajanjakson ennuste-
tusta polttoaineen kulutuksen suojauksesta käsitellään kirjanpidossa rahavirran suojauksena IAS 39 -suojauslaskennan periaatteiden
mukaisesti. Rahavirran suojaukseksi IAS 39:n mukaan määriteltyjen johdannaisten käyvän arvon muutokset kirjataan suoraan omaan
pääomaan sisältyvään käyvän arvon rahastoon. Omaan pääomaan kirjattu käyvän arvon muutos puretaan tulokseen samaan aikaan
suojattavan erän kanssa. Suojauslaskennan ulkopuolisten suojausten – jotka eivät täytä IAS 39 -suojauslaskennan kriteerejä – käyvän
arvon muutokset kirjataan liiketoiminnan muihin kuluihin juoksuaikanaan.

Reittiliikenne oli tilinpäätöshetkellä suojannut polttoaineostoistaan 76 prosenttia vuoden 2013 ensimmäiseltä kuudelta kuukaudelta

40 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

ja 59 prosenttia toiselta vuosipuoliskolta. Tilauslentoliikenne on suojannut jäljellä olevan talvilomakauden polttoaineostoista 60 pro-
senttia ja tulevista kesälomakauden ostoista 60 prosenttia. Tilauslentoliikenteellä ei ole tilinpäätöshetkellä polttoaineen hintaan tai
valuuttakursseihin liittyviä hintaklausuuleja matkanjärjestäjien kanssa.

Tilivuonna 2012 lentotoiminnan polttoaineiden osuus suhteessa konsernin liikevaihtoon oli reilu neljännes. Tilinpäätöshetkellä en-
nuste vuodelle 2013 on saman suuruinen, runsas neljännes. Tilinpäätöshetkellä lentopetrolin markkinahinnan 10 prosentin nousu lisää
– ilman suojaustoimintaa reittiliikenteen ennustetuilla lentomäärillä laskettua – vuosittaista petrolikulua arviolta 66 miljoonaa euroa.
Tilinpäätöshetkellä – suojaukset huomioon ottaen – petrolin 10 prosentin nousu alentaa toiminnallista liikevoittoa noin 33 miljoonaa
euroa. Vuodenvaihteen positio kuvaa hyvin vuoden keskimääräistä tilannetta.

Sähkön hintariski
Sähkön osuus konsernin kuluista on alle prosentin, mutta johtuen korkeasta volatiliteetista hintariskiä suojataan. Finnair-konserni
suojaa sähköhankintojaan noudattaen aikahajautuksen periaatetta. Suojaushorisontti on kuusi vuotta.

Sähkösuojaukset kirjataan rahavirran suojauksina. Rahavirran suojaukseksi IAS 39:n mukaan määriteltyjen johdannaisten käyvän
arvon muutokset kirjataan suoraan omaan pääomaan sisältyvään käyvän arvon rahastoon. Omaan pääomaan kirjattu käyvän arvon
muutos puretaan tulokseen samaan aikaan suojattavan erän kanssa. Suojauslaskennan ulkopuolisten suojausten – jotka eivät täytä
IAS 39 -suojauslaskennan kriteerejä – käyvän arvon muutokset kirjataan liiketoiminnan muihin kuluihin juoksuaikanaan.

Valuuttariski
Valuuttariski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu valuuttakurssimuutoksista. Finnair-konsernin va-
luuttariski syntyy lähinnä polttoaine- ja lentokoneostoista, lentokoneiden leasingmaksuista sekä valuuttamääräisistä myyntituotoista.

Rahoituspolitiikka jakaa valuuttaposition kahteen osaan, tulosvaikutteiseen positioon ja investointipositioon. Tulosvaikutteinen posi-
tio muodostuu dollarimääräisistä polttoainehankinnoista ja leasingmaksuista, useissa eri valuutoissa tapahtuvista myyntituloista sekä
myös valuuttamääräisistä rahamarkkinainvestoinneista ja lainoista. Investointipositioon kuuluvat dollarimääräiset lentokoneinvestoinnit.

Finnair noudattaa valuuttasuojauksissaan aikahajauttamisen periaatetta. Rahoituspolitiikan mukainen suojaushorisontti on kaksi
vuotta. Valuuttaposition suojausaste määritellään position kokonaisriskin alentumisena käyttäen value-at-risk -menetelmää. Rahoi-
tuspolitiikan mukaan suojauksia tulee lisätä tulosvaikutteiseen positioon kunkin vuosipuoliskon aikana siten, että suojausaste on lä-
himmältä puolelta vuodelta yli 60 prosenttia ja tästä eteenpäin suojausaste laskee periodikohtaisesti.

Investointipositioon kuuluvat kaikki valuuttamääräiset lentokoneinvestoinnit, joiden osalta on allekirjoitettu sitova hankintasopimus.
Rahoituspolitiikan mukaan vähintään puolet omistetuiksi suunnitelluista investoinneista tulee suojata sitovan hankintasopimuksen
allekirjoituksen jälkeen. Tulevat investointiposition suojaukset toteutetaan IAS 39 sitovan ostosopimuksen käyvän arvon suojauksena.

Konsernin liikevaihdosta reilu 60 prosenttia kertyy euroina. Tärkeimmät muut ulkomaiset myyntivaluutat ovat Japanin jeni, Ruotsin
kruunu, Kiinan yuan, Englannin punta ja Yhdysvaltain dollari. Vieraiden valuuttojen osuus konsernin operatiivisista kustannuksista on
noin puolet. Tärkein ostovaluutta on Yhdysvaltain dollari, jonka osuus on reilu kolmasosa kaikista operatiivisista kuluista. Merkittäviä
dollarikulueriä ovat lentokoneiden leasingmaksut ja polttoainekulut. Suurimmat investoinnit, lentokoneiden ja niiden varaosien han-
kinta, tapahtuvat pääosin Yhdysvaltain dollareissa.

Finnair oli tilinpäätöshetkellä suojannut tulosvaikutteisista eristä 80 prosenttia vuoden 2013 ensimmäiseltä kuudelta kuukaudelta
ja 63 prosenttia toiselta vuosipuoliskolta. Tilinpäätöshetkellä dollarin 10 prosentin vahvistuminen suhteessa euroon vaikuttaa – ilman
suojaustoimintaa – negatiivisesti vuositulokseen noin 61 miljoonaa euroa. Tilinpäätöshetkellä – suojaukset huomioon ottaen – dollarin
10 prosentin vahvistuminen heikentää tulosta noin 11 miljoonaa euroa. Edellä mainituissa luvuissa dollaririskiin on sisällytetty myynti-
valuuttoina olennaiset Kiinan yuan ja Hongkongin dollari, joiden historiallinen korrelaatio dollarin kanssa on erittäin korkea. Tilinpää-
töshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Korkoriski
Korkoriski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu korkojen muutoksesta.

Finnair-konsernissa korkoriskin mittarina käytetään korkosidonnaisuusaikaa. Korkosidonnaisuusajan muokkaamiseksi käytetään
tarvittaessa korkojohdannaisia. Rahoituspolitiikan mukaisesti sijoitussalkun korkosidonnaisuusajan mandaatti on 0–12 kuukautta ja ko-
rollisten velkojen 0–24 kuukautta. Tilinpäätöshetkellä sijoitussalkun korkosidonnaisuusaika oli 3 kuukautta ja korollisten velkojen noin
5 kuukautta. Tilinpäätöshetkellä korkojen yhden prosenttiyksikön nousu lisää vuotuista sijoitussalkun korkotuottoa noin 3,4 miljoona
euroa ja lainasalkun korkokulua noin 3,8 miljoonaa euroa. Tilinpäätöshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Luottoriski
Konserni altistuu vastapuoliriskille sijoittaessaan kassavarojaan ja käyttäessään johdannaisinstrumentteja. Luottoriskiä hallitaan teke-
mällä rahoituspolitiikan sallimien vastapuoliriskirajojen puitteissa sopimuksia vakavaraisten koti- ja ulkomaisten pankkien, rahoituslai-
tosten ja välittäjien kanssa. Rahavaroja sijoitetaan myös konservatiivisesti valittujen yritysten liikkeellelaskemiin velkakirjoihin ja yritys-
todistuksiin yrityskohtaisten limiittien puitteissa. Riskit yksittäisten vastapuolien kohdalla eivät näin ollen ole merkittäviä. Konsernin käy-

pään arvoon arvostettujen lainojen arvostus johtuu täysin valuutan ja koron, ei luottoriskin muutoksista. Konsernin suurin mahdollinen
luottoriskin määrä on liitteessä 23 eritellyt muut rahoitusvarat, liitteessä 24 esitetyt rahavarat sekä liitteessä 22 eritellyt myyntisaamiset.

Likviditeettiriski
Finnair-konsernin tavoitteena on ylläpitää hyvää maksuvalmiutta. Maksuvalmius varmistetaan kassavaroilla, tililimiiteillä, likvideillä
rahamarkkinasijoituksilla ja sitovilla lainalupauksilla. Lentokonehankintojen osalta yhtiön politiikkana on varmistaa rahoitus esimer-
kiksi lainalupauksilla viimeistään kuusi kuukautta ennen toimitusta. Konsernin pitkäaikaisten velkojen vastapuolet ovat vakavaraisia
hyvämaineisia rahoituslaitoksia.

Konsernin likvidit rahoitusvarat olivat tilikauden 2012 päättyessä 430,5 miljoonaa euroa. Finnair Oyj:llä on kotimainen, toistaiseksi
voimassaoleva, yritystodistusohjelma määrältään 200 miljoonaa euroa, josta oli tilinpäätöshetkellä käytössä 80,9 miljoonaa euroa.
Lisäksi Finnairilla on käyttämätön 200 miljoonan euron sitova luottolimiitti kesäkuuhun 2013 asti. Luottolimiitti sisältää finanssiko-
venantin, joka perustuu oikaistuun nettovelkaantumisasteeseen (adjusted gearing). Oikaistun nettovelkaantumisasteen kovenantti-
taso on 175 prosenttia, tilinpäätöshetkellä tunnusluku on 76,8 prosenttia. Hallituksen määrittelemä enimmäistaso on 140 prosenttia.

Pääomarakenteen hallinta
Konsernin pääoman hallinnan pyrkimyksenä on optimaalisen pääomarakenteen avulla tukea liiketoimintaa varmistamalla normaa-
lit toimintaedellytykset ja kasvattaa omistaja-arvoa tavoitteena paras mahdollinen tuotto. Optimaalinen pääomarakenne takaa myös
pienemmät pääoman kustannukset. Pääomarakenteeseen vaikutetaan mm. osingonjaon ja osakeantien kautta. Konserni voi vaihdella
ja mukauttaa osakkeenomistajille maksettujen osinkojen tai näille palautettavan pääoman määrää, tai uusien liikkeeseen laskettavien
osakkeiden lukumäärää tai päättää omaisuuserien myynneistä velkojen vähentämiseksi. Finnairin osingonjakopolitiikan tavoitteena
on maksaa suhdannesyklin aikana keskimäärin vähintään kolmasosa osakekohtaisesta tuloksesta osinkona.

Konsernin pääomarakenteen kehitystä seurataan jatkuvasti oikaistulla nettovelkaantumisasteella (adjusted gearing), jota lasket-
taessa oikaistu korollinen nettovelka on jaettu oman pääoman määrällä (sisältäen hybridilainan). Konsernin oikaistu nettovelkaantu-
misaste oli vuoden 2012 lopussa 76,8 prosenttia (108,4).

32. RAHOITUSVAROJEN JA -VELKOJEN LUOKITTELU

Milj. euroa

Suojaus-
laskennassa

 olevat

Käypään
arvoon tulos-
vaikutteisesti

kirjattavat
Myytävissä

olevat
Lainat ja
saamiset

Jaksotettuun
hankinta-

menoon
arvostettavat

Käypä
arvo

31.12.2012
Rahoitusvarat
Saamiset 33,1 33,1
Muut rahoitusvarat 330,3 330,3
Myyntisaamiset ja muut saamiset 217,4 217,4
Johdannaiset 26,5 7,1 33,6
Noteeraatut osakkeet 32,3 32,3
Noteeraamattomat osakkeet 1,0 1,0
Rahavarat 67,0 67,0
Yhteensä 714,7

Rahoitusvelat
Korolliset rahoitusvelat 402,0 402,0
Rahoitusleasingvelat 156,5 156,5
Johdannaiset 14,7 4,5 19,2
Ostovelat ja muut velat 783,6 783,6
Käypä arvo yhteensä 1 361,3

Kirjanpitoarvo yhteensä 1 361,3

41 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Käyvän arvon hierarkia käypään arvoon arvostetuista rahoitusvaroista ja -veloista

Käyvät arvot raportointikauden lopussa
Milj. euroa 31.12.2012 Taso 1 Taso 2 Taso 3
Käypään arvoon arvostetut varat
Käypään arvoon tulosvaikutteisesti kirjattavat
rahoitusvarat
Kaupankäyntiarvopaperit 330,3 34,6 295,7
Kaupankäyntijohdannaiset
Valuutan- ja koronvaihtosopimukset 0,0 0,0
 - joista käyvän arvon suojauslaskennassa
Valuuttajohdannaiset 28,3 28,3
 - joista rahavirran suojauslaskennassa 6 6
Hyödykejohdannaiset 5,3 5,3
 - joista rahavirran suojauslaskennassa 5,3 5,3
Myytävissä olevat rahoitusvarat
Osakesijoitukset 32,3 32,3
Yhteensä 396,2 66,9 329,3 0,0

Milj. euroa

Suojaus-
laskennassa

olevat

Käypään
arvoon tulos-
vaikutteisesti

kirjattavat
Myytävissä

olevat
Lainat ja
saamiset

Jaksotettuun
hankinta-

menoon
arvostettavat

Käypä
arvo

31.12.2011
Rahoitusvarat
Saamiset 32,1 32,1
Muut rahoitusvarat 340,9 340,9
Myyntisaamiset ja muut saamiset 182,3 182,3
Johdannaiset 81,7 19,3 101,0
Noteeratut osakkeet 11,8 11,8
Noteeraamattomat osakkeet 1,1 1,1
Rahavarat 49,5 49,5
Yhteensä 718,7

Rahoitusvelat
Korolliset rahoitusvelat 0,2 527,5 527,7
Rahoitusleasing-velat 189,3 189,3
Johdannaiset 10,1 8,1 18,2
Ostovelat ja muut velat 770,8 770,8
Käypä arvo yhteensä 1 506,0

Kirjanpitoarvo yhteensä 1 506,0

Verovelkoja ei ole otettu huomioon tässä liitetiedossa. Konsernin taseessa on laskennallisia verovelkoja 94,9 miljoonaa euroa (98,5).
Johdannaiset sisältävät valuutta- ja hyödykejohdannaisten lisäksi myös korkojohdannaiset (valuutan- ja koronvaihtosopimukset), jotka
sisältyvät muissa liitteissä pankkilainoihin. Saamiset-erä sisältää pääasiassa vuokratun lentokaluston USD-määräisiä takuutalletuksia.
Ostovelat ja muut velat sisältää ostovelat, siirtovelat, eläkevelvoitteet sekä muut korolliset ja korottomat velat.

Rahoitusvarojen ja -velkojen arvostusperiaatteet on kuvattu tilinpäätöksen laadintaperiaatteissa.

Tilikauden aikana ei tapahtunut merkittäviä siirtoja käypien arvojen hierarkian tasojen 1 ja 2 välillä.
Hierarkian tason 1 käyvät arvot perustuvat täysin samanlaisten omaisuuserien tai velkojen noteerattuihin (oikaisemattomiin)

hintoihin toimivilla markkinoilla.
Tason 2 instrumenttien käyvät arvot perustuvat merkittäviltä osin muihin syöttötietoihin kuin tasoon 1 sisältyviin noteerattuihin

hintoihin, mutta kuitenkin tietoihin, jotka kyseiselle omaisuuserälle tai velalle ovat todettavissa joko suoraan (ts. hintana) tai epä-
suorasti (ts. hinnoista johdettuina).

Tason 3 instrumenttien käyvät arvot puolestaan perustuvat omaisuuserää tai velkaa koskeviin syöttötietoihin, jotka eivät perustu
todettavissa olevaan markkinatietoon (ei todettavissa olevat syöttötiedot), vaan merkittäviltä osin vastapuolten toimittamiin vahvis-
tuksiin, jotka perustuvat yleisesti hyväksyttyihin arvostusmalleihin.

Se käypien arvojen hierarkian taso, jolle tietty käypään arvoon arvostettu erä on kokonaisuudessaan luokiteltu, on määritetty IFRS 7
-standardin vaatimusten mukaisesti koko kyseisen käypään arvoon arvostetun erän kannalta merkittävän alimmalla tasolla olevan
syöttötiedon perusteella. Syöttötiedon merkittävyys on arvioitu kyseisen käypään arvoon arvostetun erän suhteen kokonaisuudessaan.

Käypään arvoon arvostetut velat
Käypään arvoon tulosvaikutteisesti kirjattavat
rahoitusvelat
Kaupankäyntijohdannaiset
Valuutan- ja koronvaihtosopimukset 0,1 0,1
 - joista rahavirran suojauslaskennassa
Valuuttajohdannaiset 11,6 11,6
 - joista rahavirran suojauslaskennassa 5,9 5,9
Hyödykejohdannaiset 7,5 6,5 1
 - joista rahavirran suojauslaskennassa 7 7
Yhteensä 19,2 18,2 1

42 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

34. MUUT VUOKRASOPIMUKSET

Konserni vuokralle ottajana

Vähimmäisvuokrat konsernin ei-purettavissa olevista
vuokrasopimuksista ovat seuraavat:

Lentokoneet Rakennukset Koneet ja kalusto
Milj. euroa 31.12.2012 31.12.2011 31.12.2012 31.12.2011 31.12.2012 31.12.2011
alle vuoden 52,0 65,8 19,6 20,6 7,0 7,2
yli 1–enintään 2 vuotta 37,0 48,7 18,0 19,4 6,5 6,6
yli 2–enintään 3 vuotta 30,4 32,6 16,5 17,8 5,8 6,2
yli 3–enintään 4 vuotta 21,6 29,9 16,3 16,3 1,5 5,9
yli 4–enintään 5 vuotta 13,5 22,0 16,3 15,9 1,1 2,1
yli 5 vuotta 15,5 29,7 149,5 156,8 0,0 0,0

Yhteensä 170,0 228,7 236,2 246,8 21,9 28,0

Konserni on vuokrannut toimitiloja sekä lentokoneita ja muuta käyttöomaisuutta ei-purettavissa olevilla vuokrasopimuksilla. Näissä
sopimuksissa on eritasoisia uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut lentokoneita 24 kappaletta erimittaisilla vuok-
rasopimuksilla.

Konserni vuokralle antajana

Vähimmäisvuokrat konsernin ei-purettavissa olevista
vuokrasopimuksista ovat seuraavat:

Lentokoneet Toimitilat
Milj. euroa 31.12.2012 31.12.2011 31.12.2012 31.12.2011
alle vuoden 50,2 20,7 1,0 1,3
yli 1–enintään 2 vuotta 48,4 20,7 1,0 1,0
yli 2–enintään 3 vuotta 47,0 18,9 0,9 1,0
yli 3–enintään 4 vuotta 41,9 17,5 0,9 0,9
yli 4–enintään 5 vuotta 33,1 12,4 0,9 0,9
yli 5 vuotta 12,5 11,8 9,0 10,0

Yhteensä 233,1 102,0 13,7 15,1

Konserni on vuokrannut toimitiloja sekä lentokoneita ei-purettavissa olevilla vuokrasopimuksilla. Näissä sopimuksissa on eritasoisia
uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut lentokoneita 28 kappaletta erimittaisilla vuokrasopimuksilla.

35. VAKUUDET, VASTUUSITOUMUKSET JA JOHDANNAISET

Milj. euroa 31.12.2012 31.12.2011
Muut omasta puolesta annetut vakuudet, pantit 633,5 757,7
Vakuudet samaan konserniin kuuluvien yritysten puolesta,
takaukset 65,3 72,5
Muiden puolesta annetut takaukset 2,5 1,8
Yhteensä 701,3 832,0

Milj. euroa 31.12.2012 31.12.2011
Investointisitoumukset 1 000,0 1 000,0

 �Esitetyt investointisitoumukset sisältävät yhtiön sitovat lentokonetilaukset ja ne perustuvat vuodenvaihteen hintoihin ja valuutta-
kursseihin. Sitovien tilausten kokonaisvastuun määrä vaihtelee lentokoneen tilaamisen ja toimittamisen välisenä aikana pääasiassa
valuuttakurssivaihteluiden seurauksena, koska yhtiön kaikki lentokonetilaukset ovat Yhdysvaltain dollarimääräisiä, sekä lentokonei-
den ostosopimuksiin sisältyvien eskalaatioehtojen takia. Tämän vuoksi tässä esitettyä kokonaisvastuun määrää ei tulisi pitää yhtiön
enimmäis- tai vähimmäisvastuun määränä. Yhtiön lopullinen vastuu määräytyy jokaisen lentokoneen suhteen vasta toimitushetkellä.

Täsmäytyslaskelma tason 3 mukaan käypään arvoon arvostetuista rahoitusvaroista ja -veloista

Käyvät arvot raportointikauden lopussa
Käypään arvoon

tulosvaikutteisesti kirjattavat
Myynnissä olevat

osakesijoitukset Yhteensä

Milj. euroa
Kaupankäynti-

arvopaperit
Kaupankäynti-

johdannaiset
Alkusaldo - 0 - 0
Voitot ja tappiot yhteensä tuloslaskelmassa - 2,9 2,9
Laajassa tuloksessa - - -
Ostot (ja myynnit) - - - -
Toteutukset (ja liikkeellelaskut) - -3,9 - -3,9
Siirrot tasolle 3 ja pois sieltä - - - -
Loppusaldo -1 -1

Raportointikauden lopussa hallussa olevista varoista kaudelle
kirjatut voitot ja tappiot yhteensä
Liiketoiminnan muissa kuluissa 2,9 2,9

Tilikauden aikana rahoitusvarojen tai -velkojen käyvän arvon luokissa ei tapahtunut siirtoja käyvän arvon hierarkian tasolle 3 tai sieltä
pois. Johdon arvion mukaan tasolle 3 arvostettujen rahoitusinstrumenttien osalta yhden tai useamman käyvän arvon määrittämiseen
käytetyn syöttötiedon vaihtaminen jokseenkin mahdolliseen vaihtoehtoiseen oletukseen ei muuttaisi tasolla 3 olevien käypään arvoon
arvostettujen erien käypää arvoa merkittävästi ottaen huomioon kyseisten varojen ja velkojen suhteellisen pienen kokonaismäärän.

33. TOIMIVAT TYTÄRYHTIÖT
Konsernin omistus %

Finnair Cargo Oy, Helsinki 100,00
Finnair Cargo Terminal Operations Oy, Helsinki 100,00
Amadeus Finland Oy, Helsinki 95,00
Matkatoimisto Oy Area, Helsinki 100,00
A/S Estravel Ltd, Viro 72,02
Back Office Services Estonia Oü, Viro 100,00
Oy Aurinkomatkat - Suntours Ltd Ab, Helsinki 100,00
Toivelomat Oy, Helsinki 100,00
OOO Aurinkomatkat, Venäjä 100,00
OOO Aurinko (Calypso World of Travel), Venäjä 100,00
Matkayhtymä Oy, Helsinki 100,00
Aurinko Oü, Viro (Horizon Travel Oü) 100,00
FTS Financial Services Oy, Helsinki 100,00
Finnair Travel Retail Oy, Helsinki 100,00
LSG Sky Chefs Oy (Finnair Catering Oy)*, Helsinki 100,00
Finnair Facilities Management Oy, Helsinki 100,00
Finnair Aircraft Finance Oy, Helsinki 100,00
Finnair Technical Services Oy, Helsinki 100,00
Finnair Engine Services Oy, Helsinki 100,00
Finnair Flight Academy Oy, Helsinki 100,00
Finncatering Oy, Vantaa 100,00
Northport Oy, Helsinki 100,00
Suomen Matkatoimisto Oy, Helsinki 100,00
EPL Aircraft Lease Three Oy, Helsinki 100,00
EPL Aircraft Lease Four Oy, Helsinki 100,00
EPL Aircraft Lease Five Oy, Helsinki 100,00
Finncomm Finance Three Oy, Helsinki 100,00
Finncomm Finance Four Oy, Helsinki 100,00
Finncomm Finance Five Oy, Helsinki 100,00
Finncomm Finance Six Oy, Helsinki 100,00
Finncomm Finance Seven Oy, Helsinki 100,00
Finncomm Finance Eight Oy, Helsinki 100,00

* Tehdyn yhteistyösopimuksen ehtojen ja sopimukseen sisältyvän, koska tahansa käytettävän osto-option takia, ei konsernilla ole yhtiössä määräysvaltaa.

43 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

JOHDANNAISET

Nimellisarvo
Positiviset

käyvät arvot
Negatiiviset

käyvät arvot
Käypä

nettoarvo Nimellisarvo
Positiiviset

käyvät arvot
Negatiiviset

käyvät arvot
Käypä

nettoarvo
Milj. euroa 31.12.2012 31.12.2012 31.12.2012 31.12.2012 31.12.2011 31.12.2011 31.12.2011 31.12.2011
Valuuttajohdannaiset*

Suojauslaskennassa olevat erät (termiinit):
Polttoaineen valuuttasuojaus 413,5 5,7 -5,4 0,3 373,5 23,3 -0,4 22,9
Lentokonehankintojen suojaus

Käyvän arvon suojaus 291,1 15,2 -1,8 13,4 330,0 26,2 -1,0 25,2
Rahavirran suojaus 0,0 0,0 0,0 0,0

Leasemaksujen suojaus 40,3 0,3 -0,5 -0,2 45,7 2,8 0,0 2,8
Yhteensä 744,9 21,2 -7,7 13,5 749,2 52,3 -1,4 50,9
Suojauslaskennan ulkopuoliset erät:
Liiketoiminnan kassavirtojen suojaus (termiinit) 173,3 0,7 -1,6 -0,9 187,2 11,0 -2,3 8,7
Liiketoiminnan kassavirtojen suojaus (optiot)

Osto-optiot 105,5 5,9 5,9 109,7 4,0 -1,6 2,4
Myyntioptiot 110,5 -0,8 -0,8 162,5 0,4 -2,6 -2,2

Taseen suojaus (termiinit) 47,8 0,4 -0,4 0,0 78,8 3,6 0,0 3,6
Yhteensä 437,1 7,0 -2,8 4,2 538,2 19,0 -6,5 12,5
Yhteensä 1 182,0 28,2 -10,5 17,7 1 287,4 71,3 -7,9 63,4

Hyödykejohdannaiset**
Suojauslaskennassa olevat erät:
Lentopetrolitermiinit, tonnia 574 660 5,3 -7,0 -1,7 537 400 29,3 -8,2 21,1
Sähköjohdannaiset, MWh 0 0,0 0,0 0,0 113 223 0,0 -0,3 -0,3

Suojauslaskennan ulkopuoliset erät:
Lentopetrolitermiinit, tonnia 0 0,0 0,0 0,0 13 400 0,1 -0,6 -0,5
Optiot

Osto-optiot, lentopetroli, tonnia 214 000 3,1 3,1 240 600 7,8 7,8
Myyntioptiot, lentopetroli, tonnia 301 000 -4,1 -4,1 481 200 -7,8 -7,8

Sähköjohdannaiset, MWh 91 536 0,0 -0,5 -0,5 26 352 0,0 -0,1 -0,1
Yhteensä 8,4 -11,6 -3,2 37,2 -17,0 20,2

Korkojohdannaiset
Valuutan- ja koronvaihtosopimukset
Suojauslaskennan ulkopuoliset erät 22,9 1,0 1,0 27,0 0,2 0,2
Yhteensä 22,9 1,0 0,0 1,0 27,0 0,2 0,0 0,2
Koronvaihtosopimukset
Suojauslaskennan ulkopuoliset erät 25,0 0,0 -1,1 -1,1 25,0 0,0 -0,8 -0,8
Yhteensä 25,0 0,0 -1,1 -1,1 25,0 0,0 -0,8 -0,8

* �Suojauslaskennassa olevien valuuttajohdannaisten käyvän arvon muutos kirjataan oman pääoman suojausrahastoon, josta se puretaan tulokseen suojattavaa erää vastaan. Kyseessä on rahavirran suojaus. Tästä poikkeuksena ovat kiinteäehtoisena sitoumuksena käsitel-
tävät suojauslaskentaan kuuluvat lentokoneostot, joiden valuuttakurssimuutos suojattavan riskin osalta kirjataan taseeseen omaisuuseräksi ja vastaava voitto tai tappio tulosvaikutteisesti. Samoin näitä ostoja suojaavien instrumenttien käypä arvo esitetään taseessa vel-
kana tai saamisena ja käyvän arvon muutos kirjataan tulosvaikutteisesti. Näiltä osin kyseessä on käyvän arvon suojaus. Suojauslaskennan ulkopuolisten tulevien kassavirtojen suojauksen käyvän arvon muutos kirjataan tuloslaskelmassa liiketoiminnan muihin tuottoihin ja
kuluihin ja tasesuojausten käyvän arvon muutos kirjataan rahoituseriin.

** �Suojauslaskennassa olevien hyödykejohdannaisten käyvän arvon muutos tehokkaalta osaltaan kirjataan oman pääoman suojausrahastoon, josta se puretaan erääntyessään tulokseen suojattavaa erää vastaan. Suojauslaskennan ulkopuolisten hyödykejohdannaisten käy-
vän arvon muutos kirjataan tuloslaskelman muihin kuluihin. Toteutuneet voitot ja tappiot kirjataan suojattavaa erää vastaan. Jet differential on lentopetrolin ja gasoilin välinen hintaero.

44 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Johdannaisvastapuolien luottoluokittelu
Milj. euroa 31.12.2012 31.12.2011
Parempi kuin A 9,9 60,8
A 4,6 25,5
BBB -0,1 -
BB - -
Luottoluokittelemattomat - -
Yhteensä 14,4 86,3

36. LÄHIPIIRITAPAHTUMAT

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat

Milj. euroa 31.12.2012 31.12.2011
Tavaroiden ja palvelujen myynnit
Osakkuusyhtiöt 4,5 1,1
Yhteisyritykset 20,5 4,0
Johto - -
Tavaroiden ja palvelujen ostot
Osakkuusyhtiöt 17,7 7,1
Yhteisyritykset 81,2 18,4
Johto - -
Saatavat ja velat
Saatavat osakkuusyhtiöiltä 0,1 0,2
Velat osakkuusyhtiöille 0,0 0,3
Saatavat yhteisyrityksiltä 22,4 4,2
Velat yhteisyrityksille 8,7 3,8

Suomen valtio käyttää 55,8 prosentin omistus- ja äänimääräosuudellaan määräysvaltaa konsernissa. Kaikki liiketoimet valtion vi-
ranomaisten, valtion liikelaitosten ja muiden suomalaisten valtionyhtiöiden välillä ovat markkinaehtoisia. Lähipiirin kanssa toteute-
tut tavaroiden ja palvelujen myynnit vastaavat riippumattomien osapuolien kanssa tehtäviä liiketoimintoja. Konsernitilinpäätös ei
sisällä avoimia saamis- ja velkasaldoja johdon kanssa eikä lähipiiritapahtumista myöskään ole kirjattu luottotappioita. Takaukset ja
muut vastuut lähipiirin puolesta on esitetty liitteessä 35. Johdon työsuhde-etuudet on esitetty liitteessä 9. Johtoon kuuluville henki-
löille ei ole myönnetty lainoja.

37. LASKENTAPERIAATTEEN MUUTOS

Vuosina 2011 ja 2012 ei ole muutettu laskentaperiaatteita.

38. RIIDAT JA OIKEUDENKÄYNNIT

Finnair raportoi vain sellaiset riita-asiat, joiden intressi on vähintään 400 000 euroa ja joita ei ole katettu vakuutuksella.
31.12.2012 ei ollut vireillä kyseeseen tulevia riita-asioita.

39. TILINPÄÄTÖKSEN JÄLKEISET TAPAHTUMAT

Katsauskauden jälkeen ei ole ollut muita merkittäviä tapahtumia kuin toimintakertomuksessa jo selostettuja asioita.

40. EMOYHTIÖN TALOUDELLISIA LUKUJA

Alla esitetyt luvut eivät ole IFRS:n mukaisia lukuja.

FINNAIR OYJ:N TULOSLASKELMA

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Liikevaihto 2 015,2 1 800,7
Liiketoiminnan muut tuotot 10,1 7,3
LIIKETOIMINNAN TUOTOT 2 025,3 1 808,0

LIIKETOIMINNAN KULUT
Materiaalit ja palvelut 1 098,9 977,2
Henkilöstökulut 287,4 286,1
Poistot 6,3 6,3
Liiketoiminnan muut kulut 702,7 732,8

-2 095,3 -2 002,4

LIIKEVOITTO/-TAPPIO -70,0 -194,4

Rahoitustuotot ja -kulut -6,0 -6,1

VOITTO/TAPPIO ENNEN SATUNNAISIA ERIÄ -76,0 -200,5

Satunnaiset erät 74,8 105,0

VOITTO/TAPPIO ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA -1,2 -95,5

Välittömät verot 0,2 20,0
TILIKAUDEN VOITTO/TAPPIO -1,0 -75,5

45 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

FINNAIR OYJ:N TASE

Milj. euroa 31.12.2012 31.12.2011
VASTAAVAA

PYSYVÄT VASTAAVAT
Aineettomat hyödykkeet 13,1 15,0
Aineelliset hyödykkeet 2,0 2,3
Sijoitukset
Osuudet saman konsernin yrityksissä 489,7 489,7
Osuudet osakkuusyrityksissä 13,1 25,5
Muut sijoitukset 17,1 535,0 1,0 533,5

VAIHTUVAT VASTAAVAT
Vaihto-omaisuus - -
Pitkäaikaiset saamiset 217,4 242,7
Lyhytaikaiset saamiset 544,9 583,1
Rahoitusarvopaperit 415,0 390,3
Rahat ja pankkisaamiset 9,7 1 187,0 6,4 1 222,5

1 722,0 1 756,0
VASTATTAVAA

OMA PÄÄOMA
Osakepääoma 75,4 75,4
Ylikurssirahasto 24,7 24,7
Vararahasto 147,7 147,7
Käyvän arvon rahasto 9,3 28,1
Sijoitetun vapaan pääoman rahasto 250,4 250,4
Edellisten tilikausien voitto 13,7 89,2
Tilikauden voitto/tappio -1,0 520,2 -75,5 540,0

TILINPÄÄTÖSSIIRTOJEN KERTYMÄ - -

VIERAS PÄÄOMA
Laskennallinen verovelka 3,0 9,1
Pitkäaikainen vieraspääoma 316,6 215,4
Lyhytaikainen vieras pääoma 882,2 1 201,8 991,5 1 216,0

1 722,0 1 756,0

FINNAIR OYJ:N RAHAVIRTALASKELMA

Milj. euroa 1.1.–31.12.2012 1.1.–31.12.2011
Liiketoiminnan rahavirrat
Voitto/tappio ennen satunnaisia eriä -76,0 -200,5
Oikaisut:
Poistot ja arvonalentumiset 6,3 6,3
Muut tuotot ja kulut, joihin ei liity maksutapahtumaa 4,7 2,4
Rahoitustuotot ja -kulut 6,0 11,5
Käyttöpääoman muutos -0,5 152,7
Maksetut korot ja maksut muista liiketoiminnan rahoituskuluista -23,9 -23,1
Saadut korot ja maksut muista liiketoiminnan rahoitustuotoista 18,7 18,1
Maksetut välittömät verot -0,1 0,0

Liiketoiminnan rahavirta -64,8 -32,6

Investointien rahavirta
Investoinnit osakkuusyrityksiin 0,0 -6,9
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -4,1 -2,2
Aineellisten ja aineettomien hyödykkeiden luovutustulot 0,0 0,0
Pitkäaikaisten saamisten muutos 25,3 -159,3
Saadut osingot 0,1 5,4
Investoinnit muihin sijoituksiin -3,8 -16,0

Investointien rahavirta 17,5 -179,0

Rahoituksen rahavirta
Lainojen nostot 70,8 10,5
Lainojen takaisinmaksut ja muutokset -152,8 -36,7
Hybridilainan takaisinmaksu -67,7 -
Hybridilainan nosto 120,0 -
Maksetut osingot ja muu voitonjako 0,0 0,0
Saadut konserniavustukset 105,0 114,4

Rahoituksen rahavirta 75,3 88,2

Rahavarojen lisäys/vähennys 28,0 -123,4

Rahavarat tilikauden alussa 396,7 520,1
Rahavarojen lisäys/vähennys 28,0 -123,4
Rahavarat tilikauden lopussa 424,7 396,7

46 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Tilintarkastuskertomus

Finnair Oyj:n yhtiökokoukselle
Olemme tilintarkastaneet Finnair Oyj:n kirjanpidon, tilin-

päätöksen, toimintakertomuksen ja hallinnon tilikaudel-

ta 1.1.–31.12.2012. Tilinpäätös sisältää konsernin taseen,

tuloslaskelman, laajan tuloslaskelman, laskelman oman

pääoman muutoksista, rahavirtalaskelman ja liitetiedot

sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskel-

man ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toi-

mintakertomuksen laatimisesta ja siitä, että konserni-

tilinpäätös antaa oikeat ja riittävät tiedot EU:ssa käyt-

töön hyväksyttyjen kansainvälisten tilinpäätösstandardien

(IFRS) mukaisesti ja että tilinpäätös ja toimintakertomus

antavat oikeat ja riittävät tiedot Suomessa voimassa ole-

vien tilinpäätöksen ja toimintakertomuksen laatimista

koskevien säännösten mukaisesti. Hallitus vastaa kirjan-

pidon ja varainhoidon valvonnan asianmukaisesta järjes-

tämisestä ja toimitusjohtaja siitä, että kirjanpito on lain-

mukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet
Velvollisuutenamme on antaa suorittamamme tilintarkas-

tuksen perusteella lausunto tilinpäätöksestä, konserniti-

linpäätöksestä ja toimintakertomuksesta. Tilintarkastus-

laki edellyttää, että noudatamme ammattieettisiä peri-

aatteita. Olemme suorittaneet tilintarkastuksen Suomes-

sa noudatettavan hyvän tilintarkastustavan mukaisesti.

Hyvä tilintarkastustapa edellyttää, että suunnittelemme

ja suoritamme tilintarkastuksen hankkiaksemme koh-

tuullisen varmuuden siitä, onko tilinpäätöksessä tai toi-

mintakertomuksessa olennaista virheellisyyttä, ja siitä,

ovatko emoyhtiön hallituksen jäsenet tai toimitusjohtaja

syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seu-

rata vahingonkorvausvelvollisuus yhtiötä kohtaan, taikka

rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastus

evidenssin hankkimiseksi tilinpäätökseen ja toimintaker-

tomukseen sisältyvistä luvuista ja niissä esitettävistä

muista tiedoista. Toimenpiteiden valinta perustuu tilin-

tarkastajan harkintaan, johon kuuluu väärinkäytöksestä

tai virheestä johtuvan olennaisen virheellisyyden riskien

arvioiminen. Näitä riskejä arvioidessaan tilintarkasta-

ja ottaa huomioon sisäisen valvonnan, joka on yhtiössä

merkityksellistä oikeat ja riittävät tiedot antavan tilin-

päätöksen ja toimintakertomuksen laatimisen kannalta.

Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suun-

nittelemaan olosuhteisiin nähden asianmukaiset tilintar-

kastustoimenpiteet mutta ei siinä tarkoituksessa, että

hän antaisi lausunnon yhtiön sisäisen valvonnan tehok-

kuudesta. Tilintarkastukseen kuuluu myös sovellettujen

tilinpäätöksen laatimisperiaatteiden asianmukaisuuden,

toimivan johdon tekemien kirjanpidollisten arvioiden koh-

tuullisuuden sekä tilinpäätöksen ja toimintakertomuksen

yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausun-

tomme perustaksi tarpeellisen määrän tarkoitukseen

soveltuvaa tilintarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä
Lausuntonamme esitämme, että konsernitilinpäätös an-

taa EU:ssa käyttöön hyväksyttyjen kansainvälisten tilin-

päätösstandardien (IFRS) mukaisesti oikeat ja riittävät

tiedot konsernin taloudellisesta asemasta sekä sen toi-

minnan tuloksesta ja rahavirroista.

Lausunto tilinpäätöksestä ja
toimintakertomuksesta
Lausuntonamme esitämme, että tilinpäätös ja toimin-

takertomus antavat Suomessa voimassa olevien tilin-

päätöksen ja toimintakertomuksen laatimista koskevien

säännösten mukaisesti oikeat ja riittävät tiedot konsernin

sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta

asemasta. Toimintakertomuksen ja tilinpäätöksen tiedot

ovat ristiriidattomia.

Muut lausunnot
Puollamme tilinpäätöksen vahvistamista. Hallituksen esi-

tys taseen osoittaman voiton käyttämisestä on osakeyh-

tiölain mukainen. Puollamme vastuuvapauden myöntä-

mistä emoyhtiön hallituksen jäsenille sekä toimitusjoh-

tajalle tarkastamaltamme tilikaudelta.

Helsingissä 4. päivänä maaliskuuta 2013

PricewaterhouseCoopers Oy

KHT-yhteisö

Mikko Nieminen			

KHT	

47 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Liiketoimintariskit

Finnairin toiminnan laajentuessa ja kumppanuuksien

lisääntyessä myös liiketoimintaympäristömme mo-

nimutkaistuu. Lentotoimiala on globaalisti suhdan-

neherkkä toimiala, joka reagoi nopeasti myös ul-

koisiin häiriöihin ja talouden kausivaihteluihin.

Finnairin riskienhallinta tukee yhtiön strategisten

ja operatiivisten tavoitteiden saavuttamista tässä

epävarmassa liiketoimintaympäristössä.

Riskit määritellään epävarmuustekijöiksi, jotka toteutues-

saan voivat vaikuttaa liiketoimintaan joko myönteisesti

tai kielteisesti. Riskienhallinta tarkoittaa järjestelmällis-

tä ja ennakoivaa tapaa tunnistaa, analysoida ja hallita

liiketoimintaan liittyviä mahdollisuuksia ja uhkia. Riskin

merkittävyys arvioidaan sen todennäköisyyden ja vaiku-

tusten perusteella.

Finnairin riskimalli ja
riskienhallinnan periaatteet

Finnairin riskimalli perustuu johtoryhmän vuonna 2012

tekemään riskien arviointiin, jossa määriteltiin sekä mer-

kittävimmät riskit että niiden valvontatoimet. Finnairin

riskimalli on jaettu kolmeen pääluokkaan: Markkinaym-

päristön riskeihin, prosessiriskeihin ja päätöksenteossa

hyödynnettyjen tietojen riskeihin.

Merkittävimmät liiketoimintaympäristön riskit
liittyvät:

•	 Kilpailijoiden ja mahdollisten uusien tulokkaiden kil-

pailua lisääviin toimiin markkinoilla.

•	 Poliittisiin toimiin ja muuttuviin vaatimuksiin, joilla voi

olla haitallisia vaikutuksia liiketoimintaan.

•	 Alliansseilla, yhteisyrityksillä ja kumppanuuksilla ta-

voiteltujen hyötyjen puutteelliseen toteutumiseen.

•	 Pääoman riittämättömään saatavuuteen, jolla voi olla

haitallisia vaikutuksia liiketoimintasuunnitelman to-

teuttamiseen täysmääräisenä.

•	 Maakohtaisiin riskeihin kuten poliittisiin levottomuuk-

siin, luonnonkatastrofeihin, pandemioihin ja muihin

häiriöihin, jotka voivat vähentää matkustuskysyntää.

•	 Taloudelliseen epävakauteen: laajamittaiset taloudel-

liset häiriöt voivat vaikuttaa matkustuskysyntää vä-

hentävästi.

Merkittävimmät prosessiriskit liittyvät:

•	 Inhimilliseen pääomaan: Osaavan ja pätevän henkilö-

kunnan rekrytoimiseen, koulutukseen ja säilyttämiseen

sekä suhteisiin ammattiliittojen kanssa.

•	 Kapasiteetin suunnitteluun: tuotantokapasiteetin opti-

mointiin suhteessa markkinakysyntään ja voiton maksi-

mointipyrkimyksiin.

•	 Strategisten hankkeiden toimeenpanon epäonnistu-

miseen.

•	 IT-infrastruktuurin kykyyn vastata liiketoiminnan nykyi-

siin ja tuleviin tarpeisiin kustannustehokkaalla tavalla.

•	 Lentoturvallisuuden vaarantumiseen millään tavalla.

•	 Rahamarkkinoihin: epäedulliset muutokset korkota-

sossa, valuuttakursseissa, lentokonekaluston arvossa

ja öljyn hinnassa.

•	 Riittämättömän kassavirran aikaansaamiin lisäkus-

tannuksiin.

Päätöksenteon tukena käytettävään informaatioon liit-

tyvät riskit ja riskienhallinnan käytännön toteutus on

kuvattu yksityiskohtaisemmin selvityksessä yhtiön hal-

linto- ja ohjausjärjestelmästä sivuilla 49–55.

Liiketoimintariskien hallinta perustuu Finnairin riskien-

hallintapolitiikkaan. Kaikilla tunnistetuilla liiketoiminnan-

riskeillä on omat vastuuhenkilönsä (business risk owner),

määritellyt johtamiskäytännöt ja seurantamekanismit,

joita kehitetään jatkuvasti.

48 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Finnair Oyj:n selvitys hallinto- ja ohjausjärjestelmästä 2012

Säännökset � 49
Hallintoelimet � 49
Yhtiökokoukset � 49
Osakkeenomistajien nimitystoimikunta � 49
Hallitus � 50
Hallituksen valiokunnat � 51
Yhtiön johtaminen � 52
Taloudelliseen raportointiprosessiin liittyvät

sisäisen valvonnan ja riskienhallinnan

järjestelmien pääpiirteet � 54
Sisäisen valvonnan ja riskienhallinnan

yleinen kuvaus � 54
Valvontaympäristö � 54
Riskien arviointi � 54
Riskeihin reagointi ja valvontatoimenpiteet � 55
Tiedotus ja viestintä � 55
Seuranta ja jatkuva kehittäminen � 55
Sisäinen tarkastus � 55

Yhtiökokoukset
Yhtiökokous on Finnairin ylin toimielin. Varsinainen yhtiöko-

kous pidetään vuosittain ennen toukokuun loppua.

Yhtiökokouksen toimivalta on määritelty osakeyhtiölaissa

sekä Finnairin yhtiöjärjestyksessä. Varsinainen yhtiökokous

päättää vuosittain seuraavista asioista:

•	 yhtiön ja konsernin tilinpäätöksen vahvistaminen

•	 taseen osoittaman voiton käyttäminen

•	 vastuuvapauden myöntäminen hallituksen jäsenille ja toi-

mitusjohtajalle

•	 hallituksen jäsenten valinta ja heidän palkkionsa

•	 tilintarkastajan valinta ja palkkiot.

Finnairin yhtiöjärjestyksen mukaan varsinainen yhtiökokous

valitsee myös hallituksen puheenjohtajan.

Hallitus kutsuu yhtiökokouksen koolle julkaisemalla yh-

tiökokouskutsun aikaisintaan kolme kuukautta ja viimeis-

tään kolme viikkoa ennen yhtiökokousta, kuitenkin aina vä-

hintään yhdeksän päivää ennen yhtiökokouksen täsmäytys-

päivää. Yhtiökokouskutsu julkaistaan pörssitiedotteena ja yh-

tiön internet-sivuilla.

Oikeus osallistua yhtiökokoukseen on niillä Finnairin

osakkeenomistajilla, jotka on merkitty osakkeenomistajiksi

Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon yhti-

ön erikseen ilmoittamana täsmäytyspäivänä. Jos hallintarekis-

teröity osakkeenomistaja haluaa osallistua yhtiökokoukseen,

hänen on rekisteröidyttävä tilapäisesti osakasluetteloon. Voi-

dakseen osallistua yhtiökokoukseen, osakkeenomistajan on li-

säksi ilmoittauduttava kokoukseen kokouskutsussa määritellyl-

lä tavalla viimeistään sinä päivänä, joka on ilmoitettu kutsussa.

Osakkeenomistajilla on oikeus saada osakeyhtiölain mukaan

yhtiökokoukselle kuuluva asia yhtiökokouksen esityslistalle, mi-

käli hän pyytää tätä kirjallisesti hallitukselta Finnairin internet-

sivuilla ilmoitettuun päivään mennessä.

Yhtiökokouksen pöytäkirja liitteineen sekä mahdolliset äänes-

tystulokset asetetaan osakkeenomistajien nähtäville yhtiön inter-

netsivuille kahden viikon kuluessa yhtiökokouksesta.

Yhtiökokous 2012

Finnairin varsinainen yhtiökokous 2012 pidettiin Helsingis-

sä 28.3. Yhtiökokoukseen osallistui henkilökohtaisesti tai

asiamiehen edustamana yhteensä 391 osakkeenomistajaa.

Edustettuna oli noin 73,5 % yhtiön osakkeista ja äänivallasta.

Kaikki hallituksen jäsenet ja jäsenehdokkaat yhtä ehdokasta

lukuun ottamatta olivat läsnä yhtiökokouksessa, samoin kuin

Finnairin johtoryhmä ja tilintarkastajat. Lisätietoja vuoden

2012 varsinaisesta yhtiökokouksesta on yhtiön internetsi-

vuilla www.finnairgroup.com.

Osakkeenomistajien nimitystoimikunta
Osakkeenomistajien nimitystoimikunta kokoontuu varsinai-

sen yhtiökokouksen päätöksellä vuosittain valmistelemaan

ehdotukset hallituksen kokoonpanosta ja palkkioista seuraa-

valle varsinaiselle yhtiökokoukselle. Nimitystoimikunta on ni-

metty vuosittain vuodesta 2008 lähtien.

Nimitystoimikunnan muodostavat kolmen suurimman osak-

keenomistajan nimeämät henkilöt. Nimeämiseen oikeutetut

osakkeenomistajat määräytyvät varsinaisen yhtiökokouksen

vuosittain päättämän päivän omistustilanteen mukaan. Jos

Säännökset

Tämä selvitys hallinto- ja ohjausjärjestelmästä on laadittu

vuonna 2010 julkaistun Suomen listayhtiöiden hallinnointi-

koodin mukaisesti. Selvityksessä kuvataan Finnairin hallin-

toelimet ja -hallinnointiperiaatteet. Finnair noudattaa hal-

linnointikoodia ilman poikkeuksia.

Suomalaisten listayhtiöiden hallinnointia koskevat pääasi-

alliset normit ovat Suomen osakeyhtiölaki, arvopaperimarkki-

nalaki, Finanssivalvonnan antamat standardit, NASDAQ OMX

Helsingin Pörssin antamat listayhtiöitä koskevat säännöt ja

määräykset sekä Suomen listayhtiöiden hallinnointikoodi.

Finnair noudattaa kaikkia edellä mainittuja normeja. Finnairin

hallinnointia ohjaavat lisäksi sen yhtiöjärjestys ja yhtiön hal-

lituksen määrittelemät periaatteet, politiikat ja ohjeet.

Finnairin yhtiöjärjestys, kaikki julkaistut toimintapolitiikat

sekä muuta tietoa yhtiön hallinnosta on saatavana yhtiön in-

ternetsivuilla osoitteessa www.finnairgroup.com. Hallinnoin-

tikoodi on julkisesti saatavilla Arvopaperimarkkinayhdistys

ry:n internetsivuilla osoitteessa www.cgfinland.fi.

Tämä selvitys on Finnairin hallituksen hyväksymä, ja

se on laadittu hallituksen toimintakertomuksesta eril-

lisenä kertomuksena. Finnairin tilintarkastusyhteisö

PriceWaterhouseCoopers Oy on tarkastanut, että selvi-

tyksen sisältämä kuvaus taloudelliseen raportointipro-

sessiin liittyvien sisäisen valvonnan ja riskienhallinnan

pääpiirteistä on yhdenmukainen tilinpäätöksen kanssa.

Hallintoelimet

Finnairin hallintoelimiä ovat osakeyhtiölain ja Finnairin yh-

tiöjärjestyksen mukaan yhtiökokous, hallitus ja toimitusjoh-

taja. Hallintoelinten vastuita on kuvattu alla.

Tarkastus-
valiokunta

Halllitus
Palkitsemis-
valiokunta

Toimitus-
johtaja

Osakkeen-
omistajat

Finnairin hallintoelimet

Tilintarkastajat
Varsinainen
 yhtiökokous

Osakkeenomis-
tajien nimitys-

toimikunta

49 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

osakkeenomistaja päättää olla käyttämättä tätä oikeuttaan,

siirtyy oikeus seuraavaksi suurimmalle osakkeenomistajalle.

Lisäksi toimikuntaan kuuluu asiantuntijajäsenenä Finnairin

hallituksen puheenjohtaja.

Finnair ei maksa nimitystoimikunnan jäsenille palkkioita

heidän osallistumisestaan toimikunnan työhön.

2011 ja 2012 toimikunnat

Vuoden 2012 varsinaiselle yhtiökokoukselle ehdotuksen hal-

lituksen jäseniksi teki toimikunta, johon kuuluivat 1.11.2011

tilanteen mukaan suurimpien omistajien, eli Suomen valtion,

Kevan ja Skagen Global Verdipapirfondin edustajat:

•	 Jarmo Väisänen, s.1951, VTL, finanssineuvos, valtioneu-

voston kanslia

•	 Robin Backman, s. 1971, KTM, salkunhoitaja, Keva

•	 Michael Gobitschek, s. 1971, KTM, Skagen-rahastojen sal-

kunhoitaja.

Toimikunta valitsi puheenjohtajakseen Jarmo Väisäsen. Fin-

nairin hallituksen puheenjohtaja Harri Sailas toimi toimikun-

nan asiantuntijajäsenenä. Toimikunta kokoontui kaksi kertaa

ennen ensimmäisen ehdotuksensa antamista hallitukselle

1.2.2012. Ministeri Hautalan vaatimuksesta toimikunta ko-

koontui tämän jälkeen uudelleen ja antoi yhtiökokoukselle

uuden ehdotuksen 21.3.2012. Toimikunnan jäsenten osallis-

tumisprosentti kokouksiin oli sata.

Vuoden 2012 varsinaisen yhtiökokouksen asettaman ni-

mitystoimikunnan muodostivat samojen osakkeenomistaji-

en edustajat kuin edellisenä vuonna. Suomen valtio, Keva ja

Skagen Global Verdipapirfond nimesivät toimikuntaan seu-

raavat edustajat:

•	 Jarmo Väisänen, ks. edellä

•	 Robin Backman, ks. edellä

•	 Per Wennberg, s. 1969, KTK, Skagenin Ruotsin-toiminto-

jen johtaja.

Toimikunta valitsi puheenjohtajakseen Jarmo Väisäsen.

Finnairin hallituksen puheenjohtaja Harri Sailas toimi toi-

mikunnan asiantuntijajäsenenä. Toimikunta kokoontui kaksi

kertaa, ja kaikki jäsenet olivat paikalla kaikissa kokouksis-

sa. Nimitystoimikunta antoi 30.1.2013 Finnairin hallitukselle

ehdotuksen 27.3.2013 pidettävää varsinaista yhtiökokousta

varten. Toimikunta ehdotti, että Maija-Liisa Friman, Klaus W.

Heinemann, Jussi Itävuori, Merja Karhapää, Harri Kerminen

ja Gunvor Kronman valitaan hallitukseen uudelleen ja että

Antti Kuosmanen valitaan hallitukseen uutena jäsenenä. Li-

säksi se ehdotti, että Klaus W. Heinemann valitaan hallituksen

puheenjohtajaksi. Hallituksen puheenjohtaja Harri Sailas ei

ollut käytettävissä valittaessa jäseniä uudelle hallituskaudelle.

Nimitystoimikunta ehdotti, että hallituksen jäsenten palk-

kiot säilyvät ennallaan eli puheenjohtajan vuosipalkkio on

61 200 euroa, varapuheenjohtajan vuosipalkkio 32 400 eu-

roa ja muiden jäsenten vuosipalkkio 30 000 euroa. Lisäksi

toimikunta ehdotti, että jokaisesta hallituksen tai sen valio-

kunnan kokouksesta maksetaan kokouspalkkiona 600 euroa

Suomessa asuville hallituksen jäsenille ja 1 200 ulkomailla

asuville hallituksen jäsenille.

Hallitus
Finnairin hallituksen puheenjohtajan ja jäsenet valitsee yhti-

ön varsinainen yhtiökokous. Yhtiöjärjestyksen mukaan halli-

tukseen kuuluu puheenjohtajan lisäksi neljästä seitsemään

jäsentä. Hallitus valitsee keskuudestaan varapuheenjohta-

jan. Hallitusten jäsenten toimikausi päättyy vaalia seuraavan

varsinaisen yhtiökokouksen päättyessä.

Osakeyhtiölain mukaan hallitus edustaa yhtiön kaikkia

osakkeenomistajia ja on huolellisesti toimien edistettävä

yhtiön etua. Lain mukaan hallitus on vastuussa osakkeen-

omistajille yhtiön asianmukaisesta hallinnosta ja toiminnan

järjestämisestä.

Hallituksen vastuu yhtiön hallinnosta kohdistuu erityisesti

yhtiön sisäisten valvontajärjestelmien tehokkuuden varmis-

tamiseen. Sisäisen valvonnan ja riskienhallinnan pääpiirteitä

on kuvattu jäljempänä tässä raportissa.

Finnairilla on useita hallituksen vahvistamia sisäistä val-

vontaa ohjaavia ja tehostavia toimintapolitiikkoja. Näitä po-

litiikkoja päivitetään säännöllisesti ja muutokset viestitään

henkilöstölle.

Vuonna 2012 hallitus hyväksyi konserninlaajuiset toimin-

taperiaatteet (Code of Conduct), jotka sisältävät aikaisempaa

selkeämmät ohjeet Finnairin eettisistä normeista. Toiminta-

periaatteiden omaksumista tukee koko henkilöstön kattava

koulutus vuonna 2013.

Lakisääteisten velvollisuuksien lisäksi hallituksen päätet-

täväksi kuuluvat hallituksen työjärjestykseen kirjatut mer-

kittävät asiat. Hallitus asettaa yhtiön strategiset tavoitteet

ja valvoo niiden täytäntöönpanoa. Lisäksi hallitus hyväksyy

muut strategisesti tärkeät hankkeet, investoinnit, omaisuu-

den luovitukset ja rahalliset sitoumukset, liiketoiminta- ja ra-

hoitussuunnitelmat, merkittävät kumppanuudet sekä muut

tärkeät sopimukset. Hallitus arvioi johdon suoriutumista teh-

tävistään, sekä nimittää ja erottaa toimitusjohtajan ja muut

ylimmän johdon jäsenet ja päättää heidän palkitsemises-

taan. Hallitus osallistuu lisäksi johdon seuraajasuunnitteluun.

Hallitus päättää yhtiön henkilöstöpolitiikan ja palkitsemisen

pääperiaatteista ja arvioi niitä säännöllisesti. Hallituksen

työjärjestys on kokonaisuudessaan saatavilla Finnairin in-

ternetsivuilla www.finnairgroup.com.

Hallitus arvioi työskentelyään vuosittain. Vuonna 2012

valittuun hallitukseen kuuluu neljä miestä ja kolme naista.

Hallituksen jäsenet ja heidän riippumattomuutensa

yhtiöstä

Finnairin varsinainen yhtiökokous valitsi 28.3.2012 Harri

Sailaksen hallituksen puheenjohtajaksi ja seuraavat henkilöt

hallituksen jäseniksi: Maija-Liisa Friman, Klaus Heinemann, Jussi

Itävuori, Merja Karhapää, Harri Kerminen ja Gunvor Kronman.

Hallitus valitsi Harri Kermisen varapuheenjohtajakseen.

Jäsenten erilaiset taustat liike-elämässä ja muilla yhteis-

kunnan alueilla tuovat hallituksen keskusteluihin laaja-alaista

kokemusta ja erilaisia näkemyksiä. Kaikki hallituksen jäsenet,

mukaan lukien sen puheenjohtaja, ovat yhtiöstä ja sen mer-

kittävistä omistajista riippumattomia.

Myös vuoden 2011 valitseman hallituksen jäsenet (ks. tau-

lukko sivulla 51) olivat riippumattomia lukuun ottamatta Pekka

Timosta, joka oli Finnairin suurimman omistajan eli Suomen

valtion palveluksessa.

Hallituksen jäsenten osallistuminen hallituksen ja

valiokunnan kokouksiin vuonna 2012

Vuonna 2012 hallitus kokoontui 15 kertaa (12 kokousta

varsinaisen yhtiökokouksen 2012 valitsemalla kokoonpa-

nolla ja kolme kokousta varsinaisen yhtiökokouksen 2011

valitsemalla kokoonpanolla). Seuraavan sivun taulukossa

on esitetty tarkemmat tiedot osallistumisesta kokouksiin.

50 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

kin valiokunnassa on oltava vähintään kolme jäsentä.

Kumpikin valiokunta kokoontuu säännöllisesti työjärjes-

tyksensä mukaan. Valiokuntien tehtäviä ja niiden toimintaa

vuoden aikana on kuvattu alla kunkin valiokunnan osioissa.

Valiokunnat raportoivat työstään hallitukselle säännöllises-

ti, mutta niillä ei ole itsenäistä päätösvaltaa. Valiokuntien

työjärjestykset on kokonaisuudessaan nähtävillä Finnairin

internetsivuilla www.finnairgroup.com.

Tarkastusvaliokunta

Tarkastusvaliokunta avustaa hallitusta asianmukaisen

hallinnoinnin varmistamistehtävässä erityisesti liittyen

yhtiön kirjanpidon ja taloudellisen raportoinnin, sisäi-

sen valvonnan ja tilintarkastajien työn arviointiin. Tar-

kastusvaliokunta käsittelee johdon ja tarkastuksen esiin

tuomia sisäisen valvonnan heikkouksia ja kehitysalueita

ja raportoi niistä hallitukselle. Tarkastusvaliokunta var-

mistaa, että johto ryhtyy toimiin esiin tulleiden epäkoh-

tien tai heikkouksien korjaamiseksi.

Hallinnointikoodin mukaan tarkastusvaliokunnan jä-

senillä on oltava valiokunnan tehtävien suorittamiseen

riittävä pätevyys.

Tarkastusvaliokunta

•	 valvoo yhtiön taloudellista tilaa,

•	 valvoo tilinpäätöksissä ja osavuosikatsausten rapor­

tointiprosessia ja arvioi niissä annettavien tietojen

oikeellisuutta,

•	 arvioi yhtiön sisäisen valvonnan, sisäisen tarkastuksen

ja riskienhallintajärjestelmien tehokkuutta,

•	 valvoo lakisääteistä tilintarkastusta ja käy lävitse kaik­

ki olennaiset tilintarkastajan raportit,

•	 arvioi tilintarkastajien riippumattomuutta, erityisesti

heidän tarjoamiensa lisäpalveluiden osalta,

•	 valmistelee tilintarkastajien valintaa ja palkkioita kos­

kevat hallituksen ehdotukset varsinaiselle yhtiökoko­

ukselle,

Hallituksen toiminta vuonna 2012
Hallitus kokoontui 15 kertaa vuonna 2012. Säännönmu-

kaisten tehtäviensä lisäksi hallitus mm.:

•	 arvioi yhtiön strategiaa ja seurasi strategisten hankkei-

den etenemistä sekä arvioi yhtiön vaihtoehtoja ja ase-

maa mahdollisissa kumppanuushankkeissa ja muussa

toimialan konsolidaatiokehityksessä;

•	 hyväksyi moottori- ja laitehuollon, catering-palvelujen,

Embraer 190-operoinnin sekä palkkahallinnon ulkoista-

miset sekä näihin liittyvät transaktiot ja kumppanuudet;

•	 hyväksyi yhtiön toimintaperiaatteet (Code of Conduct),

tiedonantopolitiikan sekä tarkastusvaliokunnan ja sisäi-

sen tarkastuksen työjärjestykset;

•	 vahvisti yhtiön rahoitusriskien politiikat, käsitteli yhtiön

lyhyen ja pitkän aikavälin investointi- ja rahoitussuunni-

telmaa, hyväksyi hybridilainan liikkeeseenlaskun sekä

vuonna 2009 liikkeeseen lasketun hybridilainan takai-

sinoston. Joulukuussa hallitus hyväksyi omien osakkei-

den osto-ohjelman;

•	 käsitteli yhtiön asiakastyytyväisyystuloksia sekä yhti-

ön kriisinhallintaa, toiminnallisen laadun johtamista ja

organisaatiota;

•	 asetti puolivuosittaiset tulospalkkiotavoitteet toimitus-

johtajalle ja johtoryhmän jäsenille ja arvioi heidän suo-

ritustaan sekä suoritti ylimmän johdon kykyarvioinnin;

•	 käsitteli useaan otteeseen toimitusjohtajan asuntokauppaa;

•	 palkkasi riippumattomat asiantuntijat eli Mercerin ja

PCA:n avustamaan hallitusta yhtiön pitkän aikavälin

kannustinjärjestelmän laatimisessa ja

•	 arvioi vuoden 2012 lopussa omaa toimintaansa ja kehit-

ti kokouskäytäntöjä yhdessä ylimmän johdon kanssa.

Hallituksen valiokunnat
Hallitus delegoi osan tehtävistään tarkastusvaliokunnalle

ja palkitsemisvaliokunnalle. Hallitus nimittää keskuudes-

taan valiokunnan jäsenet ja puheenjohtajat. Kummassa-

Jä
se

n
20

12
 v

ar
si

na
is

en
 y

ht
iö

ko
ko

uk
se

n
pä

ät
ty

m
is

ee
n

sa
ak

ka
Jä

se
n

20
12

 v
ar

si
na

is
es

ta
 y

ht
iö

ko
ko

uk
se

st
a

lä
ht

ie
n

Hallituksen jäsenten osallistuminen hallituksen ja valiokunnan kokouksiin vuonna 2012

Nimi Henkilötiedot Hallitus Tarkastusv. Palkitsemisv.

Harri
Sailas

Hallituksen puheenjohtaja 24.3.2011 alkaen
Hallituksen jäsen vuodesta 2010, s. 1951, ekonomi
Päätoimi: Keskinäinen Eläkevakuutusyhtiö Ilmarisen
toimitusjohtaja
Valiokuntien jäsenyydet: Palkitsemisvaliokunta (pj.)

13/15 6/6

Harri
Kerminen

Hallituksen jäsen 24.3.2011 alkaen
Hallituksen varapuheenjohtaja 28.3.2012 alkaen,
s. 1951, DI, MBA
Päätoimi: Hallitusammattilainen
Valiokuntien jäsenyydet: Tarkastusvaliokunta ja
palkitsemisvaliokunta

15/15 5/5 6/6

Maija-Liisa
Friman

Hallituksen jäsen 28.3.2012 alkaen, s. 1952, DI
Päätoimi: Hallitusammattilainen
Valiokuntien jäsenyydet: Tarkastusvaliokunta (pj.)

12/12 5/5

Klaus W.
Heinemann

Hallituksen jäsen 28.3.2012 alkaen, s. 1951, ekonomi
Päätoimi: Hallitusammattilainen
Valiokuntien jäsenyydet: Tarkastusvaliokunta

11/12 5/5

Jussi
Itävuori

Hallituksen jäsen 28.3.2012 alkaen, s. 1955, ekonomi
Päätoimi: Senior partner, RJI Partner Limited
Valiokuntien jäsenyydet: Palkitsemisvaliokunta

11/12 4/4

Merja
Karhapää

Hallituksen jäsen 28.3.2012 alkaen, s. 1962, OTK, PG IPR
Diploma
Päätoimi: Sanoma Oyj:n lakiasiainjohtaja
Valiokuntien jäsenyydet: Tarkastusvaliokunta

12/12 5/5

Gunvor
Kronman

Hallituksen jäsen 28.3.2012 alkaen, s. 1963, FM
Päätoimi: Hanasaaren suomalais-ruotsalaisen
kulttuurikeskuksen toimitusjohtaja
Valiokuntien jäsenyydet: Palkitsemisvaliokunta

12/12 4/4

Elina
Björklund

Hallituksen jäsen vuodesta 2009, s. 1970, ekonomi
Päätoimi: Partner, BletBI Advisors
Valiokuntien jäsenyydet: Tarkastusvaliokunta

3/3 1/1

Sigurdur
Helgason

Hallituksen jäsen vuodesta 2007, s. 1946, MBA
Päätoimi: Icelandair Groupin hallituksen puheenjohtaja
Valiokuntien jäsenyydet: Tarkastusvaliokunta

3/3 1/1

Satu
Huber

Hallituksen jäsen vuodesta 2006, s. 1958, ekonomi
Päätoimi: Eläke-Tapiolan toimitusjohtaja
Valiokuntien jäsenyydet: Tarkastusvaliokunta

3/3 1/1

Ursula
Ranin

Hallituksen jäsen vuodesta 2006, s. 1953, varatuomari,
diplomiekonomi
Päätoimi: Hallitusammattilainen
Valiokuntien jäsenyydet: Palkitsemisvaliokunta

3/3 1/2

Veli
Sundbäck

Hallituksen jäsen vuodesta 2004, hallituksen
varapuheenjohtaja 24.3.2011, s. 1946, OTK
Valiokuntien jäsenyydet: Tarkastusvaliokunta

3/3 1/1

Pekka
Timonen

Hallituksen jäsen vuodesta 2008, s. 1960, OTT
Päätoimi: Valtioneuvoston kanslian omistajaohjausosaston
ylijohtaja
Valiokuntien jäsenyydet: Palkitsemisvaliokunta

3/3 1/2

Lisätietoja hallituksen jäsenistä on sivulla 61 ja Finnairin internet-sivuilla www.finnairgroup.com.

51 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

•	 käsittelee tilintarkastajien ja sisäisten tarkastajien

suunnitelmat ja raportit,

•	 käsittelee yhtiön selvityksen hallinto- ja ohjausjärjes­

telmästä,

•	 valmistelee hallituksen käsiteltäväksi konsernin

riskienhallintapolitiikan,

•	 valmistelee hallituksen käsiteltäväksi päätökset mer­

kittävistä muutoksista yhtiön kirjanpitoperiaatteissa

tai konsernin varojen arvostuksessa,

•	 arvioi yhtiön toiminnan lainmukaisuutta ja

•	 pitää yhteyttä tilintarkastajiin.

Valiokunnan työjärjestys on kokonaisuudessaan näh-

tävillä Finnairin internetsivuilla www.finnairgroup.com

Sijoittajat-osiossa.

Tarkastusvaliokunnan jäseniä ovat Maija-Liisa Friman

(pj.), Klaus Heinemann, Merja Karhapää ja Harri Kerminen.

Ennen vuoden 2012 yhtiökokousta valiokunnan jäse-

niä olivat Veli Sundbäck (pj.), Elina Björklund, Sigurdur

Helgason ja Satu Huber. Valiokunnan jäsenet ovat yh-

tiöstä ja yhtiön merkittävistä osakkeenomistajista riip-

pumattomia.

Vuonna 2012 tarkastusvaliokunta kokoontui kuusi ker-

taa (kerran vuoden 2011 varsinaisen yhtiökokouksen

valitseman hallituksen valitsemalla kokoonpanolla ja

viidesti vuoden 2012 varsinaisen yhtiökokouksen valit-

seman hallituksen valitsemalla kokoonpanolla). Jäsen-

ten osallistumisprosentti kokouksiin oli sata. Finnairin

lakiasiainjohtaja Sami Sarelius toimi tarkastusvaliokun-

nan sihteerinä. Kokouksiin osallistuivat myös Finnairin

toimitusjohtaja, sisäisen tarkastuksen ja riskienhallin-

nan johtaja sekä tilintarkastaja. Tarkastusvaliokunta

piti myös suljettuja tilaisuuksia sekä tilaisuuksia, joi-

hin osallistuivat yhtiön sisäiset ja ulkoiset tarkastajat

ilman yhtiön johtoa. Valiokunta suoritti myös vuosit-

taisen itsearvioinnin.

Tarkastusvaliokunnan toiminta vuonna 2012

Tarkastusvaliokunta käsitteli vuonna 2012 säännönmu-

kaisten tehtäviensä lisäksi valitsemiaan erityisteemoja,

joita olivat mm. rahoitus ja maksuvalmius, liikevaihdon

tulouttaminen sekä IT-riskien hallinta.

Lisäksi tarkastusvaliokunta:

•	 Käsitteli yhtiön rahoitusriskien politiikat sekä yhtiön ly-

hyen ja pitkän aikavälin investointisuunnitelmat;

•	 Tarkasteli yhtiön riskienhallintaprosesseja, valvontaym-

päristöä, merkittävimpiä riskejä vuonna 2012 sekä niiden

hallintakeinoja. Valiokunta käsitteli ja hyväksyi riskiläh-

töisen sisäisen tarkastuksen toimintasuunnitelman ja

arvioi sisäisen valvonnan resurssien riittävyyttä. Valio-

kunta hyväksyi huhtikuussa 2012 riskienhallinnan kehi-

tysprojektin, jonka ensimmäinen vaihe toteutettiin syk-

syllä 2012 ja jota jatketaan vuonna 2013;

•	 Keskusteli tilintarkastajien ja johdon kanssa merkittä-

vistä kirjanpitoperiaatteista sekä raporttien laadinnassa

käytettävistä ennusteista ja arvioista;

•	 Suoritti tammikuussa tilintarkastajien kilpailutuksen

ja esitti vuoden 2012 varsinaiselle yhtiökokoukselle,

että PricewaterhouseCoopers valittaisiin yhtiön tilin-

tarkastajaksi;

•	 Kehitti toimintatapojaan ja valiokunnalle esitettävien

raporttien sisältöä ja muotoa. Hallitus hyväksyi valio-

kunnan ehdottamat muutokset valiokunnan työjär-

jestykseen kesäkuussa 2012. Valiokunta uudisti käy-

tännöt, joilla tarkastuksissa havaittujen epäkohtien

korjaamista seurataan, ja arvioi mahdollisia tarkas-

tustoiminnan heikkouksia ja keskusteli niistä johdon

kanssa. Lisäksi se arvioi sisäisten ja ulkoisten tarkas-

tajien suoritusta ja

•	 Suoritti vuoden 2012 lopussa itsearvioinnin, laati

valiokunnan työsuunnitelman vuodelle 2013 ja valitsi

vuoden 2013 erityisteemoiksi tuottojen optimoinnin ja

ennusteet, kaluston käytön, hankintatoimen, taloushal-

linnon prosessit ja laskentatoimen, huoltokustannukset

sekä kumppanuuksien hallinnan.

Palkitsemisvaliokunta

Palkitsemisvaliokunta avustaa hallitusta yhtiön toimitus-

johtajan ja muun ylimmän johdon palkitsemiseen, suo-

rituksen arviointiin, nimityksiin sekä seuraajasuunnit-

teluun liittyvissä asioissa. Valiokunta avustaa hallitusta

myös koko konsernin palkitsemisperiaatteiden ja mui-

den henkilöstöpolitiikkojen valmistelussa ja arvioinnissa.

Valiokunnan työjärjestys on kokonaisuudessaan näh-

tävillä Finnairin internetsivuilla www.finnairgroup.com.

Palkitsemisvaliokunnan jäseniä ovat Harri Sailas (pj.),

Jussi Itävuori, Harri Kerminen ja Gunvor Kronman. Ennen

vuoden 2012 yhtiökokousta valiokunnan jäseniä olivat

Harri Sailas (pj.), Harri Kerminen, Ursula Ranin ja Pekka

Timonen. Valiokunnan jäsenet olivat yhtiöstä ja yhtiön

merkittävistä osakkeenomistajista riippumattomia lu-

kuun ottamatta Pekka Timosta, joka oli Suomen valtion

palveluksessa.

Vuonna 2012 palkitsemisvaliokunta kokoontui kuusi

kertaa (kahdesti vuoden 2011 varsinaisen yhtiökokouk-

sen valitseman hallituksen valitsemalla kokoonpanolla

ja neljästi vuoden 2012 varsinaisen yhtiökokouksen va-

litseman hallituksen valitsemalla kokoonpanolla). Jäsen-

ten osallistumisprosentti kokouksiin oli 92 %. Kokouksiin

osallistuivat myös Finnairin toimitusjohtaja ja Finnairin

henkilöstöjohtaja. Finnairin lakiasiainjohtaja Sami Sarelius

toimi palkitsemisvaliokunnan sihteerinä.

Palkitsemisvaliokunnan toiminta vuonna 2012

Palkitsemisvaliokunta arvioi ylimmän johdon suoritusta

suhteessa yhtiön lyhyen aikavälin kannustinjärjestelmän

tavoitteisiin vuonna 2011 ja avusti hallitusta määrittämään

vuoden 2012 puolivuosittaiset tavoitteet. Valiokunta ar-

vioi lisäksi yhtiön muun henkilökunnan lyhyen aikavälin

kannustinjärjestelmiä.

Valiokunta käynnisti vuosien 2013–2015 osakepalkkio-

järjestelmän suunnittelun ulkopuolisten asiantuntijoiden

avustuksella. Tämä järjestelmä korvaa vuoden 2010–2012

ohjelman, ja se on tarkoitus hyväksyä ja ottaa käyttöön

vuoden 2013 ensimmäisellä neljänneksellä.

Yhtiön johtaminen

Finnairin yhtiörakenne

Finnairilla on kolme liiketoiminta-aluetta, jotka ovat Len-

toliikenne, Lentotoimintapalvelut ja Matkapalvelut (mat-

kanjärjestäjät ja matkatoimistot). Yhtiön taloudellinen

segmenttiraportointi noudattaa tätä jakoa. Finnairin kon-

sernihallintoon kuuluvat yhteiset toiminnot ovat talous,

henkilöstöhallinto, viestintä ja yhteiskuntavastuu, liike-

toiminnan kehittäminen, lakiasiat ja sisäinen tarkastus.

Toimitusjohtaja

Finnairin toimitusjohtajana vuonna 2012 toimi KTM Mika

Vehviläinen, s. 1961. Finnairin hallitus nimittää yhtiölle toi-

mitusjohtajan, jonka tehtävänä on johtaa yhtiön toimintaa

osakeyhtiölain ja hallituksen antamien ohjeiden ja määräys-

ten mukaisesti. Hallituksen antamiin ohjeisiin kuuluvat erityi-

sesti Finnairin strategian toteuttaminen, rakennemuutosten

edistäminen ja kannattavuuden parantaminen. Toimitusjoh-

taja toimii johtoryhmän puheenjohtajana. Toimitusjohtajan

keskeiset tehtävät ja työskentely vuonna 2012 ilmenevät

alempana johtoryhmän työskentelyä kuvaavasta osiosta.

Hallitus päättää toimitusjohtajan palkitsemisesta ja aset-

taa hänen lyhyen ja pitkän aikavälin tavoitteensa. Toi-

misuhteen keskeiset ehdot, palkitseminen ja edut mu-

kaan lukien, on kuvattu Palkka- ja palkkioselvityksessä

sivuilla 56–60.

52 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Johtoryhmä

Johtoryhmän puheenjohtajana toimii yhtiön toimitusjoh-

taja ja siihen kuuluvat Finnairin liiketoiminnasta, talou-

desta, henkilöstöstä, viestinnästä ja yhteiskuntavastuusta

sekä lakiasioista vastaavat johtajat. Johtoryhmän jäsen-

ten vastuita on kuvattu tarkemmin yhtiön internetsivuil-

la www.finnairgroup.com ja heidän osakeomistuksensa

on esitetty internetsivujen Sijoittajat-osiossa. Johtoryh-

män jäsenten nimittämisestä ja palkkauksesta päättää

yhtiön hallitus.

Johtoryhmän tehtäviin kuuluvat mm. koko yhtiötä kos-

kevat kehityshankkeet, toimintaa ohjaavien periaatteiden

ja menettelytapojen määrittely sekä yhtiön hallituksessa

käsiteltävien asioiden valmistelu. Johtoryhmä toimii myös

Finnairin riskienhallinnan ohjausryhmänä.

Vuonna 2012 Finnairin johtoryhmä kokoontui 19 ker-

taa. Johtoryhmä keskittyi Finnair-konsernin avainhen-

kilöiden johtamistaitojen kehittämiseen, Peace of Mind

-palveluidentiteettiuudistukseen, yhtiön taloudelliseen

kehitykseen sekä reittikannattavuuden, laivaston ja mie-

histönkäytön tehokkuuden, toiminnan laadun ja asia-

kastyytyväisyyden parantamiseen. Lisäksi johtoryhmä

käsitteli lähes viikoittain kannattavuus- ja tuottavuuspa-

rannusohjelmia, jotka käsittivät erityisesti tehostamis-

toimia, kumppanuuksia, yhteisyrityksiä ja ulkoistuksia.

Johtoryhmän alaisuudessa toimivat ohjausryhmät

Finnairilla on neljä johtoryhmän alaisuudessa toimivaa

ohjausryhmää. Ryhmien toimivaltuudet on johdettu joh-

toryhmän valtuuksista, jotka puolestaan asettaa yhti-

ön hallitus hyväksymisvaltuuksien, politiikkojen ja oh-

jeiden avulla.

Liikenteen suunnittelu- ja ohjausryhmä (LSOR) vas-

taa mm. Finnairin reitti-, loma- ja rahtiliikenteen laivasto-

ja verkostostrategiasta sekä lyhyen ja pitkän aikavälin

liikenteen suunnittelusta. LSOR kokoontuu kerran kuu-

kaudessa ja sen puheenjohtajana toimii resurssienhal-

linnasta vastaava johtaja.

Prosessi- ja IT-ohjausryhmä päättää IT-järjestelmien

ja -prosessien kehityshankkeista ja niiden tärkeysjärjes-

tyksestä sekä asettaa niille budjetit ja tavoitteet. Ohjaus-

ryhmä kokoontuu joka toinen kuukausi ja sen puheen-

johtajana toimii talousjohtaja.

Hankinnan ohjausryhmä vastaa Finnairin hankintape-

riaatteista (Procurement Policy) ja hankintakategorioista

sekä niihin liittyvistä hankkeista. Se myös hyväksyy mer-

kittävät toimitussopimukset (pois lukien IT-sopimukset).

Ohjausryhmä kokoontuu vähintään neljästi vuodessa ja

sen puheenjohtajana toimii talousjohtaja.

Brändi- ja tuoteohjausryhmä vastaa strategisesta brän-

dinhallinnasta ja lentotuotetta koskevista päätöksistä. Se

päättää mm. brändin kehittämiseen liittyvistä toimenpi-

teistä, Finnairin palveluidentiteetistä ja Finnairin yritys-

ilmeestä. Ohjausryhmä kokoontuu joka toinen kuukausi

ja sen puheenjohtajana toimii toimitusjohtaja.

Johtokunta

Finnairin johtokunta on ensisijaisesti viestintä- ja yhteis-

työfoorumi, jonka kautta henkilöstö voi osallistua yhtiön

hallintoon, erityisesti henkilöstöä koskevissa asioissa.

Johtokuntatyön pääpaino on parantaa johdon ja henki-

löstöryhmien välistä viestintää ja lisätä yhteisymmär-

rystä yhtiön strategisten hankkeiden toteuttamisessa.

Tavoitteena on lisäksi jakaa tietoa ja keskustella hen-

kilöstöön vaikuttavista suunnitelmista ja hankkeista.

Johtokunta muodostuu johtoryhmän jäsenistä, eräistä

muista ylimmän johdon edustajista sekä kaikkien henki-

löstöryhmien edustajista. Johtokunta keskustelee lisäksi

yhtiön taloudellisesta tilanteesta, operatiivisen toimin-

nan laadusta, asiakastyytyväisyydestä sekä merkittävis-

tä kehityshankkeista.

Vuonna 2012 johtokunta kokoontui seitsemän kertaa

ja keskusteluissa keskityttiin Finnairissa vuonna 2012

tehtyihin rakennemuutoksiin.

Finnairin tytäryhtiöhallinto

Merkittävimpien tytäryhtiöiden hallitusten jäsenet vali-

taan Finnair-konsernin johtoon kuuluvista henkilöistä sekä

henkilöstöryhmien ehdottamista edustajista. Tytäryhtiöi-

den hallitusten tärkeimpiä tehtäviä ovat strategian laati-

minen, toimintasuunnitelman ja budjetin vahvistaminen

sekä investoinneista ja vastuusitoumuksista päättäminen

Finnair Oyj:n hallituksen määrittelemien ohjeiden rajoissa.

Finnairin tytäryhtiöt on esitetty tilinpäätöksen liitetie-

dossa 33. Toimivat tytäryhtiöt.

Merkittävien kumppanuuksien hallinnointi

Finnair on osakkaana Flybe Finland Oy:ssä (omistusosuus

40 prosenttia) ja Nordic Global Airlines Oy:ssä (omis-

tusosuus 40 prosenttia). Flybe Finland on suomalainen

alueelliseen lentämiseen erikoistunut lentoyhtiö, joka

operoi ATR-potkuriturbiinikoneita sekä Embraer 170- ja

190-lentokoneita. Sen reittiverkosto on osittain yhteen

sovitettu Finnairin Euroopan lentojen ja kaukolentojen

kanssa. Nordic Global Airlines on suomalainen rahtilen-

toyhtiö, jonka päätoimipaikka on Suomessa. Nordic Glo-

bal Airlines myy rahtikapasiteettia Finnair Cargo Oy:lle.

Finnairin vaikutustavalta näissä yhtiöissä perustuu osa-

keomistukseen ja sopimusjärjestelyihin.

Finnair on antanut tiettyjä tärkeitä operatiivisia pal-

veluja maailmanluokan palveluntarjoajien hoidettavaksi.

LSG Sky Chefs Finland Oy vastaa Finnairin aiemmasta ca-

tering-toiminnasta Helsinki-Vantaan lentokentällä, ja toi-

mii Finnairin catering-palveluiden toimittajana. Sopimus

on monivuotinen. Sopimuksen tarkoituksena on turvata

Finnairille korkealaatuiset palvelut, kustannussäästöt ja

muita etuja. Muita vastaavia pitkäkestoisia sopimuksia

on tehty maapalveluissa Swissport Finland Oy:n kanssa

ja moottori- ja laitehuollossa sveitsiläisen SR Technic-

sin kanssa. Kustannussäästöjen lisäksi näihin sopimuk-

siin sisältyy palvelutasovaatimukset, jotka on asetettu

Sisäinen tarkastus

Yhtiön johtaminen

Toimitusjohtaja

Hallitus

Johtoryhmä
Talous, HR, viestintä ja yhteiskuntavastuu, lakiasiat, resurssienhallinta,

lentotoiminta, kaupalliset toiminnot, asiakaspalvelu, matkapalvelut.

Liikenteen suunnittelu-
ja ohjausryhmä

Prosessi-ja IT-
ohjausryhmä

Hankinnan
ohjausryhmä

Brändi-ja tuote-
ohjausryhmä

Johtoryhmän alaiset ohjausryhmät

Liiketoiminnan kehittäminen

raportoi hallituksen
tarkastusvaliokunnalle

53 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

vähintään samalle tasolle kuin millä ne olivat Finnairin

vastatessa itse kyseisistä palveluista.

Kaikkien Finnairin kumppaneiden odotetaan toimi-

van Finnairin toimintaperiaatteiden ja hankintatoimen

periaatteiden (Supplier Code of Conduct) mukaisesti.

Finnairilla on oikeus tarkastaa yhteistyökumppaneidensa

hallintoa ja turvallisuuskäytäntöjä tämän varmistamiseksi.

Finnairin toimintaperiaatteet ja hankintatoimen

periaatteet löytyvät Finnairin internetsivuilta	

www.finnairgroup.com.

TALOUDELLISEEN RAPORTOINTIPROSESSIIN
LIITTYVÄT SISÄISEN VALVONNAN JA
RISKIENHALLINNAN JÄRJESTELMIEN

PÄÄPIIRTEET

Sisäisen valvonnan ja riskienhallinnan
yleinen kuvaus
Finnairin sisäisen valvonnan ja riskienhallinnan tavoit-

teena on suojata yhtiön varoja sekä antaa hallitukselle

ja johdolle riittävä varmuus siitä, että yhtiön strategiset

ja operatiiviset tavoitteet saavutetaan, että taloudellinen

ja operatiivinen raportointi on luotettavaa, ja että lake-

ja, säännöksiä ja yhtiön sisäisiä politiikoita noudatetaan.

Sisäisen valvonnan ja riskienhallinnan kokonaisjärjestel-

mä perustuu yleisesti hyväksyttyyn COSO ERM -viiteke-

hykseen ja ISO 31000:2009 -riskienhallintastandardiin.

Järjestelmää kehitetään jatkuvasti PDCA-syklin (Plan-Do-

Check-Act, Suunnittele-Toteuta-Arvioi-Toimi) perusteella.

Oheisessa kuvassa näkyvät Finnairin sisäisen valvonnan

ja riskienhallinnan järjestelmän pääpiirteet.

Valvontaympäristö
Finnairin arvot, toimintaperiaatteet (Code of Conduct) ja

johtamisjärjestelmä muodostavat pohjan yhtiön valvon-

taympäristölle ja valvontatoimien tuntemiselle ja toteut-

tamiselle kaikilla liiketoiminnan osa-alueilla. Finnairin si-

säisen valvonnan ja riskienhallinnan periaatteet on kirjattu

konsernin riskienhallintapolitiikkaan. Politiikka päivitetään

vuoden 2013 ensimmäisellä neljänneksellä osana kehitys-

toimia, joilla pyritään parantamaan Finnairin sisäisen val-

vonnan ja riskienhallintajärjestelmän kypsyystasoa. Muita

keskeisiä strategian toteuttamisen, operatiivisten proses-

sien, lakien ja säännösten noudattamisen ja taloudellisen

raportoinnin valvontaa tukevia ohjausvälineitä ovat muun

muassa tilinpäätöksen laadintaperiaatteet, toimintaperi-

aatteet, rahoituspolitiikka, hankintapolitiikka, luottopoli-

tiikka ja tiedonantopolitiikka.

Finnairin hallituksella on kokonaisvastuu yhtiön sisäises-

tä valvonnasta ja riskienhallinnasta. Hallitus on delegoinut

tehokkaan valvontaympäristön ja taloudellisen raportoinnin

luotettavuuteen liittyvien valvontatoimenpiteiden käytän-

nön toteutuksen toimitusjohtajalle. Päävastuu taloudelliseen

raportointiprosessiin liittyvistä päivittäisistä valvonta- ja ris-

kienhallintatoimista on liiketoiminta-alueiden ja yhteisten

toimintojen linjaorganisaatioilla. Vuonna 2012 perustettiin

erityinen riskikoordinaattorin toimi tukemaan liiketoimin-

ta-alueita ja toimintoja politiikkojen toimeenpanossa sekä

konsolidoimaan ja valvomaan riskejä ja riskienhallintatoi-

mia koskevaa raportointia. Sisäinen tarkastus arvioi valvon-

taympäristöä sekä suunniteltujen valvonta- ja riskienhallin-

tatoimien tilaa ja vaikuttavuutta. Jotta sisäisen tarkastuksen

riippumattomuus voidaan taata, sisäinen tarkastus rapor-

toi suoraan Finnairin hallituksen tarkastusvaliokunnalle ja

toimii hallinnollisesti toimitusjohtajan alaisuudessa. Halli-

tuksen nimittämä tarkastusvaliokunta valvoo taloudellista

raportointiprosessia sekä sisäisen valvonnan ja riskienhal-

lintajärjestelmän kypsyystasoa. Tässä kuvatut roolit ja vas-

tuut ovat osakeyhtiölain ja listayhtiöiden hallinnointikoo-

din mukaisia. Oheisessa kaaviossa on tiivistetty lueteltujen

sidosryhmien roolit sisäisen valvonnan ja riskienhallinnan

järjestelmän käytännön toteuttamisessa.

Riskien arviointi
Strategiaa toteuttaessaan Finnair ja sen liiketoiminta al-

tistuvat useille riskeille ja toisaalta mahdollisuuksille.

Liiketoimintamahdollisuuksien hyödyntämiseksi Finnair

on valmis ottamaan ja hallitsemaan riskejä riskinkanto-

kykynsä rajoissa (kannattavat riskit). Raportoinnin luo-

tettavuudessa, lakien ja säännösten noudattamisessa ja

lentoturvallisuusasioissa Finnairin tavoite on minimoida

riskit (kannattamattomat riskit).

Finnairilla riskien arviointi kytkeytyy yhtiön strategia-

prosessiin ja operatiivisten tavoitteiden asettamiseen, jotta

riskeistä ja mahdollisuuksista saadaan kattava ja yhden-

mukainen kuva. Riskienhallinnan integrointia keskeisiin

johtamisprosesseihin kehitetään edelleen vuonna 2013.

Kaikki ulkoiset tai sisäiset tapahtumat, jotka voivat vai-

kuttaa Finnairin strategisten tai operatiivisten tavoittei-

den saavuttamiseen, raportointiin ja lakien ja säännösten

Valvontaympäristö

Tavoitteiden asettaminen

Valvontatoimenpiteet

Riskien ja mahdollisuuksien
tunnistaminen

Riskien analysointi

Riskien integrointi

Riskien priorisointi

Ti
ed

ot
us

 ja
 v

ie
st

in
tä

Se
ur

an
ta

 ja
 ja

tk
uv

a
pa

ra
nt

am
in

en

Riskien arviointi
Kokonaisvastuu

Kolmas
puolustuslinja

Toinen
puolustuslinja

Rooleista sisäisen valvonnan ja riskienhallinnan järjestelmän käytännön toteuttamisessa

Ensimmäinen
puolustuslinja

Liiketoiminta-alueet ja tukitoiminnot
Riskienhallinta ja valvontatoimenpiteet osana jokapäiväisiä johtamiskäytäntöjä.

Riskienhallinta- ja vaatimustenmukaisuus-toiminnot
Sisäisen valvonnan ja riskienhallinnan järjestelmän seuranta ja jatkuva kehittäminen.

Sisäinen tarkastus
Sisäisen valvonnan ja riskienhallinnan järjestelmän toimeenpanon ja vaikuttavuuden arviointi.

Finnairin hallitus
Kohtuullinen varmuus Finnairin strategisten, operatiivisten sekä raportoinnin oikeellisuutta ja
vaatimustenmukaisuutta koskevien tavoitteiden saavuttamisesta.

54 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

noudattamiseen liittyvien tavoitteiden saavuttamiseen tai

liiketoiminnan jatkuvuuteen, analysoidaan ja lisäksi teh-

dään ero niihin liittyvien riskien ja mahdollisuuksien välillä.

Jotta riskien tunnistamisen kattavuus voidaan varmistaa

ja riskien arviointi tehdä järjestelmällisesti, Finnair on ot-

tanut käyttöön yhteisen riskimallin ja riskitietovaraston.

Riskien arviointia tehdään Finnairissa kaikilla organisaa-

tiotasoilla. Taloudelliseen raportointiin liittyvien riskien

arvioinnin tavoitteena on tunnistaa, arvioida ja priorisoi-

da merkittävimmät uhat sisäisen ja ulkoisen raportoin-

nin luotettavuudelle konsernin, raportointisegmenttien,

yksiköiden, toimintojen ja olennaisten prosessien tasolla.

Liiketoimintojen business controllerit, financial control-

lerit sekä talouspalvelukeskuksen henkilöstö toteuttavat

jatkuvaa taloudellisen raportoinnin prosesseihin liittyvää

riskien arviointia osana päivittäistä ja viikoittaista työtään.

Vuonna 2012 tätä työtä täydensi konsernitasolla toteutet-

tu taloudellisen raportoinnin riskikartoitus sekä Finnairin

uudelleenorganisoidun taloushallinnon prosessien toimi-

vuuteen keskittynyt kuiluanalyysi. Uudelleenorganisoinnin

yhteydessä keskeisimmät taloushallinnon prosessit ja nii-

hin liittyvät työohjeet kuvattiin, päivitettiin ja dokumen-

toitiin. Lisäksi vastuualueet uudistetussa taloushallinnon

organisaatiossa tarkistettiin.

Riskeihin reagointi ja valvontatoimenpiteet
Toimitusjohtaja vastaa riskienhallintastrategioiden ja -me-

nettelyiden määrittämisestä ja riskienhallinnan priori-

teettien asettamisesta. Tässä työssä hänellä on tukenaan

johtoryhmän jäsenet. Liiketoimintasegmenttien, yhteisten

toimintojen ja prosessien riskinomistajat ovat vastuussa

sen varmistamisesta, että yksittäisten riskien jäännös-

riskit ovat yhtiön riskinkantokyvyn rajoissa.

Taloudelliseen raportointiin liittyviä riskejä hallitaan

valvontatoimenpiteillä, joiden tarkoituksena on taata riit-

tävä varmuus siitä, että osavuosikatsausten ja tilinpää-

tösten tiedot ovat oikein ja että ne on laadittu lakien,

kirjanpitostandardien ja muiden listayhtiöitä koskevien

säännösten mukaisesti. Valvontatoimenpiteitä toteute-

taan erillisyhtiöissä, liiketoimintayksiköissä ja proses-

seissa. Liiketoimintojen business controllerit, financial

controllerit sekä talouspalvelukeskuksen henkilöstö ovat

avainasemassa valvontatoimenpiteiden toteutuksessa.

Valvontaympäristönsä yhdenmukaistamiseksi Finnair on

laatinut valvontatoimenpiteiden itsearviointityökalun ja

kontrolliluettelon. Ne kattavat taloudellisen raportoin-

tiprosessin kokonaisuudessaan ja sisältävät yksikkö- ja

prosessitason kontrollit. Kontrolliluetteloa ja sen käyt-

töä kehitetään jatkuvasti, ja se uudistetaan vuonna 2013.

Tiedotus ja viestintä
Viestintäjärjestelmän avulla Finnairin henkilöstö pystyy

jakamaan riskienhallinta- ja valvontatoimiin liittyviä tie-

toja organisaation kaikilla tasoilla. Järjestelmän ansiosta

henkilöstöllä on käytettävissään riittävät ja ajantasaiset

tiedot kirjanpidosta ja raportoinnista sekä niihin liitty-

vistä valvontatoimista. Valvontavaatimuksiin liittyvistä

asioista tiedotetaan yhteisissä politiikoissa, erityisissä

ohjeissa ja prosessitason menettelyiden kuvauksissa.

Seuranta ja jatkuva kehittäminen
Finnairin sisäisen valvonnan ja riskienhallinnan järjestel-

mää seurataan sekä jatkuvasti että kausittaisesti, jotta sen

asianmukaisuudesta ja tehokkuudesta saadaan riittävä

varmuus. Jatkuva seuranta on sisällytetty osaksi normaa-

lia päivittäistä liiketoimintaa ja on yhtiön johdon, liike-

toimintasegmenttien ja yhteisten toimintojen vastuulla.

Sisäinen tarkastus arvioi sisäisen valvonnan ja riskien-

hallinnan järjestelmän tilaa ja keskittyy erityisesti ta-

loudellisen raportoinnin luotettavuuteen liittyviin osa-

alueisiin. Taloudelliseen raportointiin liittyvän sisäisen

tarkastuksen piiriin kuuluvat muun muassa liiketapahtu-

mien paikkansapitävyys, tietojen oikeellisuus sisäisessä

ja ulkoisessa laskennassa sekä yksittäisten valvontatoi-

mien suorittaminen. Sisäinen tarkastus tekee yhteistyö-

tä tilintarkastajan kanssa ja raportoi työnsä tuloksista

säännöllisesti tarkastusvaliokunnalle. Finnairin sisäisen

valvonnan ja riskienhallinnan järjestelmään liittyvien tar-

kastusvaliokunnan havaintojen, suositusten sekä ehdo-

tettujen päätösten ja toimenpiteiden tuloksista rapor-

toidaan säännöllisesti yhtiön hallitukselle.

Sisäinen tarkastus
Finnairin hallitus on perustanut sisäisen tarkastustoiminnon,

ja hallituksen tarkastusvaliokunta määrittää sisäisen tarkas-

tuksen vastuut osana valvontatoimintaansa.

Finnairin sisäisen tarkastuksen tehtävänä on tuottaa riippu-

mattomia ja objektiivisia varmistus- ja konsultointipalveluita,

joilla pyritään luomaan lisäarvoa ja parantamaan organisaation

toimintaa. Järjestelmällisellä ja kurinalaisella riskienhallinta-,

valvonta- ja hallintoprosessien arvioinnilla sisäinen tarkastus

auttaa organisaatiota hallitsemaan sellaisten tekijöiden vaiku-

tusta, jotka uhkaavat liiketoimintatavoitteiden saavuttamista.

Painopistealueet vuonna 2012 ja 2013

Vuonna 2012 Finnair toteutti kehityshankkeen, johon si-

sältyi sisäisen valvonnan ja riskienhallinnan järjestelmän

nykytilan analysointi, tulevaisuuden tilan määrittely sekä

suunnitelma, jossa kuvataan tarvittavat toimenpiteet. Fin-

nair on aloittanut nämä toimenpiteet keskittyen ensisijai-

sesti konsernin riskienhallintapolitiikan uudistamiseen,

riskienhallinnan ja strategian prosessien integrointiin sekä

koko yhtiönlaajuisen riskitietovaraston käyttöönottoon. Vuo-

den 2013 kehitystoimet liittyvät uudistetun konsernin riskien-

hallintapolitiikan toimeenpanoon yhdessä liiketoimintaseg-

menttien ja yhteisten toimintojen kanssa.

Finnair uudisti sisäisen tarkastuksen tehtäväkuvauksen,

tavoitetilan, strategian ja toimintamallin vuoden 2012 aika-

na. Sisäisen tarkastuksen toimialue laajennettiin kattamaan

Finnairin toiminnan kaikki osa-alueet mukaan lukien strate-

gisten, operatiivisten sekä raportoinnin oikeellisuutta ja vaa-

timustenmukaisuutta koskevien tavoitteiden saavuttaminen.

Sisäisen tarkastuksen toimintaohje päivitettiin vastaamaan

edellä kuvattuja muutoksia ja muutosten toimeenpanoa on

tukenut sisäisen tarkastuksen prosessin uudelleen organi-

sointi ja avainhenkilöiden rekrytointi. Sisäisen tarkastuksen

painopistealueet vuonna 2012 johdettiin Finnairin strategi-

asta ja johdon toteuttaman riskien arvioinnin tuloksista, joi-

den lisäksi suunnittelussa huomioitiin sisäisissä prosesseis-

sa tapahtuneet muutokset. Erityisenä huomionkohteena

vuosisuunnitelmassa olivat henkilöstöhallinnon proses-

sikontrollit, kustannussäästöohjelma sekä keskeiset ul-

koistamisprojektit.

55 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Finnair Oyj:n palkka- ja palkkioselvitys 31.12.2012

Johdanto � 56
Johdon palkitsemisperiaatteet ja päätöksen-

tekojärjestys � 56
Palkitsemisperiaatteet � 56
Palkitsemisen päätöksentekojärjestys � 56
Muuttuvat palkanosat � 57
Lyhyen aikavälin kannustinpalkkiot � 57
Pitkän aikavälin kannustinpalkkiot � 57
Hallituksen palkitseminen � 58
Johdon palkitseminen � 59
Lisäeläkkeet � 60
Työsuhteen päättyminen ja erokorvaus � 60

Muiden henkilöstöryhmien palkka- ja palkkiorakenne on

määritelty työehtosopimuksissa.

Johdon työsuhde-etuihin kuuluvat muun muassa lisä-

eläke, yhtiön politiikan mukainen lentolippuetu, autoetu

ja sairauskassa.

Finnair haluaa olla kiinnostava työnantaja, ja se pyrkii

kehittämään työn palkitsevuutta ja kiinnostavuutta tarjo-

amalla taloudellisten kannustimen lisäksi esimerkiksi mah-

dollisuuksia työssä kehittymiseen ja tehtäväkiertoon yhtiön

sisällä. Finnairin tavoitteena on kehittää järjestelmällisesti

henkilöstön osaamista ja luoda mahdollisuudet urakiertoon

työntekijän kykyjen kehittyessä.

Palkitsemisen päätöksentekojärjestys
Hallituksen palkkiot: Finnairin osakkeenomistajien

nimitystoimikunta antaa vuosittain ehdotuksensa hal-

lituksen palkkioiksi, joista lopullisesti päättää Finnairin

varsinainen yhtiökokous.

Toimitusjohtajan ja johtoryhmän palkitseminen:

Finnairin hallitus päättää toimitusjohtajan ja muiden joh-

toryhmään kuuluvien henkilöiden palkasta, palkitsemis-

järjestelmistä ja niihin liittyvistä tavoitteista yhtiön hal-

lituksen palkitsemisvaliokunnan valmistelun pohjalta.

Palkitsemisessa on otettu huomioon valtion talouspo-

liittisen ministerivaliokunnan 13.8.2012 antama kannan-

otto yritysjohdon ja avainhenkilöiden palkitsemisesta.

Johdanto

Finnairin palkka- ja palkkioselvitys kuvaa yhtiön palkitse-

miskäytäntöjä sekä ylimmän johdon eli hallituksen, toimi-

tusjohtajan ja johtoryhmän jäsenten palkitsemista vuonna

2012. Henkilöstön palkitsemista on käsitelty laajemmin

Finnairin vuoden 2012 vastuullisuusraportissa. Lisätietoja

saa myös yhtiön internetsivuilta www.finnairgroup.com.

Palkka- ja palkkioselvitys perustuu Suomen listayhtiöi-

den hallinnointikoodin suositukseen 47.

Johdon palkitsemisperiaatteet ja

päätöksentekojärjestys

Palkitsemisperiaatteet
Finnairin tavoitteena on rekrytoida, motivoida ja kehit-

tää työntekijöitä, jotta he voivat toteuttaa menestyksel-

lisesti yhtiön strategiaa. Finnair pyrkii kannustavaan ja

oikeudenmukaiseen kokonaispalkitsemiseen.

Palkitsemisessa ja palkkiorakenteissa otetaan huomi-

oon eri palkitsemismuotojen vaikuttavuus ja kustannuk-

set. Finnairin palkitsemiskäytännöt noudattavat paikalli-

sia lakeja, määräyksiä ja käytäntöjä. Finnairin kokonais-

palkkoja verrataan vuosittain jokaisessa toimintamaassa

paikalliseen palkkamarkkinaan.

Toimitusjohtajan ja johtoryhmän jäsenten ja muiden

henkilöstöryhmien, joiden palkitsemista ei ole erikseen

sovittu työehtosopimuksissa, palkka- ja palkkioraken-

ne on seuraava:

I.	 �Kiinteä palkitseminen: peruspalkka, joka pohjau-

tuu Finnairin tehtäväluokitukseen.

II.	� Muuttuva palkanosa: lyhyen ja pitkän aikavälin

kannustimet, joissa palkitseminen on sidottu yhti-

ön ja henkilön suoritukseen.

III.	� Työsuhde-edut: luontaisedut ja muut henkilöstö-

edut.

Palkitsemisen päätöksentekojärjestys

Johtoryhmä

Osakkeenomistajien nimitystoimikunta

•	 Tekee ehdotuksen hallituksen palkkioista.

Varsinainen yhtiökokous

•	 Päättää hallituksen palkkioista.

Toimitusjohtaja

Hallitus

•	 Tekee päätökset toimitusjohtajan ja johtoryhmän jäsennten palkkioista.
•	 Päättää koko henkilöstöä koskevista kannustin-, tulos- ja osakejärjestel-

mistä.
•	 Asettaa muuttuvaan palkanosaan vaikuttavat yhtiökohtaiset tavoitteet.

Palkitsemisvaliokunta

•	 Valmistelee palkitsemiseen
liittyviä asioita ja ehdotuk-
sia hallitukselle.

56 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Muuttuvat palkanosat

Muuttuvan lyhyen ja pitkän aikavälin palkitsemisen ta-

voitteena on joustavampi ja kannustavampi palkitsemi-

nen, joka määräytyy yhtiön menestyksen ja henkilön oman

suorituksen mukaisesti. Lisäksi pitkän aikavälin osakepoh-

jaisilla palkkioilla pyritään sitouttamaan avainhenkilöitä

ja yhdenmukaistamaan heidän etunsa yhtiön osakkeen-

omistajien edun kanssa. Tavoitetason yhtiön ja ylimmän

johdon suoritukselle asettaa Finnairin hallitus.

Lyhyen aikavälin kannustinpalkkiot
a) Kannustinjärjestelmä: Finnair käyttää johtamises-

sa hyväksi suoritukseen perustuvaa lyhyen aikavälin kan-

nustinjärjestelmää. Järjestelmä sisältää toisiaan seuraavi-

na vaiheina tavoitteiden asettamisen, suoritusarvioinnin

ja kehityskeskustelun. Kannustinpalkkion tavoitetaso on

tehtäväluokasta riippuen 2,5–20 % peruspalkasta. Mikäli

henkilö ylittää hänelle asetetut tavoitteet merkittävästi,

voi kannustinpalkkio olla maksimissaan 5–40 % vuosita-

son peruspalkasta.

Lopullisen kannustinpalkkion määrittää Finnairin tu-

loskerroin, jonka vaikutus henkilökohtaisen palkkioon

voi olla 0,5–1,5 -kertainen, riippuen yhtiön taloudellisesta

tuloksesta (toiminnallinen liikevoitto). Kertoimen avul-

la kannustinpalkkioiden määrä sovitetaan yhtiön talo-

udelliseen asemaan. Kannustinjärjestelmä seuraa yhti-

ön budjettikautta, joka on kuusi kuukautta, ja palkkiot

maksetaan puolivuosittain. Palkkio lasketaan kyseisen

jakson peruspalkasta.

Yhtiön toimitusjohtajan ja muiden johtoryhmän jäsen-

ten kannustinpalkkio määräytyy hallituksen puolivuosit-

tain asettamien tavoitteiden perusteella: johtajan tavoit-

teet perustuvat hallituksen kyseiselle kaudelle määritte-

lemiin koko Finnairia koskeviin tavoitteisiin ja johtajan

vastuulla olevan liiketoiminta-alueen tavoitteisiin. Myös

johtoryhmän jäsenten lopullisen kannustinpalkkioon so-

velletaan edellä kuvattua Finnairin tuloskerrointa. Kan-

nustinpalkkion tavoitetaso oli vuonna 2012 20 % ja maksi-

mitaso, tuloskerroin mukaan lukien, 40 % peruspalkasta.

b) Henkilöstörahasto: Finnairilla on käytössä henkilös-

tön omistama ja hallitsema henkilöstörahasto, johon oh-

jataan osa Finnairin voitosta. Voittopalkkioerä määräytyy

hallituksen asettamien tavoitteiden pohjalta. Finnairin

toimitusjohtaja ja muut johtoryhmän jäsenet eivät kuu-

lu henkilöstörahastoon.

Pitkän aikavälin kannustinpalkkiot
2010–2012
Finnairin hallitus hyväksyi 4.2.2010 osakepohjaisen palk-

kiojärjestelmän vuosille 2010–2012. Järjestelmä tarjoaa

avainhenkilöille osakkeiden omistukseen perustuvan kan-

nustimen, jonka palkitsevuus perustuu Finnairin talou-

delliseen menestykseen sekä yhtiön osakkeen arvonke-

hitykseen. Järjestelmän tavoitteena on myös kannustaa

avainhenkilöitä hankkimaan Finnairin osakkeita, mikä

osaltaan yhdenmukaistaa avainhenkilöiden, yhtiön ja

sen osakkeenomistajien etuja.

Palkkiojärjestelmän piiriin kuuluvalla avainhenkilöillä

on mahdollisuus saada yhtiön osakkeita ja rahaa kolmel-

ta vuoden pituiselta tarkastelujaksolta, mikäli jakson ta-

loudelliset tavoitteet saavutetaan. Järjestelmä koostuu

osakkeina ja rahana maksettavasta osakepalkkiosta sekä

rahana maksettavasta ostokannustimesta. Palkkioilla on

samat ansaintakriteerit.

a) Osakepalkkio: Finnair Oyj:n osakkeina ja rahana mak-

settavien osakepalkkioiden ansaintajaksona on kolmivuo-

tiskausi 2010–2012. Finnairin hallitus päättää vuosittain

järjestelmään kuuluvat henkilöt sekä henkilökohtaisen

osakeallokaation eli osakkeiden enimmäismäärän, jonka

henkilö voi saada kyseiseltä vuodelta. Palkkiot makse-

edellä mainittu rajoitusaika. Yhtiön hallitus voi kuitenkin

harkintansa mukaan päättää, että avainhenkilö saa pitää

tarjotut osakkeet osittain tai kokonaan. Mikäli henkilö ir-

tisanotaan muusta syystä, hän saa pitää maksetut osak-

keet. Ostokannustimia ja henkilön itse hankkimia osak-

keita ei peritä takaisin työ- tai toimisuhteen päättyessä.

Samalla päättyy itse hankittujen osakkeiden rajoitusaika.

Palkkioita voidaan sovitella, mikäli yhtiöstä riippumat-

tomien olosuhteiden muutosten vuoksi palkkioiden mak-

saminen olisi yhtiön kannalta kohtuutonta. Vastaavalla

perusteella palkkioiden maksua voidaan lykätä, jos niiden

maksaminen aiemmin olisi yhtiön kannalta haitallista.

Palkkioiden maksu voidaan perua ja jo maksetut palkkiot

periä takaisin osittain tai kokonaan, mikäli niiden ker-

tymiseen on vaikutettu epäeettisin keinoin. Hallitus voi

myös evätä yksittäisen avainhenkilön palkkion maksun

henkilöön liittyvästä painavasta syystä.

Finnairin hallitus voi käyttää harkintavaltaa myös muis-

sa palkitsemiseen liittyvissä erityistilanteissa. Esimer-

kiksi toimitusjohtaja Mika Vehviläisen irtisanouduttua

27.1.2013, hallitus ja Vehviläinen sopivat, että toimisopi-

muksen mukainen kuuden kuukauden irtisanoutumisaika

lyhennetään kuukauden pituiseksi. Finnairin 28.2.2013

jättäneelle Vehviläiselle ei makseta osakepalkkiota, mutta

hänelle on sovittu maksettavaksi vuonna 2012 ansaittu

ostokannustin, jonka Vehviläinen olisi saanut osakepalk-

kiojärjestelmän sääntöjen mukaan vaikka irtisanoutumis-

aikaa ei olisi lyhennetty yhteen kuukauteen.

Ansaintakriteerit

Hallitus päättää vuosittain kunkin tarkastelujakson talou-

delliset tavoitteet. Niiden saavuttaminen määrää sen, kuin-

ka suuri osa enimmäispalkkiosta ja Finnairin osakkeiden

hankintaan perustuvasta kannustimesta avainhenkilöl-

le maksetaan. Kolmivuotiskaudella koko osakepohjaisen

kannustinjärjestelmän kokonaistuotto voi kuitenkin olla

taan keväällä 2013 vuoden 2012 tilinpäätöksen vahvista-

misen jälkeen. Rahana maksettava palkkio on 1,5 kertaa

annettavien osakkeiden arvo palkkion maksuhetkellä,

mikä vastaa useimmissa tapauksissa osakepalkkiosta ai-

heutuvien verojen määrää. Avainhenkilö saa luovuttaa

palkkiona saadut osakkeet vasta kolmen vuoden kulut-

tua niiden saamisesta (rajoitusaika).

b) Ostokannustin: Mikäli osakepalkkiojärjestelmän pii-

riin kuuluva avainhenkilö hankkii vuosien 2010–2012 ai-

kana Finnair Oyj:n osakkeita, hänelle maksetaan hankin-

toja seuraavan vuoden keväällä rahamääräinen ostokan-

nustin. Palkkion perustana olevat osakkeet on hankittava

kunakin vuonna kyseisen vuoden elokuun loppuun men-

nessä. Ostokannustimen määrä on 2,5 kertaa avainhenki-

lön hankkimien osakkeiden arvo palkkion maksuhetkellä

kerrottuna osakepalkkiojärjestelmän tavoitteiden toteu-

tumisprosentilla. Yhtenä vuonna huomioon otettavien

osakehankintojen määrä on korkeintaan puolet avain-

henkilön osakeallokaatiosta kyseisenä vuonna. Hankin-

nat, jotka ylittävät mainitun enimmäismäärän, otetaan

huomioon seuraavan vuoden hankintoina. 2011 osake-

ostoihin lasketaan myös 2010 tehdyt osakeostot ja 2012

osakeostoihin 2010 ja 2011 tehdyt osakeostot, siltä osin

kuin osakepalkkiojärjestelmän tavoitteet ovat jääneet

saavuttamatta vuosina 2010 ja/tai 2011. Järjestelmä kan-

nustaa avainhenkilöitä hankkimaan osakkeita mahdolli-

simman varhaisessa vaiheessa kolmivuotista ohjelmaa.

Järjestelmässä oli vuonna 2012 mukana noin 70 avain-

henkilöä.

Palkkioiden takaisinperintä, sovittelu ja muut

erityistilanteet

Mikäli osakepalkkion saaja irtisanoutuu tai irtisanotaan

henkilöstä johtuvista syistä, hän on velvollinen tarjoa-

maan vastikkeetta yhtiölle ne osakkeet, joihin kohdistuu

57 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Vuosi Kriteeri Minimi (0 %) Tavoite (50 %) Maksimi (100 %)

2010
Sijoitetun pääoman tuotto, ROCE % 0 % 2 % 4 %
EBITDAR (milj. euroa) 112 162 212

2011
Sijoitetun pääoman tuotto, ROCE % 0 % 2 % 4 %
EBITDAR (milj. euroa) 193 243 293

2012
Oikaistu nettovelkaantumisaste,% 105 % 91,5 % 75 %
EBITDAR (milj. euroa) 100 160 220

EBITDAR = Liikevoitto ennen korkoja, veroja, arvonalentumisia, poistoja ja vuokria. Tunnuslukujen laskentakaavat on esitetty sivulla 19.

enintään kolmen vuoden peruspalkkaa vastaava määrä.

Kullekin ansaintajaksolle on määritetty kaksi tavoitetta,

joiden painoarvo on sama. Asetettujen minimi- ja mak-

simiarvojen välillä palkkio määräytyy lineaarisesti siten,

että minimitasolla palkkio on 0 %, tavoitetasolla 50 % ja

maksimitasolla 100 %. Käytetyt kriteerit ja raja-arvot on

esitetty alla olevassa taulukossa.

Finnairin hallitus hyväksyi 7.2.2013 uuden suorituspe-

rusteisen osakeohjelman Finnair-konsernin avainhen-

kilöille. Uutta ohjelmaa on kuvattu tarkemmin 8.2.2013

julkaistussa pörssitiedotteessa ja yhtiön internetsivuilla

www.finnairgroup.com.

hallituksen palkitseminen

Finnairin hallituksen ja sen valiokuntien jäsenten palkkiot

sekä muut taloudelliset edut päättää vuosittain varsinai-

nen yhtiökokous. Hallituksen jäsenten valintaa ja heidän

palkitsemistaan valmistelee suurimpien osakkeenomis-

tajien edustajien muodostama nimitystoimikunta. Halli-

tuksen ja sen valiokuntien jäsenten palkkiot maksetaan

rahakorvauksina.

Hallituksen jäsenet eivät ole yhtiön osakeohjelman ei-

vätkä kannustinpalkkiojärjestelmän piirissä.

Vuoden 2012 yhtiökokouksen päättämät vuosi- ja ko-

kouspalkkiot hallituksen jäsenille ovat:

•	 puheenjohtajan vuosipalkkio 61 200 euroa

•	 varapuheenjohtajan vuosipalkkio 32 400 euroa

•	 jäsenen vuosipalkkio 30 000 euroa

•	 Suomessa asuvan hallituksen jäsenen kokouspalkkio

600 euroa hallituksen ja sen valiokunnan kokousta

kohden

•	 ulkomailla asuvan hallituksen jäsenen kokouspalkkio

1 200 euroa hallituksen tai sen valiokunnan kokous-

ta kohden.

Hallituksen jäsenet ovat oikeutettuja päivärahaan ja mat-

kakustannusten korvaukseen Finnairin yleisen matkus-

tussäännön mukaisesti. Lisäksi hallituksen jäsenillä on

rajoitettu oikeus henkilöstölippujen käyttöön Finnairin

henkilöstölippuohjesäännön mukaisesti. Hallituksen jä-

senet eivät kuitenkaan ole työ- tai toimisuhteessa yhtiöön

ja näin ollen heille ei kuulu muita taloudellisia etuuksia.

Finnairin hallituksen palkkiot ovat olleet muuttumat-

tomat vuodesta 2008 lähtien.

Finnair Oyj:n hallitukselle maksetut palkkiot vuonna 2012

Vuosi-
palkkiot*

Kokous-
palkkiot yhteensä

Verotettavat
etuudet** Yhteensä

Jäsenet 1.1.–31.12.2012
Harri Sailas (pj.) 61 200 10 200 21 71 421
Harri Kerminen (varapj. 28.3.2012 alkaen) 30 000 12 300 479 42 779
Jäsenet 28.3.–31.12.2012***
Maija-Liisa Friman 22 500 8 100 4 984 35 587
Klaus Heinemann 22 500 14 400 36 900
Jussi Itävuori 22 500 14 400 36 900
Merja Karhapää 22 500 8 400 30 900
Gunvor Kronman 22 500 7 800 1 150 31 450
Jäsenet 1.1.–28.3.2012****
Elina Björklund 7 500 3 600 1 051 12 151
Sigurdur Helgason 7 500 3 600 11 100
Satu Huber 7 500 1 800 1 624 10 924
Ursula Ranin 7 500 1 800 1 106 10 406
Veli Sundbäck (varapj. 28.3.2012 asti) 8 100 1 800 9 900
Pekka Timonen 7 500 1 800 9 300

Hallituksen kokouspalkkiot on esitetty yllä maksuperusteisesti. Osa vuoden 2012 kokouspalkkioista on maksettu alkuvuonna 2013 eikä sisälly yo. lukuihin.
Hallituksen jäsenten osallistumista hallituksen ja valiokuntien kokouksiin on kuvattu tarkemmin sivulla 51.

* Hallituksen palkkio on ilmaistu vuositasolla, mutta palkkio maksetaan kuukausittaisina erinä.

** Verotettavia etuuksia ovat yhtiön henkilöstöliput, joita hallituksen jäsenillä on mahdollisuus käyttää Finnairin henkilöstölippuohjesäännön mukaisesti.

*** Jäsenet valittiin 28.3.2012 pidetyssä varsinaisessa yhtiökokouksessa. Palkkiota jäsenille maksettiin 28.3.2012 alkaen.

**** Jäsenyys Finnairin hallituksessa päättyi 28.3.2012 yhtiökokouksessa. Palkkio jäsenille maksettiin ajalta 1.1.2012–28.3.2012.

58 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Johdon palkitseminen

Finnair Oyj:n toimitusjohtajana toimi vuonna 2012 Mika Vehviläinen. Johtoryhmässä oli vuonna 2012 toimitusjohtajan lisäksi yhdeksän henkilöä. Johtoryhmän jäsenet on esitetty

sivulla 62.

Palkka- ja palkkiot, euroa vuodessa Toimitusjohtaja 2011 2012 Johtoryhmä 2011 2012

Peruspalkka
Toimitusjohtajalla ja johtoryhmän jäsenillä on hallituksen
päättämä kuukausittain maksettava peruspalkka. Yhteensä 576 490 576 227 Yhteensä 1 557 991 1 739 005

Luontaisetuudet
Toimitusjohtajan ja johtoryhmän jäsenten työsuhde-
edut noudattavat yhtiön palkitsemispolitiikkaa,
johon kuuluvat mm. matkustusedut, autoetu, kerhotoiminta,
sairauskassa ja työterveyshuolto.
Lisäksi toimitusjohtajalla on asuntoetu.

Autoetu, verotusarvo 11 313 11 340
Autoetu,
verotusarvo 71 989 84 083

Puhelinetu,
verotusarvo 240 240

Puhelinetu,
verotusarvo 2 160 2 600

Asuntoetu,
verotusarvo 23 607 26 816

Asuntoetu,
verotusarvo - -

Yhteensä, euroa 35 160 38 396 Yhteensä, euroa 74 149 86 683

Lyhyen ajan kannustimet*
Periaatteita on kuvattu sivulla 57.

Tavoitepalkkio, % 20 % 20 % Tavoitepalkkio, % 20 % 20 %

Toteutunut palkkio,
% peruspalkasta 16,4 % 25,6 %

Toteutunut palkkio,
% peruspalkasta 20,4 % 25,6 %

Yhteensä, euroa 94 303 147 442 Yhteensä, euroa 317 731 445 807

Pitkän ajan kannustimet

Osakepohjainen kannustinjärjestelmä
Periaatteita on kuvattu sivuilla 57–58. 2010 2011 2012 2010 2011 2012

Allokoidut osakkeet kpl 48 723 48 723 48 723 172 049 187 929 187 929

Tavoitteiden toteutumisprosentti 32,3 % 0 % 97,3 % 32,3 % 0 % 97,3 %

Kertyneen palkkion arvo euroina
(osakkeet + rahaosuus)** 198 293 0 282 075 700 205 0 1 087 987

Ostokannustin euroissa*** 0 72 000 0 0 61 562 0

Muut palkkiot	
Vuonna 2011 johdolle maksettiin erityispalkkioita. Erityispalkkio
perustui Finnairin hallituksen vuonna 2009 tekemään päätökseen,
jolla yhtiön silloinen johtoryhmä ja muita avainhenkilöitä
sitoutettiin yhtiöön elokuussa 2009 tapahtuneen äkillisen
toimitusjohtajavaihdoksen vuoksi. Siirtymäkausi jolta palkkio
maksettiiin alkoi syksyllä 2009 ja päättyi keväällä 2011. Kyseessä
oli poikkeuksellisissa oloissa luvattu kertaluonteinen palkkio.	 0 0 1 299 549 0

MAKSETUT PALKAT JA PALKKIOT YHTEENSÄ 777 953 762 065 3 310 982 2 271 495

* Ansaintajakso 2011 maksettujen palkkioiden osalta oli 1.7.2010–30.6.2011 ja 2012 maksettujen palkkioiden osalta 1.7.2011–30.6.2012.

** Laskettuna kunkin vuoden viimeisen päivän osakekurssilla. Todellinen arvo määräytyy maksuhetken mukaan. Osakepalkkio maksetaan 2013. 28.1.2013 irtisanoutuneelle toimitusjohtaja Mika Vehviläiselle ei makseta osakepalkkiota.

*** �Maksetaan ansaintajaksoa seuraavana vuonna. 2012 ansaittu kannustin on 141 039 euroa toimitusjohtajan osalta ja johtoryhmän osalta 293 311 Euroa laskettuna 31.12.2012 kurssilla. Todellinen arvo määräytyy maksuhetken mu-
kaan.

Yhteenveto toimitusjohtajan ja johtoryhmän palkitsemisesta

59 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

1.1.2013 jälkeen tehtäviin uusiin toimitusjohtajan ja

johtoryhmän jäsenten sopimuksiin ei sisälly lisäeläke-

etuuksia.

Työsuhteen päättyminen ja erokorvaus

Toimitusjohtaja

Molemmat sopijaosapuolet ovat oikeutettuja irtisano-

maan toimitusjohtajasopimuksen ilman erityisiä perus-

teita. Irtisanomisaika on yhtiön puolesta kaksitoista kuu-

kautta ja toimitusjohtajan puolesta kuusi kuukautta. Yhti-

ön päättäessä sopimuksen maksetaan toimitusjohtajalle

kahdentoista kuukauden kokonaispalkkaa (peruspalkka

+ työsuhde-etujen verotusarvo) vastaava erokorvaus ir-

tisanomisajan palkan lisäksi. Korvausta ei suoriteta, jos

toimitusjohtaja irtisanoutuu tai siirtyy eläkkeelle.

Johtoryhmä

Nykyisten johtoryhmän jäsenten irtisanomisaika ja ero-

korvaus vaihtelevat työhöntuloajankohdan käytännön

mukaisesti. Irtisanomisaika on molemminpuolisesti enin-

tään 6 kuukautta. Yhtiön päättäessä työsuhteen johta-

jalle maksetaan työsopimuksesta riippuen enintään 12

kuukauden peruspalkkaa vastaava erokorvaus irtisano-

misajan palkan lisäksi. Korvausta ei suoriteta, jos työso-

pimus puretaan tai jos johtaja irtisanoo itse työsopimuk-

sen tai siirtyy eläkkeelle.

Hallituksen vuonna 2012 vahvistaman uuden käytän-

nön mukaisesti johtoryhmään 1.1.2013 jälkeen nimitettä-

vien johtoryhmän jäsenten irtisanomisaika on kummankin

sopijapuolen osalta kuusi kuukautta. Yhtiön päättäessä

sopimuksen johtajalle maksetaan yhdeksän kuukauden

peruspalkkaa vastaava erokorvaus irtisanomisajan pal-

kan lisäksi. Korvausta ei suoriteta, jos työsopimus pu-

retaan tai jos johtaja irtisanoo itse työsopimuksen tai

siirtyy eläkkeelle.

Johdon palkitsemista, yhtiön pitkän aikavälin kannustin-

järjestelmää sekä eläkemaksuja on kuvattu lisäksi tilin-

päätöksen liitetiedoissa 9. Työsuhde-etuuksista aiheutuvat

kulut, 26. Osakeperusteiset maksut ja 27. Eläkevelvoitteet.

WWW.FINNAIRgroup.COM

Lue lisää Finnairin verkkosivulta:

Lisäeläkkeet

Toimitusjohtaja

Toimitusjohtajalle kertyy eläkettä työntekijän eläkelain

mukaisesti. Lisäksi yhtiöllä on maksuperusteinen lisäelä-

kejärjestelmä, jonka piiriin toimitusjohtaja kuuluu. Mikäli

toimisuhde on kestänyt yli 48 kuukautta, lisäeläkkeessä

on vapaakirjaoikeus. Eläkeikä on 63 vuotta.

Vuonna 2012 Finnairin toimitusjohtajana toiminut Mika

Vehviläinen erosi yhtiön palveluksesta 27.1.2013 ja hänen

toimisuhteensa päättyi 28.2.2013. Koska hänen toimisuh-

teensa kesti alle 48 kuukautta, hänellä ei ole oikeutta li-

säeläkkeen vapaakirjaan.

Johtoryhmä

Johtoryhmälle kertyy eläkettä työntekijän eläkelain mu-

kaisesti. Lisäksi yhtiöllä on lisäeläkejärjestelmä, jonka

piiriin johtoryhmän jäsenet kuuluvat.

Johtoryhmän jäsenten eläkejärjestelyt ovat verolaki-

en tarkoittamia ryhmäeläkevakuutuksia. Kaikki johdon

lisäeläkkeitä koskevat sopimukset, jotka on solmittu

1.10.2009 tai sen jälkeen, ovat maksuperusteisia. Mak-

superusteisen lisäeläkejärjestelyn piirissä on kuusi joh-

toryhmän jäsentä. Lisäeläkemaksun suuruus on 10 %

vuoden TyEl -ansioista. Eläkevakuutuksiin sisältyy vapaa-

kirjaoikeus. 1.1.2011 jälkeen tehdyissä johtajasopimuksis-

sa vapaakirjaoikeuden edellytyksenä on, että työsuhde

kestää vähintään 24 kuukautta. Eläkeikä on 63 vuotta.

Ennen 1.10.2009 solmitut lisäeläkesopimukset ovat

etuusperusteisia. Etuusperusteisten lisäeläkesopimusten

eläkeikä on 62 tai 63 vuotta. Etuusperusteinen lisäeläke-

järjestely oli kolmella johtoryhmän jäsenellä vuonna 2012.

Etuusperusteisen eläkkeen suuruus on 60 % vuosiansiois-

ta, jotka määräytyvät neljän eläkkeelle siirtymistä edeltä-

vän vuoden keskiansiona jakson pienin ja suurin ansain-

tavuosi pois lukien. Lisäeläkkeessä on vapaakirjaoikeus.

60 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Harri Sailas
s. 1951, ekonomi,
Suomen kansalainen.
Finnairin hallituksen puheen
johtaja vuodesta 2011, jäsen
vuodesta 2010.
Valiokuntien jäsenyydet:
Palkitsemisvaliokunta (pj.)
Päätoimi:
Keskinäinen Eläkevakuutus-
yhtiö Ilmarisen toimitus-
johtaja
Keskeiset luottamustehtävät:
Pohjola Pankki Oyj:n ja Keskuskauppakamarin hallitus-
ten jäsen, Työeläkevakuuttajat TELA:n ja Aalto-yliopis-
tokiinteistöt Oy:n hallitusten puheenjohtaja.

Harri Kerminen
s. 1951, vuorineuvos, DI, MBA,
Suomen Kansalainen.
Finnairin hallituksen varapu-
heenjohtaja vuodesta 2012,
jäsen vuodesta 2011.
Valiokunnat:
Palkitsemisvaliokunta ja
tarkastusvaliokunta
Päätoimi:
Hallitusammattilainen
Keskeiset luottamustehtävät:
Outokumpu Oyj:n, Tikkurila Oyj:n ja Normet Oy:n halli-
tuksen jäsen. Finpro ry:n ja Suomen Teollisuussijoitus
Oy:n hallitusten puheenjohtaja ja Teollisuuden ja Työn-
antajain Keskusliiton (TT) -säätiön hallituksen jäsen.

Klaus Heinemann
s. 1951, Diplom Kaufmann,
Saksan kansalainen.
Finnairin hallituksen jäsen
vuodesta 2012.
Valiokunnat:
Tarkastusvaliokunta
Päätoimi:
Hallitusammattilainen
Keskeiset luottamus
tehtävät:
AerDatan hallituksen puheenjohtaja, Skyworks
Holdings LLC Advisory Boardin jäsen.

Hallitus

Finnairin hallitus valittiin 28.3.2012 pidetyssä varsinaisessa yhtiökokouksessa.

Jussi Itävuori
s. 1955, KTM,
Suomen kansalainen.
Finnairin hallituksen jäsen
vuodesta 2012.
Valiokunnat:
Palkitsemisvaliokunta
Päätoimi:
Senior partner, RJI Partners
Limited
Keskeiset luottamus
tehtävät:
Patria Oyj:n hallituksen jäsen.

Maija-Liisa Friman
s. 1952, DI,
Suomen kansalainen.
Finnairin hallituksen jäsen
vuodesta 2012.
Valiokunnat:
Tarkastusvaliokunta (pj.)
Päätoimi:
Hallitusammattilainen
Keskeiset luottamus
tehtävät:
Neste Oil Oyj:n hallituksen varapuheenjohtaja, Telia–
Sonera AB:n tarkastusvaliokunnan puheenjohtaja,
Edita Oyj:n, LKAB:n, Arvopaperimarkkinayhdistyksen
ja Boardman Oy:n hallitusten jäsen. Ekokem Oy Ab:n ja
Helsingin Diakonissalaitoksen säätiön hallitusten
puheenjohtaja.

Merja Karhapää
s. 1962, OTK,
Suomen kansalainen.
Finnairin hallituksen jäsen
vuodesta 2012.
Valiokunnat:
Tarkastusvaliokunta
Päätoimi:
Sanoma Oyj:n lakiasiain
johtaja

Keskeiset luottamus
tehtävät:
Biotie Therapies Oyj:n hallituksen jäsen.

Gunvor Kronman
s. 1963, FM,
Suomen kansalainen.
Finnairin hallituksen jäsen
vuodesta 2012.
Valiokunnat:
Palkitsemisvaliokunta
Päätoimi:
Hanasaaren suomalais-
ruotsalaisen kulttuurikes
kuksen toimitusjohtaja
Keskeiset luottamustehtävät:
Plan Suomen hallituksen puheenjohtaja ja Crisis
Management Initiativen, Yleisradio Oy:n ja Musiikki
talon hallitusten varapuheenjohtaja. Suomen Punaisen
Ristin, Helsingin yliopiston, Konstsamfundetin, Ruotsin
kuninkaallisen draamateatterin Dramatenin ja Victoria
Augusta Hospitalin (Israel) hallitusten jäsen.

WWW.FINNAIRgroup.COM
Ajantasaiset tiedot hallituksesta.

Lue lisää Finnairin verkkosivulta:

61 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Mika Vehviläinen
s. 1961, KTM.
Toimitusjohtaja 28.2.2013
asti, Finnairin palveluksessa
vuodesta 2010.

Gregory Kaldahl
s. 1957, B. Sc.
Resurssienhallinnasta
vastaava johtaja, Finnairin
palveluksessa vuodesta 2011.

Erno Hildén
s. 1971, KTM.
Talousjohtaja, Finnairin
palveluksessa vuodesta 1997.

Anssi Komulainen
s. 1964, restonomi.
Asiakaspalvelutoimintojen
johtaja, Finnairin palveluk-
sessa vuosina 1989–1999
sekä vuodesta 2001.

Ville Iho
s. 1969, DI.
Operatiivinen johtaja,
Finnairin palveluksessa
vuodesta 1998.
Toimitusjohtajan sijainen
27.1.2013 alkaen.

Johtoryhmä

Allister Paterson
s. 1960, MBA.
Kaupallisen ryhmän johtaja
7.1.2013 lähtien.

Mika Perho
s. 1959, iteronomi,
kaupallisen ryhmän johtaja,
johtoryhmän
jäsen 31.12.2012 asti.
Finnairin palveluksessa
vuodesta 1985 vuoden
2012 loppuun asti.

Sami Sarelius
s. 1971, OTK.
Lakiasiainjohtaja, Finnairin
palveluksessa vuodesta 1998.

Arja Suominen
s. 1958, FM, e-MBA.
Viestintä- ja
yhteiskuntavastuujohtaja,
Finnairin palveluksessa
vuodesta 2011.

Manne Tiensuu
s. 1970, psykologian maisteri.
Henkilöstöjohtaja, Finnairin
palveluksessa vuodesta 2010.

Kaisa Vikkula
s. 1960, KTT.
Matkapalveluiden johtaja,
Finnairin palveluksessa
vuodesta 2006.

WWW.FINNAIRgroup.COM
Ajantasaiset tiedot johtoryhmästä.

Lue lisää Finnairin verkkosivulta:

62 / 64 Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi

Tietoa sijoittajille

Yhtiökokous
Finnair Oyj:n varsinainen yhtiökokous pidetään keskiviik-

kona 27.3.2013 klo 15.00 alkaen Helsingin Messukeskuk-

sessa, Messuaukio 1, kongressisiiven sisäänkäynti. Ilmoit-

tautuneiden vastaanottaminen alkaa klo 14.00. Paikalla

on kahvitarjoilu ennen varsinaisen kokouksen alkamista.

Yhtiökokouskutsu
Yhtiökokouskutsu sekä hallituksen ehdotukset yhtiökoko-

ukselle julkaistaan pörssitiedotteena ja lisäksi Finnairin

internetsivuilla. Kutsussa mainitaan kokouksessa käsitel-

tävät asiat. Osakeyhtiölain mukaan osakkeenomistajalla

on oikeus saada yhtiökokoukselle lain nojalla kuuluva

asia kokouksen käsiteltäväksi, jos hän vaatii sitä kirjal-

lisesti hallitukselta niin hyvissä ajoin, että asia voidaan

sisällyttää kokouskutsuun.

Osallistumisoikeus
Oikeus osallistua yhtiökokoukseen on osakkeenomista-

jalla, joka on merkitty viimeistään perjantaina 15.3.2013

Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon.

Ilmoittautuminen
Osakkeenomistajan, joka haluaa osallistua yhtiökokoukseen

ja käyttää äänioikeuttaan, tulee ilmoittaa osallistumises-

taan yhtiölle 22.3.2013 kello 10 mennessä. Ilmoittautua voi

•	 internetissä osoitteessa www.finnairgroup.com,

•	 sähköpostitse osoitteeseen yhtiokokous@finnair.fi,

•	 puhelimitse maanantaista perjantaihin klo 9.00–16.00

numeroon 020 770 6866,

•	 faksilla numeroon (09) 818 4092 tai

•	 kirjallisesti osoitteeseen Finnair Oyj, Osakerekisteri

HEL-AAC/ 05, 01053 FINNAIR.

Hallintarekisteröidyn osakkeen omistajaa kehotetaan pyy-

tämään hyvissä ajoin omaisuudenhoitajaltaan tarvittavat

ohjeet osakasluetteloon rekisteröitymistä, valtakirjojen

antamista ja yhtiökokoukseen ilmoittautumista varten.

Omaisuudenhoitajan tilinhoitajayhteisö ilmoittaa hallinta-

rekisteröidyn osakkeen omistajan, joka haluaa osallistua

yhtiökokoukseen, merkittäväksi yhtiön tilapäiseen osa-

kasluetteloon viimeistään perjantaina 22.3.2013 klo 10.00.

Osakkeenomistaja voi osallistua yhtiökokoukseen itse

tai valtuuttamansa asiamiehen välityksellä. Mahdolliset

valtakirjat pyydetään toimittamaan alkuperäisinä osoit-

teeseen Finnair Oyj, Osakerekisteri AAC/5, 01053 FINNAIR

viimeistään perjantaina 22.3.2013.

Yhtiökokouspäivämääriä ja aikoja

•	 15.3.2013 yhtiökokouksen täsmäytyspäivä

•	 22.3.2013 klo 10.00 viimeinen ilmoittautumisaika

•	 27.3.2013 klo 14.00 yhtiökokoukseen ilmoittautunei-

den vastaanotto sekä kahvitarjoilu, varsinainen yhtiö-

kokous alkaa klo 15.00

Osingonjakoehdotus

Finnair Oyj:n jakokelpoiset varat olivat 263 092 639,25

euroa 31.12.2012. Hallitus ehdottaa yhtiökokoukselle, että

vuodelta 2012 jaetaan osinkoa 0,10 euroa osakkeelta.

Taloudelliset katsaukset vuonna 2013

Finnairin vuoden 2013 osavuosikatsaukset julkaistaan

seuraavasti:

•	 tammi−maaliskuulta perjantaina 26.4.2013

•	 tammi−kesäkuulta keskiviikkona 14.8.2013

•	 tammi−syyskuulta perjantaina 25.10.2013

Vuosikertomus, tilinpäätös ja osavuosikatsaukset julkais-

taan suomeksi ja englanniksi. Materiaalit ovat luettavissa

konsernin verkkosivuilla. Osakkeenomistaja voi halutes-

saan tilata tai perua Finnairin tulostiedotteet tai kaikki

pörssi- ja lehdistötiedotteet sähköpostiinsa osoitteessa

www.finnairgroup.com.

Hiljainen jakso (silent period)
Finnair pitää kolmen viikon hiljaisen jakson ennen osa-

vuosituloksen ja neljän viikon hiljaisen jakson ennen vuo-

situloksen julkistamista. Tänä aikana Finnair ei kommen-

toi liiketoimintaan liittyviä asioita eikä tapaa pääoma-

markkinoiden edustajia.

Osoitteenmuutokset

Euroclear Finland Oy ylläpitää Finnair Oyj:n osake-, osa-

kas- ja optioluetteloita. Pyydämme ystävällisesti osak-

keen- ja optioidenomistajia tekemään henkilö- ja osoite-

tietoja koskevat muutokset suoraan omalle tilinhoitajayh-

teisölleen. Finnair ei päivitä itse edellä mainittuja tietoja.

Arviot Finnairista sijoituskohteena

Yhtiön tietojen mukaan ainakin seuraavat pankkiiriliikkeet

julkaisevat sijoitustutkimusta yhtiöstä: ABG Sundal Collier,

Carnegie, HSBC, Nordea ja Pohjola Pankki. Finnair ei vas-

taa analyytikoiden esittämistä mielipiteistä tai arvioista.

Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi63 / 64

Yhteystiedot

Finnair
Tietotie 11 A (Helsinki-Vantaan lentoasema)

01053 FINNAIR

Puhelinvaihde 0600 0 81881 (1,25e/vastattu puhelu + pvm/mpm)

www.finnair.com

www.finnairgroup.com

Talousjohtaja

Erno Hilden

Puhelin (09) 818 8550

erno.hilden@finnair.com

Talousviestintä- ja sijoittajasuhdejohtaja

Mari Reponen

Puhelin (09) 818 4054

mari.reponen@finnair.com

Iro

Kati Kaksonen

Talousviestintä ja sijoittajasuhteet

Puhelin (09) 818 2780

kati.kaksonen@finnair.com

Finnair 2012 / Avainluvut / Toimitusjohtajan katsaus / Strategia / Hallituksen toimintakertomus / Tilinpäätös / Hallinnointi64 / 64

