

FINNAIR

TILINPÄÄTÖS 1.1.-31.12.2016

AVAINLUVUT

Liikevaihto

Tulos ennen veroja

Bruttoinvestoinnit ja liiketoiminnan nettorahavirta

Liikevaihto liikennealueittain

Vertailukelpoinen liiketulos*

Tuottojen ja kulujen valuuttajakauma vuonna 2016

Liikevaihdon kehitys tuotteittain

Toiminnallisten kulujen 2 337,1 milj. euroa jakautuminen

■ % liikevaihdosta

*Konsernin vertailukelpoinen liiketulos eli liiketulos ilman vertailukelpoisuuteen vaikuttavia eriä, käyttömajaisuuden myyntivoittoja, johdannaisten käyvän arvon ja valuuttamääräisten lentokaluston huoltovarausten arvon muutosta.

■ EUR ■ USD ■ JPY ■ CNY ■ KRW ■ SEK ■ Muut

* Matkatoimistojen välitysmyynti on laskenut Finnairin myytyä välitysmyyntiä harjoittavat tytäryhtiönsä vuosien 2015 ja 2016 aikana. Lokakuun 2016 jälkeen Finnairilla ei ole enää välitysmyyntiä harjoittavia matkatoimistoja.

Korolliset velat ja likvidit varat

■ Korolliset velat
■ Likvidit varat

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

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

² Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksen vuoksi.

Omavaraisuusaste, nettovelkaantumisaste ja oikaistu nettovelkaantumisaste

■ Omavaraisuusaste
■ Nettovelkaantumisaste
■ Oikaistu nettovelkaantumisaste

Oikaistun korollisen nettovelan koostumus

■ Oikaistu korollinen velka
■ 7 x lentokoneiden leasingkulut
■ Likvidit varat
■ Oikaistu korollinen nettovelka

Työsuhteessa olevan henkilöstön määrä vuoden lopussa
Matkustajamäärä
Tarjotut henkilökilometrit (ASK) ja mydyt henkilökilometrit (RPK)

■ Tarjotut henkilökilometrit (ASK)
■ Mydyt henkilökilometrit (RPK)

Tarjotut tonnikilometrit (ATK) ja mydyt tonnikilometrit (RTK)

■ Tarjotut tonnikilometrit (ATK)
■ Mydyt tonnikilometrit (RTK)

HALLITUKSEN TOIMINTAKERTOMUS 2016

Markkinaympäristö

Liikenne Finnairin päämarkkina-alueilla kasvoi edelleen vuonna 2016. Finnairin operoimien Euroopan-kohteiden ja Helsingin välinen reittilentomarkkina tarjotuilla tuolikiilometreillä mitattuna kasvoi noin 2,9 prosenttia. Finnairin Aasian- ja Euroopan-kohteiden välisten suorien reittien markkina kasvoi 2,4 prosenttia vertailukaudesta. Finnairin markkinaosuus nousi Euroopan-liikenteessä (Helsingin ja Finnairin Euroopan-kohteiden välillä) ja nousi myös Eurooppa-Aasia-liikenteessä (Euroopan ja Aasian Finnairin kohteet) 5,6 prosenttiin (5,5).*

Vuonna 2016 matkustus Aasiasta joihinkin Euroopan kohteisiin kärsi turvallisuushuolien vuoksi, kun taas liikenne pohjoismaisiin kohteisiin kasvoi reippaasti. Markkinakapasiteetin voimakas kasvu rasitti kaukoliikenteen käyttöasteita ja yksikkötuottoja. Kaukoliikenteessä markkinakapasiteetin kasvu jakautui epätasaisesti: Kiinan ja Euroopan välinen kapasiteetti kasvoi voimakkaasti, kun taas Japanin ja Euroopan välinen kapasiteetti supistui. Atlantin ylittävissä liikenteessä ankara kilpailu rasitti yksikkötuottoja.

Vuosi 2016 oli haastava Euroopan ja Pohjois-Amerikan väliset lennot kattavalle Atlantic Joint Business -yhteishankkeelle. Liikenteen ylikapasiteetti ja kiristynyt kilpailutilanne laskivat keskihintoja ja täyttöasteita kaikissa matkustusluokissa. Siberian Joint Business puolestaan vahvisti markkinaosuuttaan, vaikka Euroopan ja Japanin välisen liikennevolyymin supistuminen jatkui läpi vuoden. Finnairista tuli kesällä ainoa eurooppalainen lentoyhtiö, joka tarjoaa suoria lentoja Euroopasta neljään Japanin metropoliin.

Suomessa toimivien matkanjärjestäjien koko vuoden valmistatkatarkjonta vastasi pääsääntöisesti kysyntää. Kesäkauden tarjonta siirtyi Turkista läntisempään Eurooppaan, ja erityisesti Kroatia sekä Kreikka kasvattivat matkustajamääriään. Talvikaudella Kanariansaarten matkustajamäärä kasvoi, kun kaukokohteista erityisesti Thaimaan kysyntä vaimeni. Rahtiliikenne Aasian ja Euroopan välisessä liikenteessä kärsi koko vuoden ylikapasiteetista heikentäen entisestään keskituottoja ja täyttöasteita Finnairin rahtiliikenteen keskeisillä markkinoilla aivan vuoden viimeisiä kuukausia lukuun ottamatta.

Syksyllä 2014 alkanut lentopetrolin hinnan lasku päättyi alkuvuoden aikana ja on sittemmin kääntynyt nousuun. Lentopetrolin dollarihinta oli kuitenkin 19,4 prosenttia matalampi vuonna 2016 kuin edellisenä vuonna. Euron jälkeen merkittävin kuluvaluutta Yhdysvaltain dollari vahvistui euroon nähden 0,2 prosenttia vertailukaudesta ja on merkittävästi vahvemmalla tasolla kuin vuonna 2014. Merkittävimmistä tulovaluutoista Japanin jeni, joka vahvistui keväästä 2015 lähtien, heikentyi loppuvuonna. Kuitenkin Japanin jeni oli 11,7 prosenttia vahvempi euroon nähden vuonna 2016 kuin vertailukaudella. Kiinan yuan heikkeni 5,2 prosenttia vastaavalla jaksolla. Finnair suojaa polttoainehankintojaan sekä keskeisiä valuuttamääräisiä eriä, minkä vuoksi kurssimuutokset eivät välity sellaisinaan sen tulokseen.

Strategiset tavoitteet ja strategian toteutus

Osana yhtiön vuosittaista strategiatyötä Finnairin hallitus vahvisti toukokuussa strategiset tavoitteet ja päätti neljästä uudesta painopistealueesta niiden saavuttamiseksi: kannattava kasvu, parempi asiakas- ja henkilöstökokemus sekä digitaalinen transformaatio. Vuoden aikana uudistettiin myös kestävä kehityksen strategia, joka tiivistyy kolmeen sitoumukseen: puhtaammin, välittäen, yhdessä. Kestävä kehitys sulautetaan entistä syvemmin

* Finnairin arvio. Laskentapohjana ovat kohdekaupungit, eivät lentokentät. Laskentatapaa on muutettu viimevuotisesta.

** Oikaistu, ks. liitetieto 5.4.

koko strategiaan ja Finnair-brändiin. Toimenpiteillä pyritään osaltaan edistämään paitsi Finnairin vastuullisuustyötä myös kustannusten ja riskien hallintaa sekä tuottamaan lisäarvoa.

Kasvun edellyttämät investoinnit, rekrytoinnit ja koulutukset jatkuvat myös kuluvaan vuonna. Kasvun tuemiseksi syksyllä käynnistetty kustannustehokkuusohjelma on edennyt ja säästöjä on tähän mennessä saavutettu noin 9 miljoonaa euroa. Tämän lisäksi on tunnustettu noin 11 miljoonan euron arvosta säästökohteita, joiden toteutus on suunniteltu vuoden jälkimmäisestä puoliskosta alkaen.

Merkittävät tapahtumat katsauskaudella

LSG ilmoitti marraskuussa, ettei se käytä optiotaan ostaa LSG Sky Chefs Finland Oy, ja Finnair käynnisti neuvottelut LSG Groupin kanssa yhteistyön jatkosta uusissa muodoissa. LSG Sky Chefs Finland Oy on Finnairin 100-prosenttisesti omistama, mutta vuodesta 2012 lähtien LSG:n määräysvaltaan kuulunut tytäryhtiö, joka toimii Helsinki-Vantaan lentoaseman alueella ja jonka palveluksessa on noin 480 henkilöä. Yhtiö valmistaa ja toimittaa aterioita sekä lennoilla myytäviin tuotteisiin liittyviä palveluja pääasiassa Finnairille mutta myös muille Helsinki-Vantaalla toimiville lentoyhtiöille.

Finnair otti syyskuun lopussa vastaan seitsemän Airbus A350-koneensa ja toteutti sopimuksen sen myymisestä GE Capital Aviation Services Limitedille ("GECAS") sekä takaisinvuokraamisesta omaan käyttöönsä. Järjestelyllä oli Finnairin vuoden 2016 liiketulokseen noin 40 miljoonan euron positiivinen vaikutus vertailukelpoisuuteen vaikuttavissa erissä, joka käsittää myyntivoiton lisäksi suojauksista ja ennakkomaksuista muodostuvan valuuttakurssivoiton.

Finnair hankki keväällä yhteensä noin 243 miljoonaa euroa rahoitusta maaliskuu- ja huhtikuussa vastaanottamilleen kahdelle A350-koneelle. Rahoitus toteutettiin Japanese Operating Lease with Call Option (JOLCO) -rakenteella, jossa rahoitus käsitellään Finnairin IFRS-kirjanpidossa lainana ja kone omistettuna. Aiemmin talvella Finnair hankki noin 135 miljoonan euron suuruisen JOLCO-rahoituksen A350-koneelle, jonka se otti vastaan vuoden 2015 lopussa.

Taloudellinen kehitys

Liikevaihto tammi-joulukuussa 2016

Finnairin liikevaihto kasvoi 2,8 prosenttia edellisvuodesta ja oli 2 316,8 miljoonaa euroa (2 254,5)**. Liikevaihtoa lisäsivät matkustajatuottojen, lisämyynin ja matkapalvelujen liikevaihdon kasvu, ja sitä laskivat rahtituottojen väheneminen sekä vertailukauden jälkeen myytyjen liiketoimintojen liikevaihdon poistuminen. Yksikkötuotto (RASK) laski 3,5 prosenttia vertailukaudesta ja oli 6,83 eurosenttiä (7,08).

Liikevaihto tuotteittain

Milj. euroa	1-12/2016	1-12/2015	Muutos, %
Matkustajatuotot	1 816,1	1 766,0	2,8
Lisämyynti	125,5	103,2	21,6
Rahti	173,8	183,7	-5,4
Matkapalvelut	187,5	177,8	5,5
Matkatoimistot	13,8	23,8	-42,0
Yhteensä	2 316,8	2 254,5	2,8

Matkustajatuotot ja liikennesuoritteet alueittain 1–12/2016

Liikennealue	Lipputuotot			ASK			RPK			PLF	
	Milj. euroa	Muutos %	Osuus %	Milj. km	Muutos %	Osuus %	Milj. km	Muutos %	Osuus %	%	Muutos %-yks.
Aasia	739,5	1,3	40,7	16 434,2	7,7	48,5	13 446,8	6,5	49,7	81,8	-1,0
Pohjois-Amerikka	115,7	9,6	6,4	2 692,7	20,1	7,9	2 140,7	14,9	7,9	79,5	-3,6
Eurooppa	761,0	3,1	41,9	13 247,9	2,8	39,1	10 413,8	2,9	38,5	78,6	0,1
Kotimaa	165,1	5,9	9,1	1 539,4	6,4	4,5	1 064,0	8,2	3,9	69,1	1,1
Reiteille kohdistumaton	34,9	-5,5	1,9								
Yhteensä	1 816,1	2,8		33 914,2	6,5		27 065,3	5,8		79,8	-0,6

Matkustajaliikenteen kapasiteetti tarjotuilla henkilökilometreillä (ASK) mitattuna kasvoi 6,5 prosenttia ja liikenne myydyillä henkilökilometreillä mitattuna kasvoi 5,8 prosenttia. Euroopan- ja erityisesti kotimaanliikenteen kapasiteetin kasvu johtuu osittain katsauskauden ja vertailukauden välisistä eroista liikenteen rakenteesta: Norran aiemmin omalla riskillään lentämien reittien kaupallinen riski siirtyi Finnairinlle vuoden 2015 toukokuussa.

Kaukoliikenteessä Aasian-liikenteen kapasiteetti kasvoi vuoden aikana 7,7 prosenttia vertailukaudesta. Kasvuun vaikuttivat useat seikat, kuten edeltäjään suurempien A350-koneiden kapasiteetti, kesäkaudella operoidut uudet Fukuoka ja Guangzhoun reitit sekä keskimääräisen sektoripituuden kasvu pitkien Singaporen ja Shanghain reittien lisävuorojen takia. Aasian-liikenteen matkustajakäyttöaste laski 1,0 prosenttiyksikköä 81,8 prosenttiin. Pohjois-Amerikan liikenteen kapasiteetti kasvoi vuotta aiemmasta 20,1 prosenttia erityisesti Miamin ympärivuotisen liikennöinnin sekä Chicagon reitin vuorolisäysten vuoksi. Liikennealueen matkustajakäyttöaste laski 3,6 prosenttiyksikköä 79,5 prosenttiin.

Lisämyynti kasvoi 21,6 prosenttia vertailukaudesta ja oli 125,5 miljoonaa euroa. Erityisesti kasvoivat istumapaikkojen ennakkovaraukset ja lisätavaramyyni. Rahtiliikenne kasvoi huomattavasti: myydyt rahtitonnikilometrit kasvoivat 11,0 prosenttia, kun tarjotut rahtitonnikilometrit kasvoivat 6,1 prosenttia. Heikon markkinalanteen vuoksi rahdin keskimääräinen yksikkötuotto kuitenkin laski vertailukaudesta, joten liikevaihto laski 5,4 prosenttia vertailukaudesta ja oli 173,8 miljoonaa euroa.

Finnairin matkapalvelujen (Aurinkomatkat) liikevaihto kasvoi 5,5 prosenttia vertailukaudesta ja oli 187,5 miljoonaa euroa (177,8). Matkustajamäärä lisääntyi vertailukaudesta 6 prosenttia ja kiintiötuotannon täyttöaste oli hyvä (96 %). Matkatoimistojen liikevaihdon supistuminen selittyi SMT:n Baltian tytäryhtiön Estravelin myynnillä joulukuussa 2015 ja SMT:n myynnillä, joka toteutui marraskuussa 2016.

Kustannuskehitys ja tulos tammi-joulukuussa 2016

Finnairin toiminnalliset kulut kasvoivat vuoden 2016 tammi-joulukuussa 0,9 prosenttia ja olivat 2 337,1 miljoonaa euroa (2 316,0). Yksikkökustannus (CASK) laski 4,8 prosenttia ja oli 6,67 eurosenttiä (7,01).

Polttoainekulut vähenivät 17,5 prosenttia ja olivat 491,5 miljoonaa euroa. Ilman polttoainetta lasketut toiminnalliset kulut kasvoivat 7,3 prosenttia ja olivat 1 845,6 miljoonaa euroa. Katsauskauden tulosta räsivät useat kiihdytetyn kasvun toteuttamiseen liittyvät kustannukset, kuten tilapäiset wet lease -lentokonevuokrausjärjestelyt sekä A350-koneiden käyttöönottokustannukset ja siihen liittyvä miehistön koulutus. Tammi-joulukuun aikana nämä kustannuserät olivat yhteensä noin 23 miljoonaa euroa. Lisäksi Yhdysvaltain dollareissa maksettavat kustannukset toteutuivat noin 20 miljoonaa euroa suurempina kuin vertailukaudella vanhojen edullisempien valuuttasuojauksen erääntymisen takia.

Yhtiön vertailukelpoinen EBITDAR kasvoi 39,3 miljoonaa euroa ja oli 270,4 miljoonaa euroa (231,2). Vertailukelpoinen liiketulos eli liiketulos ilman vertailukelpoisuuteen vaikuttavia eriä, kuten myyntivoitoja, sekä johdannaisten käyvän arvon ja valuuttamääräisten lentokaluston huoltovarausten arvon muutosta kasvoi 31,4 miljoonaa euroa ja oli 55,2 miljoonaa euroa (23,7).

Johdannaisten käyvän arvon ja lentokaluston huoltovarausten valuuttamääräisen arvon muutos oli 32,0 miljoonaa euroa (-12,3). Vertailukelpoisuuteen vaikuttavat erät olivat yhteensä 29,0 miljoonaa euroa (110,2). Siihen sisältyvät positiiviset erät liittyivät pääasiassa yhden A350-koneen myynti- ja takaisinvuokrausjärjestelyyn ja negatiiviset erät A340-koneiden käytöstä poistamiseen. Liiketulos oli 116,2 miljoonaa euroa (121,7), tulos ennen veroja 105,8 miljoonaa euroa (113,3) ja tulos verojen jälkeen 85,1 miljoonaa euroa (89,7).

Tase 31.12.2016

Konsernin taseen loppusumma oli katsauskauden lopussa 2 528,7 miljoonaa euroa (31.12.2015: 2 050,3). Tase kasvoi vuonna 2016 pääasiassa lainarahoitettujen laivastoinvestointien, yhden A350-koneen myynti- ja takaisinvuokrausjärjestelyn sekä positiivisen liiketoiminnan rahavirran vuoksi. Oma pääoma oli 857,0 miljoonaa euroa (31.12.2015: 727,5) eli 6,73 euroa osakkeelta (31.12.2015: 5,69). Oma pääoma kasvoi pääasiassa yhtiön voitollisen laajan tuloksen vuoksi.

Omaan pääomaan sisältyy käyvän arvon rahasto, jonka arvoon vaikuttavat suojauslaskennassa mukana olevat öljy- ja valuuttajohdannaisten käyvän arvon muutokset sekä IAS 19:n mukaiset, lentäjien etuuspohjaisiin eläkkeisiin liittyvät vakuutusmatemaattiset voitot ja tappiot. Vuoden 2016 lopussa erän suuruus oli laskennallisten verojen jälkeen 33,9 miljoonaa euroa (31.12.2015: -67,9), ja siihen vaikuttivat erityisesti edellä mainittujen johdannaisten käyvän arvon muutokset. Lisäksi eläkevastuu kasvoi lähinnä yleisen korkotason laskun takia muuttuneen diskonttokoron vuoksi.

Kassavirta ja rahoitusasema

Finnairilla on vahva rahoitusasema, mikä tukee liiketoiminnan kehitystä ja tulevia investointeja. Vuonna 2016 yhtiön liiketoiminnan nettorahavirta oli 219,7 miljoonaa euroa (171,0). Rahavirtaa vahvisti edellisvuodesta pääasiassa vertailukelpoisen liiketuloksen paraneminen. Investointien nettorahavirta oli -499,6 miljoonaa euroa (78,6), ja siihen vaikuttivat erityisesti uusien A350-koneiden hankkiminen sekä investoinnit yli kolmen kuukauden rahamarkkinasijoituksiin osana konsernin maksuvalmiuden hallintaa.

Omaraisuusaste 31.12.2016 oli 33,9 prosenttia (31.12.2015: 35,5) ja nettovelkaantumisaste (gearing) negatiivinen -11,2 prosenttia (31.12.2015: -49,8). Oikaistu nettovelkaantumisaste (adjusted gearing) oli

78,3 prosenttia (31.12.2015: 45,8). Joulukuun lopussa oikaistu korollinen velka oli 701,5 miljoonaa euroa (31.12.2015: 346,3) ja korollinen nettovelka negatiivinen -95,8 miljoonaa euroa (31.12.2015: -362,0). Finnair toteutti vuoden alkupuoliskolla uusille A350-koneilleen kolme JOLCO-velkarahoitusjärjestelyä ja syyskuussa yhden myynti- ja takaisinvuokrausjärjestelyn, joilla hankittiin rahoitusta yhteensä noin 507 miljoonaa euroa.

Yhtiön maksuvalmius oli katsauskaudella vahva. Konsernin rahavarat olivat vuoden lopussa 797,3 miljoonaa euroa (31.12.2015: 708,2). Taseen rahavarojen lisäksi yhtiöllä on työeläkeyhtiöltään noin 430 miljoonan euron rahastoitujen eläkevarojen takaisinlainausmahdollisuus, jonka käyttäminen edellyttää pankkitakausta. Finnairilla on reservirahoitukseksi tarkoitettu, kokonaan käyttämätön 175 miljoonan euron syndikoitu luottolimiitti, joka solmittiin kesäkuussa aiemman vastaavan järjestelyn erääntyessä. Uusi järjestely on voimassa kolme vuotta ja se sisältää kaksi vuoden pituista jatko-optiota. Finnair maksoi syksyn aikana takaisin kaikki pankkilainansa, yhteensä noin 67 miljoonaa euroa ja lunasti takaisin vuonna 2012 liikkeeseen lasketun hybridilainan jäljellä olleen pääoman 38,3 miljoonaa euroa.

Finnairilla on 200 miljoonan euron lyhytaikainen yritystodistusohjelma, joka oli katsauskauden lopussa käyttämätön. Rahoituksen nettorahavirta oli tammi-joulukuussa 200,5 miljoonaa euroa (18,1). Rahoituskulut olivat -11,5 miljoonaa euroa (-9,7) ja rahoitustuotot 1,0 miljoonaa euroa (1,3).

Investoinnit

Vuonna 2016 kokonaisinvestoinnit ilman ennakkomaksuja olivat 518,9 miljoonaa euroa (329,7), ja ne kohdistuivat pääasiassa laivastoon. Investointien (käyttöomaisuusinvestoinnit) rahavirta oli -475,7 miljoonaa euroa mukaan lukien ennakkomaksut.

Vuoden 2017 investointien rahavirran arvioidaan olevan noin 530 miljoonaa euroa ja nettomääräisesti noin 300 miljoonaa euroa, mikäli vuonna 2017 toimitettavasta A350-lentokoneesta solmittu myynti- ja takaisinvuokraussopimus toteutuu suunnitellusti. Tämänhetkinen arvio koneeseen liittyvästä myynti- ja valuuttakursivoitosta on noin 40–45 miljoonaa euroa transaktion toteutushetken euro-dollarikurssista riippuen. Investointien rahavirta sisältää investointisitoumusten lisäksi arvion sellaisista päätetyistä investoinneista, joista ei ole vielä vastapuolen kanssa sitovaa sopimusta. Vuoden 2017 investointien rahoitustarvetta mahdollisesti alentavat myöhemmin toteutettavat lentokonemyynnit.

Finnair lisää vuosien 2017–2018 aikana istuimia nykyisiin Airbus-kapearunkokoneisiinsa tehostamalla säilytys- ja teknisiä tiloja koneiden etu- ja takaosassa. Investointi koskee 23 Airbus-kapearunkokonetta.

Laivastoinvestointien ohella Finnair rakennuttaa modernia rahtiterminaalia, joka on tarkoitus ottaa käyttöön vuonna 2017. Lisäksi Finnair asentaa vuosina 2016–2018 langattoman internetyhteyden valtaosaan yhtiön nykyisistä laaja- ja kapearunkokoneista. Ensimmäiset asennukset A330-koneisiin tehtiin jo vuonna 2016.

Luottomarkkinoiden tämänhetkinen suotuisa tilanne ja Finnairin hyvä velkapasiteetti mahdollistavat tulevien käyttöomaisuusinvestointien rahoituksen kilpailukykyisin ehdoin. Yhtiöllä on 34 kiinnittämätöntä lentokonetta, jotka vastaavat noin 57 prosenttia koko laivaston 933 miljoonan euron tasearvosta. Tasearvoon sisältyy seitsemän rahoitusleasing-konetta.

Laivasto

Finnairin operoima laivasto

Finnairin laivastoa hallinnoi yhtiön kokonaan omistama tytäryhtiö Finnair Aircraft Finance Oy. Joulukuun 2016 lopussa Finnair operoi itse 49 lentokonetta, joista 19 on laajarunkokoneita ja 30 kapearunkokoneita. Koneista 26 oli Finnairin itse omistamia, 16 vuokrattu operatiivisella vuokrasopimuksella ja 7 hankittu rahoitusleasing-sopimuksella.

Vuoden 2016 lopussa Finnairin operoiman laivaston keski-ikä oli 10,1 vuotta.

Finnairin operoima laivasto 31.12.2016*

	Istuimia	Kpl	Muutos 31.12.2015 verrattuna	Vuokratut			Keski-ikä 31.12.2016	Tilaukset
				Omat**	(opera- tiivinen leasing)	(rahoitus- leasing)		
Kapearunkolaivasto								
Airbus A319	138	9		7	2		15,4	
Airbus A320	165	10		7	1	2	14,4	
Airbus A321	209/196	11		4	5	2	10,1	
Laajarunkolaivasto								
Airbus A330	289/263	8		0	5	3	7,2	
Airbus A340	263/257	4	-1	4***			9,0	
Airbus A350	297	7	4	4	3		0,8	12
Yhteensä		49	3	26	16	7	10.1	12

* Finnairin lentotoimintalupa eli AOC (Air Operator Certificate).

** Sisältää JOLCO-rahoitetut A350-koneet.

*** A340-koneista enää yksi oli liikenteessä joulukuun lopussa.

Kaukoliikennelaivastouudistus

Finnair on tilannut Airbusilta yhteensä 19 Airbus A350 XWB -lentokonetta, joista kolme toimitettiin vuonna 2015 ja neljä vuonna 2016. Tällä hetkellä todennäköisen toimitusaikataulun mukaan Finnair saa neljä A350-konetta myös vuoden 2017 aikana ja loput kahdeksan vuosina 2018–2023. Finnairin investointisitoumukset käyttöomaisuushyödykkeisiin, yhteensä 1 601 miljoonaa euroa, sisältävät tulevat kaukoliikennelaivastoinvestoinnit.

Finnair luopuu kaikista operoimistaan A340-koneista vuoden 2017 loppuun mennessä, kun niitä korvaavat A350-koneet on toimitettu ja otettu käyttöön Finnairin reittiliikenteessä. Finnair on sopinut myyvänsä loput neljä Airbus A340-300-konettaan takaisin Airbusille. Finnairilla on mahdollisuus sopeuttaa joustavasti laivastonsa kokoa kysyntätilanteen ja näkymien mukaisesti myös eripituisten vuokrasopimusten avulla.

Norran operoima laivasto (ostoliikennelaivasto)

Nordic Regional Airlines Oy (Norra) operoi 24 lentokoneen laivastoa Finnairin ostoliikenteen. Norran operoimista lentokoneista 11 oli Finnairin omistamia ja 13 vuokrattuja operatiivisella vuokrasopimuksella. Yhdestä ATR 72 -lentokoneesta luopuminen on siirtynyt vuoden 2017 alkupuoliskolle.

Norran operoima laivasto 31.12.2016*

	Istuimia	Kpl	Muutos 31.12.2015 verrattuna	Finnairin omistamat lentokoneet	Vuokratut** (operatiivinen leasing)	Keski-ikä 31.12.2016	Tilaukset
ATR 72	68-72	12		6	6	7,4	
Embraer 170	76	0	-2				
Embraer 190	100	12		8	4	8,5	
Yhteensä		24	-2	14	10	8,0	0

* Nordic Regional Airlines Oy:n lentotoimintalupa eli AOC (Air Operator Certificate).

** Finnairin tytäryhtiö Finnair Aircraft Finance on vuokrannut lentokoneet ja edelleen vuokrannut ne Nordic Regional Airlinesille.

Lentoliikenteen palvelut ja tuotteet

Reittiverkosto ja allianssit

Finnair tarjoaa yhteydet Aasian ja Euroopan välisessä liikenteessä yli 200 reittiparilla ja lentää lisäksi Helsingistä viikoittain yli 800 lentoa kotimaan kohteisiin ja muualle Eurooppaan. Viikoittaisia lentoja Aasiaan oli talvikaudella 2015/2016 enimmillään 78 viikossa, kesäkaudella 2016 niitä oli 80 ja nykyisellä talvikaudella 78.

Finnair on osa oneworld-allianssia ja se tekee myös syvempää yhteistyötä muutamien oneworld-kumppaniensa kanssa osallistumalla Siberian Joint Business- ja Atlantic Joint Business -yhteishankkeisiin. Yhteishankkeet ovat sopimuksia mm. kyseisten reittialueiden lentojen tuottojen jakamisesta sekä hintojen ja kapasiteetin määrittelystä. Syksyllä 2016 Iberia liittyi Finnairin, Japan Airlinesin sekä British Airwaysin kumppaniksi Siberian Joint Business -yhteishankkeeseen.

Finnairin kesäkauden 2016 uudet reittikohteet Helsingistä olivat Edinburgh, Billund, Pula, Zakynthos, Skiathos, Santorini, Preveza, Rimini, Verona ja Varna sekä Oulusta kerran viikossa lennettävät Hania ja Alanya. Kaukoliikenteessä Finnair avasi Miamin ympärivuotiseksi kohteeksi ja lisäsi yhteyksiä Chicagoon kesäksi. Aasiassa Finnair avasi kesäksi kolme viikkovuoroa Fukuokaan ja neljä Guangzhouhun.

Finnair lisäsi lentojaan Lappiin talvikaudeksi 2016/2017 noin 10 prosenttia. Kesäkaudelle 2017 Finnair lisäsi vuoroja Tokioon ja Hongkongiin sekä avaa uudet reitit Helsingistä San Franciscoon, Alicanteen, Ibizalle, Korfulle, Menorcalle ja Reykjavikiin.

Finnair julkisti myös monta uutta vapaa-ajan matkailuun painottuvaa reittilentoa talvikaudeksi 2017/2018. Tällaisia olivat muun muassa Havanna, Puerto Vallarta ja Goa.

Muut uudistukset ja palvelut

Finnair on huhtikuusta 2016 lähtien tarjonnut Aasian ja Euroopan välillä matkustaville asiakkailleen Suomessa tehtävää stopover-pysähdystä. Stopover-lennot voi varata uudella stopover.finnair.com-verkkosivustolta, josta löytyy myös tietoa eri stopover-aktiviteeteista ja kohdetietoa Suomesta. StopOver Finland on Visit Finlandin vetämä hanke, ja matkapakettien toteutuksesta vastaa sen ulkoinen matkatoimistokumppani. Stopover-matkapakettien kesto on viidestä tunnista viiteen päivään.

Finnair ja kiinalainen matkapalvelutarjoaja Fliggy (Alitrip) sopivat heinäkuussa pitkäaikaisesta strategisesta yhteistyöstä, jonka tavoitteena on tuoda yhteensä noin 3 000 kiinalaista turistia Suomen Lappiin talvi-kuukausina. Finnair on ensimmäinen eurooppalainen lentoyhtiö, jonka kanssa Fliggy tekee näin laajaa strategista yhteistyötä. Fliggy on nopeasti kasvava kiinalainen, verkossa matkapalveluita tarjoava yritys. Se on osa New Yorkin pörssissä listattua Alibaba Groupia.

Tunnustukset ja palkinnot

Finnairin mobiilisovellus sai elokuussa kansainvälisen Red Dot -designpalkinnon Communications design -kategoriassa. Sovellus on saatavilla iOS- ja Android-laitteille, ja se on palkittu aiemmin myös hopeamitalilla European Design Awards -kilpailun mobiilisovellus-kategoriassa. Red Dot -designpalkinto palkitsee eri tuotteita parhaasta designista, ja sen tuomaristo koostuu muotoilualan arvostetuista asiantuntijoista.

Skytrax World Airline Awards nimesi heinäkuussa Finnairin Pohjois-Euroopan parhaaksi lentoyhtiöksi jo seitsemättä kertaa peräkkäin. Palkinto myönnetään Skytraxin puolueettoman kyselyn perusteella, johon vastasi noin 19 miljoonaa matkustajaa yli 160 maasta. Kysely kattaa yli 40 kriteeriä, joita ovat muun muassa lähtöselvitys, istuinten mukavuus, matkustamon puhtaus ja palvelu. Lisäksi Skytrax antoi Finnairille neljän tähden lentoyhtiön yleisarvion.

Huhtikuussa Finnair nimettiin TTG China Travel Awards-tilaisuudessa parhaaksi eurooppalaiseksi lentoyhtiöksi Kiinassa. Palkinto perustui TTG:n julkaisujen lukijoiden äänestykseen.

Finnair palkittiin kultamitalilla Global Business Travel Association (GBTA) Foundationin järjestämässä ICARUS-yritysvastuukilpailussa. Tunnustus tarkoittaa, että Finnair johtavana matkailualan vastuullisena yrityksenä on sitoumuksillaan ja toiminnallaan osoittanut pystyvänsä tarjoamaan asiakasyrityksilleen ja matkustajilleen kestäväen kehityksen näkökulmasta ensiluokkaisia matkustuspalveluita.

Saksalainen ESG-rating-yhtiö oekom research AG päivitti helmikuussa analyysinsä Finnairin vastuullisuudesta. Finnairin ESG-rating on nyt B-. Se oli 77:stä liikenne- ja logistiikka-alan yhtiöstä koostuneen vertailuryhmän korkein. Samalla Finnair sai Prime-luokituksen, joka kertoo Finnairin arvopaperien sopivuudesta vastuullisten sijoittajien sijoituskohteeksi.

Tammikuussa ilmestyneessä OAG:n Punctuality League -julkaisussa Finnairin saapumistämällisyys vuonna 2015 (89,5 %) todettiin maailman kuudenneksi korkeimmaksi. FlightStats puolestaan nimesi tammikuussa oneworld-allianssin täsmällisimmäksi lentoyhtiöallianssiksi vuonna 2015.

Aurinkomatkat nimettiin huhtikuussa Suomen vastuullisimmaksi matkanjärjestäjäksi Sustainable Brand -indeksissä, joka on Skandinavian suurin kestävään kehitykseen ja vastuullisuuteen keskittynyt bränditutkimus. Tutkimus tehdään vuosittain haastatteleamalla kuluttajia neljässä Pohjoismaassa. Kysely pohjautuu YK:n Global Compact -aloitteen 10 periaatteeseen.

Muutokset yhtiön johdossa

Finnair kertoi 16.2.2016 vauhdittavansa kasvuaan ja uudistavansa organisaatiotaan 1.3.2016 alkaen kasvustrategiansa mukaisesti. Uusina konsernin johtoryhmän jäseninä aloittivat asiakaskokemuksesta vastaava Piia Karhu sekä digitalisaatiosta vastaava Katri Harra-Salonen ja operatiivisen yksikön johtajaksi nimitetty Jaakko Schildt.

Yhtiön varatoimitusjohtaja ja strategiasta ja resurssienhallinnasta vastaava johtaja Ville Iho jätti yhtiön 31.12.2016.

Henkilöstö

Finnairin palveluksessa oli vuoden 2016 tammi-joulukuussa keskimäärin 5 045 (4 906) henkilöä eli 2,8 prosenttia enemmän kuin vertailukaudella. Työsuhteessa olevien määrä 31.12.2016 oli 4 937 (31.12.2015: 4 817). Katsauskaudella henkilöstömäärä kasvoi 120:lla pääosin matkustamohenkilökunnan ja lentäjien määrän kasvun vuoksi. Henkilöstömäärä näissä yksiköissä kasvoi enemmän, mutta marraskuussa toteutunut SMT:n myynti tasoittaa kokonaishenkilöstömäärän muutosta. Lisäksi liiketoimintakaupan yhteydessä 50 huoltotyöntekijää siirtyi toukokuussa Norralta Finnairin palvelukseen.

Finnairia edustava Palta sekä toimisto-, asiakaspalvelu- ja teknistä henkilökuntaa edustavat FINTO, PRO ja IAU ovat sopineet valtakunnallisen kilpailukykysovimuksen raamin mukaisista työehdoista keskusjärjestöjen asettamassa aikataulussa. Työehtosopimus uusittiin matkustamohenkilökuntaa edustavan SLSY:n kanssa syksyllä 2016, ja lentäjiä edustavan SLL:n kanssa on saavutettu alustava neuvottelutulos tammikuussa 2017.

Osakkeet ja osakkeenomistajat

Osakkeet ja osakepääoma

Finnairin kaupparekisteriin 31.12.2016 merkitty osakemäärä oli 128 136 115 osaketta ja rekisteröity osakepääoma 75 442 904,30 euroa. Yhtiön osakkeet noteerataan NASDAQ Helsingissä. Yhtiökokouksessa kullakin osakkeella on yksi ääni.

Valtion omistus

Vuoden 2016 lopussa Suomen valtio omisti 55,8 prosenttia Finnairin osakkeista ja osakkeiden tuottamista äänistä. Eduskunnan 20.6.1994 tekemän päätöksen mukaan valtion tulee omistaa Finnair Oyj:n osakkeista yli puolet. Omistuksen laskeminen tämän osuuden alle edellyttää eduskunnan päätöksen muuttamista.

Johdon osakkeenomistus

Yhtiön hallituksen jäsenet eivät omistaneet lainkaan Finnairin osakkeita ja toimitusjohtaja omisti 91 102 osaketta 31.12.2016. Yhtiön johtoryhmän jäsenet, toimitusjohtaja mukaan lukien, omistivat yhteensä 250 128 osaketta, mikä edustaa 0,20 prosenttia osakkeista ja osakkeiden tuottamista äänistä.

Omat osakkeet

Tammikuussa 2016 Finnair käytti yhtiökokouksen antamaa valtuutusta omien osakkeiden ostamiseen. Osakkeita ostettiin yhteensä 800 000 kappaletta. Finnairin henkilöstön osakesäästöohjelman Fly Sharen kannustinpalkkioina luovutettiin 277 596 osaketta helmikuussa ja 3 540 osaketta lokakuussa. Finnairin vuosien 2013-2015 osakepohjaisen kannustinjärjestelmän sääntöjen mukaisesti kesäkuussa luovutettiin 28 464 osaketta ja joulukuussa 26 641 osaketta.

Finnairin hallussa oli 31.12.2016 yhteensä 788 964 osaketta (325 205), mikä vastaa 0,62 prosenttia yhtiön koko osakepääomasta.

Liputusilmoitukset

Vuonna 2016 ei annettu liputusilmoituksia.

Finnair Oyj:n omien osakkeiden hankinta, luovutus sekä osakepalautukset

Aika	Osakemäärä	Hinta 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
2013	600 000	1 684 650,10	2,81
2013	-731 019	-4 055 744,86	5,55
2014	33 864	85 801,22	2,53
2014	-940	-2 334,40	2,48
2015	14 893	37 734,40	2,53
2015	-1 780	-6 764,00	3,80
2016	800 000	4 327 860,54	5,41
2016	-336 241	-975 326,55	2,90
31.12.2016	788 964	4 275 212,40	5,42

Finnair Oyj:n suurimmat osakkeenomistajat 31.12.2016

		Osakkeet kpl	%	Muutokset 2016
1	Suomen valtio/ Valtioneuvoston kanslia	71 515 426	55,8	0
2	KEVA	6 200 875	4,8	0
3	Varma Keskinäinen Työeläkevakuutusyhtiö	3 354 002	2,6	0
4	Kyöstillä Heikki	2 950 000	2,3	80 000
5	Ilmarinen Keskinäinen Eläkevakuutusyhtiö	2 701 390	2,1	-974 174
6	Tiiviste-Group Oy	2 200 000	1,7	-250 000
7	Valtion Eläkerahasto	2 100 000	1,6	0
8	Nordea -sijoitusrahastot	1 263 426	1,0	-321 358
9	OP -sijoitusrahastot	1 234 957	1,0	-196 643
10	Veritas Eläkevakuutusosakeyhtiö	1 050 151	0,8	-199 849
11	Etra Invest Oy	1 000 000	0,8	0
12	Finnair Oyj	788 964	0,6	463 759
13	Finnair Oyj:n henkilöstörahasto	594 000	0,5	-165 000
14	Nordea Henkivakuutus Suomi Oy	517 280	0,4	511 500
15	Laakkonen Mikko	500 000	0,4	90 000
	Hallintarekisteröidyt	11 026 859	8,6	-150 406
	Muut	19 138 785	14,9	
	Yhteensä	128 136 115	100,0	

Osakeomistuksen jakautuminen 31.12.2016

	Osakemäärä, kpl	%	Omistajia, kpl	%
1-200	722 314	0,2	8 113	48,5
201-1 000	3 069 417	2,7	5 765	34,5
1 001-10 000	7 107 025	5,6	2 597	15,5
10 001-100 000	5 735 418	4,7	208	1,2
100 001-1 000 000	7 214 298	5,7	20	0,1
1 000 001-	93 243 062	81,1	9	0,1
Yhteensä	128 136 115	100,0	16 723	100,0
Joista hallintarekisteröityjä	11 026 859	8,6	11	0,1
Arvo-osuukseksi vaihtamatta	17 722	0	-	-
Liikkeeseenlaskettu määrä	128 136 115	100,0	0	0

Osakkeenomistajaryhmät 31.12.2016

	Osakkeita, kpl	Osakkeita, %	Omistajia, kpl	Omistajia, %
Julkisyhteisöt	87 537 983	68,3	13	0,1
Kotitaloudet	17 348 592	13,5	16 073	96,1
Yritykset	6 786 195	5,3	510	3,0
Rahoitus- ja vakuutuslaitokset	4 134 905	3,2	20	0,1
Yhteisöt	858 259	0,7	45	0,3
Kotimaiset osakkeenomistajat, yhteensä	116 665 934	91,0	16 661	99,6
Hallintarekisteröidyt	11 026 859	8,6	11	0,1
Ulkomaiset	425 600	0,3	51	0,3
Hallintarekisteröidyt ja ulkomaiset, yhteensä	11 452 459	8,9	62	0,4
Arvo-osuukseksi vaihtamatta	17 722	0,0	-	-
Yhteensä	128 136 115	100,0	16 723	100,0

Omistuksen jakaantuminen omistusmäärittäin

%

- 1-200 osaketta 0,2 %
- 201-1 000 osaketta 2,7 %
- 1 001-10 000 osaketta 5,6 %
- 10 001-100 000 osaketta 4,7 %
- 100 001-1 000 000 osaketta 5,7 %
- 1 000 001- osaketta 81,1 %

Omistuksen jakaantuminen omistajaryhmittäin

%

- Julkisyhteisöt 68,3 %
- Kotitaloudet 13,5 %
- Yritykset 5,3 %
- Rahoitus- ja vakuutuslaitokset 3,2 %
- Yhteisöt 0,7 %
- Hallintarekisteröidyt 8,6 %
- Ulkomaiset 0,3 %

Osakassopimukset

Finnairin tiedossa ei ole yhtiön omistukseen tai äänivallan käyttöön liittyviä osakassopimuksia.

Määräysvallan vaihtumiseen liittyvät ehdot merkittävässä sopimuksissa

Joihinkin Finnairin rahoitussopimuksiin sisältyy ehto, jonka mukaan rahoittajalla on oikeus vaatia lainan ennenaikaista takaisinmaksua tai peruuttaa lainalupaus, mikäli joku muu kuin Suomen valtio hankkii osakkeiden enemmistön tai määräysvallan Finnairissa.

Osakepohjaiset kannustinjärjestelmät

Henkilöstön osakesäästöohjelma FlyShare

Finnairin hallitus päätti joulukuussa henkilöstön FlyShare-osakeohjelman uudesta 12 kuukauden säästökaudesta. Vuonna 2013 perustetun ohjelman tarkoituksena on kannustaa henkilöstöä yhtiön osakkeenomistajiksi ja palkita heitä pitkällä aikavälillä osakkeen mahdollisen arvonnousun kautta, mikä vahvistaa henkilöstön sitoutumista yhtiön omistaja-arvon kehitykseen. Vuonna 2016 ohjelman neljänteen vaiheeseen osallistui noin 770 finnairilaista eli 17 prosenttia kutsutuista. Osakesäästöohjelmaa on kuvattu tarkemmin yhtiön palkka- ja palkkioselvityksessä ja yhtiön internet-sivuilla. Aikaisemmin päätettyjä osakepohjaisia ohjelmia on kuvattu yhtiön palkka- ja palkkioselvityksessä ja yhtiön internet-sivuilla.

Avainhenkilöiden osakeperusteinen kannustinjärjestelmä

Finnairin hallitus päätti joulukuussa myös yksinkertaistaa Finnairin avainhenkilöiden pitkän aikavälin kannustinjärjestelmässä toteutettavien osakeohjelmien rakennetta. Hallitus päätti myös ensimmäisestä muutetun rakenteen mukaisesta osakepalkkio-ohjelmasta, joka käsittää vuodet 2017-2019. Ohjelman osallistujilla on mahdollisuus ansaita Finnairin osakkeita pitkän aikavälin kannustinpalkkiona, jos hallituksen ohjelmalle asetamat suoritustavoitteet täyttyvät. Ohjelman perusteella mahdollisesti maksettavat osakepalkkiot maksetaan sen osallistujille keväällä 2020. Ohjelmaa on kuvattu tarkemmin yhtiön palkka- ja palkkioselvityksessä ja yhtiön internet-sivuilla. Aikaisemmin päätettyjä osakepohjaisia ohjelmia on kuvattu 21.12.2016 julkaistussa pörssitiedotteessa sekä yhtiön palkka- ja palkkioselvityksessä.

Osakkeen kurssikehitys ja vaihto

Finnairin markkina-arvo oli joulukuun 2016 lopussa 516,4 miljoonaa euroa (694,5) ja päätöskurssi 4,03 euroa (5,42). Vuonna 2016 Finnairin osakkeen ylin kurssi NASDAQ Helsinki Oy:ssä oli 5,92 euroa (5,50), alin kurssi 3,80 euroa (2,49) ja keskiarvo 4,74 euroa (3,54). Osakkeita vaihdettiin 28,1 miljoonaa kappaletta (25,5) yhteensä 133,2 miljoonalla eurolla (90,1). Finnairin kauppakäytön merkitty osakemäärä oli katsauskauden lopussa 128 136 115 osaketta. Suomen valtio omisti Finnairin osakkeista 55,8 prosenttia (55,8). Suorien ulkomaisten ja hallintarekisteröityjen omistusten osuus oli 8,9 prosenttia (8,9).

Finnairin osake 2012-2016

■ Keskihinta

Vertailu eurooppalaiset lentoyhtiöt

■ Finnair
■ Eurooppalaiset lentoyhtiöt

Vertailu Nasdaq Helsinki

■ Finnair
■ OMX Helsinki
■ OMX Helsinki benchmark

Osakemäärät ja pörssikehitys

Milj. euroa		2016	2015	2014	2013	2012	2011
Osakeantioikaistu lukumäärä keskimäärin	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakeantioikaistu lukumäärä keskimäärin (ns. laimennusvaikutuksella)	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakeantioikaistu lukumäärä tilikauden lopussa	kpl	128 136 115	128 136 115	128 136 115	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	128 136 115	128 136 115	128 136 115
Osakkeiden lukumäärä tilikauden lopussa	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Ylin kaupantekokurssi	euroa	5,92	5,50	3,01	3,25	2,64	5,37
Alin kaupantekokurssi	euroa	3,80	2,49	2,30	2,40	1,67	2,30
Osakekannan markkina-arvo 31.12.	milj. euroa	516	695	318	355	305	295
Osakkeiden vaihto	kpl	28 099 932	25 456 779	10 750 318	26 024 070	19 668 495	21 422 076
Vaihto keskimääräisestä osakemäärästä	%	21,93	19,87	8,39	20,31	15,35	16,72

Osinkopolitiikka ja hallituksen esitys voitonjaosta

Finnairin osinkopolitiikan tavoitteena on maksaa suhdannesykin aikana keskimäärin vähintään kolmasosa osakekohtaisesta tuloksesta osinkoina. Yhtiön kulloinkin tuloskehitys ja näymät sekä rahoitustilanne ja pääomatarpeet pyritään ottamaan huomioon osingonjaossa. Vuonna 2016 osakekohtainen tulos oli 0,55 (0,57) euroa.

Finnair Oyj:n jakokelpoiset varat olivat 381 792 655,73 euroa 31.12.2016. Hallitus ehdottaa yhtiökokoukselle, että vuodelta 2016 jaetaan osinkoa 0,10 euroa osaketta kohden.

Yhteiskuntavastuu

Taloudellinen, sosiaalinen ja ympäristövastuu ovat olennainen osa Finnairin strategiaa ja liiketoimintaa. Finnair haluaa olla vastuullinen maailmankansalainen sekä vastata sidosryhmiensä tarpeisiin myös vastuullisuuden näkökulmasta.

Finnair tekee yhteistyötä alan toimijoiden ja viranomaisten kanssa muun muassa lentämisen ilmasto vaikutusten vähentämiseksi ja biopoltoaineiden käytön edistämiseksi. Finnairin yhteiskuntavastuu heijastuu sen strategiaan, visioon ja arvoihin, jotka ovat välittäminen, yksinkertaistaminen ja rohkeus. Vastuullisuus näkyy Finnairin kaikessa toiminnassa. Vastuullisuusstrategian tavoitteena on vähentää ympäristövaikutuksia ja tuottaa taloudellista sekä sosiaalista hyötyä yhteiskunnalle.

Kansainvälisen siviili-ilmailujärjestön ICAOn yleiskokouksessa sovittiin syksyllä kansainvälisen lentoliikenteen päästöjen hyvitysjärjestelmästä, joka auttaa pyrkimyksessä jädäyttää lentoliikenteen päästöt vuoden 2020 tasolle (nk. CORSIA-sopimus, Carbon Offsetting and Reduction Scheme for International Aviation). ICAOn jäsenvaltioista 65, Suomi mukaan lukien, on ilmoittanut osallistuvansa hyvitysjärjestelmään heti alusta lähtien, mikä tarkoittaa lentoyhtiöille velvollisuutta kompensoida tavoitteen ylittävät päästönsä päästö-

vähennysyksiköitä muun muassa erilaisista päästövähennyshankkeista. CORSIA-sopimus täydentää muita lentoliikenteen päästövähennyskeinoja. Ympäristövaikutuksia vähennetään myös uuden teknologian ja vaihtoehtoisten polttoaineiden avulla, operatiivisin keinoin ja infrastruktuurin tehostamisella. Ensi vaiheessa vuodesta 2021 lähtien järjestelmään osallistuvat maat muodostavat yhteensä noin 85 prosenttia kansainvälisestä lentoliikenteestä. Vuodesta 2027 lähtien järjestelmä on maailmanlaajuisesti pääpiirteittäin pakollinen.

Finnair allekirjoitti kesäkuussa 2016 yhteistyösopimuksen UNWomenin kanssa naisten oikeuksien tukemiseksi. Lisäksi Finnair allekirjoitti United for Wildlife Transport Taskforce Buckingham Palace Declaration -sitoumuksen, joka tähtää uhanalaisten lajien laittoman kaupan ja kuljetuksen estämiseen. Sitoumuksen tavoitteena on myös lisätä yhteistyötä viranomaisten ja suojelujärjestöjen kanssa yhteisessä taistelussa uhanalaisten eläinten salakuljetusta vastaan. Finnair on jo useita vuosia sitten sitoutunut olemaan kuljettamatta eläimiä tai tuotteita, jotka on suojattu villieläimistön ja -kasviston uhanalaisten lajien kansainvälistä kauppaa koskevalla yleissopimuksella (CITES). Vuonna 2015 Finnair kielsi uhanalaisista eläimistä tai niiden osista koostuvien metsästysmuistojen kuljetuksen rahtiverkostossaan.

Finnair uudisti vuonna 2016 kestävä kehityksen strategiansa, joka tiivistyy kolmeen teemaan: puhtaammin, välittäen ja yhdessä. Sen avulla kestävä kehitys sulautetaan entistä syvemmin koko strategiaan ja brändiin. Ohjelman toimenpiteillä pyritään osaltaan edistämään vastuullisuuden lisäksi kustannusten ja riskien hallintaa sekä tuottamaan lisäarvoa.

Vastuullisuuden tunnusluvut on esitetty vuosikertomuksen sivulla 21.

Merkittävät lähiajan riskit ja epävarmuustekijät

Lentoliikenne on globaalisti suhdanneherkkä toimiala, joka reagoi nopeasti ulkoihin häiriöihin, kausivaihteluihin ja taloussuhdanteisiin. Strategian toteuttamisessa Finnairiin ja sen toimintaan kohdistuu monenlaisia riskejä ja mahdollisuuksia. Finnairilla on käytössä kokonaisvaltainen riskienhallinnanprosessi sen varmistamiseksi, että riskit tunnistetaan ja niitä vähennetään mahdollisuuksien mukaan, vaikka monet riskeistä jäävätkin yhtiön täyden kontrollin ulkopuolelle. Hyödyntääkseen arvon luomisen mahdollisuuksia Finnair on valmis ottamaan myös hallittuja riskejä riskinkantokykynsä rajoissa.

Alla kuvatuilla riskeillä ja epävarmuustekijöillä katsotaan mahdollisesti olevan merkittävää vaikutusta Finnairin liiketoimintaan, taloudelliseen tulokseen ja tulevaisuuden näkyymiin seuraavan 12 kuukauden aikana. Tämän luettelon ei ole tarkoitus olla tyhjentävä.

Polttoaineen hinnan poikkeukselliset vaihtelut ja hintamuutosten mahdollinen siirtyminen lentolippujen hintoihin tai vaikutukset kapasiteetin kasvuun Finnairin päämarkkina-alueilla muodostavat riskin Finnairin tuotokkehitykselle samoin kuin valuuttakurssien äkilliset, epäedulliset muutokset sekä kysynnän heikkeneminen.

Nykyisten tai uusien kilpailijoiden mahdolliset kapasiteetin lisäykset ja tuoteparannukset voivat vaikuttaa Finnairin palveluiden kysyntään ja tuottoon. Lisäksi lentoyhtiöalliansseja tiiviimpien yhteenliittymien ja yhteishankkeiden arvioidaan edelleen kehittyvän.

Finnairin kumppanuus- ja ulkoistushankkeilla tavoiteltujen strategisten hyötyjen ja säästöjen saavuttamiseen liittyy riskejä. Esimerkiksi laatu- ja saatavuusongelmilla ja/tai kumppanuuksien ja toimittajien odottamattomilla lisäkustannuksilla voi olla haitallinen vaikutus Finnairin tuotteeseen, maineeseen ja kannattavuuteen.

Airbus A350 XWB -lentokoneiden toimitusaikatauluun ja käyttöön liittyy uuteen teknologiaan ja käyttöön-ottoprosesseihin liittyviä riskejä. Lisäksi Finnairin strategian toteutukseen liittyy merkittävien toimintamallien

ja sisäisten muutosten toteutusriskejä. Finnairin kapasiteetin kasvuojelma ja sen resursointi aiheuttaa lisäksi kustannuspainetta ja operatiivisia haasteita lyhyellä aikavälillä.

Lentoliikennetoimialaan kohdistuu useita EU- ja kansainvälisen tason sääntelyhankkeita, joiden vaikutuksia lentoyhtiöiden operatiiviseen toimintaan ja/tai kustannuksiin on etukäteen vaikea arvioida. Esimerkkejä näistä sääntelyhankkeista ovat hiilidioksidipäästökauppaan liittyvä kansainvälinen sääntely, melumääräykset sekä muu ympäristöperustainen sääntely, EU:n yksityisyyden suoja koskeva sääntely sekä EU-tuomioistuimen lokakuussa 2012 antama päätös lentomatikustajien oikeuksista. Lisäksi ei-taloudellisen tiedon, kuten vastuullisuusraportoinnin sääntely ja muut sidosryhmävaatimukset ovat selvästi lisääntyneet.

Geopoliittisella epävarmuudella, kasvavalla terrorismin uhalla ja mahdollisilla muilla ulkoisilla häiriötekijöillä saattaa niiden toteutuessa olla merkittävä vaikutus lentomatikustuskysyntään ja yhtiön liiketoimintaan.

Ison-Britannian tulevaan eroon Euroopan Unionista liittyy yleistä taloudellista epävarmuutta, joka voi heijastua myös lentomatikustuskysyntään.

Helsinki-Vantaan lentoaseman vuoteen 2020 jatkuvan laajennuksen rakennustyöt saattavat aiheuttaa häiriöitä liikenteeseen. Finnair tekee tiivistä yhteistyötä Finavian kanssa minimoidakseen laajennustöistä aiheutuvan haitan. Laajennustyö mahdollistaa lentoaseman matkustajamäärän kasvattamisen 20 miljoonaan vuodessa ja mahdollistaa Finnairin kasvustrategian toteuttamisen.

Finnairin riskienhallintaa ja toimintaan liittyviä riskejä kuvataan tarkemmin yhtiön internet-sivuilla.

Liiketoiminnan kausiluonteisuus ja herkkyydet

Lentoliiketoiminnan kausivaihtelun vuoksi yhtiön liikevaihto ja liikevoitto ovat yleensä selvästi pienimmät vuoden ensimmäisellä neljänneksellä ja suurimmat vuoden kolmannella neljänneksellä. Aasian-liikenteen kasvava suhteellinen osuus lisää kausivaihtelua myös Aasian vapaa-ajan ja liikematkustuksen kohdekohtaisten sesonkien mukaisesti.

Finnairin tulokseen vaikuttaa operatiivisen toiminnan ja markkinatilanteen lisäksi keskeisesti polttoaineen hinnan kehitys, sillä polttoainekustannukset ovat yhtiön suurin kuluerä. Yhtiön valuuttariski syntyy lähinnä polttoaine- ja lentokoneostoista, lentokoneiden leasing-maksuista sekä valuuttamääräisistä myyntituotoista. Merkittäviä dollarikuluja ovat lentokoneiden leasing-maksut ja polttoainekulut sekä liikennöimismaksut. Myös suurimmat investoinnit eli lentokoneiden ja niiden varaosien hankinta tapahtuvat pääosin Yhdysvaltain dollareissa. Euron jälkeen yhtiön suurimpia tulovaluuttoja ovat Japanin jeni, Kiinan yuan ja Ruotsin kruunu.

Yhtiö suojautuu valuutta-, korko- ja lentopetrolipositioiden riskeiltä käyttämällä eri johdannaisinstrumentteja, kuten termiinejä, koronvaihtosopimuksia ja optioita hallituksen 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.

Operatiivisen toiminnan herkkyydet, vaikutus vertailukelpoiseen liikevoittoon (rullaavasti seuraavat 12 kk tilinpäätöspäivästä)	1 %(-yksikön) muutos
Matkustajakäyttöaste (PLF)	22 milj. euroa
Matkustajaliikenteen keskituotto (yield)	19 milj. euroa
Yksikkökustannus (CASK ilman polttoainetta)	18 milj. euroa

Polttoaineherkkydet (rullaavasti seuraavat 12 kk tilinpäätöspäivästä)	10 %:n muutos ilman suojauksia	10 %:n muutos suojaukset huomioon ottaen	Suojausasteet	
			H1/2017	H2/2017
Polttoaine	50 milj. euroa	23 milj. euroa	72 %	66 %

Valuuttajakauma %	2016	2015	Valuuttaherkkydet USD ja JPY (rullaavasti seur.12 kk tilinpäätöspäivästä liiketoiminnan kassavirroille)		Suojausaste liiketoiminnan kassavirroille (rullaavasti seur.12 kk tilinpäätös-päivästä)
			10 %:n muutos ilman suojauksia	10 %:n muutos suojaukset huomioon ottaen	
Myyntivaluutat					
EUR	56	59	-	-	
USD*	4	3	ks. alla	ks. alla	ks. alla
JPY	9	8	19 milj. euroa	9 milj. euroa	69 %
CNY	7	7	-	-	
KRW	3	3	-	-	
SEK	5	5	-	-	
Muut	16	15	-	-	
Ostovaluutat					
EUR	54	53	-	-	
USD*	38	40	56 milj. euroa	19 milj. euroa	72 %
Muut	8	7			

* Suojausaste USD-korille. Herkkyyksikaskelmassa Kiinan yuanin ja Hongkongin dollarin oletetaan korreloivan edelleen vahvasti Yhdysvaltojen dollarin kurssikehityksen kanssa.

Tulevaisuuden näkymät

Matkustaja- ja rahtiliikenteen kysyntänäkömiin Finnairin päämarkkina-alueilla liittyy edelleen epävarmuutta. Finnair arvioi, että laivaston uusimisen ja uusien lentokoneiden käyttöönoton myötä sen kapasiteetti kasvaa 8-10 prosenttia vuonna 2017 painottuen voimakkaasti vuoden jälkipuoliskoon. Liikevaihdon arvioidaan kasvavan kapasiteetin kasvua hitaammin heijastaen markkinakapasiteetin kasvua olennaisilla markkinoilla.

Tiedonantopolitiikkansa mukaisesti Finnair antaa koko vuoden toiminnallisen tuloksen kehitystä kuvaavan ennusteen puolivuosisikatsauksen yhteydessä heinäkuussa.

Taloudellinen kehitys 2012-2016

TULOSLASKELMA		2016	2015	2014	2013	2012
Liikevaihto*	milj. euroa	2 317	2 255	2 284	2 400	2 449
muutos edelliseen vuoteen	%	2,8	-1,3	-4,8	-2,0	8,5
Vertailukelpoinen liiketulos	milj. euroa	55	24	-36	12	43
suhteessa liikevaihtoon*	%	2,4	1,1	-1,6	0,5	1,8
Liiketulos	milj. euroa	116	122	-72	8	34
suhteessa liikevaihtoon*	%	5,0	5,4	-3,2	0,3	1,4
Vertailukelpoinen EBITDAR	milj. euroa	270	231	177	210	240
suhteessa liikevaihtoon	%	11,7	10,3	7,7	8,8	9,8
Tilikauden tulos	milj. euroa	85	90	-83	23	11
suhteessa liikevaihtoon	%	3,7	4,0	-3,6	1,0	0,4
TASE		2016	2015	2014	2013	2012
Oma pääoma ja määräysvallattomien omistajien osuus	milj. euroa	857	727	514	678	775
Oma pääoma ja velat yhteensä	milj. euroa	2 529	2 050	1 885	2 118	2 231
Bruttoinvestoinnit ilman ennakoja	milj. euroa	519	330	82	77	41
suhteessa liikevaihtoon*	%	22,4	14,6	3,6	3,2	1,7
Sijoitettu pääoma keskimäärin	milj. euroa	1 324	1 008	1 106	1 295	1 413
Osingot tilikaudelta**	milj. euroa	13	0	0	0	13
Korolliset velat	milj. euroa	718	346	428	593	569
Likvidit varat	milj. euroa	797	708	426	459	430
Korollinen nettovelka	milj. euroa	-96	-362	1	134	138
suhteessa liikevaihtoon*	%	-4,1	-16,1	0,1	5,6	5,6
Oikaistu korollinen nettovelka	milj. euroa	671	333	553	537	603
suhteessa liikevaihtoon	%	28,9	14,8	24,2	22,4	24,6
TUNNUSLUVUT		2016	2015	2014	2013	2012
Laimentamaton ja laimennettu osakekohtainen tulos	euroa	0,55	0,57	-0,71	0,11	0,01
Oma pääoma/osake	euroa	6,73	5,69	4,02	5,30	6,06
Osinko/osake**	euroa	0,10	0,00	0,00	0,00	0,10
Osinko tuloksesta**	%	15,0	0,0	0,0	0,0	121,2
Efekttiivinen osinkotuotto**	%	2,5	0,0	0,0	0,0	4,2
Liiketoiminnan rahavirta/osake	euroa	1,73	1,34	0,19	1,12	1,21
Hinta/voitto-suhde, P/E		7,32	9,46	-3,47	25,02	174,96
Oikaistu nettovelka / Vertailukelpoinen EBITDAR		2,5	1,4	3,1	2,6	2,5
Omavaraisuusaste	%	33,9	35,5	27,3	32,0	34,7
Nettovelkaantumisaste	%	-11,2	-49,8	0,3	19,9	18,0
Oikaistu nettovelkaantumisaste	%	78,3	45,8	107,5	79,2	77,8
Oman pääoman tuotto	%	10,7	14,4	-13,8	3,2	1,4
Sijoitetun pääoman tuotto	%	8,9	12,2	-6,5	3,6	2,8

RAHAVIRTA		2016	2015	2014	2013	2012
Liiketoiminnan nettorahavirta	milj. euroa	220	171	24	142	155
suhteessa liikevaihtoon*	%	9,5	7,6	1,1	5,9	6,3
HENKILÖSTÖ		2016	2015	2014	2013	2012
Henkilöstö, keskimäärin		5 045	4 906	5 172	5 859	6 784

* Muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Vertailukaudet on oikaistu vastaamaan muuttunutta käytäntöä vuodesta 2015 alkaen. Muutokset on kuvattu liitteessä 5.4 Liiketoiminnan tuottojen ja tunnuslukujen laskentakaavojen muutos.

** Tilikauden 2016 osinko on hallituksen esitys yhtiökokoukselle.

★ Finnair on nettovelaton ja tuloskehitys positiivinen; hallituksen osinkoehdotus 0,10 euroa/osake

Finnairin likvidit varat ylittivät edelleen korolliset velat, vaikka laivastouudistus eteni ja Finnair rahoitti kolmen uuden A350-lentokoneen hankinnan lainarahalla. Likvidit varat säilyivät korkeina liiketoiminnan rahavirran ja lentokoneiden rahoitus sopimusten ansiosta.

Myös oikaistu nettovelkaantumisaste, joka huomioi korollisten velkojen lisäksi myös lentokoneiden tulevat operatiiviset leasingmaksut, säilyi alhaisella tasolla (78,3) ja alitti reilusti myös hallituksen tunnusluvulle määrittelemän 175 prosentin enimmäistason.

Tuloskehitys oli positiivinen. Hallitus esittää yhtiökokoukselle, että tilikauden tuloksesta jaetaan osinkoa 0,10 euroa osakkeelta.

Nettovelkaantumisaste

★ = Kohokohtat

TILINPÄÄTÖS 1.1.-31.12.2016

Miten lukea Finnairin tilinpäätöstä?

Finnair on pyrkinyt helpottamaan tilinpäätöksen lukemista ja parantamaan tilinpäätöksestä saatavaa kokonaiskuvausta. Liitetiedot on yhdistelty liiketoimintalähtöisiksi asiakokonaisuuksiksi ja laadintaperiaatteista sekä kriittisistä tilinpäätösarvioista ja epävarmuustekijöistä on kerrottu niitä koskevan liitetiedon yhteydessä. Lisäksi kiinnostavia lukuja on korostettu ympyröimällä, ja näitä ja muita kohokohtia on selostettu tähdellä merkityssä kehyksessä. Tilinpäätöksen eri osioihin on myös lisätty havainnollistavia kuvaajia lukujen hahmottamisen helpottamiseksi.

i Liitetiedot on yhdistelty asiakokonaisuuksien mukaisiksi osioiksi, jotta tilinpäätös antaisi paremman kokonaiskuvan Finnair-konsernista ja sen liiketoiminnasta. Jokaisen osion sisällön alussa on kuvattu ja selitetty osion sisältöä. Selitykset tunnistaa **i**-merkistä.

L Laadintaperiaatteet on pyritty kuvaamaan sen liitetiedon yhteydessä, jota periaate lähinnä koskee. Laadintaperiaatteet on merkitty **L**:llä.

! Kriittiset tilinpäätösarvot ja epävarmuustekijät on esitetty niitä koskevan liitetiedon yhteydessä, ja erotettu merkillä **!**.

***** Aihepiiriin liittyvistä kohokohdista on kerrottu tähdellä merkityissä kehyksissä olennaisten asioiden esiin nostamiseksi.

o Kiinnostavia lukuja on korostettu ympyröimällä, ja niitä on selostettu yllämainituissa kohokohdat -kehyksissä.

Sisältö

Konsernin tuloslaskelma.....	15
Konsernin laaja tuloslaskelma.....	15
Konsernin tase.....	16
Konsernin rahavirtalaskelma.....	17
Laskelma konsernin oman pääoman muutoksista.....	18
Konsernitilinpäätöksen liitetiedot.....	19

1 Liiketulos.....	20
1.1 Segmentti-informaatio.....	20
1.2 Liiketoiminnan tuotot.....	21
1.2.1 Liikevaihto tuotteittain.....	21
1.2.2 Liikevaihto liikennealueittain.....	21
1.2.3 Liikevaihto valuutoissa.....	22
1.2.4 Myynti- ja muut saamiset.....	22
1.2.5 Myynnin siirtovelat ja myynnistä saadut ennakot.....	22
1.3 Liiketoiminnan kulut.....	23
1.3.1 Toiminnalliset kulut valuutoissa.....	23
1.3.2 Vuokratulot.....	23
1.3.3 Muut kulut.....	23
1.3.4 Muut velat.....	23
1.3.5 Varaukset.....	24
1.3.6 Vertailukelpoisesta tuloksesta oikaistut erät.....	24
1.3.7 Palkitseminen.....	25
1.3.7.1 Henkilöstökulut ja osakeperusteiset maksut.....	25
1.3.7.2 Eläkkeet.....	27

2 Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt.....	30
2.1 Aineelliset hyödykkeet.....	30
2.2 Vuokrasopimukset.....	32
2.3 Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat.....	33
2.4 Aineettomat hyödykkeet.....	33

3 Pääomarakenne ja rahoituskulut.....	33
3.1 Rahoitustuotot ja -kulut.....	33
3.2 Rahoitusvarat.....	34
3.2.1 Muut lyhytaikaiset rahoitusvarat.....	34
3.2.2 Rahavarat.....	34
3.3 Rahoitusvelat.....	35
3.4 Vastuusoitaukset.....	36
3.5 Rahoitusriskien hallinta.....	36
3.6 Rahoitusvarojen ja -velkojen luokittelu.....	39
3.7 Rahoitusvarojen ja -velkojen netotus.....	40
3.8 Johdannaiset.....	41
3.9 Omaa pääomaa koskevat tiedot.....	42
4 Konsolidointi.....	44
4.1 Yleiset konsolidointiperiaatteet.....	44
4.2 Tytäryhtiöt.....	44
4.3 Hankitut ja myydyt liiketoiminnot.....	44
4.4 Osuudet osakkuus- ja yhteisyrityksissä.....	45
4.5 Lähipiiritapahtumat.....	46
4.6 Konsernin soveltamat ja sovellettavaksi tulevat uudet ja muutetut standardit.....	46
5 Muut liitetiedot.....	48
5.1 Tuloverot.....	48
5.2 Riidat ja oikeudenkäynnit.....	49
5.3 Tilinpäätöksen jälkeiset tapahtumat.....	49
5.4 Liiketoiminnan tuottojen ja tunnuslukujen laskentakaavojen muutos.....	49
6 Emoyhtiön tilinpäätös.....	50
Tunnuslukujen laskentakaavat.....	60
Hallituksen esitys osingonjaosta.....	61
Tilintarkastuskertomus.....	62

Konsernin tuloslaskelma

Milj. euroa	Liite	2016	2015
Liikevaihto	1.1, 1.2	2 316,8	2 254,5
Liiketoiminnan muut tuotot		75,5	85,2
Liiketoiminnan kulut			
Henkilöstökulut	1.3.7	-362,5	-353,2
Polttoainekulut		-491,5	-595,5
Muut vuokrat	1.3.2	-167,4	-159,4
Lentokaluston huoltokulut		-147,3	-118,9
Liikennöimismaksut		-262,8	-258,5
Maaselvitys- ja cateringkulut		-258,9	-250,3
Valmismatkatuotannon kulut		-87,8	-79,6
Myynti- ja markkinointikulut		-76,9	-74,0
Muut kulut	1.3.3	-266,6	-219,3
Vertailukelpoinen EBITDAR		270,4	231,2
Lentokaluston leasemaksut	1.3.2	-109,5	-99,3
Poistot ja arvonalentumiset	2.1, 2.4	-105,8	-108,1
Vertailukelpoinen liiketulos		55,2	23,7
Johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset	1.3.6	32,0	-12,3
Vertailukelpoisuuteen vaikuttavat erät	1.3.6	29,0	110,2
Liiketulos		116,2	121,7
Rahoitustuotot	3.1	1,0	1,3
Rahoituskulut	3.1	-11,5	-9,7
Osuus osakkuus- ja yhteisyritysten tuloksista	4.4	0,0	0,1
Tulos ennen veroja		105,8	113,3
Tuloverot	5.1	-20,6	-23,6
Kauden tulos		85,1	89,7
Jakautuminen			
Emoyhtiön omistajille		85,1	89,4
Määräysvallattomille omistajille		0,0	0,3
Emoyhtiön omistajille kuuluva osakekohtainen tulos, euroa (laimentamaton ja laimennettu)		0,55	0,57

★ Vertailukelpoinen liiketulos 55,2 tuplaantui viime vuodesta (23,7)

Positiivinen tuloskehitys jatkui vuonna 2016 liikenteen, lipputuottojen ja lisämyyntipalveluiden kasvaessa. Toiminnalliset kustannukset toteutuivat polttoainekulujen laskun ansiosta viime vuoden tasolla, vaikka kiihdytetty kasvu aiheutti lisäkustannuksia ja vahva Yhdysvaltain dollari kasvatti kustannustasoa.

Konsernin laaja tuloslaskelma

Milj. euroa	Liite	2016	2015
Kauden tulos		85,1	89,7
Muut laajan tuloksen erät			
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Suojausinstrumenttien käyvän arvon muutos		145,2	-14,1
Muuntoerot		0,0	0,6
Verovaikutus		-29,0	2,8
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuuspohjaisten järjestelyiden vakuutusmatemaattinen voitto/tappio	1.3.7.2	-18,1	37,7
Verovaikutus		3,6	-7,5
Muut laajan tuloksen erät yhteensä		101,7	19,5
Tilikauden laaja tulos		186,9	109,2
Jakautuminen			
Emoyhtiön omistajille		186,9	108,9
Määräysvallattomille omistajille		0,0	0,3

Vertailukelpoisen liiketuloksen muutokset 2016

★ = Kohokohdat

Konsernin tase

Milj. euroa	Liite		31.12.2016	31.12.2015
VARAT				
Aineettomat hyödykkeet	0	2.4	12,4	9,5
Aineelliset käyttöomaisuushyödykkeet	0	2.1	1 166,5	811,6
Osuudet osakkuus- ja yhteisyrityksissä	0	4.4	2,5	2,6
Laina- ja muut saamiset	0		7,4	8,7
Laskennalliset verosaamiset	0	5.1	0,0	9,1
Pitkäaikaiset varat yhteensä			1 188,7	841,5
Vaihto-omaisuus	0		14,9	11,8
Myyntisaamiset ja muut saamiset	0	1.2.4	211,9	208,5
Johdannaissopimuksiin perustuvat saamiset	O/IA*	3.8	176,6	155,8
Muut rahoitusvarat	IA	3.2.1	727,9	427,7
Rahat ja pankkisaamiset	IA	3.2.2	69,4	280,5
Lyhytaikaiset varat yhteensä			1 200,7	1 084,3
Myyttävänä olevat omaisuuserät	0	2.3	139,3	124,5
Varat yhteensä			2 528,7	2 050,3

★ Laivastouudistus etenee - neljä uutta A350-konetta, kolme omaan taseeseen

Laivastouudistus eteni: Finnair hankki neljä uutta A350-lentokonetta. Kolme hankittiin omaan taseeseen. Kolme A350-lentokonetta rahoitettiin JOLCO-lainarahoituksella (Japanese Operating Lease with Call Option). Yhdestä tehtiin myynti- ja takaisinvuokraussopimus.

★ = Kohokohdat

Milj. euroa	Liite		31.12.2016	31.12.2015
OMA PÄÄOMA JA VELAT				
Osakepääoma	E		75,4	75,4
Muu oma pääoma	E		781,6	652,0
Oma pääoma yhteensä			857,0	727,5
Laskennalliset verovelat	O	5.1	32,7	0,0
Korolliset velat	IL	3.3	617,3	271,0
Eläkevelvoitteet	O	1.3.7.2	31,9	4,4
Varaukset	O	1.3.5	63,6	55,7
Muut velat	O	3.3	4,9	15,8
Pitkäaikaiset velat yhteensä			750,4	346,9
Varaukset	O	1.3.5	22,2	38,3
Korolliset velat	IL	3.3	100,4	75,2
Ostovelat	O		94,4	67,5
Johdannaissopimuksiin perustuvat velat	O/IL*	3.8	25,2	180,5
Myyntiin siirtovelat ja myynnistä saadut ennakot	O	1.2.5	424,6	374,8
Työsuhde-etuuksiin liittyvät velat	O	1.3.7.1	93,4	91,0
Muut velat	O	1.3.4	161,1	148,7
Lyhytaikaiset velat yhteensä			921,3	976,0
Velat yhteensä			1 671,7	1 322,9
Oma pääoma ja velat yhteensä			2 528,7	2 050,3

Finnair raportoi korollisen velan, nettovelan ja oikaistun nettovelkaantumisasteen antaakseen yleiskuvan Finnairin taloudellisesta asemasta. Niillä tase-erillä, jotka sisältyvät korolliseen nettovelkaan, on merkintä "IA" tai "IL". Sijoitetun pääoman laskentaan sisältyvillä erillä on merkintä "E" tai "IL". Muilla erillä on merkintä "O".

Taseen lisätietoja: Korollinen nettovelka ja oikaistu nettovelkaantumisaste	31.12.2016	31.12.2015
Korolliset velat	717,7	346,0
Valuutan- ja koronvaihtosopimukset*	-16,1	0,2
Oikaistut korolliset velat	701,5	346,3
Muut rahoitusvarat	-727,9	-427,7
Rahat ja pankkisaamiset	-69,4	-280,5
Korollinen nettovelka	-95,8	-362,0
Lentokaluston leasemaksut edellisiltä 12 kuukaudelta * 7	766,4	695,2
Oikaistu korollinen nettovelka	670,6	333,2
Oma pääoma yhteensä	857,0	727,5
Oikaistu nettovelkaantumisaste, %	78,3 %	45,8 %

* Valuutan- ja koronvaihtosopimuksia käytetään korollisten lainojen valuutta- ja korkorisikin suojaamiseen, mutta suojauslaskenta ei sovelleta. Käyvän nettoarvon muutokset vastaavat korollisten velkojen käyvän arvon muutoksia. Sen vuoksi valuutan- ja koronvaihtosopimusten käypää nettoarvoa, joka kirjataan johdannaissopimuksiin perustuviin saamiin/velkoihin ja raportoidaan liitteessä 3.8 Johdannaiset, pidetään korollisena velkana nettovelan laskennassa.

Konsernin rahavirtalaskelma

Milj. euroa	2016	2015
Liiketoiminnan rahavirta		
Kauden tulos	85,1	89,7
Poistot ja arvonalentumiset	102,9	148,5
Muut oikaisut kauden tuloksesta		
Rahoitustuotot ja -kulut	10,5	8,4
Osuus osakkuus- ja yhteisyritysten tuloksista	0,0	-0,1
Tuloverot	20,6	23,6
EBITDA (Käyttökate)	219,2	270,2
Liiketapahtumat, joihin ei sisälly maksua *	-50,0	-137,5
Käyttöpääoman muutos	55,5	43,1
Maksetut rahoituskulut, netto	-5,0	-4,6
Maksetut tuloverot	0,0	-0,2
Liiketoiminnan nettorahavirta	219,7	171,0
Investointien rahavirta		
Investoinnit aineettomiin hyödykkeisiin	-10,3	-4,3
Investoinnit aineellisiin hyödykkeisiin	-475,7	-352,5
Käyttöomaisuushyödykkeiden ja tytäryhtiöosakkeiden myynti	153,2	448,1
Yli kolmen kuukauden päästä erääntyvien korkosijoitusten nettomuutos	-168,4	-14,4
Pitkäaikaisten saamisten muutos	1,6	1,7
Investointien nettorahavirta	-499,6	78,6
Rahoituksen rahavirta		
Lainojen nostot	377,4	0,0
Lainojen takaisinmaksut ja muutokset	-115,1	-82,5
Oman pääoman ehtoisen lainan takaisinmaksut	-38,3	-81,7
Oman pääoman ehtoisen lainan nostot	0,0	200,0
Oman pääoman ehtoisen lainan korot ja kulut	-19,1	-17,6
Omien osakkeiden osto	-4,3	0,0
Maksetut osingot	0,0	-0,2
Rahoituksen nettorahavirta	200,5	18,1
Rahavirtojen muutos	-79,3	267,7
Rahavarat tilikauden alussa	457,7	190,1
Rahavirtojen muutos	-79,3	267,7
Rahavarat kauden lopussa**	378,4	457,7

* = Kohokohdat

Konsernin rahavirtalaskelman liitetiedot

* Liiketapahtumat, joihin ei sisälly maksua

Milj. euroa	2016	2015
Työsuhde-etuudet	15,1	15,6
Johdannaisten käyvän arvon muutokset	-34,0	2,1
Lentokone- ja muiden transaktioiden voitot ja tappiot	-30,4	-121,5
Muut oikaisut	-0,6	-33,7
Yhteensä	-50,0	-137,5

Muut oikaisut sisältävät lähinnä huoltovarausten ja muiden varausten muutokset.

** Rahavarat

Milj. euroa	2016	2015
Muut rahoitusvarat	727,9	427,7
Rahat ja pankkisaamiset	69,4	280,5
Rahavarat taseessa	797,3	708,2
Yli kolmen kuukauden päästä erääntyvät	-418,9	-250,5
Yhteensä	378,4	457,7

★ Vahva rahoitusasema tukee liiketoiminnan kehitystä ja laivastouudistuksen rahoitusta

Liiketoiminnan rahavirta vahvistui tilikauden tulosparannuksen ja käyttöpääoman muutosten, kuten lentoliipusta saatujen ennakkomaksujen kasvun, ansiosta.

Finnair investoi uuteen laajarunkolaivastoon ja vastaanotti neljä A350-lentokonetta vuoden 2016 aikana. Yksi koneista myytiin välittömästi hankintahetkellä ja vuokrattiin takaisin operatiivisella vuokrasopimuksella. Kolme A350-konetta rahoitettiin Japanese Operating Lease with Call Option (JOLCO) -rahoituksella, mikä näkyy rahoituksen rahavirrassa lainojen nostona.

Finnair maksoi tilikaudella kaikki pankkilainansa aikaistetusti takaisin.

Rahavirran muutos 2016, -79,3 milj. euroa

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osakepääoma	Muut sidotun oman pääoman rahastot	Käyvän arvon rahasto ja muut laajan tuloksen erät	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto	Oman pääoman ehtoinen laina	Emoyhtiön omistajille kuuluva oma pääoma	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2016	75,4	168,1	-67,9	248,1	67,6	236,2	727,5	0,0	727,5
Kauden tulos					85,1		85,1		85,1
Suojausinstrumenttien käyvän arvon muutos			116,2				116,2		116,2
Etuuspohjaisten järjestelyiden vakuutusmatemaattinen voitto/tappio			-14,4				-14,4		-14,4
Kauden laaja tulos	0,0	0,0	101,7	0,0	85,1	0,0	186,9	0,0	186,9
Oman pääoman ehtoisen lainan takaisinmaksut						-38,3	-38,3		-38,3
Oman pääoman ehtoisen lainan korot ja kulut					-15,7	0,3	-15,3		-15,3
Omien osakkeiden osto					-4,3		-4,3		-4,3
Osakeperusteiset maksut				0,6			0,6		0,6
Oma pääoma 31.12.2016	75,4	168,1	33,9	248,6	132,8	198,2	857,0	0,0	857,0
Milj. euroa	Osakepääoma	Muut sidotun oman pääoman rahastot	Käyvän arvon rahasto ja muut laajan tuloksen erät	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto	Oman pääoman ehtoinen laina	Emoyhtiön omistajille kuuluva oma pääoma	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2015	75,4	168,1	-87,4	247,4	-8,8	118,9	513,7	0,6	514,3
Kauden tulos					89,4		89,4	0,3	89,7
Suojausinstrumenttien käyvän arvon muutos			-11,3				-11,3		-11,3
Etuuspohjaisten järjestelyiden vakuutusmatemaattinen voitto/tappio			30,2		-0,1		30,1		30,1
Muuntoerot			0,6				0,6		0,6
Kauden laaja tulos	0,0	0,0	19,5	0,0	89,3	0,0	108,8	0,3	109,1
Oman pääoman ehtoisen lainan nostot						198,2	198,2		198,2
Oman pääoman ehtoisen lainan takaisinmaksut						-81,7	-81,7		-81,7
Oman pääoman ehtoisen lainan korot ja kulut					-13,0	0,7	-12,2		-12,2
Osingot					0,0		0,0	-0,2	-0,2
Osakeperusteiset maksut				0,6			0,6		0,6
Muutokset määräysvallattomien omistajien osuudessa							0,0	-0,7	-0,7
Oma pääoma 31.12.2015	75,4	168,1	-67,9	248,1	67,6	236,2	727,5	0,0	727,5

Finnair maksoi vanhan vuonna 2012 nostetun hybridilainan 38,3 miljoonaa euroa pois tilikauden 2016 aikana.

★ Oma pääoma vahvistui edelleen positiivisen tuloksen ja suojausinstrumenttien käyvän arvon muutoksen takia

Finnairin oma pääoma vahvistui tilikauden aikana 727,5 miljoonasta eurosta 857,0 miljoonaan euroon lähinnä tilikauden tuloksen (85,1) ja suojausinstrumenttien käyvän arvon muutoksen (116,2) takia. Polttoainesuojien vuoksi käyvän arvon rahaston arvo muuttui positiiviseksi, kun polttoaineen hinta nousi loppuvuonna ja aikaisempina kausina markkinahintaa korkeammalla tasolla tehdyt suojat realisoituivat. Suojausstrategian takia polttoaineen markkinahinnan kehitys vaikuttaa Finnairin tulokseen viiveellä.

Konsernitilinpäätöksen liitetiedot

Tilinpäätöksen laadintaperiaatteet

Miten Finnairin laadintaperiaatteita tulisi lukea?

Laskentaperiaatteiden paremman ymmärryksen saavuttamiseksi Finnair kuvaava laadintaperiaatteet siihen liittyvän liitetiedon yhteydessä. Yleinen laadintaperusta on kerrottu osana tätä tilinpäätöksen laadintaperiaatteita koskevaa liitetietoa, kun taas sellaiset laadintaperiaatteet, jotka liittyvät läheisesti johonkin tiettyyn liitetietoon, on esitetty osana tätä kyseistä liitetietoa. Laadintaperiaatteissa keskitytään kuvaamaan konserniin vallitsevasta laadintaperustasta muodostamat ja soveltamat laadintaperiaatteet, eikä standardin tekstiä ole toistettu ellei Finnair ole katsonut sitä liitetiedon sisällön ymmärtämisen kannalta tärkeäksi. Alla olevassa taulukossa on esitetty, minkä liitetiedon yhteydessä mikäkin laadintaperiaate on esitetty, ja mihin IFRS-standardiin periaate ensisijaisesti perustuu.

Laadintaperiaate	Liitetieto	Nro	IFRS
Segmenttiraportointi	Segmentti-informaatio	1.1	IFRS 8
Tuloutus, liiketoiminnan muut tuotot ja myyntisaamiset	Liiketoiminnan tuotot	1.2	IAS 18, IAS 39, IFRS 7
Varaukset ja ehdolliset velat	Varaukset	1.3.5	IAS 37
Työsuhde-etuudet ja osakeperusteiset maksut	Palkitseminen	1.3.7	IAS 19, IFRS 2
Eläkkeet	Eläkkeet	1.3.7.2	IAS 19
Aineelliset käyttöomaisuushyödykkeet	Aineelliset hyödykkeet	2.1	IAS 16, IAS 36
Rahoitusleasing- ja muut vuokrasopimukset	Vuokrasopimukset	2.2	IAS 17
Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat	Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat	2.3	IFRS 5
Aineettomat hyödykkeet	Aineettomat hyödykkeet	2.4	IAS 38
Korko- ja osinkotuotot	Rahoitustuotot ja -kulut	3.1	IAS 18, IAS 32
Rahoitusvarat ja rahoitusvarojen arvonalentuminen	Rahoitusvarat	3.2	IAS 39, IFRS 7
Rahavarat	Rahoitusvarat	3.2	IAS 39, IFRS 7
Rahoitusvelat	Rahoitusvelat	3.3	IAS 39, IFRS 7
Johdannaissopimukset ja suojauslaskenta	Johdannaiset	3.8	IAS 39, IFRS 7
Oma pääoma, osinko ja omat osakkeet	Omaa pääomaa koskevat tiedot	3.9	IAS 32, IAS 33
Tytäryhtiöiden yhdistelyperiaatteet	Tytäryhtiöt	4.2	IFRS 10
Määräysvallattomien omistajien osuus ja liiketoimet määräysvallattomien omistajien kanssa	Tytäryhtiöt	4.2	IFRS 10
Osakkuus- ja yhteisyritykset	Osuudet osakkuus- ja yhteisyrityksissä	4.4	IFRS 11
Tuloverot ja laskennalliset verot	Tuloverot	5.1	IAS 12

Liiketoiminnan kuvaus

Finnair-konserni harjoittaa maailmanlaajuisesti lentoliikennettä ja sitä tukevia palveluja. Konsernin emoyritys on Finnair Oyj, jonka kotipaikka on Helsinki ja pääkonttorin rekisteröity osoite on Tietotie 9, Vantaa. Emoyritys on listattuna NASDAQ OMX Helsingin pörssissä. Finnair Oyj:n hallitus on kokouksessaan 14.2.2017 hyväksynyt tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä tilinpäätös varsinaisessa yhtiökokouksessa, joka pidetään tilinpäätöksen julkistamisen jälkeen. Yhtiökokouksella on myös mahdollisuus muuttaa tilinpäätöstä.

Laatimisperusta

Finnair Oyj:n konsernitilinpäätös vuodelta 2016 on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti ja sitä laadittaessa on noudatettu 31.12.2016 voimassaolevia IAS- ja IFRS -standardeja sekä SIC- ja IFRIC -tulkintoja. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisen kirjanpito- ja yhteisöläinsäädännön mukaiset. Tilikaudella ja tulevilla kausilla käyttöön otettavien standardien ja ohjeistusten vaikutuksia on kuvattu liitetiedossa 4.6. Konsernin soveltamat ja sovellettavaksi tulevat uudet ja muutetut standardit.

Vuoden 2016 konsernitilinpäätös on laadittu alkuperäisiin hankintamenoihin perustuen lukuun ottamatta käypään arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja, myytävissä olevia rahoitusvaroja ja johdannaissopimuksia, jotka on arvostettu käypään arvoon. Tilinpäätöstiedot esitetään miljoonina euroina pyöristettynä lähimpään sataan tuhanteen euroon. Tästä johtuen yksittäisten lukujen yhteenlaskettu summa ei välttämättä vastaa esitettyä summalukua.

Tuloslaskelman ja taseen esittäminen

IAS 1 Tilinpäätöksen esittäminen -standardi ei määrittele liiketuloksen käsittelyä. Konserni on määrittänyt sen seuraavasti: liiketulos on nettosumma, joka muodostuu kun liikevaihtoon lisätään liiketoiminnan muut tuotot ja vähennetään liiketoiminnasta aiheutuvat kulut, kuten palkat, polttoainekulut, huoltokulut ja lentokaluston vuokratulot ja poistot. Kurssierot ja johdannaisten käypien arvojen muutokset sisältyvät liiketuloon, mikäli ne syntyvät liiketoimintaan liittyvistä eristä; muuten ne on kirjattu rahoituseriin. Liiketuloon ei sisällytetä rahoituseriin liittyviä tuotteita ja kuluja, osuutta osakkuus- ja yhteisyritysten tuloksista ja tuloveroihin liittyviä eräitä.

Tuloslaskelmassa esitetään liiketuloksen ohella vertailukelpoinen EBITDAR ja liiketulos, joiden katsotaan antavan vertailukelpoisen kuvan liiketoiminnan tuloksesta verrattuna aikaisempiin kausiin. Vertailukelpoiseen liiketuloon ei lasketa mukaan omaisuuden myyntivoittoja tai -tappioita, huoltovaroituksen valuuttakurssimuutoksista johtuvia realisoitumattomia vaikutuksia, johdannaisten realisoitumattomia käyvän arvon muutoksia ja järjestelykuluja. Vertailukelpoinen EBITDAR on lentoliiketoiminnassa yleisesti käytetty tunnusluku. Sen tavoitteena on kuvata vertailukelpoisen liiketuloksen kehitystä ilman pääomakuluja riippumatta siitä, ovatko lentokoneet omistettuja vai vuokrattuja, eikä siihen tämän vuoksi sisällytetä poistoja ja lentokaluston leasemaksuja.

Taseen varat ja velat luokitellaan lyhytaikaisiksi, mikäli niiden odotetaan realisoituvan 12 kuukauden kuluessa tai mikäli ne luokitellaan likvideiksi varoiksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi eriksi. Muut varat ja velat luokitellaan pitkäaikaisiksi varoiksi tai veloiksi. Taseen korollisiksi veloiksi luetaan joukkovelkakirjalainat, lentokonerahoitusta varten otetut lainat (JOLCO-lainat), pankkilainat, rahoitusleasingvelat, yritystodistukset sekä lainat huoltokonttorilta. Korollisiksi varoiksi luetaan korolliset talletukset sekä sijoitukset yritys- ja sijoitustodistuksiin, joukkovelkakirjalainoihin ja lyhyen koron rahastoihin. Korollisten varojen ja velkojen erotuksena laskettavaan korolliseen nettovelkaan luetaan näiden lisäksi valutan- ja koronvaihtosopimukset, joita käytetään korollisten lainojen valuutta- ja korkoriskin suojaamiseen.

Vaihtoehtoisten tunnuslukujen esittäminen

Finnair on ottanut käyttöön European Securities Markets Authority (ESMA) julkaiseman ohjeistuksen vaihtoehtoisten tunnuslukujen (Guidelines on Alternative Performance Measures), joka on voimassa 3.7.2016 alkaen. Finnair käyttää ohjeistuksessa tarkoitettuja vaihtoehtoisia tunnuslukuja kuvaamaan liiketoiminnan ja rahoitusaseman kehittymistä, antaakseen vertailukelpoisen kuvan liiketoiminnasta sekä mahdollistaakseen paremman vertailun toimialan yhtiöiden välillä. Vaihtoehtoiset tunnusluvut eivät korvaa IFRS:n mukaisia tunnuslukuja. Suositusten johdosta Finnair on nimennyt "kertaluonteiset erät" vertailukelpoisuuteen vaikuttaviksi eriksi ja eriteltyt ne liitteessä 1.3.6 Vertailukelpoisesta tuloksesta oikaistut erät. Finnair on sa-

massa yhteydessä selkeyttänyt korollisen velan, nettovelan ja oikaistun nettovelkaantumisasteen laskentaa taseen lisätiedoilla. Lisäksi Finnair ei enää esitä tunnuslukua ”Kauden tulos/osake, euroa” osakekohtaisen tuloksen rinnalla lisätietona.

Arvioiden käyttö

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää konsernin johdolta tiettyjen arvioiden tekemistä ja harkintaa laadintaperiaatteiden soveltamisessa. Tietoa harkinnasta, jota johto on käyttänyt konsernin noudattamia tilinpäätöksen laadintaperiaatteita soveltaessaan ja jolla on eniten vaikutusta tilinpäätöksessä esitettäviin lukuihin, on esitetty seuraavassa kohdassa Kriittiset tilinpäätösarvot ja epävarmuustekijät.

Kriittiset tilinpäätösarvot ja epävarmuustekijät

Tilinpäätöstä laadittaessa joudutaan tekemään tulevaisuutta koskevia arvioita ja oletuksia, joiden lopputulemat voivat poiketa tehdyistä arvioista ja oletuksista. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Arvot pohjautuvat johdon parhaaseen näkemykseen tilinpäätöshetkellä. Mahdolliset arvioiden ja oletamusten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka aikana arvioita tai oletamuksia korjataan, ja kaikilla tämän jälkeisillä tilikausilla.

i Tunnistettut kriittiset tilinpäätösarvot ja epävarmuustekijät on esitetty sen liitetiedon ja erän yhteydessä, johon se lähinnä liittyy. Alla olevassa taulukossa on esitetty, minkä liitetiedon yhteydessä mikäkin epävarmuustekijä on esitetty. **i**

Kriittiset tilinpäätösarvot ja epävarmuustekijät	Liitetiedon numero	Liitetiedon nimi
Finnair Plus -kanta-asiakasjärjestelmä	1.2	Liiketoiminnan tuotot
Lentokaluston huoltovaraukset	1.3.5	Varaukset
Eläkeveloitteet	1.3.7.2	Eläkkeet
Arvon alentumistestaus	2.1	Aineelliset käyttöomaisuushyödykkeet
Vuokrasopimusten luokittelu	2.2	Vuokrasopimukset
Laskennalliset verot	5.1	Tuloverot

i = Kriittiset tilinpäätösarvot

i = Osion sisältö

L = Laadintaperiaatteet

1 Liiketulos

i Liiketulos -liitetietoon on koottu liikevaihtoon ja liiketulokseen liittyviä liitetietoja sekä tuloksen että taseen näkökulmasta. **i**

1.1 Segmentti-informaatio

L Segmenttiraportointi

Toimintosegmentit raportoidaan tavalla, joka on yhdenmukainen ylimmälle operatiiviselle päätöksentekijälle toimitettavan sisäisen raportoinnin kanssa. Ylimmäksi operatiiviseksi päätöksentekijäksi, joka vastaa resurssien kohdistamisesta toimintasegmenteille ja niiden tuloksen arvioinnista, on nimetty konsernin johtoryhmä. Raportoivat segmentit perustuvat konsernin liiketoiminnalliseen segmenttijakoon. Konsernilla on yksi toimintosegmentti ja siten raportoitava segmentti: lentoliikenne. **L**

Johtuen Finnairin liiketoimintojen viimeaikaisesta kehityksestä ja organisaatiomuutoksesta, Finnairin johtoryhmä, joka on nimetty ylimmäksi operatiiviseksi päätöksentekijäksi IFRS 8 Segmenttiraportoinnin mukaisesti, tarkastelee liiketoimintaa yhtenä toiminnallisena segmenttinä. Sen vuoksi segmentti-informaatiota ei enää tilikaudelta ja vertailukaudelta raportoida. Vanha toiminnallinen Matkapalvelut-segmentti on yhdistetty Lentoliikenne-segmenttiin, sillä Matkapalvelut nähdään yhtenä lentoliikenteen myyntikanavana eikä johto tarkastele sitä enää erillisenä liiketoimintayksikkönä.

Liikevaihdon tuotekohtainen jakauma on esitetty liitetiedossa 1.2.1 Liikevaihto tuotteittain ja maantieteellinen jakauma liitetiedossa 1.2.2 Liikevaihto liikennealueittain. Jaottelu on tehty Finnairin lentokohteiden perusteella. Finnair lentää sekä kansainvälisiin että kotimaan kohteisiin, mutta sen omaisuus on lähes kokonaisuudessaan omistettu Suomessa. Finnairin laivasto muodostaa olennaisimman osan Finnairin pysyvistä vastaavista (ks. liite 2.1 Aineelliset hyödykkeet). Finnairin operoiman laivaston omistusta ja vuokraa Finnairin suomalainen tytäryhtiö, ja niitä operoidaan joustavasti eri maantieteellisillä alueilla. Laivaston omistuksesta ja hallinnoinnista on kerrottu toimintakertomuksen Laivasto-osiossa.

Finnair kuljetti tilikaudella 2016 yli 10 miljoonaa matkustajaa. Asiakkaiden suuresta määrästä ja liiketoiminnan luonteesta johtuen ei myynti millekään yksittäiselle asiakkaalle ole Finnairin liikevaihtoon suhteutettuna merkittävää.

Liikevaihdon ja vertailukelpoisen liiketuloksen kehitys (tilintarkastamaton)

Liikevaihto liikennealueittain

¹ Muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Vertailukaudet on oikaistu vastaamaan muuttunutta käytäntöä vuodesta 2015 alkaen.

1.2 Liiketoiminnan tuotot

I Liiketoiminnan tuottojen liitetietoon on koottu liikevaihtoon liittyvien tulos- ja tase-erien liitetiedot, jotta tuottojen kokonaiskuva sekä niiden vaikutus Finnairin tulokseen ja taseeseen olisi paremmin hahmotettavissa. Myyntisaamiset sekä lähinnä ennakkoon maksetuista lentoliipusta ja matkapaketeista kertyneet siirtovelat on esitetty tuottojen yhteydessä, sillä ne ovat olennainen osa myynnin tuloutukseen liittyvää kokonaisuuksia. **I**

L Tuloutus

Liikevaihtona esitetään myyjien tuotteiden tai palveluiden saadun tai saatavan vastikkeen perusteella määritetty käypä arvo, josta on vähennetty annetut alennukset ja välilliset verot.

Matkustajatuotot koostuvat lentolippujen mynnistä, ja ne tuloutetaan sillä hetkellä, kun lento liikenneohjelman mukaisesti lennetään. Käyttämättä jääneet lentoliiput tuloutetaan, kun lippu on vanhentunut eikä Finnairilla ole velvollisuutta palauttaa lipusta saatua vastiketta asiakkaalle.

Matkustajatuottoja vähennetään Finnair Plus -kanta-asiakasjärjestelmästä aiheutuvilla kustannuksilla. Finnairin kanta-asiakkaat voivat kerryttää Finnairilta ostetuista lennoista ja palveluista Finnair Plus -pisteitä, joilla asiakas voi ostaa Finnairin tai yhteistyökumppaneiden palveluja tai tuotteita. Asiakkaan kerryttämät pisteet arvostetaan IFRIC 13:n mukaisesti käypään arvoon, ja kirjataan liikevaihdon vähennykseksi ja velaksi pisteitä kerryttävän tapahtuman (esimerkiksi lento on lennetty) tuloutushetkellä. Käyvän arvon määrittämisessä otetaan huomioon pisteillä hankittavien palveluiden ja tuotteiden käypä arvo sekä pisteillä tehtyjen hankintojen kohdistuminen eri palvelu- ja tuoteryhmille. Lisäksi käyvän arvon määrittämisessä huomioidaan pisteiden vanhentuminen. Velkaa puretaan, kun pisteitä käytetään palvelun tai tuotteen ostamiseen.

Lisämyyntituotot koostuvat lentoliippuun liitännäisten palveluiden, kuten lisämatkatavaramaksuista ja istumapaikkojen ennakkovarauksista kertyvistä tuotoista sekä erilaisista palvelumaksuista ja lennolla tapahtuvasta tuotemyynnistä. Palvelu tuloutetaan kun palvelu on suoritettu, ja tuotemyynti tuloutetaan, kun tuote on siirtynyt asiakkaalle.

Rahtituotot tuloutetaan silloin kun rahti on sopimuksen mukaisesti kuljetettu perille ja luovutettu asiakkaalle.

Matkapalveluiden myynti koostuu matkapakettien mynnistä, ja matkatoimistopalvelut koostuvat matkanvälitysmynnistä. Matkapaketit tuloutetaan lähtöpäivän perusteella, ja välitysmyynti tuloutetaan myyntihetkellä. Välitysmynnissä tuottoihin kirjataan ainoastaan komission osuus.

Myyntisaamiset

Myyntisaamiset arvostetaan käypään arvoon. Kun konsernilla on objektiivista näyttöä, että erääntyneitä myyntisaamiaisia ei kaikilta osin pystytä perimään, kirjataan luottotappiovaraus. Taloudelliset vaikeudet, jotka osoittavat asiakkaan olevan menossa konkurssiin, merkittävät rahoituskelliset uudelleenjärjestelyt tai maksujen olennainen viivästyminen ovat esimerkkejä objektiivisesta näytöstä, jotka saattavat aiheuttaa myyntisaamisten arvonalentumisen. Myyntisaamisten arvonalentuminen kirjataan liiketoiminnan muihin kuluihin.

I

I Finnair Plus -kanta-asiakasjärjestelmä

Finnair Plus -velan arvostus ja tuloutusajankohta edellyttävät johdon arviota erityisesti pisteiden käyvän arvon ja pisteiden vanhenemisen määrittelyn osalta. Pisteiden markkina-arvo määritellään jakamalla piste ensin mahdollisille käyttökohteille historiallisen asiakaskäytännön mukaisesti, eli samassa suhteessa kuin pisteitä on käytetty kuhunkin käyttökohteeseen. Kullekin käyttökohteelle on pyritty arvioimaan markkina-arvoa parhaiten vastaava hinta. Finnair Plus -velka muodostuu kanta-asiakkaiden jäsentileillä olevasta pistemäärästä vähennettynä pisteiden arvioidulla vanhenemisolettamalla. Näin saatu kokonaispistemäärä kerrotaan yllä kuvatus mukaisesti lasketulla pistekohtaisella arvolla, jolloin saadaan tilinpäätöksessä esitettävä Finnair Plus -velka. **I**

I = Osion sisältö

L = Laadintaperiaatteet

I = Kriittiset tilinpäätösarvot

1.2.1 Liikevaihto tuotteittain

Milj. euroa	2016	2015
Matkustajatuotot	1 816,1	1 766,0
Lisämyynti	125,5	103,2
Rahti	173,8	183,7
Matkapalvelut	187,5	177,8
Matkatoimistot	13,8	23,8
Yhteensä	2 316,8	2 254,5

Liikevaihto kasvoi liikenteen kasvun myötä kaikissa tuotteissa rahtia ja matkatoimistoja lukuunottamatta. Rahdin liikevaihto laski markkinahintojen laskun johdosta. Matkatoimistojen välitysmyyntin lasku selittyi yritysmyyneillä. Finnairin myi tilikauden 2015 lopussa välitysmyyntiä harjoittaneen tytäryhtiönsä Estravel AS:n. Tilikauden 2016 loppupuolella myytiin toinen välitysmyyntiä harjoittanut tytäryhtiö SMT Oy, eikä Finnairilla tämän jälkeen ole välitysmyyntiä harjoittavia matkatoimistoja.

Finnair on tarkistanut liikevaihdon laskentaa. Vuoden 2016 alusta lähtien muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot (pääasiassa lentokoneiden vuokratuotot) on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Vertailukaudet on oikaistu vastaamaan muuttunutta käytäntöä. Muutokset on kuvattu liitteessä 5.4 Liiketoiminnan tuottojen ja tunnuslukujen laskentakaavojen muutos.

1.2.2 Liikevaihto liikennealueittain

2016

Milj. euroa	Aasia	Pohjois-Amerikka	Eurooppa	Kotimaa	Kohdistamaton	Yhteensä	Osuus, % liikevaihdosta tuotteittain
Matkustajatuotot	739,5	115,7	761,0	165,1	34,9	1 816,1	78,4
Lisämyynti	27,5	4,6	35,8	3,5	54,1	125,5	5,4
Rahti	134,5	11,1	15,8	4,0	8,4	173,8	7,5
Matkapalvelut	35,5	11,4	139,2	0,5	1,0	187,5	8,1
Matkatoimistot					13,8	13,8	0,6
Yhteensä	937,0	142,7	951,8	173,0	112,2	2 316,8	
Osuus, % liikevaihdosta liikennealueittain	40,4	6,2	41,1	7,5	4,8		

Liikevaihdon jako liikennealueittain on tehty Finnairin lentokohteiden perusteella.

2015

Milj. euroa	Aasia	Pohjois-Amerikka	Eurooppa	Kotimaa	Kohdistamaton	Yhteensä	Osuus, % liikevaihdosta tuotteittain
Matkustajatuotot	729,7	105,6	738,0	155,9	36,9	1 766,0	78,3
Lisämyynti	19,6	3,4	29,5	2,6	48,1	103,2	4,6
Rahti	143,2	12,7	16,6	4,6	6,7	183,7	8,1
Matkapalvelut	30,8	9,3	132,9	0,9	4,0	177,8	7,9
Matkatoimistot					23,8	23,8	1,1
Yhteensä	923,2	130,9	916,9	164,0	119,5	2 254,5	
Osuus, % liikevaihdosta liikennealueittain	41,0	5,8	40,7	7,3	5,3		

1.2.3 Liikevaihto valuutoissa

Milj. euroa	2016	2015
EUR	1 308,0	1 303,3
JPY	202,0	191,4
CNY	158,5	163,0
SEK	123,4	110,3
USD	101,6	57,6
GBP	70,4	65,7
Muut valuutat	352,7	363,3
Yhteensä	2 316,8	2 254,5

Valuuttoihin liittyvää suojauspolitiikkaa on kuvattu liitetiedossa 3.5 Rahoitusriskien hallinta.

1.2.4 Myynti- ja muut saamiset

Milj. euroa	2016	2015
Myyntisaamiset	98,6	113,0
Siirto- ja muut saamiset yhteensä	113,4	95,5
Myyntiin siirto- ja muut saamiset	55,8	51,6
Ennakkoon maksetut lentokaluston vuokrat	6,6	7,4
Korot ja muut rahoituserät	5,7	3,2
Työsuhde-etuuksiin liittyvät saamiset	5,0	7,6
Arvonlisäverosaamiset	4,2	8,1
Muut erät	36,1	17,7
Yhteensä	211,9	208,5

Myyntisaamisten ja muiden saamisten käypä arvo ei poikkea olennaisesti tasearvosta. Muiden erien kasvu johtuu pääosin vuoden 2016 lopussa ennakkoon maksetuista lentokoneiden huolloista.

Myyntisaamisten ikäjakauma

	2016	2015
Erääntymättömät	91,3	98,4
Erääntynyt alle 60 pv	5,6	1,9
Erääntynyt yli 60 pv	1,7	12,7
Yhteensä	98,6	113,0

Konserni on kirjannut tilikauden aikana luottotappioita myyntisaamisista yhteensä 1,3 miljoonaa euroa (2,4). Myyntisaamiin ei sisälly merkittäviä luottoriskikeskittymiä asiakaskannan hajautumisen johdosta. Tilinpäätöspäivänä luottoriskille alttiina oleva enimmäismäärä vastaa myyntisaamisten kokonaismäärää. Konserni ei ole vastaanottanut myyntisaamiin kohdistuvia vakuuksia.

Myyntisaamiset valuutoittain

Milj. euroa	2016	2015
EUR	60,5	69,9
USD	5,5	6,2
JPY	5,1	5,4
CNY	4,3	6,0
GBP	3,7	2,8
SEK	3,3	4,3
Muut valuutat	16,1	18,3
Yhteensä	98,6	113,0

Liikevaihdon kehitys tuotteittain

milj. euroa

Liikevaihdon kehitys liikennealueittain

milj. euroa

* Matkatoimistojen välitysmyynti on laskenut Finnairin myytyä välitysmyyntiä harjoittavat tytäryhtiönsä. Finnairilla ei ole enää välitysmyyntiä harjoittavia matkatoimistoja.

¹ Muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Vertailukaudet on oikaistu vastaamaan muuttunutta käytäntöä vuodesta 2015 alkaen.

1.2.5 Myyntiin siirtovelat ja myynnistä saadut ennakkot

Milj. euroa	2016	2015
Ennakkoon saadut lentolipputulot	348,5	301,7
Kanta-asiakasohjelma Finnair Plus	33,4	31,9
Saadut ennakkot valmismatkatuotannosta	30,4	30,8
Muut erät	12,4	10,4
Yhteensä	424,6	374,8

Myyntistä saatuihin ennakkomaksuihin sisältyy ennakkoon maksettuja lentolippuja ja valmismatkoja, joiden lähtöpäivä on tulevaisuudessa. Finnair Plus -velka liittyy Finnairin kanta-asiakasohjelmaan, ja vastaa kerrytettyjen käyttämättömien Finnair Plus -pisteiden käypää arvoa.

1.3 Liiketoiminnan kulut

i Liiketoiminnan kuluja käsittelevään liitetietoon on koottu liiketoiminnan kuluihin liittyvien tulos- ja tase-erien liitetiedot, jotta sekä liiketoiminnan luonne että kulujen kokonaiskuva olisi paremmin hahmotettavissa. Huoltokuluihin liittyvät leasingkaluston huoltovaraukset on esitetty liiketoiminnan kulujen yhteydessä. Samoin olennaisesti kuluihin liittyvät siirtovelat, kuten polttoainehankintoihin ja liikennöimismaksuihin liittyvät velat, on esitetty tämän liitetiedon yhteydessä. Palkitseminen on käsitelty omalla kokonaisuutenaan liitteen lopussa. Sen yhteydessä on käsitelty palkitsemisen erilaiset muodot, kuten osakeperusteiset maksut ja eläkkeet sekä näiden vaikutukset henkilöstökuluihin ja taseeseen, samoin kuin johdon palkitseminen. **1**

1.3.1 Toiminnalliset kulut valuutoissa

Milj. euroa	2016	2015
EUR	1 270,4	1 211,3
USD	892,7	919,2
Muut valuutat	173,9	185,4
Yhteensä	2 337,1	2 316,0

Valuuttoihin liittyvää suojauspolitiikkaa on kuvattu liitetiedossa 3.5 Rahoitusriskien hallinta.

Toiminnalliset kulut

Toiminnalliset kulut valuutoissa

1.3.2 Vuokratulot

Milj. euroa	2016	2015
Rahtikapasiteetin vuokrat	10,3	11,1
Ostoliikenteen veloitukset ja lentokonevuokrat miehistöineen (wet leases)	123,2	116,3
Toimitila- ja muut vuokrat	34,0	32,0
Muut vuokrat yhteensä (sisältyy toiminnalliseen EBITDAR:iin)	167,4	159,4
Lentokaluston leasemaksut (dry leases)	109,5	99,3
Yhteensä	276,9	258,7

1.3.3 Muut kulut

Milj. euroa	2016	2015
IT- ja lipunkirjoituskulut	107,5	93,2
Realisoituneet valuuttasuojaukset	-13,8	-33,4
Muut erät	172,9	159,5
Yhteensä	266,6	219,3

Liiketoiminnan rahavirtojen valuuttasuojaukset eivät kuulu suojauslaskennan piiriin ja realisoituneet käyvän arvon muutokset sisältyvät muihin kuluihin.

Tilintarkastuspalkkiot muissa kuluissa

Milj. euroa	2016	2015
PricewaterhouseCoopers Oy		
Tilintarkastuspalkkiot	0,2	0,2
Veroneuvonta	0,1	0,1
Muut palkkiot	0,2	0,2
Yhteensä	0,5	0,5

1.3.4 Muut velat

Milj. euroa	2016	2015
Lentopolttoaineet ja liikennöimismaksut	67,8	67,2
Valmismatkatuotannon velat	11,2	9,8
Lentokaluston huolto	15,3	5,4
Korot ja muut rahoituserät	5,4	5,0
Muut erät	61,5	61,4
Yhteensä	161,1	148,7

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

i = Osion sisältö

1.3.5 Varaukset

L Varaukset ja ehdolliset velat

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena olemassa oleva oikeudellinen tai tosiasiallinen veloitte, maksuveloitteen toteutuminen on todennäköistä, ja veloitteen suuruus on arvioitavissa luotettavasti. Varauksena kirjattava määrä vastaa johdon parasta arviota menoista, joita olemassa olevan veloitteen täyttäminen edellyttää raportointikauden päättymispäivänä.

Konsernilla on velvollisuus luovuttaa vuokratut lentokoneet ja niiden moottorit vuokrasopimuksessa sovitun huoltotason mukaisessa kunnossa. Mikäli lentokoneen tai moottorin kunto palautushetkellä poikkeaa sopimuksessa sovitusta palautuskunnosta, tulee Finnairin joko huoltaa kone, jotta se vastaa sovitua kuntoa, tai korvata kunnan ja palatusveloitteen erotus vuokranantajalle rahassa. Näiden huoltovelvoitteiden täyttämiseksi konserni on kirjannut rungon raskashuoltoon, moottoreiden performanssihuoltoihin ja moottoreiden käyntiaikarajoitteisiin osiin liittyviä varauksia. Varaus määräytyy edellä mainituille huoltokomponenteille sopimuksessa määritellyn palautusveloitteen ja huoltokomponenttien tämän hetkisen kunnan erotuksena. Varausta kerrytetään lennettyjen lentotuntien suhteessa joko palautushetkeen tai seuraavaan huoltotapahtumaan, ja vaikutus kirjataan lentokaluston huoltokuluihin. Varaus purkautuu, kun huolto tehdään tai kone palautetaan. Lentotunnille määritetty hinta riippuu arvioidusta huoltokustannustason kehityksestä. Arvioidut tulevat kassavirrat diskontataan nykyarvoonsa. Huoltojen markkinahinnat määräytyvät pääsääntöisesti Yhdysvaltain dollareissa, mikä vuoksi varauksen määrä vaihtelee dollarin kurssimuutosten seurauksena. Realisoitumattomat valuuttakurssimuutokset kirjataan tuloslaskelman erään johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset.

Uudelleenjärjestelyvaraus kirjataan, kun konserni on laatinut yksityiskohtaisen uudelleenjärjestelysuunnitelman ja aloittanut suunnitelman toimeenpanon tai tiedottanut asiasta. **L**

Milj. euroa	Lentokaluston huoltovaraus	Muut varaukset	2016	Lentokaluston huoltovaraus	Muut varaukset	2015
Varaus kauden alussa	86,8	7,1	94,0	82,5	13,8	96,3
Uudet varaukset	43,2	1,0	44,2	30,6	4,4	35,0
Käytetyt varaukset	-50,4	-3,9	-54,3	-36,5	-11,1	-47,5
Kurssierot	2,0		2,0	10,1		10,1
Yhteensä	81,6	4,2	85,8	86,8	7,1	94,0
Joista pitkäaikaista	61,5	2,1	63,6	52,0	3,7	55,7
Joista lyhytaikaista	20,1	2,1	22,2	34,8	3,5	38,3
Yhteensä	81,6	4,2	85,8	86,8	7,1	94,0

Lentokaluston pitkäaikaisen huoltovarausten odotetaan purkautuvan vuoteen 2028 mennessä. Muut varaukset sisältää rakennejärjestelyihin liittyviä eräiä.

L Lentokaluston huoltovaraus

Lentokaluston huoltovarausten arvostus edellyttää johdon arviota erityisesti huoltotapahtumien ajoittumisen ja tulevaisuudessa toteutuvien huoltokustannusten arvostuksen osalta. Huoltokustannusten tulevaisuudessa toteutuva määrä ja ajoitus ovat riippuvaisia muun muassa tulevaisuuden lentosuunnitelmien toteutumisesta, huoltokustannustason markkinakehityksestä ja lentokoneen kunnosta huoltohetkellä. **L**

1.3.6 Vertailukelpoisesta tuloksesta oikaistut erät

Vertailukelpoinen tulos pyrkii antamaan vertailukelpoisen kuvan liiketoiminnan kehityksestä eri kausien välillä. Sen vuoksi vertailukelpoisen liiketuloksen ei sisällytetä suojauslaskennan ulkopuolisten, suojaustarkoituksessa tehtyjen johdannaisten realisoitumattomia käyvän arvon muutoksia, koska myös liiketapahtumat, joiden arvon muutoksia vastaan johdannaisilla pyritään suojaautumaan, kirjataan vertailukelpoisen tulokseen vasta liiketapahtuman toteutuessa. Näiden johdannaisten realisoituneiden voittojen ja tappioiden käsittely on kuvattu liitetiedossa 3.8. Johdannaiset.

Vertailukelpoisen tulokseen ei myöskään sisällytetä lentokaluston huoltovarausten realisoitumattomia valuuttakurssimuutoksia. Lentokaluston huoltovaraus realisoituu pitkän ajan kuluessa tulevaisuudessa huoltojen tai lentokonepalautusten toteutuessa. Huoltokustannukset arvostetaan ja maksetaan pääsääntöisesti Yhdysvaltain dollareissa. Dollarin kurssimuutoksista johtuvaa huoltovarausten arvonmuutosta ei huomioida vertailukelpoisessa tuloksessa ennen kuin huolto tai koneen palautus tapahtuu ja valuuttakurssimuutokset realisoituvat.

Näiden lisäksi vertailukelpoisessa tuloksessa ei huomioida muita vertailukelpoisuuteen vaikuttavia eräiä (aiemmin kerta-luonteiset erät). Nämä vertailukelpoisuuteen vaikuttavat erät on luokiteltu kolmeen kategoriaan: Lentokonetransaktioiden voitot ja tappiot, Muiden transaktioiden voitot ja tappiot ja Uudelleenjärjestelykulut. Transaktioiden voitot ja tappiot sisältävät myyntivoitot ja -tappiot sekä muut erät, joiden voidaan katsoa liittyvän suoraan omaisuuden myyntiin. Esimerkiksi alaskirjaus, joka voi tapahtua, kun erä on luokiteltu myytävissä oleviksi omaisuuseriksi IFRS 5:n mukaisesti, raportoidaan transaktioiden voittoina ja tappioina. Uudelleenjärjestelykulut sisältävät irtisanomisen yhteydessä suoritettavat etuudet ja muut kulut, jotka liittyvät suoraan toimintojen uudelleenjärjestelyihin.

Milj. euroa	2016	2015
Lentokaluston huoltovarausten realisoitumattomat valuuttakurssimuutokset	-2,0	-10,1
Suojauslaskennan ulkopuolisten johdannaisten käyvän arvon muutokset	34,0	-2,1
Johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset yhteensä	32,0	-12,3
Lentokonetransaktioiden voitot ja tappiot	26,6	101,7
Muiden transaktioiden voitot ja tappiot	3,8	19,8
Uudelleenjärjestelykulut	-1,4	-11,3
Vertailukelpoisuuteen vaikuttavat erät yhteensä	29,0	110,2

L = Laadintaperiaatteet

L = Kriittiset tilinpäätösarvot

1.3.7 Palkitseminen

1.3.7.1 Henkilöstökulut ja osakeperusteiset maksut

Osakeperusteiset maksut

Konsernilla on useita osakkeen arvona maksettavaksi luokiteltavia osakeperusteisia palkitsemisjärjestelmiä, joiden perusteella työntekijät suorittavat työtä konsernin osakkeita tai siitä johdettua palkkiota vastaan. Avainhenkilöille ja lentäjille suunnatuista osakeperusteisista järjestelmistä aiheutuu kustannuksia vain, mikäli hallituksen palkkioiden maksamiselle asettamat tavoitteet saavutetaan. Työntekijöille suunnatussa osakesäästöjärjestelmässä palkkioiden maksamisen edellytyksenä on ainoastaan työsuhteen voimassaolo määrättyinä aikana.

Ansaitut, tavoitteiden täyttymistä ja voimassaolevaa työsuhdetta edellyttävät osakeperusteiset palkkiot, jotka sitouttavat työntekijän useammaksi vuodeksi konserniin, jaksotetaan koko oikeuden syntymisajaksolle. Se osuus etuudesta, jonka osallistuja saa osakkeina, kirjataan osakkeina maksettavaksi. Osuus, joka maksetaan rahana, tai jolla osallistujat maksavat etuuteen liittyvät verot ja muut maksut, kirjataan rahana maksettavana järjestelyinä. Osakkeina maksettavat palkkiot perustuvat Finnairin osakkeen markkinahintaan niiden myöntämispäivänä ja kirjataan henkilöstökuluksi vaadituille palvelusvuosille ja vastaavasti omaan pääomaan. Rahana maksettavan palkkion arvostus perustuu Finnairin osakkeen markkinahintaan tilinpäätöshetkellä, ja siitä aiheutuva kulu kirjataan henkilöstökuluksi vaadituille palvelusvuosille, ja velaksi maksuhetken saakka.

Irtisanomisen yhteydessä suoritettavat etuudet

Irtisanomisetuuksia maksetaan, kun konserni lopettaa henkilön työsuhteen ennen normaalia eläkkeelle jäämisaikaa tai kun henkilö suostuu irtisanoutumaan vapaaehtoisesti näitä etuuksia vastaan. Irtisanomisen yhteydessä suoritettavat etuudet kirjataan, kun konserni on todistettavasti sitoutunut lopettamaan nykyisten työntekijöiden työsuhteen yksityiskohtaisen, asianmukaisen suunnitelman mukaisesti ilman perätytymismahdollisuutta. Jos kyseessä on vapaaehtoisen irtisanoutumisen edistämiseksi tehty tarjous, irtisanomisetuus määritetään perustuen niiden henkilöiden lukumäärään, joiden odotetaan hyväksyvän tarjouksen.

Ks. Eläkkeisiin liittyvät laadintaperiaatteet liitetiedosta 1.3.7.2 Eläkkeet **L**

Henkilöstökulut

Milj. euroa	2016	2015
Palkat ja palkkiot	281,2	277,1
Eläkekulut	61,0	57,0
Maksupohjaiset järjestelyt	50,6	40,9
Eläkekulut, etuus pohjaiset järjestelyt	10,4	16,2
Muut henkilöstökulut	20,3	19,0
Yhteensä	362,5	353,2
Henkilöstökuluihin liittyvät vertailukelpoisuuteen vaikuttavat erät	1,7	2,9
Tuloslaskelman henkilöstökulut yhteensä	364,2	356,1

Finnairin henkilöstölleen maksamat kokonaispalkkiot muodostuvat kiinteästä peruspalkasta, lisistä, lyhyen- ja pitkän aikavälin kannustimista sekä luontois- ja muista työsuhte- eduista. Konsernin lyhyen aikavälin kannustimista kirjattujen palkkioiden yhteismäärä vuonna 2016 oli 7,1 miljoonaa euroa (6,3).

Henkilöstökulujen lisäksi tuloslaskelman vertailukelpoisuuteen vaikuttaviin eriin sisältyi henkilöstöön liittyviä uudelleenjärjestelykuluja yhteensä 1,7 miljoonaa euroa (2,9), jotka liittyivät konsernin YT-neuvotteluissa sovittujen ratkaisujen toteuttamiseen. Tuloslaskelman henkilöstökulut mukaan lukien vertailukelpoisuuteen vaikuttavat erät olivat yhteensä 364,2 miljoonaa euroa (356,1).

Henkilöstörahasiirto

Finnairilla on käytössä henkilöstön omistama ja hallitsema henkilöstörahasiirto, johon ohjataan osa Finnairin voitosta. Voittopalkkioerä määräytyy hallituksen asettamien tavoitteiden pohjalta. Finnairin osakepalkkiojärjestelmään (LTI) osallistuvat työntekijät eivät kuulu henkilöstörahasiirtoon. Henkilöstörahasiirto on sitoutunut sijoittamaan osan voittopalkkiosta Finnair Oyj:n osakkeisiin. Tilikauden 2016 vertailukelpoinen tulos ylitti hallituksen voittopalkkiolle asettamat tavoitteet, minkä johdosta henkilöstökuluihin ja velaksi on kirjattu 0,5 miljoonan euron suuruinen voittopalkkioerä henkilöstörahasiirtoon siirrettäväksi. Tilikauden 2015 tilinpäätöksen perusteella ei henkilöstörahasiirto maksettu voittopalkkiota

Työsuhde-etuuksiin liittyvät velat

Milj. euroa	2016	2015
Lomapalkat	62,0	62,0
Muut työsuhte-etuuksista aiheutuvat velat	31,4	29,0
Työsuhde-etuuksiin liittyvät velat yhteensä	93,4	91,0

Muut työsuhte-etuuksista aiheutuvat velat sisältävät lähinnä ennakonpidätysvelat sekä lakisääteisiin henkilösivukuluihin liittyviä velkoja. Lisäksi tilinpäätöksen varauksiin (ks. 1.3.5 Varaukset) sisältyi henkilöstön uudelleenjärjestelyihin liittyviä varauksia yhteensä 3,5 miljoonaa euroa (5,5).

Johdon palkat ja palkkiot

Toimitusjohtajan ja johtoryhmän jäsenten palkat ja palkkiot

Tuhatta euroa	Toimitusjohtaja Pekka Vauramo	Johtoryhmä	Yhteensä 2016	Toimitusjohtaja Pekka Vauramo	Johtoryhmä	Yhteensä 2015
Kiinteä palkka	649	1 687	2 336	649	1 196	1 845
Lyhyen aikavälin kannustinpalkkiot*	196	552	748	235	352	588
Luontoisedut	2	79	82	3	61	63
Työsuhteen päättymisen yhteydessä suoritettavat etuudet		360	360		369	369
Pitkän aikavälin kannustimet (osakepalkkiot)	172	222	394	115	182	297
Lakisääteinen eläke**	159	410	570	153	277	429
Maksupohjainen lisäeläke	124	93	217		69	69
Yhteensä	1 303	3 404	4 707	1 155	2 506	3 661

* Tilikauden 2016 lyhytaikaisten kannustimien määrät perustuvat arvioihin, sillä tavoitteiden lopullista arviointia ei vielä tilinpäätöspäivänä ole tehty. Tilikauden 2015 lopulliset palkkiot toteutuivat tilinpäätöksessä 2015 esitetyn mukaisina.

** Lakisääteinen eläke sisältää Suomen lakisääteisen eläkejärjestelmän Tyeliin liittyvät työnantajamaksut.

Toimitusjohtajan ja johtoryhmän jäsenten palkkiot on esitetty suoriteperusteisina. Osakepalkkiot liittyvät johdon LTI-ohjelmiin ja osakesäästöohjelmiin, ja niiden kuluvaikutus jaksoittu IFRS 2:n mukaisesti oikeuden syntymisjaksolle aina osakkeiden luovutuskäytön päättymiseen asti. Tämän vuoksi suoriteperusteisesti esitetty osakepalkkio sisältää tilikaudelle kohdistuvan kuluvaikutuksen useista eri ohjelmista, riippumatta osakkeiden luovutushetkestä. Johdolle ei ole tarjottu muita pitkän aikavälin kannustimia kuin osakeperusteisia palkkioita.

Toimitusjohtajan ja johtoryhmän kolmen jäsenen lisäeläkejärjestelyt on hoidettu kotimaisessa eläkevakuutusyhtiössä. Toimitusjohtajan eläkeikä vastaa aikaisinta mahdollista lakisääteistä eläkeikää, ja kolmen johtoryhmän jäsenen eläkeikä on 63 vuotta. Eläkejärjestelyt ovat maksupohjaisia.

Konsernin johdon osakeperusteista palkkioista on kerrottu tarkemmin myöhemmin tässä liitteessä ja erillisessä Palkka- ja palkkioselvityksessä. Palkka- ja palkkioselvityksessä on lisäksi kerrottu myös palkitsemisen perusteista sekä johdolle maksetut palkkiot.

Hallituspalkkiot

Hallitustyöskentelystä maksetut korvaukset, euroa	Yhteensä 2016	Vuosipalkkiot	Kokouspalkkiot	Luontoisedut	Yhteensä 2015
Hallitus	422 895	248 400	153 000	21 495	383 015
Friman Maija-Liisa	47 548	32 400	10 800	4 348	
Heinemann Klaus	82 800	61 200	21 600	0	
Itävuori Jussi	75 148	32 400	36 000	6 748	
Karvinen Jouko, 17.3.2016 alkaen	54 129	24 300	26 400	3 429	
Kerminen Harri, 17.3.2016 asti	12 900	8 100	4 800	0	
Kronman Gunvor	43 314	30 000	10 800	2 514	
Tuominen Jaana	45 257	30 000	10 800	4 457	
Turner Nigel	61 800	30 000	31 800	0	

Hallitukselle maksetaan vuosipalkkion lisäksi kokouspalkkioita. Hallituksen jäsenet ovat oikeutettuja matkakustannusten korvaukseen Finnairin yleisen matkustussäännön mukaisesti. Lisäksi hallituksen jäsenillä ja heidän puolisoillaan on rajoitettu oikeus lentolippueteuun Finnairin henkilöstölippuohjessa säännön hallituksen jäseniä koskevan ohjeistuksen mukaisesti. Ohjeistuksen mukaan hallituksen jäsenillä ja heidän puolisoillaan on kalenterivuoden aikana oikeus neljään edestakaiseen tai kahdeksaan yhdensuuntaiseen Economy- tai Business-luokan lentomatkaan Finnairilla. Lentolippujen hinta on nolla euroa, mutta hallituksen jäseniltä ja heidän puolisoiltaan veloitetaan niistä kaikki maakohtaiset verot ja matkustajamaksut. Lentoliput ovat hallituksen jäsenille Suomessa verotettavaa tuloa (ks. ylläolevasta taulukosta luontoisedut).

Osakeperusteiset maksut

Konsernilla on osakeperusteisia henkilöstön kannustinjärjestelmiä, joiden luonnetta ja vaikutuksia on kuvattu alla. Tarkemmat kuvaukset järjestelmistä on annettu Palkka- ja palkkioselvityksessä.

Finnair Oyj:n osakepalkkiojärjestelmät 2013 alkaen

Finnairin osakepalkkiojärjestelmä (LTI) on suoritusperusteinen pitkän aikavälin kannustinjärjestelmä. Osakepalkkiojärjestelmä jakautuu neljä-kuusivuotisiin osakeohjelmiin, jotka käynnistyvät vuosittain hallituksen niin päättyessä. Ensimmäinen ohjelma käynnistyi tilikaudella 2013, ja käynnissä on neljä ohjelmaa (ohjelmien mittausjaksot 2013-2015, 2014-2016, 2015-2017 ja 2016-2018). Osakeohjelmien tarkoituksena on kannustaa avainhenkilöitä työskentelemään pitkän aikavälin omistaja-arvon kasvattamiseksi. Ohjelma on valtion talouspoliittisen ministerivaliokunnan antaman, yritysjohtajan ja avainhenkilöiden palkitsemista koskevan kannanoton mukainen.

Jokainen ohjelma pitää sisällään kolmen vuoden ansaintajakson, jota seuraavana rajoitusaikana osallistujia ei voi myydä tai siirtää kannustinpalkkiona saamia osakkeita. Rajoitusaika on Finnairin johtoryhmän jäsenillä kolme vuotta, ja muilla osallistujilla yksi vuosi. Lisäksi toimitusjohtajan ja johtoryhmän jäsenten on kerrytettävä osakeohjelmasta saaduilla osakepalkkiolla - ja sen saavuttamisen jälkeen ylläpidettävä - yhtiössä kiinteän vuosipalkkanssa määrää vastaava osakeomistus niin kauan kuin osakeohjelman kuuluva on johtoryhmän jäsen.

Mahdollinen kannustinpalkkio myönnetään Finnairin osakkeina. Ansaitut osakkeet maksetaan ansaintajaksoa seuraavana vuonna.

Mikäli ohjelman suoritusavoitteet täyttyvät tavoitetason mukaisesti, ohjelmassa mukana olevan toimitusjohtajan tai johtoryhmän jäsenen osakkeina maksettava kannustinpalkkio on 30 % hänen vuosittaisesta peruspalkasta. Vastaavasti, mikäli ohjelman suoritusavoitteet toteutuvat täysimääräisesti, osakkeina maksettava kannustinpalkkio on 60 % vuosittaisesta peruspalkasta. Muiden avainhenkilöiden kannustinpalkkioiden tavoitetaso vastaa 20-25 % henkilön vuosittaisesta peruspalkasta.

Ohjelman sääntöjen mukaan yksittäiselle osallistujalle tämän osakeohjelman perusteella myönnettujen osakkeiden arvo ei minään vuonna saa ylittää 60 %:ia henkilön vuosittaisesta peruspalkasta. Kannustinpalkkiona maksettavien osakkeiden määrä on ilmaistu ennen veroja. Maksettavia osakkeita vähennetään määrällä, jonka arvo maksuhetkellä vastaa kannustinpalkkiosta maksettavaa ansiotuloveroa ja varainsiirtoveroa.

Vuosia 2013-2015 koskevan ohjelman suoritusmittarit olivat yhtiön liikelulosprosentin kasvu suhteessa vertailuryhmään ja yksikkökustannusten aleneminen Euroopan liikenteessä. Näiden mittarien painoarvot olivat 60 ja 40 prosenttia. Ohjelman maksimiansainnasta toteutui 27 prosenttia. Koska Finnair on siirtynyt rullaavaan ohjelmaan 2013 ja järjestelmä toimii täydessä mitassa vasta 2018, lisättiin 2013 ohjelmaan vuosien 2016 ja 2017 maksuja täydentävä elementti. Ohjelmaa täydentävän siirtymäkauden ohjelman suoritusmittarina oli vertailukelpoinen liikelulosprosentti, mutta sille asetetut tavoitteet eivät täyttyneet.

Vuosia 2014-2016, 2015-2017 ja 2016-2018 koskevien ohjelmien suoritusmittarit ovat sijoitetun pääoman tuotto (ROCE) sekä osakkeen kokonaistuoton kehitys (TSR). Kummankin mittarin painoarvo on 50 prosenttia. Mittareiden tavoitetasot ja maksimitasot perustuvat yhtiön hallituksen määrittämiin pitkän aikavälin strategiaan tavoitteisiin. Mittareita seurataan vuosineljänneksittäin.

Ohjelmasta aiheutuvat kulut jaksetaan oikeuden syntymisjaksolle (4-6 vuotta). Ohjelmien palkkioiden määrä mitataan ansaintajakson aikana rahassa, ja ansaintajakson jälkeen myöntämispäivänä euromääräinen palkkio muunnetaan osakkeiksi. Sen vuoksi osakepalkkioista aiheutuva kulu kirjataan velaksi kokonaisuudessaan aina ansaintajakson päättymiseen eli osakkeiden myöntämispäivään asti, ja velka jaetaan myöntämispäivänä osakkeissa ja rahassa maksettaviin osuuksiin. Osakkeina maksettava osuus siirretään omaan pääomaan myöntämispäivänä. Kokonaisuutena ohjelmista kirjattiin tilikaudelle kulu yhteensä 1,2 miljoonaa euroa (1,0).

Finnairin pitkän aikavälin osakeperusteiset kannustinohjelmat

■ Ansainta-/säästöjakso

□ Rajoitusaika johtoryhmälle

▲ Osakkeiden luovutus

■ Rajoitusaika

▲ Palkkion maksu rahana

	2013-2015* ohjelma	2014-2016 ohjelma	2015-2017 ohjelma	2016-2018 ohjelma	Yhteensä
Maksimiansainta, miljoonaa euroa	1,9	2,2	2,6	3,3	9,8
Maksimiansainta, miljoonaa osaketta	0,5	0,5	0,6	0,8	2,4
Tavoitetason ansainta, miljoonaa euroa	0,9	1,1	1,3	1,6	4,9
Tavoitetason ansainta, miljoonaa osaketta	0,2	0,3	0,3	0,4	1,2
Tilikauden kulut, osakeperusteiset maksut yhteensä (miljoonaa euroa)	0,3	0,4	0,3	0,2	1,2
josta osakkeina toteutettavat (Kirjataan velaksi myöntämispäivään asti)	0,2	0,2	0,2	0,1	0,8
josta rahana toteutettavat	0,1	0,1	0,1	0,1	0,4
Osakeperusteisista maksuista aiheutuva velka yhteensä	0,0	1,0	0,5	0,2	1,8
Myönnetty osakkeet, miljoonaa osaketta	0,1	-	-	-	0,1

* 2013-2015 ohjelman osakkeet on myönnetty vuonna 2016, eikä ohjelmasta enää myönnetä osakkeita. Ohjelman maksimiansainnasta toteutui 27 prosenttia.

FlyShare henkilöstön osakesäästöohjelma 2013 alkaen

Finnairin henkilöstölle tarkoitettu osakesäästöohjelma FlyShare käynnistyy vuosittain hallituksen niin päättäessä. Ensimmäinen ohjelma käynnistyi tilikaudella 2013, ja voimassa on tällä hetkellä kolme ohjelmaa. Ohjelman tarkoituksena on kannustaa työntekijöitä ryhtymään yhtiön osakkeenomistajiksi, ja siten vahvistaa Finnairin työntekijöiden sitoutumista yhtiön omistaja-arvon kehitykseen sekä palkita heitä pitkällä aikavälillä.

Ohjelmassa työntekijälle tarjotaan mahdollisuus säästää osuus palkastaan ja sijoittaa se Finnairin osakkeisiin. Enimmäissäästön määrä on 8 % ja vähimmäissäästön 2 % kunkin osallistujan kunkin kuukauden bruttopalkasta, kuitenkin enintään 8 000 euroa vuodessa per osallistuja. Osakkeita ostetaan kertyneillä säästöillä markkinahintaan neljännesvuosittain Finnairin osavuositarkastusten julkistamispäivien jälkeen.

Finnair antaa 20 bonusosaketta jokaiselle työntekijälle, joka osallistuu ohjelmaan ensimmäistä kertaa ja osallistuu säästämiseen vähintään sen ensimmäisen kolmen kuukauden aikana. Bonusosakkeet luovutetaan vuosittain lokakuussa, ja vaikutus kirjataan tilikauden kuluksi. Ohjelma kestää kolme vuotta, ja Finnair antaa ohjelmaan osallistuneille työntekijöille yhden osakkeen kutakin kahta säästökautta ostettua ja pidettyä osaketta kohden ohjelman päätyttyä. Nämä lisäosakkeet ovat saajalleen verotettavaa tuloa. Lisäosakkeiden vaikutus jaksotetaan kuluksi oikeuden syntymisjaksolle aina osakkeiden luovutukseen asti.

FlyShare-ohjelman vaikutus tilikauden tulokseen ja taloudelliseen asemaan, miljoonaa euroa

	2016	2015
Tilikauden kulut, osakeperusteiset maksut	0,9	1,6
Osakkeina toteutettavat	0,7	0,5
Rahana toteutettavat	0,1	1,2
Osakeperusteisista maksuista aiheutuva velka	1,0	1,3

L = Laadintaperiaatteet

I = Kriittiset tilinpäätösarvot

Lentäjille suunnattu osakeperusteinen kannustinohjelma

Finnairin hallitus hyväksyi tilikaudella 2014 osana Suomen Lentäjälaiton (SLL) kanssa solmittua säästösopimusta lentäjille suunnatun kannustinjärjestelmän. Ohjelma kattaa vuodet 2015-2018. Palkkion toteutumisen edellytyksenä on Finnairin ja SLL:n välisessä säästösopimuksessa määriteltyjen säästöjen toteutuminen sovitus aikataulun mukaisesti vuosina 2015-2018. Lisäksi yhtiön osakekurssin tulee olla ohjelman päättyessä vähintään neljä euroa. Jos nämä edellytykset täyttyvät, lentäjillä on oikeus rahapalkkioon, joka perustuu osakkeen kurssiin. Palkkion arvo neljän euron osakekurssitasolla on yhteensä 12 miljoonaa euroa. Vastaavasti kahdeksan euron osakekurssia vastaava ansainta on 24 miljoonaa euroa, mikä on myös ohjelman maksimiansaintataso. Finnair on suojautunut neljän euron osakekurssitason ylittävältä kustannusvaikutukselta markkinaehtoisella osto-optiolla.

Ohjelma luokitellaan käteisvaroina maksettavaksi osakeperusteiseksi liiketoimeksi. Ohjelman kuluvaikutus jaksotetaan oikeuden syntymisjaksolle myöntämispäivästä lähtien (2014-2018), ja sitä vastaava velka arvostetaan käypään arvoon jokaisena raportointipäivänä. Finnairin osakkeen päätöskurssi tilinpäätöshetkellä (4,03 euroa) ylitti minimitason (4 euroa). Ohjelmasta kertynyt velka tilinpäätöshetkellä oli 6,1 miljoonaa euroa (4,5). Tilikauden vertailukelpoiseen tulokseen ohjelmasta kirjattiin suojausvaikutusten jälkeen 2,9 miljoonan euron kuluvaikutus (3,2).

1.3.7.2 Eläkkeet

I Etuus- ja maksupohjaiset järjestelyt

Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi järjestelyiksi. Maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee. Etuuspohjaisissa eläkejärjestelyissä määritellään eläke-etuus, jonka työntekijä saa eläkkeelle jäädessään. Etuuden määrä riippuu muun muassa iästä, palvelusvuosista ja palkkatasosta. Työsuorituksen perustuvana menona henkilöstökuluihin kirjataan tilikauden työsuorituksella ansaitun etuuspohjaisen eläkejärjestelyn nykyarvo. Etuuspohjaisista eläkejärjestelyistä merkitään taseeseen velaksi veloitteen raportointikauden päättymispäivän nykyarvo, josta vähennetään järjestelyyn kuuluvien varojen käypä arvo. Etuuspohjaisista järjestelyistä johtuvan veloitteen määrä perustuu riippumattomien vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa käytetään ennakoitua etuusoikeyksikköön perustuvaa menetelmää (projected unit credit method). Veloitteen nykyarvo määritetään diskonttaamalla arvioidut vastaiset rahavirrat korolla, joka vastaa yritysten liikkeeseen laskevien korkealaatuisten joukkovelkakirjalainojen korkoa. Lainat, joiden korkoa käytetään, on laskettu liikkeeseen samassa valuutassa kuin maksettavat etuudet ja erääntyvät suunnilleen samaan aikaan kuin vastaava eläkevelvoite. Kokemusperusteisista tarkistuksista ja vakuutusmatemaattisten oletusten muutoksista johtuvat vakuutusmatemaattiset voitot ja tappiot kirjataan muiden laajan tuloksen erien kautta oman pääoman hyvikseksi tai veloitukseksi sillä kaudella, jonka aikana ne syntyvät. **L**

I Kriittiset tilinpäätösarvot ja epävarmuustekijät

Eläkevelvoitteiden nykyarvo riippuu lukuisista tekijöistä, jotka perustuvat vakuutusmatemaattisiin oletuksiin. Mikä tahansa muutos näissä oletuksissa vaikuttaa eläkevelvoitteiden tasearvoon. Alla olevassa liitetiedossa on esitetty kuvaus olennaisimmista riskeistä ja herkkyyksien analyysi vakuutusmatemaattisten oletamien muutosten vaikutuksista. **L**

Kuvaus konsernin eläkejärjestelystä

Konsernin kotimaisten yhtiöiden henkilöstön lakisääteinen eläketurva on hoidettu kotimaisessa eläkevakuutusyhtiössä. Lakisääteinen työeläketurva on maksupohjainen järjestely. Konsernin ulkomaisilla myyntitoimistoilla ja tytäryhtiöillä on erilaisia, lähinnä maksupohjaisia eläkejärjestelyjä, jotka noudattavat eri maiden paikallisia säännöstöjä ja käytäntöjä. Toimitusjohtajalla ja kolmella johtoryhmän jäsenellä on maksupohjainen vanhuuseläkettä koskeva lisäeläkejärjestely, joka on hoidettu eläkevakuutusyhtiössä. Toimitusjohtajan eläkeikä on aikaisin mahdollinen lakisääteinen eläkeikä, ja kolmen johtoryhmän jäsenen eläkeikä on 63 vuotta. Konsernin kotimaisten yhtiöiden muu lisäeläketurva (vapaaehtoinen) on järjestetty pääsääntöisesti Finnair Oyj:n eläkesäätiössä, jossa eläkejärjestelmät ovat etuuspohjaisia. Lisäeläketurva kattaa sekä vanhuusajan lisäeläkkeen että työkyvyttömyyskorvaukset ja lesken eläkkeen. Eläkesäätiö on suomalaisen lainsäädännön mukaisesti täysin katettu. 700:lla Finnairin liikennelentäjällä on eläkesäätiössä järjestetyn lisäeläkkeen lisäksi erityinen, eläkevakuutusyhtiössä järjestetty etuusperusteinen lisäeläke, joka koskee ainoastaan yli 58-vuotiaiksi työskenteleviä liikennelentäjiä. Finnairiin vuonna 2015 tai sen jälkeen palkattujen liikennelentäjien lisäeläketurva on maksuperusteinen.

Kuvaus olennaisimmista riskeistä

Varojen volatiilisuus: Järjestelyyn kuuluvista varoista osa on sijoitettu osakemarkkinoille, joihin lyhyen aikavälin tarkastelussa liittyy tuotto- ja volatiliiteeririski, mutta joiden odotetaan pitkällä aikavälillä tarjoavan yritysten liikkeeseen laskemia joukkovelkakirjalainoja paremman tuoton. Eläkevelvoitteiden diskonttokorko perustuu kyseisten joukkovelkakirjalainojen korkoihin.

Muutokset joukkovelkakirjalainojen koroissa: Yritysten liikkeelle laskemien joukkovelkakirjalainojen korkojen lasku kasvattaa eläkevelvoitteen määrää sen vuoksi, että eläkevelvoitteet diskonttataan nykyarvoonsa korolla, joka perustuu joukkovelkakirjalainojen korkoihin. Velvoitteen nousua netottaa osittain joukkovelkakirjoihin tehtyjen sijoitusten arvonnousu eläkevaroissa.

Eliniän odote: Merkittävin osa tarjotusta lisäeläketurvasta liittyy vanhuusiän eläkkeisiin, mistä johtuen eliniän odotuksen nousu johtaa eläkevelvoitteen kasvuun.

Inflaatoririski: Eläkevelvoitteiden määrä on sidottu inflaatioon, minkä vuoksi korkeampi inflaatio johtaa velvoitteen määrän kasvuun. Koska kaikkien järjestelyyn kuuluvien varojen arvo ei nouse inflaation myötä, inflaatio todennäköisesti alentaa järjestelyn vakavaraisuutta.

Etuus pohjaiset eläkejärjestelyt

Milj. euroa	2016	2015
Tuloslaskelman etuus pohjainen eläkekulu määräytyy seuraavasti		
Tilikauden työsuorituksen perustuvat menot	9,7	9,2
Takautuvaan työsuorituksen perustuvat menot	0,7	5,3
Järjestelyjen supistamiset	0,0	1,7
Henkilöstökuluihin sisältyvät eläkekulut yhteensä	10,4	16,2
Tytäryhtiön myynnin yhteydessä poistuneet vastuut, netto (raportoidaan myyntivoiton oikaisuna tuloslaskelman vertailukelpoisuuteen vaikuttavissa erissä)	-0,6	
Nettokorkomenot (korkokulut)	0,1	0,5
Tulosvaikutteiset kulut yhteensä	9,8	16,7
Laajan tuloksen erien kautta kirjatut vaikutukset etuus pohjaisista eläkkeistä		
Kokemuseräiset oikaisut	1,6	2,8
Muutokset taloudellisissa vakuutusmatemaattisissa olettamissa	19,1	-28,9
Muutokset demografisissa vakuutusmatemaattisissa olettamissa	0,0	10,6
Järjestelyyn kuuluvien varojen nettotuotto	-2,7	-22,2
Päättäneeseen järjestelyyn liittyvien vakuutusmatemaattisten erien siirto voittovaroihin		-0,1
Laajan tuloksen erien kautta kirjatut vaikutukset yhteensä	18,1	-37,7
Järjestelyn piiriin kuuluvan henkilöstön määrä, eläkesäätiö	4 732	4 797
Muut etuus pohjaiset järjestelyt	21	10

Taseessa esitetyt erät

Milj. euroa	2016	2015
Rahastoitujen velvoitteiden nykyarvo	438,9	426,3
Järjestelyyn kuuluvien varojen käypä arvo	-407,0	-422,0
Nettovelka	31,9	4,4

Vuoden 2016 nettovelasta 29,7 miljoonaa euroa (2,6) liittyy eläkesäätiön tarjoamiin eläke-etuuksiin ja 2,2 miljoonaa euroa (1,7) muihin lisäeläkejärjestelyihin. Tilikaudella 2016 eläkevastuun kasvu johtui pääosin vakuutusmatemaattista muutoksista, kuten eläkevastuun diskonttokoron muutoksesta viime vuoden 2,0 %:sta 1,52 %:iin. Nämä muutokset näkyvät laajan tuloksen kautta kirjatuisa vakuutusmatemaattisissa voitoissa ja tappioissa.

Suomalaisessa kansallisessa työeläkejärjestelmässä käytettävää kuolevuusperustetta tarkennettiin 31.12.2016 alkaen. Tarkennetut perusteet huomioitiin IFRS:n mukaisessa eläkevastuun laskennassa jo 2015 tilinpäätöksessä. Suomen eduskunnan marraskuussa 2015 hyväksymästä ja 2017 voimaan tulevasta lakisääteisen Tyel-eläkejärjestelmän muutoksesta ei aiheutunut vaikutuksia lisäeläkkeisiin.

Eläkevelvoitteiden muutokset

Milj. euroa	2016	2015
Järjestelyyn kuuluvat velvoitteet kauden alussa	426,3	436,0
Tilikauden työsuorituksen perustuvat menot	9,7	9,2
Aikaisempaan työsuorituksen perustuvat menot	0,7	5,3
Järjestelyjen supistamiset		1,7
Korkokulu	8,3	9,0
Tytäryhtiön myynti*	-7,2	
Tulosvaikutteisesti kirjatut vaikutukset yhteensä	11,4	25,1
Muutokset vakuutusmatemaattisissa olettamissa	19,1	-18,3
Kokemuseräiset tarkistukset	1,6	2,8
Laajan tuloksen erien kautta kirjatut uudelleenarvostukset yhteensä	20,7	-15,5
Maksetut etuudet	-19,7	-19,3
Järjestelyyn kuuluvien velvoitteiden nykyarvo	438,9	426,3

Järjestelyyn kuuluvien varojen muutokset

Milj. euroa	2016	2015
Järjestelyyn kuuluvien varojen käyvät arvot tilikauden alussa	422,0	410,7
Korkotuotto	8,2	8,4
Tytäryhtiön myynti*	-6,6	
Tulosvaikutteisesti kirjatut vaikutukset yhteensä	1,6	8,4
Varojen tuotto	2,7	22,2
Laajan tuloksen erien kautta kirjatut vaikutukset yhteensä	2,7	22,2
Kannatusmaksut	0,4	0,0
Maksetut etuudet	-19,7	-19,3
Järjestelyyn kuuluvien varojen arvo tilikauden lopussa	407,0	422,0

*Tilikauden 2016 aikana myytiin tytäryhtiö SMT Oy. Sen henkilöstöön liittyvät eläkevelvoitteet ja varat siirrettiin myynnin yhteydessä Finnairin eläkesäätiöstä vakuutusyhtiöön. Varojen ja velkojen erotus 0,6 miljoonaa euroa kirjattiin myyntivoiton oikaisuksi, ja on esitetty vertailukelpoisuuteen vaikuttavissa erissä tuloslaskelmassa.

Järjestelyyn kuuluvien varojen jakautuminen omaisuusryhmittäin

%	2016	2015
Pörssiosakkeet	21,0	21,4
Velkakirjat	53,0	53,6
Kiinteistöt	18,4	17,5
Muut	7,6	7,5
Yhteensä	100,0	100,0

Eläkejärjestelyn varoihin sisältyy Finnair Oyj:n osakkeita käyvältä arvoltaan 0,6 miljoonaa euroa (0,6) sekä konsernin käytössä olevat rakennukset käyvältä arvoltaan 2,0 miljoonaa euroa (2,0).

Etuuspohjaiset järjestelyt: tärkeimmät vakuutusmatemaattiset oletukset

	2016	2015
Diskonttokorko %	1,52 %	2,0 %
Inflaatio %	1,12 %	1,2 %
Vuotuinen palkankorotusolettama %	1,70 %	2,1 %
Tulevat työeläkkeiden korotukset %	1,36 %	1,4 %
Arvioitu jäljellä oleva työaika vuosina	11	11

Herkkyysanalyysi

Herkkyysanalyysi kuvaa, kuinka paljon muutos vakuutusmatemaattisissa oletuksissa vaikuttaisi nettovelkaan. Herkkyysanalyysi kuvaa tietyn oletaman muutoksen vaikutusta silloin, kun muissa oletamissa ei tapahdu muutosta. Vaikutukset on laskettu käyttäen samoja laskentametoodeita kuin taseen nettomääräisen eläkevastuun laskennassa on käytetty.

Herkkyysanalyysi tärkeimpien vakuutusmatemaattisten oletusten muutosten vaikutuksista

Vakuutusmatemaattinen oletus	Muutos olettamassa	Vaikutuksen määrä olettaman kasvaessa, Mij. euroa	%	Vaikutuksen määrä olettaman pienentyessä, Mij. euroa	%
Diskonttokorko %	0,25 %	-14,9	-3,5 %	15,8	3,7 %
Vuotuinen palkankorotusolettama %	0,25 %	4,6	1,1 %	-4,5	-1,1 %
Tulevat työeläkkeiden korotukset %	0,25 %	11,1	2,6 %	-10,8	-2,5 %
Elinikäolettaman muutos	1 vuosi	12,1	2,9 %	-11,8	-2,8 %

Eläkesäätiön tulee olla suomalaisen lainsäädännön mukaisesti täysin katettu. Ennustetut maksut ohjelmasta tuleville viidelle vuodelle ovat n. 45 miljoonaa euroa. Tulevien maksujen määrä riippuu sijoitustoiminnan tuottojen kehityksestä.

Eläkevelvoitteen duraatio on 15,21 vuotta. Duraatio on laskettu käyttämällä diskonttokorkokantaa 1,52 %.

2 Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt

I Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt -ryhmään on koottu erityisesti lentokalustoon liittyvät liitetiedot. Konsernin operoimaan lentokalustoon liittyvät liitetiedot koskien omistettuja sekä erilaisin vuokrajärjestelyin vuokrattuja koneita sekä myytäväksi määriteltyjä lentokoneita on yhdistetty samaan ryhmään, jotta kokonaiskuva lentokalustosta olisi paremmin hahmotettavissa. **I**

Finnairin omistama ja vuokraama käyttöomaisuus koostuu pääosin Finnairin ja Norran operoimista lentokoneista. Finnairin laivastosta noin puolet on omassa omistuksessa. Liitetiedossa 2.1 on esitetty tarkemmat tiedot Finnairin omistamien ja liitetiedossa 2.2 Finnairin vuokraamien koneiden osalta.

Laivasto

■ A350 (7) ■ A340 (4) ■ A330 (8) ■ A321 (11) ■ A320 (10) ■ A319 (9)
■ E190 Norran operoima (12) □ ATR Norran operoima (12)

Finnairin laivasto

Laivasto omassa taseessa

Milj. euroa	2016	2015	Muutos
Maksetut ennakat tulevasta laivastosta	99,4	55,2	44,2
Omistettut, käytössä olevat lentokoneet	764,1	538,0	226,1
Rahoitusleasing-laivasto	168,4	129,2	39,2
Myytavissä oleva laivasto	139,1	121,0	18,1
Kirjanpitoarvo yhteensä	1 171,0	843,5	327,6
Tilikauden poistot	87,1	117,7	-30,6

Operatiivisilla vuokrasopimuksilla vuokrattu laivasto

Vuokravastuut operatiivisista vuokrasopimuksista (nimellisarvoonsa)	1 069,9	1 040,3	29,6
Tilikauden leasekulut (lentokaluston leasemaksut)	109,5	99,3	10,2

2.1 Aineelliset hyödykkeet

I Aineelliset hyödykkeet on merkitty taseeseen alkuperäiseen hankintamenoonsa poistoilla ja mahdollisilla arvonalentumisilla vähennettynä. Aineelliset hyödykkeet sisältävät pääasiallisesti lentokoneita. Lentokoneiden hankintameno kohdistetaan koneen ja moottoreiden rungolle ja huoltokomponenteille. Huoltokomponenteina käsitellään rungon raskashuollot, moottorin performanssihuollot ja moottorin käyttöaika rajoitteiset osat. Lentokoneen ja moottorin runko poistetaan niille määritellyn taloudellisen vaikutusajan aikana. Huoltokomponentit poistetaan huoltojakson aikana. Sekä omille että vuokratuilla koneille tehdyt merkittävät uudistus- ja perusparannusinvestoinnit (modifikaatiot) kirjataan taseeseen erillisenä omaisuuseränä, ja poistetaan taloudellisen vaikutusajan aikana, joka vuokratuilla voi korkeintaan olla vuokratuuden loppuun. Korvattujen osien kirjanpitoarvo kirjataan pois taseesta. Lentokoneen korjauskiertoiset varaosat aktivoidaan ja poistetaan taloudellisen vaikutusajan kuluessa.

Lentokoneiden ennakkomaksut kirjataan aineellisiin hyödykkeisiin. Ennakkomaksuihin liittyvät korkomenot aktivoidaan osaksi hankintamenoa siltä ajalta, kun Finnair rahoittaa niillä lentokoneen valmistusta. Lentokoneiden sitovien, valuuttamääräisten ostosopimusten valuuttakurssiriskiltä suojaavien johdannaisten käyvän arvon muutokset kirjataan ennakkomaksuihin. Ennakkomaksut, realisoituneet valuuttasuojat ja aktivoituvat korot siirretään osaksi lentokoneen hankintahintaa, kun lentokone toimitetaan ja se otetaan kaupalliseen käyttöön.

Aineellisten hyödykkeiden poistot perustuvat seuraaviin odotettuihin taloudellisiin vaikutusajankohdiksi:

• Lentokoneet ja moottorit (lentokalusto) sekä lentokonesimulaattorit (muu kalusto) tasapoistoina seuraavasti:

- Airbus A350-laivasto 20 vuodessa 10 %:n jäännösarvoon
- Airbus A320 ja Embraer-laivasto 20 vuodessa 10 %:n jäännösarvoon
- Airbus A330-laivasto 18 vuodessa 10 % jäännösarvoon
- Airbus A340-laivasto 15 vuodessa 10 %:n jäännösarvoon
- Potkuriturpiinikoneet (ATR-laivasto) 12 vuodessa 10 %:n jäännösarvoon

- Lentokoneiden raskashuollot, moottoreiden performanssihuollot ja käyttöaika rajoitteiset osat tasapoistoina huoltojakson aikana
- Lentokaluston korjauskiertoiset varaosat 15-20 vuodessa 10 %:n jäännösarvoon
- Rakennukset 50 vuodessa hankintahetkestä 10 %:n jäännösarvoon tai 3-7 %:n menoajännöspoistolla
- Muut aineelliset hyödykkeet 3-15 vuodessa tai 23 %:n menoajännöspoistolla

Hyödykkeiden jäännösarvot ja arvioidut taloudelliset pitoajat tarkistetaan jokaisena tilinpäätöspäivänä ja jos ne eroavat merkittävästi aikaisemmista arvioista, poistoajakoja ja jäännösarvoja muutetaan vastaavasti.

Aineellisten hyödykkeiden luovutuksista ja käytöstä poistamisesta syntyvät voitot ja tappiot sisältyvät vertailukelpoisuuteen vaikuttaviin eriin.

Arvonalentuminen

Konserni arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Arvonalentumistappio kirjataan tulosvaikutteisesti siltä osin, kuin omaisuuserän kirjanpitoarvo ylittää siitä kerrytettävissä olevan rahamäärän.

Kerrytettävissä oleva määrä lasketaan rahavirtaa tuottaville yksiköille, ja arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksikköjen tasolla. Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai sitä korkeampi käyttöarvo. Käyttöarvo perustuu kyseisestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa oleviin arvioituihin tuleviin diskontattuihin nettorahavirtoihin.

I Arvonalentumistestaus

Rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahamäärät on määritetty käyttöarvoon perustuvina laskelmina tai myyntihintoina myynnin kuluilla vähennettynä. Käyttöarvolaskelmien laatiminen edellyttää arvioiden käyttämistä. Arviot perustuvat budjetteihin ja ennusteisiin, joiden toteutumiseen saattaa liittyä epävarmuutta. Keskeiset epävarmuustekijät laskelmissa ovat USD/Euro sekä JPY/Euro -valuuttakurssit, yksikkötuotto, ennakoidut myyntivolyymit ja lentopetrolin hinta. **I**

I = Osion sisältö

L = Laadintaperiaatteet

I = Kriittiset tilinpäätösarviot

Aineelliset hyödykkeet 2016

Milj. euroa	Lentokalusto	Rakennukset ja maa-alueet	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2016	1 350,3	25,9	50,4	80,6	1 507,1
Lisäykset	395,9	3,6	5,7	187,2	592,4
Vähennykset	-119,2		-8,0	-0,5	-127,7
Lentokonehankintojen valuuttasuojaus				6,4	6,4
Siirrot erien välillä	94,8	-0,1	0,8	-106,4	-10,9
Siirrot myytävänä oleviin omaisuuseriin	-73,0				-73,0
Hankintameno 31.12.2016	1 648,8	29,4	48,9	167,3	1 894,4
Kertyneet poistot ja arvonalentumiset 1.1.2016	-667,5	-3,3	-21,7	-3,1	-695,6
Vähennykset	29,2	-0,4	5,6		34,4
Tilikauden poistot	-94,6	-0,6	-4,9		-100,0
Poistot vertailukelpoisuuteen vaikuttavissa erissä	-2,3		0,1		-2,2
Siirrot erien välillä	-4,6	0,0	0,0		-4,6
Siirrot myytävänä oleviin omaisuuseriin	40,1				40,1
Kertyneet poistot ja arvonalentumiset 31.12.2016	-699,8	-4,2	-20,8	-3,1	-728,0
Kirjanpitoarvo 31.12.2016	949,0	25,1	28,0	164,2	1 166,5

Lentokaluston arvoon sisältyy korjauskiertoisia varaosia yhteensä 16,4 miljoonaa euroa (15,1). Lisäksi Finnairin vaihto-omaisuuteen sisältyy kertakäyttöisiä lentokaluston varaosia 12,9 miljoonan euron arvosta (10,1). Lentokonehankintojen valuuttasuojauksesta on kerrottu liitteissä 3.5 Rahoitusriskien hallinta ja 3.8 Johdannaiset.

Aineelliset hyödykkeet 2015

Milj. euroa	Lentokalusto	Rakennukset ja maa-alueet	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2015	1 620,2	138,5	72,4	66,4	1 897,5
Lisäykset	248,7	17,4	1,7	91,3	359,1
Vähennykset	-264,3	-113,3	-35,5		-413,1
Lentokonehankintojen valuuttasuojaus				-14,7	-14,7
Siirrot erien välillä	57,1		11,7	-62,4	6,4
Siirrot myytävänä oleviin omaisuuseriin	-311,3	-16,7			-328,0
Hankintameno 31.12.2015	1 350,3	25,9	50,4	80,6	1 507,1
Kertyneet poistot ja arvonalentumiset 1.1.2015	-842,6	-108,4	-48,8		-999,7
Vähennykset	110,1	102,7	32,0		244,8
Tilikauden poistot	-94,2	-3,6	-2,5	-3,1	-103,5
Poistot vertailukelpoisuuteen vaikuttavissa erissä	-31,2	-9,2	-0,1		-40,4
Siirrot erien välillä			-2,3		-2,3
Siirrot myytävänä oleviin omaisuuseriin	190,3	15,2			205,5
Kertyneet poistot ja arvonalentumiset 31.12.2015	-667,5	-3,3	-21,7	-3,1	-695,6
Kirjanpitoarvo 31.12.2015	682,8	22,6	28,7	77,5	811,6

Aktivoitujen vieraan pääoman kulut

Milj. euroa	Lentokalusto		Ennakot		Yhteensä	
	2016	2015	2016	2015	2016	2015
Kirjanpitoarvo 1.1.	1,0		6,1	1,9	7,1	1,9
Lisäykset		2,2	7,5	5,0	7,5	7,1
Vähennykset	-1,8	-1,9			-1,8	-1,9
Siirrot erien välillä	6,3	0,8	-6,3	-0,8		
Poistot	-0,2					
Kirjanpitoarvo 31.12.	5,4	1,0	7,3	6,1	12,8	7,1

Tilikaudella 2016 aktivoitiin aineellisiin hyödykkeisiin vieraan pääoman kuluja 7,5 miljoonaa euroa (7,1) liittyen Airbus A350 investointiohjelmaan. Käytetty korkokanta 5,0 % vastaa investoinnin rahoittamiseen käytetyn lainan kustannuksia. Vähennys liittyy A350-lentokoneen myyntiin ja takaisinvuokraukseen.

Pantattu omaisuus ja muut aineellisiin hyödykkeisiin liittyvät rajoitukset

Pankkilainojen vakuudeksi pantattujen lentokoneiden kirjanpito-arvo on 0,0 miljoonaa euroa (250,0), sillä Finnair maksoi pankkilainansa tilikauden 2016 aikana. Lisäksi Finnair on rahoittanut kolmen A350-lentokoneen hankinnan JOLCO-lainoilla (ks. 3.3 Rahoitusvelat) ja kolmen A330 lentokoneen rahoitusleasingjärjestelyillä, joissa juridinen omistusoikeus siirtyi Finnairille kun lainat on maksettu. Lisäksi lentokalustoon sisältyy neljä rahoitusleasing-lentokonetta, joissa sopimusten perusteella omistusoikeus ei siirry Finnairille vuokrasopimuksen päättyttyä (ks. 2.2 Vuokrasopimukset). Yhteensä näiden koneiden arvo tilinpäätöshetkellä oli 402,8 miljoonaa euroa.

Arvonalentumistestaus

Lentokalustoon on tilinpäätöshetkellä tehty markkina-arvoon pohjautuva arvonalentumistestaus, jonka perusteella ei havaittu arvonalentumistarvetta. Markkina-arvoon perustuva testaus on herkkä EUR/USD-valuuttakurssin liikkeille ja dollarin heikentyessä lentokaluston markkina-arvo pienenee. Lentokaluston markkina-arvo olisi tasearvoa suurempi, vaikka dollari heikentyisi 10 prosenttia.

Investointisitoumukset

Tilikauden lopussa investointisitoumukset olivat yhteensä 1 601 miljoonaa euroa (1 818) sisältäen pääosin sitovia lentokonetilauksia ja uuden rahtiterminaalin rakennusprojektiin liittyviä tilauksia. Kokonaisvastuun määrä vaihtelee lentokoneen tilaamisen ja toimittamisen välisenä aikana pääasiassa EUR/USD-valuuttakurssin ja lentokoneiden ostosopimuksiin sisältyvien eskalatioehtojen takia. Yhtiön lopullinen vastuu määräytyy jokaisen lentokoneen suhteen vasta toimitushetkellä.

Investointisitoumukset

2.2 Vuokrasopimukset

I Konserni vuokralleottajana

Aineellisia hyödykkeitä koskevat vuokrasopimukset, joissa konsernille siirtyy olennainen osa omistukselle ominaisista riskeistä ja eduista, luokitellaan rahoitusleasingisopimuksiksi. Ne aktivoidaan taseeseen sopimuksen alkaessa varoiksi määrään, joka vastaa vuokraohteen käypää arvoa tai tätä alemmaa vähimmäisvuokrien nykyarvoa. Vastaava määrä kirjataan rahoitusvelaksi taseen korollisiin velkoihin. Maksettavat leasingvuokrat jaetaan korkokuluihin ja velan vähennykseen. Rahoitusleasingisopimuksella vuokratut omaisuuserät poistetaan joko taloudellisena vaikutusajana tai sitä lyhyemmän vuokra-ajan kuluessa.

Vuokrasopimukset, joissa olennainen osa omistukselle ominaisista riskeistä ja eduista jää vuokranantajalle, luokitellaan operatiivisiksi vuokrasopimuksiksi. Niiden vuokrat kirjataan tuloslaskelmaan kuluksi vuokra-ajan kuluessa lentokaluston lease-maksuihin (ei sisälly vertailukelpoiseen EBITDA:iin) tai toimitilojen, ostoliikenteen, lentokonevuokrien miehistöineen ja tilapäisten lentokonevuokrien osalta muihin vuokriin.

Konserni vuokralleantajana

Konsernin ulkopuolelle vuokratut hyödykkeet käsitellään operatiivisina vuokrasopimuksina, kun omistukselle ominaiset riskit ja edut eivät ole olennaisilta osin siirtyneet vuokralleottajalle. Vuokralle annetut hyödykkeet sisältyvät taseen aineellisiin hyödykkeisiin ja niistä tehdään poistot taloudellisena vaikutusajana. Poistoajat vastaavat omassa käytössä olevia hyödykkeitä. Eräät lentokoneiden vuokrasopimukset velvoittavat vuokralleottajaa maksamaan tiettyin väliajoin huoltoreservit kerryttämään varoja lentokoneiden huoltoja varten. Huoltoja varten saadut ennakkomaksut kirjataan velaksi, joka purkautuu, kun huollot toteutuvat. Tilavuokrat ja lentokoneiden vuokratuotot kirjataan tulosvaikutteisesti tasaerinä vuokra-ajan kuluessa liiketoiminnan muihin tuottoihin.

Myynti ja takaisinvuokraus

Jos myynti- ja takaisinvuokraussopimuksen tuloksena syntyy rahoitusleasingisopimus, kirjanpitoarvon ja myyntihinnan välinen erotus kirjataan taseeseen ja tuloutetaan vuokra-ajan kuluessa. Jos myynti- ja takaisinvuokraussopimuksen tuloksena syntyy operatiivinen vuokrasopimus, kirjanpitoarvon ja myyntihinnan välinen erotus tuloutetaan välittömästi, kun myyntihinta perustuu käypään arvoon. Muussa tapauksessa myyntivoitto tai -tappio kirjataan taseeseen ja tuloutetaan vuokra-ajan kuluessa. **I**

I Kriittiset tilinpäätösarviot ja epävarmuustekijät

Konsernin vuokrasopimusten luokittelu rahoitusleasingisopimuksiin ja operatiivisiin vuokrasopimuksiin edellyttää johdolta tarkkaa laadintaperiaatteiden valinnassa ja soveltamisessa. Niissä tapauksissa, joissa yhtiön johdon mukaan olennaiset riskit ja edut ovat yhtiöllä, käsitellään rahoitusleasingisopimuksina, muutoin operatiivisina vuokrasopimuksina. **I**

Rahoitusleasingjärjestelyt

Milj. euroa	Rakennukset	Lentokalusto	Muu kalusto	Yhteensä
Hankintameno		197,2	8,5	205,7
Lisäykset		50,6	0,5	51,2
Vähennykset			-4,5	-4,5
Kertyneet poistot		-79,5	-2,1	-81,6
Kirjanpitoarvo 31.12.2016		168,4	2,3	170,7
Hankintameno	4,2	197,2	8,4	209,8
Lisäykset			0,7	0,7
Vähennykset	-3,6		-0,6	-4,2
Kertyneet poistot	-0,5	-68,0	-4,7	-73,3
Kirjanpitoarvo 31.12.2015	0,0	129,2	3,8	133,0

Lisäys lentokaluston rahoitusleasingjärjestelyiden arvossa johtuu kahden A320 ja kahden A321 -lentokoneen vuokrauden jatkamisesta 2016, mikä johti näiden uudelleenluokitteluun rahoitusleasingisopimuksiksi.

Rahoitusleasingvelat

Milj. euroa	Vähimmäisvuokrien kokonaismäärä		Tulevat rahoituskulut		Vähimmäisvuokrien nykyarvo	
	2016	2015	2016	2015	2016	2015
alle vuoden	26,6	17,5	2,6	1,3	24,0	16,2
1-5 vuotta	97,2	68,8	6,3	3,1	90,9	65,7
yli 5 vuotta	25,9	24,1	1,1	0,2	24,8	23,8
Yhteensä	149,7	110,3	10,1	4,6	139,6	105,7

Rahoitusleasingvelat koostuvat pääosin kahdesta Airbus A320, kahdesta Airbus A321 ja kolmesta Airbus A330 -lentokoneesta, joiden vähimmäisvuokrien kokonaismäärä on 147,3 miljoonaa euroa (106,2), tulevat rahoituskulut 10,0 miljoonaa euroa (4,5) ja vähimmäisvuokrien nykyarvo 137,3 miljoonaa euroa (101,7). Lisäksi velkaan sisältyy maikaluston rahoitusleasingisopimuksia.

Muut vuokrajärjestelyt

Vähimmäisvuokrat ei-purettavissa olevista vuokrasopimuksista, konserni vuokralle ottajana

Milj. euroa	Lentokoneet		Toimitilat ja maa-alueet		Muu kalusto	
	2016	2015	2016	2015	2016	2015
alle vuoden	125,6	128,6	22,4	24,5	5,7	5,5
1-5 vuotta	465,3	426,5	83,4	80,3	9,6	11,1
yli 5 vuotta	478,9	485,2	168,9	183,7		
Yhteensä	1 069,9	1 040,3	274,7	288,6	15,3	16,6

Konserni on vuokrannut lentokoneita, toimitiloja ja muuta käyttöomaisuutta ei-purettavissa olevilla vuokrasopimuksilla. Näissä sopimuksissa on eritasoisia uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut 29 lentokonetta erimittaisilla vuokrasopimuksilla.

Vähimmäisvuokrat ei-purettavissa olevista vuokrasopimuksista, konserni vuokralle antajana

Milj. euroa	Lentokoneet		Toimitilat	
	2016	2015	2016	2015
alle vuoden	43,1	38,9	5,2	5,2
1-5 vuotta	166,5	33,9	20,3	20,9
yli 5 vuotta	28,6		35,3	37,1
Yhteensä	238,2	72,8	60,8	63,2

Konserni on vuokrannut lentokoneita ja toimitiloja ei-purettavissa olevilla vuokrasopimuksilla. Näissä sopimuksissa on eritasoisia uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut 24 lentokonetta erimittaisilla vuokrasopimuksilla. Vuonna 2015 päättyivät E170 lentokoneiden vuokrasopimukset. Vuoden 2016 kasvu johtuu sopimusten uusimisesta vuoden 2016 alussa.

I = Laadintaperiaatteet

I = Kriittiset tilinpäätösarviot

2.3 Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat

L Myytävänä oleviksi varoiksi luokitellaan sellaiset pitkäaikaiset omaisuuserät tai sellaisten varojen ja niihin liittyvien velkojen ryhmät (luovutettavien erien ryhmät), joiden kirjanpitoarvoa vastaava määrä tulee kertymään pääasiassa niiden myynnistä, myynti on erittäin todennäköinen ja sen odotetaan toteutuvan seuraavan 12 kuukauden kuluessa.

Välittömästi ennen luokittelua myytävänä olevaksi omaisuuserät tai luovutettavien erien ryhmän varat ja velat arvostetaan kirjanpitoarvoon tai sitä alempaan myynnistä aiheutuvilla menoilla vähennettyyn käypään arvoon. Poistot näistä omaisuuseristä lopetetaan luokitteluhetkellä. **L**

Myytävänä olevat omaisuuserät koostuvat pääasiassa lentokoneista. Myytäväksi on luokiteltu neljä Airbus A340 -lentokonetta, joista kolme on luokiteltu myytäväksi tilikaudella 2015 ja yksi kaudella 2016. Lentokoneiden myynnin Airbusille odotetaan tapahtuvan tilikaudella 2017. Nämä laajarunkolentokoneet on korvattu tai korvataan uusilla A350-lentokoneilla. Kolmen tilikaudella 2015 luokitellun lentokoneen myynnit ovat viivästyneet palautushuoltojen ennakoitua pidemmän keston sekä korvaavien A350-lentokoneiden toimitusviivästyksistä johtuen. Lisäksi myytävissä oleviin omaisuuseriin sisältyy yksi ATR-72 -lentokone, jonka myynnin odotetaan toteutuvan tilikauden 2017 ensimmäisellä puoliskolla.

Tilikauden 2015 lopun myytäviin eriin sisältyneet kaksi Embraer E170 -lentokonetta myytiin tilikauden 2016 alussa.

Myytävänä olevien omaisuuserien kirjanpitoarvot

Milj. euroa	2016	2015
Aineellinen käyttöomaisuus	139,3	123,0
Vaihto-omaisuus	0,0	1,6
Yhteensä	139,3	124,5

2.4 Aineettomat hyödykkeet

L Aineettomien hyödykkeiden kirjanpitoarvo perustuu poistoilla ja mahdollisilla arvonalentumisilla vähennettyyn hankintamenuon. **L**

Finnairin aineettoman omaisuuden arvo tilinpäätöshetkellä on 12,4 miljoonaa euroa (9,5), ja siitä kirjattiin poistoja ja arvonalentumisia tilikaudella 2016 yhteensä 3,8 miljoonaa euroa (4,6). Aineeton omaisuus koostuu lähinnä tietokoneohjelmista 9,4 miljoonaa euroa (6,2), ja ne poistetaan 3-8 vuoden pitoaikana. Muu aineeton omaisuus sisältää lähinnä liittymismaksuja, eikä niistä tehdä poistoja. Aineettomaan omaisuuteen sisältyvän liikearvon määrä on 1,2 miljoonaa euroa (1,2), eikä siihen arvonalentumistestauksen perusteella kohdistu tilinpäätöshetkellä arvonalentumistarvetta.

3 Pääomarakenne ja rahoituskulut

3.1 Rahoitustuotot ja -kulut

i Pääomarakenne ja rahoituskulut -ryhmään on koottu rahoitusvaroihin ja -velkoihin, sekä omaan pääomaan liittyvien tulos- ja tase-erien liitetiedot, jotta kokonaiskuva konsernin rahoituksellisesta asemasta olisi paremmin hahmotettavissa. Liitetieto osakekohtaisesta tuloksesta on liitetty osaksi oman pääoman tietoja. **i**

L Korkotuotot ja -kulut

Korkotuotot ja -kulut kirjataan ajan kulumisen perusteella efektiivisen koron menetelmää käyttäen. Merkittävien investointien rahoittamisesta aiheutuvat korkokulut aktivoidaan osaksi omaisuuden hankintamenua ja poistetaan taloudellisena pitoaikana.

Rahoitusvaroista kerrotaan tarkemmin liitteessä 3.2 ja korollisista veloista kerrotaan tarkemmin liitteessä 3.3. **L**

Milj. euroa	2016	2015
Korkotuotot kaupankäyntitaroituksessa pidettävistä varoista	1,0	1,2
Muut rahoitustuotot	0,0	0,0
Rahoitustuotot yhteensä	1,0	1,3
Korkokulut jaksotettuun hankintamenuon arvostettavista rahoitusveloista	-4,8	-1,3
Rahoitusleasing-korot	-1,6	-2,0
Kurssivoitot ja -tappiot	-2,0	-4,2
Muut rahoituskulut	-3,1	-2,3
Koronvaihtosopimukset, käyvän arvon suojaukset	3,6	5,2
Suojatusta korkoriskistä johtuva käypää arvoa koskeva oikaisu joukkovelkakirjan kirjanpitoarvoon	-3,6	-5,2
Rahoituskulut yhteensä	-11,5	-9,7
Rahoituskulut, netto	-10,5	-8,4

Konsernin suojauslaskennan tehokkuustestauksessa todettiin, että sekä rahavirran, että käyvän arvon suojaus on tehokasta. Näin ollen rahoituseriin ei sisälly tehottomuutta 2016 eikä myöskään vertailuvuonna 2015. Rahoitustuottoihin ja -kuluihin sisältyy käyvän arvon suojausinstrumenteista ja suojattavasta riskistä johtuvista suojauskohteista yhtäläinen määrä voittoja ja tappioita.

Vuoden 2016 rahoituskuluihin kirjatut kurssivoitot ja -tappiot koostuvat 3,1 miljoonan euron realisoituneista nettokurssitappiosta ja 1,1 miljoonan euron realisoitumattomista nettokurssivoitosta. Tilikaudella 2016 on aktivoitu A350-investointiohjelmaan liittyen yhteensä 7,5 miljoonaa euroa korkokuluja (7,1) Korokojen aktivoinnista on kerrottu liitetiedossa 2.1 Aineelliset hyödykkeet.

Muut rahoituskulut sisältävät muun muassa syndikoituun luottolimiittiin ja takauksiin liittyviä kuluja sekä veroihin liittyvät viivästysseuraamukset ja veronkorotukset.

i = Osion sisältö

L = Laadintaperiaatteet

3.2 Rahoitusvarat

L Rahoitusvarat

Konsernissa rahoitusvarat on luokiteltu IAS 39 "Rahoitusinstrumentit: kirjaaminen ja arvostaminen" -standardin mukaisesti seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat (kaupankäyntitarkoituksessa pidettävät) rahoitusvarat, eräpäivään asti pidettävät sijoitukset, lainat ja muut saamiset, sekä myytävissä olevat rahoitusvarat. Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella alkuperäisen hankinnan yhteydessä. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sisältävät kaupankäyntitarkoituksessa pidettävät varat sekä varat, jotka on hankintahetkellä kirjattu tulosvaikutteisesti käypään arvoon. Kaupankäyntitarkoituksessa pidettävät varat on hankittu pääasiallisesti voiton saamiseksi lyhyen aikavälin markkinahintojen muutoksista. Kaikki ne johdannaiset, jotka eivät täytä suojauslaskennan soveltamisen edellytyksiä, luokitellaan kaupankäyntitarkoituksessa pidettäväksi ja arvostetaan jokaisessa tilinpäätöksessä käypään arvoon. Käyvän arvon muutoksista johtuvat sekä realisoitumattomat että realisoituneet voitot ja tappiot kirjataan sillä kaudella, jonka aikana ne syntyvät. Kaupankäyntitarkoituksessa pidettävät, sekä 12 kuukauden sisällä erääntyvät rahoitusvarat sisältyvät lyhytaikaisiin varoihin.

Noteeraamattomat osakkeet arvostetaan Finnair-konsernissa hankintahintaan luotettavan käyvän arvon puuttuessa.

Lainasaamiset ja muut saamiset arvostetaan jaksotettuun hankintamenuon efektiivisen koron menetelmällä. Lainat ja muut saamiset sisältävät myyntisaamisia, siirtosaamisia, muita pitkäaikaisia saamisia ja lentokonevuokrien takuutalletuksia.

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

Rahoitusvarojen arvonalentuminen

Jokaisen raportointikauden päättyessä arvioidaan, onko objektiivista näyttöä jonkin rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta. Rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvo on alentunut ja arvonalentumistappiota syntynyt vain, jos on objektiivista näyttöä arvon alentumisesta yhden tai useamman omaisuuserän alkuperäisen kirjaamisen jälkeen toteutuneen tapahtuman ("tappion synnyttävä tapahtuma") seurauksena ja tappion synnyttävällä tapahtumalla (tai tapahtumilla) on luotettavasti arvioitavissa oleva vaikutus rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvioituihin vastaisiin rahavirtoihin.

Jos saamisen arvo alentuu, sen kirjanpitoarvo alennetaan vastaamaan kerrytettävissä olevaa rahamäärää, joka saadaan diskonttaamalla arvioidut vastaiset rahavirrat instrumentin alkuperäisellä efektiivisellä korolla, ja diskonttausvaikutuksen purkautuminen kirjataan jatkossa korkotuotoksi. Tappio kirjataan tulosvaikutteisesti. Arvoltaan alentuneista lainasaamisista kertyvät korkotuotot kirjataan alkuperäisen efektiivisen koron mukaisesti.

Rahavarat

Taseen rahavarat koostuvat käteisvaroista ja lyhytaikaisista pankkitalletuksista, joiden maturiteetti on alle kolme kuukautta. Ulkomaan- rahan määräiset erät on muunnettu euroiksi käyttäen tilinpäätöspäivän keskipäivän kursseja. **L**

3.2.1 Muut lyhytaikaiset rahoitusvarat

Milj. euroa	2016	2015
Yritys- ja sijoitustodistukset ja joukkovelkakirjalainat	261,2	382,6
Lyhyen koron rahastot	466,6	35,7
Talletukset, yli 3 kuukauden päästä erääntyvät	0,0	9,4
Yhteensä	727,9	427,7
Vastapuolien luottoluokittelu		
Parempi kuin A	22,6	12,4
A	79,9	170,9
BBB	83,5	129,5
BB	2,0	5,0
Luottoluokittelemattomat	539,9	109,9
Yhteensä	727,9	427,7

Konsernin rahavarojen sijoittamisesta ja rahoituspolitiikasta kerrotaan tarkemmin liitteessä 3.5 Rahoitusriskien hallinta. Rahavarojen käyvät arvot ja IFRS-luokittelu on esitetty liitetiedossa 3.6 Rahavarojen- ja velkojen luokittelu.

3.2.2 Rahavarat

Milj. euroa	2016	2015
Käteinen raha ja pankkitalletukset	60,0	270,5
Talletukset, alle 3 kuukauden päästä erääntyvät	9,4	10,1
Yhteensä	69,4	280,5

Rahavarat sisältävät käteisvarat ja vaadittaessa nostettavia pankkitalletuksia. Valuuttamääräiset erät ja pankkitalletukset on arvostettu tilinpäätöspäivän keskipäivän keskipäivän kurssiin. Rahavirtalaskelman liitetiedoissa on esitetty rahavarojen täsmäytys taseen lukuihin.

3.3 Rahoitusvelat

R Rahoitusvelat

Rahoitusvelat merkitään alun perin kirjanpitoon saadun vastikkeen perusteella käypään arvoon. Transaktiokulut on sisällytetty rahoitusvelkojen alkuperäiseen kirjanpitoarvoon. Myöhemmin kaikki rahoitusvelat, lukuun ottamatta johdannaisvelkoja, arvostetaan efektiivisen koron menetelmällä jaksotettuun hankintamenoon. Rahoitusvelkoja sisältyy pitkä- ja lyhytaikaisiin velkoihin ja ne voivat olla korollisia tai korottomia. Lainoista esitetään lyhytaikaisissa veloissa alle 12 kuukauden päästä maksettavaksi erääntyvät lainat. Valuuttamääräiset lainat arvostetaan tilinpäätöspäivän keskikurssiin ja kurssierot kirjataan rahoituseriin.

Ostovelat kirjataan alun perin käypään arvoon ja myöhemmin ne arvostetaan jaksotettuun hankintamenoon efektiivisen koron menetelmällä.

Rahoitusvelat kirjataan pois taseesta kun yhtiö on täyttänyt sopimusperusteisen veloitteensa. **L**

Pitkäaikaiset velat

Milj. euroa	2016	2015
Pankkilainat	0,0	26,3
JOLCO-lainat	346,0	0,0
Joukkovelkakirjalainat	153,4	155,2
Rahoitusleasingvelat	117,6	89,6
Korolliset velat yhteensä	617,3	271,0
Korottomat velat	4,9	15,8
Yhteensä	622,2	286,8

Lyhytaikaiset korolliset velat

Milj. euroa	2016	2015
Pankkilainat	0,0	51,9
JOLCO-lainat	70,8	0,0
Rahoitusleasingvelat	22,0	16,2
Muut lainat	7,7	7,1
Yhteensä	100,4	75,2

JOLCO-lainat sisältävät vuonna 2016 kolmen A350-koneen hankintaa varten nostetut JOLCO-lainat (Japanese Operating Lease with Call Option) sekä korolliset lainat E190-koneille, joiden osto-optiot on allekirjoitettu. Finnairin kirjanpidossa JOLCO-rahoitus käsitellään lainana ja kone omistettuna. Finnair maksoi vuoden 2016 aikana takaisin kaikki pankkilainansa.

Rahoitusvelkojen erääntymisajat 31.12.2016 milj. euroa

	2017	2018	2019	2020	2021	Myöhemmin	Yhteensä
JOLCO-lainat, kiinteäkorkoiset	29,7	0,0	0,0	0,0	0,0	44,5	74,2
JOLCO-lainat, vaihtuvakorkoiset	41,1	26,2	27,0	27,9	28,9	191,8	342,9
Joukkovelkakirjalainat	0,0	150,0	0,0	0,0	0,0	0,0	150,0
Rahoitusleasingvelat	22,0	23,4	22,4	23,0	23,9	24,9	139,6
Muut lainat	7,7	0,0	0,0	0,0	0,0	0,0	7,7
Korolliset rahoitusvelat yhteensä	100,4	199,6	49,4	51,0	52,7	261,2	714,3
Maksut valuuttajohdannaisista	867,5	285,7	0,0	0,0	0,0	0,0	1 153,2
Saamiset valuuttajohdannaisista	-966,2	-295,9	0,0	0,0	0,0	0,0	-1 262,2
Hyödykejohdannaiset	-16,7	-11,6	-0,1	0,0	0,0	0,0	-28,4
Korkojohdannaiset	0,0	-3,6	-3,4	0,0	-12,8	0,0	-19,8
Osakejohdannaiset	0,0	0,0	-1,6	0,0	0,0	0,0	-1,6
Ostovelat ja muut velat	773,5	0,0	0,0	0,0	0,0	0,0	773,5
Sopimuksiin perustuvat korkomaksut	17,6	16,0	9,2	7,6	6,6	25,9	82,8
Yhteensä	776,1	190,1	53,5	58,5	46,6	287,0	1 411,9

Rahoitusvelkojen erääntymisajat 31.12.2015 milj. euroa

	2016	2017	2018	2019	2020	Myöhemmin	Yhteensä
Pankkilainat, kiinteäkorkoiset	23,8	0,0	0,0	0,0	0,0	0,0	23,8
Pankkilainat, vaihtuvakorkoiset	28,2	17,2	1,2	8,3	0,0	0,0	54,9
Joukkovelkakirjalainat	0,0	0,0	150,0	0,0	0,0	0,0	150,0
Rahoitusleasingvelat	16,2	16,1	16,1	16,6	17,0	23,8	105,7
Muut lainat	7,1	0,0	0,0	0,0	0,0	0,0	7,1
Korolliset rahoitusvelat yhteensä	75,2	33,3	167,3	24,9	17,0	23,8	341,5
Maksut valuuttajohdannaisista	1 022,0	431,3	0,0	0,0	0,0	0,0	1 453,3
Saamiset valuuttajohdannaisista	-1 098,5	-501,5	0,0	0,0	0,0	0,0	-1 600,0
Hyödykejohdannaiset	147,6	23,4	0,1	0,0	0,0	0,0	171,1
Korkojohdannaiset	0,0	0,2	-5,2	0,0	0,0	0,0	-5,0
Osakejohdannaiset	0,0	0,0	0,0	-4,1	0,0	0,0	-4,1
Ostovelat ja muut velat	872,8	0,0	0,0	0,0	0,0	0,0	872,8
Sopimuksiin perustuvat korkomaksut	6,2	5,7	5,6	0,1	0,0	0,0	17,5
Yhteensä	1 025,2	-7,6	167,8	20,8	17,0	23,8	1 247,0

Konsernin vaihtuvakorkoiset lainat on sidottu kolmen kuukauden viitekorkoihin. Vuonna 2018 erääntyvä joukkovelkakirjalaina ei sisällä koronvaihtosopimuksen 3,6 miljoonan käyvän arvon kirjausta. Lisäksi joukkovelkakirjalaina ei sisällä 0,4 miljoonan euron kulujaksotusta, joka on maksettu vuonna 2013. Näin ollen, korolliset rahoitusvelat poikkeavat tasearvosta yhteensä koronvaihtosopimuksen käyvän arvon kirjauksen ja kulujaksotuksen verran. Rahoitusleasingvelkojen vähimmäisvuokrien kokonaismäärät, nykyarvot ja diskonttomäärät on esitetty liitetiedossa 2.2 Vuokrasopimukset.

Korolliset velat jakaantuvat valuutoittain seuraavasti:

Milj. euroa	2016	2015
EUR	249,5	316,3
USD	383,7	18,1
JPY	84,5	0,0
SEK	0,0	7,1
Yhteensä	717,7	341,5

Korollisten velkojen efektiivisten korkokantojen painotettu keskiarvo oli 2,7 % (3,4).

Korollisten velkojen koronmääräytymisjakso

	2016	2015
Enintään 6 kuukautta	93,7 %	93,1 %
6-12 kuukautta	2,2 %	0,0 %
1-5 vuotta	0,0 %	6,9 %
Yli 5 vuotta	4,1 %	0,0 %
Yhteensä	100,0 %	100,0 %

Rahoitusvelkojen erääntymisajat

3.4 Vastuusitoumukset

Milj. euroa	2016	2015
Muut omasta puolesta annetut vakuudet, pantit		160,1
Vakuudet samaan konserniin kuuluvien yritysten puolesta, takaukset	69,0	67,0
Muiden puolesta annetut takaukset	0,0	0,1
Yhteensä	69,0	227,2

Finnair maksoi vuoden 2016 aikana takaisin kaikki pankkilainansa. Näin ollen tilinpäätöshetkellä ei ole pantattua omaisuutta.

3.5 Rahoitusriskien hallinta

Rahoitusriskien hallinnan periaatteet

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

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

Valuutta-, korko- ja lentopetrolipositioiden sekä sähkön hintariskien hallinnassa yhtiö käyttää rahoituspolitiikan määrittelemissä rajoissa seuraavia johdannaisinstrumentteja: termiinejä, swappeja ja optioita. Johdannaiset määritellään niiden tekohetkellä tulevien kassavirtojen suojauksiksi (rahavirtasuojaus), sitovien ostosopimusten suojauksiksi (kiinteäehtoisien sitoumuksen käyvän arvon suojaus) tai taloudelliseksi johdannaisiksi, jotka eivät ole suojauslaskennan piirissä (taloudellinen suojaus). Finnair-konsernissa toteutetaan tulevan kassavirran suojauksena (rahavirtasuojaus) leasemaksujen valuuttasuojauksista, lentopetrolin hinta- ja valuuttariskin suojauksista, sekä sähkön hintariskin suojauksista IAS 39 -suojauslaskennan periaatteiden mukaisesti. Käyvän arvon suojauksena toteutetaan korkosuojauksista liikkeelle lasketulle joukkovelkakirjalainalle, sekä kiinteäehtoisien sitoumuksen käyvän arvon suojauksena lentokoneinvestointien valuuttasuojauksista.

Lentotoiminnan polttoaineiden hintariski

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

Lentopetrolin hintariskien hallinnassa Finnair käyttää lentopetrolitermiinejä ja optioita. Lentopetrolijohdannaisten kohde-etuutena käytetään Jet Fuel CIF Cargoes NWE -indeksiä, sillä yli 60 prosenttia Finnairin polttoaineen ostosopimuksista pohjautuu kyseiseen hintaindeksiin.

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 periodikohtaisesti. Suojauksien jaksottamisella periodikohtainen petrolikulu ei hintojen laskiessa ole yhtä alhainen kuin spot-pohjainen hinta, mutta toisaalta spot-hintojen noustessa petrolikulu nousee hitaammin.

Polttoainesuojaukset kirjataan Finnairissa kahdella eri tavalla. Ensimmäiset noin 40 prosenttiyksikköä kunkin ajanjakson ennustetusta polttoaineen kulutuksen suojauksesta käsitellään kirjanpidossa rahavirran suojauksena IAS 39 -suojauslaskennan periaatteiden mukaisesti. IAS 39 mukaan rahavirran suojaukseksi määriteltujen 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 suojauksien - jotka eivät täytä IAS 39 -suojauslaskennan kriteerejä - käyvän arvon muutokset kirjataan Johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset-erään juoksuajanaan.

Finnair oli tilinpäätöshetkellä suojannut 76 prosenttia polttoaineistoistaan vuoden 2017 ensimmäiseltä kuudelta kuukaudelta ja 61 prosenttia toiselta vuosipuoliskolta. Tilikaudella 2016 lentotoiminnan polttoaineiden osuus suhteessa konsernin liikevaihtoon oli noin viidennes. Tilinpäätöshetkellä ennuste vuodelle 2017 on noin viidennes. Tilinpäätöshetkellä lentopetrolin markkinahinnan 10 prosentin nousu lisää - ilman suojaustoimintaa reittiliikenteen ennustetuilla lentomäärillä laskettua - vuosittaista petrolikulua arviolta 50 miljoonaa euroa. Tilinpäätöshetkellä - suojaukset huomioon ottaen - petrolin 10 prosentin nousu alentaa vertailukelpoista liikeluostoa noin 23 miljoonaa euroa. Vuodenvaihteen positio kuvaa hyvin vuoden keskimääräistä tilannetta vallitsevassa hintaympäristössä.

Valuuttariski

Valuuttariski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu valuuttakurssimuutoksista.

Finnair-konsernin valuuttariski syntyy lähinnä polttoaineistoista, lentokoneistoista ja myynneistä, lentokoneiden leasingmaksuista, lentokoneiden huoltovarouksista, ylilentomaksuista sekä valuuttamääräisestä liikevaihdosta. Konsernin liikevaihdosta hieman vajaa 60 prosenttia kertyy euroina. Tärkeimmät muut ulkomaiset liikevaihtovaluutat ovat Japanin jeni (9 prosenttia, prosenttiosuus liikevaihdosta), Kiinan yuan (7 prosenttia), Ruotsin kruunu (5 prosenttia) ja Yhdysvaltain dollari (4 prosenttia). Vieraiden valuuttojen osuus konsernin operatiivisista kustannuksista on noin puolet. Tärkein ostovaluutta on Yhdysvaltain dollari, jonka osuus on yli 40 prosenttia kaikista operatiivisista kuluista. Merkittäviä dollarikuluja ovat lentokoneiden leasingmaksut ja polttoainekulut. Suurimmat investoinnit, lentokoneiden ja niiden varaosien hankinta, tapahtuvat pääosin Yhdysvaltain dollareissa.

Rahoituspolitiikka jakaa valuuttaposition kolmeen osaan; ennustettuun kassavirtaan, tase- ja investointipositioon.

Kassavirtapositio muodostuu pääasiassa dollarimääräisistä kuluista ja useissa eri valuutoissa tapahtuvista myyntituloista. Kassavirran suojaamisen tarkoitus on vähentää kurssivaihteluiden aiheuttamaa volatiliiteettiä kassavirrassa ja operatiivisessa tuloksessa. Tämä toteutetaan suojaamalla porrastetusti kahta suurinta valuuttaa sekä hyödyntämällä monien valuuttojen portfolion hajautushyötyä. Suojauslimitit on asetettu vain kahdelle suurimmalle valuuttariskilähteelle, eli Japanin jenille (JPY) ja Yhdysvaltain dollarin korille (USD-kori, joka sisältää Yhdysvaltain ja Hong Kongin dollarit sekä Kiinan yuan). Näiden kahden suojaushorisontti on kaksi vuotta, joka on jaettu neljään kuuden kuukauden periodiin. Aikahajauttamisen hyödyntämiseksi lähimmän kuuden kuukauden minimisuojausaste on 60 prosenttia laskien aina viimeisen neljän kuuden kuukauden periodin nollaan prosenttiin. Myös pienempiä valuuttavirtoja voidaan suojata vaikka politiikka ei sitä vaadi. Tässä tapauksessa sovelletaan myös osittain porrastettua suojausstrategiaa mutta suojilla ei ole minimi suojausastetta. Liiketoiminnan kassavirtojen suojaukset eivät kuulu suojauslaskennan piiriin ja käyvän arvon muutokset kirjautuvat näin ollen Johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset-erään.

Investointipositioon kuuluvat seuraavien neljän vuoden aikana toteutettavat valuuttamääräiset lentokoneinvestoinnit, joiden osalta on allekirjoitettu sitova hankintasopimus, sekä sovitut myynti ja takaisinvuokraus- transaktiot. Rahoituspolitiikan mukaan Finnair suojaa 50-100% nettoinvestoinneista. Tulevat lentokoneinvestoinnin suojaukset toteutetaan IAS 39 sitovan ostosopimuksen käyvän arvon suojauksena.

Tasepositio muodostuu valuuttamääräisistä rahoitusvaroista ja -veloista sekä muista valuuttamääräisistä tase-eristä kuten varaukset, myyntisaamiset, ostovelat ja myytävänä olevista omaisuuseristä. Finnair-konserni suojaa 75-100% 10 miljoonaa euroa ylittävistä valuuttamääräisistä rahoitusvarojen ja rahoitusvelkojen nettopositioista.

Ennustettujen liiketoiminnan nettokassavirtojen osalta, Finnair oli tilinpäätöshetkellä suojannut tulosvaikutteisesta 72 prosenttia USD-korista ja 69 prosenttia Japanin jenistä seuraavalle 12 kuukaudelle, sekä 31 prosenttia USD-korista ja 25 prosenttia Japanin jenistä vuodelle 2018. Tilinpäätöshetkellä - ilman suojaustoimintaa - dollarin 10 prosentin vahvistuminen suhteessa euroon vaikuttaa negatiivisesti 24 kuukauden tulokseen noin 156 miljoonaa euroa ja jenin 10 prosentin heikentyminen suhteessa euroon vaikuttaa negatiivisesti noin 31 miljoonaa euroa. Tilinpäätöshetkellä - suojaukset huomioon ottaen - dollarin 10 prosentin vahvistuminen heikentää tulosta noin 79 miljoonaa euroa ja jenin 10 prosentin heikentyminen huonontaa tulosta noin 25 miljoonalla eurolla. Edellä mainituissa luvuissa dollaririski on sisällytetty myyntivaluuttoina olennaiset Kiinan yuan ja Hong Kongin dollari, joiden historiallinen korrelaatio dollarin kanssa on erittäin korkea. Tilinpäätöshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Tuloksen valuuttariski

Milj. euroa	JPY	USD-kori
31.12.2016		
Ennustetut liiketoiminnan nettokassavirrat, 24KK	391,5	-1 201,5
Liiketoiminnan nettokassavirtojen suojat, 24KK	-182,7	603,1
Liiketoiminnan rahavirtojen valuuttariskit suojauksen jälkeen, 24KK	208,8	-598,4
	JPY	USD
Nettotasepositio	-80,9	-359,4
Nettotasepositio suojat	83,9	193,4
Tasepositio valuuttariskit suojauksen jälkeen	3,0	-166,0

Investointiposition valuuttariski

Milj. euroa	USD
31.12.2016	
Nettoinvestointipositio	-662,2
Nettoinvestointiposition suojat	377,1
Investointiposition valuuttariskit suojauksen jälkeen	-285,1

Tuloksen valuuttariski

Milj. euroa	JPY	USD-kori
31.12.2015		
Ennustetut liiketoiminnan nettokassavirrat, 24KK	369,6	-1 469,7
Liiketoiminnan nettokassavirtojen suojat, 24KK	-171,3	653,0
Liiketoiminnan rahavirtojen valuuttariskit suojauksen jälkeen, 24KK	198,3	-816,6
	JPY	USD
Nettotasepositio	4,0	-57,7
Nettotasepositio suojat	0,0	11,5
Tasepositio valuuttariskit suojauksen jälkeen	4,0	-46,2

Investointiposition valuuttariski

Milj. euroa	USD
31.12.2015	
Nettoinvestointipositio	-644,8
Nettoinvestointiposition suojat	635,3
Investointiposition valuuttariskit suojauksen jälkeen	-9,5

Korkoriski

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

Finnair-konsernissa korkoriskin mittarina käytetään korkosidonnaisuusajaa. Korkosidonnaisuusajan muokkaamiseksi käytetään tarvittaessa korkojohdannaisia. Rahoituspolitiikan mukaisesti sijoitussalkun korkosidonnaisuusajan mandaatti on 0 -12 kuukautta ja korollisten velkojen 0 - 24 kuukautta. Tilinpäätöshetkellä sijoitussalkun korkosidonnaisuusajaa oli noin 2 kuukautta ja korollisten velkojen ja korkojohdannaisien noin 7 kuukautta. Tilinpäätöshetkellä korkojen yhden prosenttiyksikön nousu lisää vuotuista sijoitussalkun korkotuottoa noin 8,3 miljoonaa euroa ja lainasalkun korkokulua noin 6,9 miljoonaa euroa. Tilinpäätöshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Kiinteäkorkoiset lainat altistavat konsernin käyvän arvon korkoriskille. Konsernissa sovelletaan käyvän arvon suojauskentää elokuussa 2013 liikkeeseen lasketun 150 miljoonan euron kiinteäkorkoisen joukkovelkakirjalainan käyvän arvon korkoriskiltä suojautumiseen.

Tulevaisuudessa alkavat lentokoneiden leasing sopimukset altistavat yhtiön korkoriskille. Leasinghinnan yhtenä komponenttina on korkoelementti. Korko lukitaan leasingmaksujen alkaessa. Yhtiö voi tarvittaessa suojautua tätä vastaan rahavirran suojilla.

Luottoriski

Konserni altistuu vastapuoliriskille sijoittaessaan kassavarojaan ja käyttäessään johdannaisinstrumentteja. Luottoriskiä hallitaan tekemällä sopimuksia vakavaraisten koti- ja ulkomaisten pankkien, rahoituslaitosten ja välittäjien kanssa, rahoituspolitiikan sallimien vastapuoliriskirajojen puitteissa. Rahavaroja sijoitetaan myös rahamarkkinarahastoihin ja konservatiivisesti valittujen yritysten liikkeellelaskemiin velkakirjoihin ja yritystodistuksiin, yrityskohtaisten limiittien puitteissa. Riskit yksittäisten vastapuolien kohdalla eivät näin ollen ole merkittäviä. Konsernin käypään arvoon arvostettujen lainojen arvostus johtuu täysin valuutan ja koron, ei luottoriskin, muutoksista. Konsernin luottoriski aiheutuu liitteessä 3.2.1 eritellyistä lyhytaikaisista muista rahoitusvaroista, liitteessä 3.2.2 esitetyistä rahavaroista, liitteessä 1.2.4 eritellyistä myyntisaamisista sekä liitteessä 3.8 eritellyistä johdannaisista.

Likvideettiriski

Finnair-konsernin tavoitteena on ylläpitää hyvää maksuvalmiutta. Maksuvalmius varmistetaan kassavaroilla, tililimiiteillä, likvideillä rahamarkkinasijoituksilla ja sitovilla lainalupauksilla. Konsernin pitkäaikaisten velkojen vastapuolet ovat vakavaraisia hyvämaineisia rahoituslaitoksia.

Konsernin likvidit rahoitusvarat olivat tilikauden 2016 päättyessä 797,3 miljoonaa euroa. Finnair Oyj:llä on kotimainen yritystodistusohjelma määrältään 200 miljoonaa euroa, joka ei ollut käytössä tilinpäätöshetkellä. Lisäksi Finnairilla on käyttämätön 175 miljoonan euron sitova luottolimiitti. Luottolimiitti sisältää finanssikovenantin, joka perustuu oikaistuun nettovelkaantumisasasteeseen (adjusted gearing). Oikaistun nettovelkaantumisasasteen kovenanttitaso on 175 prosenttia, tilinpäätöshetkellä tunnusluku on 78,3 prosenttia. Hallituksen määrittelemä enimmäistaso on 175 prosenttia.

Pääomarakenteen hallinta

Konsernin pääoman hallinnan tavoitteena on turvata pääsy pääomamarkkinoille kaikkina aikoina huolimatta epävarmasta liiketoimintaympäristöstä ja lisäksi tukea tulevaisuuden liiketoiminnan kehitystä. Optimaalisen pääomarakenteen avulla pyritään myös pääomakustannuksen minimoimiseen ja sijoitetun pääoman tuoton maksimoimiseen. Pääomarakenteeseen vaikutetaan muun muassa osingonjaon ja osakeantien kautta. Konserni voi vaihdella ja mukauttaa osakkeenomistajille maksettujen osinkojen, näille palautettavan pääoman määrää, tai uusien liikkeeseen laskettavien osakkeiden lukumäärää. Konserni voi myös päättää omaisuuserien myynneistä velkojen vähentämiseksi. Finnairin osingonjakopolitiikan tavoitteena on maksaa suhdan-nesyklin aikana keskimäärin vähintään kolmasosa osakekohtaisesta tuloksesta osinkona.

Konsernin pääomarakenteen kehitystä seurataan jatkuvasti oikaistulla nettovelkaantumisasasteella (adjusted gearing), jota laskettaessa oikaistu korollinen nettovelka on jaettu oman pääoman määrällä. Konsernin oikaistu nettovelkaantumisasaste oli vuoden 2016 lopussa 78,3 prosenttia (45,8).

Käyvän arvon rahaston herkkyyshanalyysi

Mikäli Jet fuel CIF NWE- hinta olisi ollut 10 prosenttia korkeampi, olisi rahaston saldo ollut 33,9 miljoonaa euroa (21,2) suurempi. Vastaavasti taas 10 prosenttia alempi Jet fuel CIF NWE-hinta olisi pienentänyt rahastoa 33,9 miljoonaa euroa (21,2). Yhdysvaltain dollarin osalta 10 prosenttia heikompi taso olisi heikentänyt käyvän arvon rahaston saldoa 47,9 miljoonaa euroa (50,3) ja 10 prosenttia vahvempi dollari olisi vaikuttanut positiivisesti 47,9 miljoonaa euroa (50,3). Sähkösuojaukset olivat tehokkaita vuoden lopussa 2016, mutta sähkön hinnan muutoksella ei ole olennaista vaikutusta oman pääoman käyvän arvon rahastoon (0,0). Korkojen muutoksella ei ole olennaista vaikutusta oman pääoman käyvän arvon rahastoon. Oheisissa herkkyyshuissa ei ole otettu huomioon laskennallisen verovelan (verosaamisen) muutosta.

3.6 Rahoitusvarojen ja -velkojen luokittelu

Milj. euroa	Suojaus- laskennassa olevat	Käypään arvoon tulosvaikuttaisesti kirjattavat	Lainat ja saamiset	Jaksotettuun hankintameno- arvostettavat	Kirjan- pitoarvo
31.12.2016					
Rahoitusvarat					
Saamiset			7,4		7,4
Muut rahoitusvarat		727,9			727,9
Myyntisaamiset ja muut saamiset			211,9		211,9
Johdannaiset	133,2	43,3			176,6
Rahavarat			69,4		69,4
Kirjanpitoarvo yhteensä	133,2	771,2	288,7		1 193,1
Käypä arvo yhteensä	133,2	771,2	288,7		1 193,1
Rahoitusvelat					
Korolliset rahoitusvelat				578,1	578,1
Rahoitusleasingvelat				139,6	139,6
Johdannaiset	8,4	16,8			25,2
Ostovelat ja muut velat			4,9	773,5	778,4
Kirjanpitoarvo yhteensä	8,4	16,8	4,9	1 491,2	1 521,3
Käypä arvo yhteensä	8,4	16,8	4,9	1 491,2	1 521,3

Johdannaiset sisältävät valuutta- ja hyödykejohdannaisten lisäksi myös korkojohdannaiset (valuutan- ja koronvaihtosopimukset). Saamiset-erä sisältää pääasiassa vuokratun lentokaluston USD-määräisiä takuutalletuksia. Ostovelat ja muut velat sisältää ostovelat, siirtovelat, eläkevelvoitteet sekä muut korolliset ja korottomat velat.

Johdannaiset arvostetaan käypään arvoon, josta tarkemmin käyvän arvon hierarkia taulukossa. Käypään arvoon arvostettavat rahoitusvarat ovat joko rahastoja (käypien arvojen hierarkiataso 1) tai joukkovelkakirjoja-, tai yritystodistuksia (käypien arvojen hierarkiataso 2). Lainat ja saamiset ovat pääosin lyhytaikaisia ja niiden kirjanpitoarvo vastaa käypää arvoa, sillä diskonttauksen vaikutus ei ole merkittävä. Jaksotettuun hankintameno- arvostettavien lainojen lyhytaikaisten velkojen osuus on 100 miljoonaa euroa ja niiden kirjanpitoarvo vastaa käypää arvoa, sillä diskonttauksen vaikutus ei ole merkittävä. Rahoitusvarojen ja -velkojen arvostusperiaatteet on kuvattu tilinpäätöksen laadintaperiaatteissa.

Milj. euroa	Suojaus- laskennassa olevat	Käypään arvoon tulosvaikuttaisesti kirjattavat	Myytävässä olevat	Lainat ja saamiset	Jaksotettuun hankintameno- arvostettavat	Kirjan- pitoarvo
31.12.2015						
Rahoitusvarat						
Saamiset			0,4	8,3		8,7
Muut rahoitusvarat		418,3		9,4		427,7
Myyntisaamiset ja muut saamiset				208,5		208,5
Johdannaiset	134,2	21,5				155,7
Rahavarat				280,5		280,5
Kirjanpitoarvo yhteensä	134,2	439,8	0,4	506,7		1 081,1
Käypä arvo yhteensä	134,2	439,8	0,4	506,7		1 081,1
Rahoitusvelat						
Korolliset rahoitusvelat					240,5	240,5
Rahoitusleasingvelat					105,7	105,7
Johdannaiset	143,4	37,2				180,6
Ostovelat ja muut velat				15,8	682,0	697,8
Kirjanpitoarvo yhteensä	143,4	37,2		15,8	1 028,3	1 224,6
Käypä arvo yhteensä	143,4	37,2		15,8	1 028,3	1 224,7

Käyvän arvon hierarkia käypään arvoon arvostetuista rahoitusvaroista ja -veloista**Käyvät arvot raportointikauden lopussa**

Milj, euroa	31.12.2016	Taso 1	Taso 2
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
Kaupankäyntiarvopaperit	727,9	466,6	261,2
Kaupankäyntijohdannaiset			
Korkojohdannaiset	19,8		19,8
- joista käyvän arvon suojauslaskennassa	3,7		3,7
Valuuttajohdannaiset	114,0		114,0
- joista käyvän arvon suojauslaskennassa	74,6		74,6
- joista rahavirran suojauslaskennassa	26,2		26,2
Hyödykejohdannaiset	41,0		41,0
- joista rahavirran suojauslaskennassa	26,9		26,9
Osakejohdannaiset	1,8		1,8
- joista käyvän arvon suojauslaskennassa	1,8		1,8
Yhteensä	904,4	466,6	437,8
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
Kaupankäyntijohdannaiset			
Valuuttajohdannaiset	12,4		12,4
- joista rahavirran suojauslaskennassa	0,1		0,1
Hyödykejohdannaiset	12,6		12,6
- joista rahavirran suojauslaskennassa	8,0		8,0
Osakejohdannaiset	0,2		0,2
- joista käyvän arvon suojauslaskennassa	0,2		0,2
Yhteensä	25,2		25,2

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 merkittävilta osin muihin syöttötietoihin kuin tason 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka kyseiselle omaisuuserälle tai velalle ovat todettavissa joko suoraan (ts. hintana) tai epäsuorasti (ts. hinnoista johdettuina).

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 alimalla tasolla olevan syöttötiedon perusteella. Syöttötiedon merkittävyys on arvioitu kyseisen käypään arvoon arvostetun erän suhteen kokonaisuudessaan.

3.7 Rahoitusvarojen ja -velkojen netotus

Milj. euroa	2016	2015
Johdannaisvarat bruttomäärä	176,6	155,8
Taseessa netotetut rahoitusvelat	0,0	0,0
Taseessa esitetty rahoitusvarojen nettomäärä	176,6	155,8
Toimeenpantavissa oleva yleinen netotusjärjestely	-95,5	-61,6
Johdannaisvarat netto	81,1	94,2
Johdannaisvelat bruttomäärä	-25,2	180,7
Taseessa netotetut rahoitusvarat	0,0	0,0
Taseessa esitetetyt rahoitusvelkojen nettomäärä	-25,2	180,7
Toimeenpantavissa oleva yleinen netotusjärjestely	95,5	-61,6
Johdannaisvelat netto	70,3	119,1

Yllä oleville rahoitusvaroille ja -veloille, jotka ovat toimeenpantavissa olevan yleisen netotusjärjestelyn tai vastaavan järjestelyn piirissä, jokainen sopimus konsernin ja vastapuolen välillä sallii rahoitusvarojen ja -velkojen netotuksen, kun molemmat osapuolet päättävät yhteisesti netotuksesta. Mikäli yhteistä päätöstä ei ole tehty, rahoitusvarat ja -velat toteutetaan bruttomääräisinä, mutta jokaisella yleisen netotusjärjestelyn tai vastaavan osapuolella on oikeus toteuttaa suoritukset nettomääräisinä, mikäli vastapuoli on ajautunut maksukyvyttömäksi. Riippuen jokaisesta sopimuksesta, osapuoli on maksukyvytön, mikäli se ei toteuta maksujaan eräpäivään mennessä, osapuoli ei kykene suoriutumaan sopimuksen velvoitteista (muista kuin maksuista), jos sopimusrikkomusta ei ole oikaistu 30 tai 60 päivään mennessä siitä kun huomautus rikkomuksesta on annettu osapuolelle tai osapuolen konkurssi.

3.8 Johdannaiset

I Johdannaisopimukset ja suojauslaskenta

Rahoituspolitiikkansa mukaisesti Finnair-konserni käyttää valuutta-, korko-, osake- ja hyödykejohdannaisia pienentämään valuuttakurssi-, korko- ja hyödykeriskejä, jotka johtuvat konsernin taseen eristä, valuuttamääräisistä ostosopimuksista, ennakoituista valuuttamääräisistä ostoista ja myyneistä sekä tulevista lentopetroliostoista.

Johdannaisopimukset kirjataan tehoketellä taseeseen niiden alkuperäiseen hankintamenuon (käypä arvo), jonka jälkeen ne arvostetaan käypään arvoon jokaisessa tilinpäätöksessä ja osavuositarkastuksessa. Johdannaisten käyvät arvot perustuvat arvoihin, joilla instrumentti voitaisiin asiaa tuntevien, liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä ilman myyntitilanteeseen liittyvää pakkoa joko ostaa tai myydä. Johdannaisten käyvät arvot määritetään seuraavasti:

Kaikkien johdannaisten käyvät arvot lasketaan käyttäen tilinpäätöspäivän valuuttakursseja, korkoja, volatiliiteetteja ja hyödykehintanoteerauksia. Valuuttatermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Valuuttapoptoidien käyvät arvot lasketaan käyttäen Black-Scholes-optiohinnoittelumallia. Koronvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Koron- ja valuutanvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Korko-optoidien käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optoiden arvonmääritysmalleja. Hyödyketermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Hyödykeoptoidien käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optoiden arvonmääritysmalleja.

Valuutan- ja koronvaihtosopimusten osalta yhtiö tekee luottoriskin oikaisun, sillä näiden instrumenttien maturiteetti on pitkä. Muiden johdannaisten osalta luottoriskin oikaisua ei tehdä, sillä lyhyistä maturiteeteista johtuen oikaisu ei olisi materiaallinen. Luottoriskien hallinnasta on kerrottu tarkemmin liitteessä 3.5.

Voitot ja tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa johdannaisopimuksen käyttötarkoituksen määräämällä tavalla. Suojauslaskennan piirissä olevien johdannaisten voitot ja tappiot kirjataan yhdenmukaisesti alla olevan kohde-etuuden kanssa. Johdannaisopimukset määritellään syntymishetkellään tulevien kassavirtojen suojauksiksi, sitovien ostosopimusten suojauksiksi (rahavirtasuojaus tai käyvän arvon suojaus) tai johdannaisiksi, jotka eivät täytä suojauslaskennan ehtoja tai joihin ei sovelleta suojauslaskentaa (taloudellinen suojaus). Konsernilla ei ole käytössä ulkomaisen yksikön nettoinvestointien suojauksia eikä kytkettyjä johdannaisia.

Finnair-konserni dokumentoi suojauslaskentaa aloittaessaan suojattavan kohteen ja suojausinstrumentin välisen suhteen sekä konsernin riskinhallintatavoitteet ja suojaukseen ryhtymisen strategian. Konserni dokumentoi ja arvioi suojausta aloittaessaan ja vähintään jokaisen tilinpäätöksen yhteydessä suojaussuhteiden tehokkuutta tarkastelemalla suojaavan instrumentin kykyä kumota suojattavan erän käyvän arvon tai rahavirtojen muutokset. Suojaussuhteessa olevien johdannaisten arvot esitetään taseen lyhytaikaisissa rahoitusvaroissa ja -veloissa.

Finnair-konserni soveltaa IFRS-suojauslaskennan periaatteita tulevien kassavirtojen suojauksessa (rahavirtasuojaus). Tätä periaatetta sovelletaan polttoaineiden hinta- ja valuutariskin, sähkön hintariskin sekä leasingmaksujen suojauksessa. IFRS-suojauslaskennan käyvän arvon suojausta sovelletaan lentokoneosten valuutta- ja korkosuojauksessa, sekä lentäjien kanssa sovitun kannustinohjelman suojaamiseen.

Rahavirran suojauksen ehdot täyttävien johdannaisinstrumenttien tehokkaan osuuden käyvän arvon muutos kirjataan suoraan muun laajan tuloksen käyvän arvon rahastoon niiltä osin kun suojauslaskennan soveltamisen edellytykset ovat täyttyneet. Käyvän arvon rahastoon kirjatut voitot ja tappiot siirretään tuloslaskelmaan sillä kaudella, 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. Jos ennakoitujen suojatun liiketoimen ei enää odoteta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirjataan kuitenkin välittömästi tuloslaskelmaan.

Suojausten tehokkuutta testataan vuosineljänneksittäin. Suojausten tehokas osa kirjataan muun laajan tuloksen käyvän arvon rahastoon, josta se puretaan kohde-etuuden realisoituessa tuloslaskelmaan tai investointien osalta hankintamenuon.

Käyvän arvon suojausta toteutetaan Finnairissa lentokoneiden sitovien ostosopimusten, kiinteäkorkoisen joukkovelkakirjalainan sekä lentäjien kanssa sovitun kannustinohjelman suojaamiseen. Sitovat ostosopimukset käsitellään IFRS:n mukaan kiinteäehtoisena sitoumuksena, joiden valuuttakurssimuutos suojattavan riskin osalta kirjataan taseeseen omaisuuseräksi ja vastaava voitto tai tappio tulosvaikutteisesti. Samoin näitä ostoja suojaavien instrumenttien käypä arvo esitetään taseessa velkana tai saamisena ja käyvän arvon muutos kirjataan tulosvaikutteisesti.

Lentäjien kanssa lokakuussa 2014 sovitun kertaluonteisen kannustinohjelman toteutumiseen vaikuttaa Finnairin osakekurssi ohjelman päättyessä. Finnair-konserni on suojannut 12 miljoonan euron ylittävän osuuden tämän järjestelyn mahdollisista kustannusvaikutuksista osakeoptioilla. Suojiin sovelletaan käyvän arvon suojausta. Optoiden realisoitumaton ja realisoitunut arvostustulos esitetään taseessa velkana ja saamisena ja tuloslaskelmassa realisoitumaton ja realisoitunut arvonmuutos kirjataan henkilöstökuluihin. Vastaavasti kannustinohjelma käsitellään IFRS:n mukaan kiinteäehtoisena sitoumuksena, jonka realisoitunut ja realisoitumaton arvonmuutos kirjataan tuloslaskelmassa henkilöstökuluihin ja esitetään taseessa velkana ja saamisena.

Kiinteäkorkoista lainaa suojaavien koronvaihtosopimusten tehokkaaseen osuuteen liittyvä voitto tai tappio kirjataan tuloslaskelmassa rahoituskuluihin. Tehottomaan osuuteen liittyvä voitto tai tappio kirjataan tuloslaskelman muihin rahoitustuottoihin tai kuluihin. Suojattujen kiinteäkorkoisten lainojen korkoriskistä johtuvat käyvän arvon muutokset sisältyvät tuloslaskelmassa rahoituskuluihin.

Jos suojaus ei enää täytä suojauslaskennan soveltamisen edellytyksiä, efektiivisen koron menetelmällä kirjattavan suojauskohteen kirjanpitoarvoon tehtävä oikaisu jaksotetaan tulosvaikutteisesti jäljellä olevalle juoksuajalle.

Valuuttamääräisten lainojen korko- ja valuutariskin suojaamisessa Finnair-konserni käyttää valuutan- ja koronvaihtosopimuksia. Valuutan- ja koronvaihtosopimukset ovat suojauslaskennan ulkopuolella ja näin ollen käyvän arvon muutokset kirjataan taseen johdannais-saamiin ja -velkoihin, sekä rahoitustuottoihin ja -kuluihin. Lainan käyvän arvon muutokset kirjautuvat yhtäaikaaisesti rahoitustuottoihin ja -kuluihin. Valuutan- ja koronvaihtosopimusten realisoituneet valuuttakurssierot, sekä korkotuotot ja -kulut kirjataan yhtäaikaaisesti lainasta syntyvää kurssieroa, korkotuottoja ja -kuluja vastaan rahoitustuottoihin ja -kuluihin.

Finnair-konserni käyttää lentopetroliiswappeja (termiinejä) ja -optioita lentopetrolin hintariskin suojaamisessa. Lentopetrolin suojausinstrumenttien käyvän arvon muutokset kirjataan muun laajan tuloksen käyvän arvon rahastoon rahavirran suojausiksi määriteltyjen johdannaisten osalta, jotka täyttävät IFRS-suojauslaskennan soveltamedellytykset. Omaan pääomaan kirjattujen johdannaisten kertyneet voitot ja tappiot kirjataan tuloslaskelmaan sen tilikauden tuotoksi tai kuluksi, jolla suojauksen kohde kirjataan tuloslaskelmaan. Jos ennakoitujen kassavirran ei enää odoteta toteutuvan ja IFRS-suojauslaskennan kriteerit eivät täyty, esitetään omassa pääomassa raportoidut kertyneet voitot ja tappiot ja käyvän arvon muutokset johdannaisten käyvän arvon muutokset -erässä juoksuajanaan. Suojauslaskennan ulkopuolisten lentopetroliiswappeiden (termiinien) ja optoiden käyvän arvon muutokset kirjataan tuloslaskelman johdannaisten käyvän arvon muutokset - erään; realisoitu tulos esitetään polttoainekulut - erässä.

Finnair-konserni käyttää sähköjohdannaisopimuksia suojautuessaan sähkön hintariskiltä. Sähkösuojaukset kirjataan rahavirran suojausiksi. Rahavirran suojaukseksi 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. Suojauslaskennan ulkopuolisten suojausten käyvän arvon muutokset (jotka eivät täytä IFRS-suojauslaskennan kriteerejä) kirjataan tuloslaskelman johdannaisten käyvän arvon muutoksiin juoksuajanaan, ja realisoitu voitto tai tappio esitetään muissa kuluissa johdannaisten juoksuajan päättyessä.

Suojauslaskennan piiriin kuuluttomien liiketoimintojen rahavirtojen suojaamiseksi tehtyjen johdannaisten käyvän arvon muutos kirjataan johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset - erään. Realisoituneiden liiketoiminnan JPY, CNY ja SEK-määräisten rahavirtojen suojien voitto tai tappio kirjataan liikevaihtoon, ja muiden valuuttamääräisten rahavirtojen voitto tai tappio kirjataan muihin kuluihin. Suojauslaskennan piiriin kuuluttomien korkojohdannaisten käyvän arvon muutos kirjataan tuloslaskelman rahoitustuottoihin ja -kuluihin.

Finnair-konsernin valuuttamääräisiä tase-eriä suojaavien termiinin käyvän arvon muutokset sekä realisoituneet voitot ja tappiot kirjataan rahoituskuluihin. Myytävänä olevien omaisuuserien suojiin käyvän arvon muutokset kirjataan Vertailukelpoisuuteen vaikuttavat eriin. **L**

Milj. euroa	2016 Käyvät arvot				2015 Käyvät arvot			
	Nimellis-arvo	Positiiviset	Negatiiviset	Netto	Nimellis-arvo	Positiiviset	Negatiiviset	Netto
Valuuttajohdannaiset								
Polttoaineen valuuttasuojaus	307,3	16,6	-0,1	16,5	331,6	23,8	-0,7	23,1
Lentokonehankintojen käyvän arvon suojaus	377,1	74,6	0,0	74,6	782,4	81,3	-0,4	81,0
Leasemaksujen suojaus	172,4	9,7	-0,1	9,6	171,2	18,2	-0,1	18,1
Suojauslaskennassa olevat erät yhteensä	856,8	100,8	-0,1	100,7	1 285,3	123,4	-1,2	122,2
Liiketoiminnan kassavirtojen suojaus, termiinit	157,4	5,3	-2,1	3,3	307,5	16,8	-2,0	14,8
Liiketoiminnan kassavirtojen suojaus, ostetut optiot	173,2	5,9	0,0	5,9	180,4	3,7	0,0	3,7
Liiketoiminnan kassavirtojen suojaus, myydyt optiot	245,4	0,0	-2,4	-2,4	318,5	0,0	-4,1	-4,1
Myyttävänä olevien omaisuuserien suojaus	123,7	0,0	-7,3	-7,3	0,0	0,0	0,0	0,0
Taseen suojaus, termiinit	118,3	1,9	-0,4	1,5	11,5	0,4	0,0	0,4
Suojauslaskennan ulkopuoliset erät yhteensä	818,0	13,1	-12,2	0,9	817,8	20,9	-6,1	14,7
Valuuttajohdannaiset yhteensä	1 674,8	114,0	-12,4	101,6	2 103,1	144,2	-7,3	136,9
Hyödykejohdannaiset								
Lentopetrolitermiinit, tonnia	650 000	26,9	-8,0	18,9	559 000	0,0	-140,7	-140,7
Sähköjohdannaiset, MWh	13 140	0,0	0,0	0,0	13 140	0,0	0,0	0,0
Suojauslaskennassa olevat erät yhteensä		26,9	-8,0	18,9		0,0	-140,8	-140,8
Lentopetrolitermiinit, tonnia	24 000	0,7	-0,2	0,6	26 000	0,0	-4,2	-4,2
Ostetut lentopetrolioptiot, tonnia	236 000	13,3	0,0	13,3	178 000	0,6	0,0	0,6
Myydyt lentopetrolioptiot, tonnia	472 000	0,0	-4,4	-4,4	329 000	0,0	-26,2	-26,2
Sähköjohdannaiset, MWh	0	0,0	0,0	0,0	26 352	0,0	-0,3	-0,3
Suojauslaskennan ulkopuoliset erät yhteensä		14,0	-4,6	9,4		0,6	-30,8	-30,2
Hyödykejohdannaiset yhteensä		41,0	-12,6	28,4		0,6	-171,6	-170,9
Korkojohdannaiset								
Koronvaihtosopimukset	150,0	3,7	0,0	3,6	150,0	5,2	-0,1	5,2
Suojauslaskennassa olevat erät yhteensä	150,0	3,7	0,0	3,6	150,0	5,2	-0,1	5,2
Valuutan- ja koronvaihtosopimukset	291,8	16,1	0,0	16,1	7,1	0,0	-0,2	-0,2
Suojauslaskennan ulkopuoliset erät yhteensä	291,8	16,1	0,0	16,1	7,1	0,0	-0,2	-0,2
Korkojohdannaiset yhteensä	441,8	19,8	0,0	19,8	157,1	5,2	-0,3	5,0
Osakejohdannaiset								
Ostetut osakeoptiot	3,0	1,8	0,0	1,8	3,0	5,6	0,0	5,6
Myydyt osakeoptiot	3,0	0,0	-0,2	-0,2	3,0	0,0	-1,4	-1,4
Suojauslaskennassa olevat erät yhteensä	6,0	1,8	-0,2	1,6	6,0	5,6	-1,4	4,1
Osakejohdannaiset yhteensä	6,0	1,8	-0,2	1,6	6,0	5,6	-1,4	4,1
Johdannaiset yhteensä *		176,6	-25,2	151,4		155,7	-180,6	-24,9

* Johdannaissopimusten positiivinen/negatiivinen käypä arvo 31.12.2016 esitetään taseessa saamisena ja velkana.

Johdannaistapahtumien luottoluokittelu

Milj. euroa	2016	2015
Parempi kuin A	105,3	31,9
A	42,0	-47,3
BBB	4,1	-9,5
Yhteensä	151,4	-24,9

Realisoituneet johdannaiset

Milj. euroa	2016	2015	
Polttoaineen suojaus	Polttoainekulut	-90,4	-77,6
Leasemaksujen suojaus	Lentokaluston leasemaksut	14,7	15,7
Sähköjohdannaiset	Muut kulut	-0,2	0,0
Koronvaihtosopimukset	Rahoituskulut	2,1	1,6
Kulut suojauslaskennassa olevista eristä yhteensä	-73,8	-60,3	
Polttoaineen suojaus	Polttoainekulut	-24,8	-59,4
Liiketoiminnan kassavirtojen suojaus	Muut kulut	14,0	33,4
Liiketoiminnan kassavirtojen suojaus	Liikevaihto	-12,3	0,0
Sähköjohdannaiset	Muut kulut	0,0	-0,7
Lentokonemyyntien suojaus	Vertailukelpoisuuteen vaikuttavat erät	-2,0	0,0
Taseen suojaus	Rahoituskulut	0,5	2,1
Valuutan- ja koronvaihtosopimukset	Rahoituskulut	1,9	-0,2
Kulut suojauslaskennan ulkopuolisista eristä yhteensä	-22,8	-24,8	
Yhteensä	-96,5	-85,0	

3.9 Omaa pääomaa koskevat tiedot

L Oma pääoma

Osakepääomaan on kirjattu osakkeiden nimellisarvo ennen 22.3.2007 rekisteröityä yhtiöjärjestyksen muutosta. Muihin sidotun oman pääoman rahastoihin on kirjattu emissiovoitot ja omien osakkeiden myyntivoitot ennen osakeyhtiölain muutosta vuonna 2006.

Sijoitetun vapaan oman pääoman rahastoon on kirjattu osakeannista 2007 saadut varat transaktiokuluilla ja veroilla vähennettynä, sekä osakeperusteiset maksut IFRS 2:n mukaisesti.

Käyvän arvon rahasto ja muut laajan tuloksen erät sisältävät rahavirran suojauksena käytettävien johdannaisinstrumenttien käyvän arvon muutokset, sekä etuuspoijaisen eläkejärjestelyiden vakuutusmatemaattiset voitot ja tappiot ja muuntoerot.

Lunastettujen omien osakkeiden hankintameno ja transaktiomenot verojen jälkeen on vähennetty omasta pääomasta, kunnes ne mitätöidään ja lasketaan uudelleen liikkeelle. Omien osakkeiden myynnistä tai liikkeeseenlaskusta saatu vastike sisällytetään omaan pääomaan.

Hallituksen yhtiökokoukselle ehdottamaa osinkoa ei vähennetä jakokelpoisista veroista ennen yhtiökokouksen päätöstä.

Omaan pääomaan kirjataan oman pääoman ehtoinen laina, joka on vakuudeton ja muita velkasitoumuksia heikommassa etuoikeusasemassa. Lainan velkakirjan haltijalla ei ole osakkeenomistajille kuuluvia oikeuksia, eikä se laimenna yhtiön osakkeenomistajien omistusta. Korkokulut kirjataan maksuperusteisesti edellisten tilikausien tulokseen verovaiikutuksella oikaistuna. Osakekohtaisen tuloksen laskennassa oman pääoman ehtoisen lainan korkokulut sisällytetään tilikauden tulokseen. **L**

L = Laadintaperiaatteet

Osakkeiden lukumäärä	2016	2015
Ulkona olevien osakkeiden lukumäärä tilikauden alussa	127 810 910	127 824 023
Omien osakkeiden osto	-800 000	
Osakepalkkiojärjestelmästä 2013-2015 myönnetty osakkeet	55 105	
Osakepalkkiojärjestelmästä 2010-2012 palautetut osakkeet		-14 893
FlyShare henkilöstön osakesäästöohjelmasta myönnetty osakkeet	281 136	1 780
Ulkona olevien osakkeiden lukumäärä tilikauden lopussa	127 347 151	127 810 910
Emoyhtiön hallussa olevat osakkeet	788 964	325 205
Osakkeiden lukumäärä yhteensä tilikauden lopussa	128 136 115	128 136 115

Finnair Oyj:n kokonaan maksettu ja kaupparekisteriin rekisteröity osakepääoma oli vuosien 2015 ja 2016 lopussa 75 442 904,30 euroa. Osakkeilla ei ole nimellisarvoa. Vuoden 2016 aikana yhtiö myönsi 281 136 osaketta FlyShare-osakesäästöohjelman osallistujille, sekä 55 105 osaketta yhtiön 2013-2015 osakepalkkiojärjestelmän osallistujille.

Konsernin käyvän arvon rahasto ja muut laajan tuloksen erät

Milj. euroa	2016	2015
Polttoaineen hintasuojaus	18,9	-140,7
Polttoaineen valuuttasuojaus	16,5	23,1
Leasemaksujen suojaus	9,6	18,1
Tulevien leasemaksujen korkosuojaus	-7,7	-8,4
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot ja tappiot	4,1	22,2
Muuntoerot	0,7	0,7
Verovaikutus	-8,3	17,2
Yhteensä	33,8	-67,9

Käyvän arvon rahastoon kirjattujen arvostusten erääntymisajat

Milj. euroa	2017	2018	2019	2020	2021	Myöhemmin	Yhteensä
Polttoaineen hintasuojaus	7,4	11,4	0,1				18,9
Polttoaineen valuuttasuojaus	10,7	5,8					16,5
Leasemaksujen suojaus	7,9	1,7					9,6
Tulevien leasemaksujen korkosuojaus	-0,7	-0,7	-0,7	-0,7	-0,7	-4,4	-7,7
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot ja tappiot	4,1						4,1
Muuntoerot						0,7	0,7
Verovaikutus	-5,9	-3,6	0,1	0,1	0,1	0,9	-8,3
Yhteensä	23,6	14,6	-0,5	-0,5	-0,5	-2,8	33,8

Oman pääoman ehtoinen hybridilaina

Omaan pääomaan (omistajille kuuluvan pääoman jälkeen) sisältyy vuonna 2015 nostettua hybridilainaa 200 miljoonaa euroa. Lainan korko on kiinteä 7,875 prosenttia vuodessa ensimmäiset viisi vuotta ja sen jälkeen vaihtuva, vähintään 12,875 prosenttia vuodessa. Finnairilla on oikeus viivästyttää hybridilainan koronmaksu, mikäli se ei maksa osinkoa tai muuta hyvitystä osakepääomalle. Lainalla ei ole eräpäivää, mutta yhtiöllä on oikeus lunastaa se viiden vuoden kuluttua liikkeelle laskusta, ja sen jälkeen jokaisena koronmaksupäivänä. Omaan pääomaan kirjattu hybridilainojen pääoma on 198,2 miljoonaa euroa kulujen jälkeen. Hybridilainat ovat vakuudettomia ja muita velkasitoumuksia heikommassa etuoikeusasemassa. Vuoden 2016 aikana Finnair lunasti takaisin alun perin 120 miljoonan euron hybridilainan jäljellä olevan pääoman 38,3 miljoonaa euroa.

Osakekohtainen tulos

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyrityksen osakkeenomistajille kuuluva tilikauden tulos kauden aikana ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla. Tilikauden tuloksesta oikaistaan tilikaudelle kohdistuvat oman pääoman ehtoisen lainan korot maksuhetkestä riippumatta, uuden lainan liikkeeseenlaskuun liittyvät transaktiokulut ja lainan takaisinmaksun yhteydessä maksettava preemio verovaikutukset huomioon otettuna. Laimennusvaikutuksella oikaistua osakekohtaista tulosta laskettaessa osakkeiden lukumäärän painotetussa keskiarvossa otetaan huomioon kaikkien laimentavien potentiaalisten osakkeiden osakkeiksi muuttamisesta johtuva laimentava vaikutus.

Milj. euroa	2016	2015
Tilikauden tulos, milj. euroa	85,1	89,4
Oman pääoman ehtoisen hybridilainan korot, milj. euroa	-18,8	-12,5
Maksettu preemio liittyen vuoden 2012 hybridilainan takaisinmaksuun		-5,5
Vuonna 2015 liikkeeseenlasketun hybridilainan transaktiokulut		-2,3
Verovaikutus	3,8	4,0
Oikaistu tilikauden tulos	70,1	73,2
Keskimääräinen painotettu osakemäärä, milj. kpl	127,3	127,8
Laimentamaton ja laimennettu osakekohtainen tulos, euroa	0,55	0,57
Omien osakkeiden vaikutus	0,0	0,0

Osinko

Hallitus ehdottaa yhtiökokoukselle, että vuodelta 2016 jaetaan osinkoa 0,10 euroa osakkeelta. Yhtiökokous päätti 17.3.2016, että vuodelta 2015 ei maksettu osinkoa.

Finnair Oyj:n voitonjakokelpoiset varat

Milj. euroa	31.12.2016
Voitto edellisiltä tilikausilta tilikauden lopussa	20,5
Sijoitetun vapaan oman pääoman rahasto	252,2
Tilikauden tulos	109,2
Voitonjakokelpoiset varat yhteensä	381,8

4 Konsolidointi

i Konsolidointi-otsikon alle on koottu yleinen laadintaperusta sekä konsernin yhdistelyyn liittyvät periaatteet ja niihin liittyvät liitetiedot. Konsolidointikokonaisuuteen sisältyy konsernirakenteen ja siihen liittyvän laskentaympäristön kokonaiskuvan hahmottamista helpottavat liitetiedot. Liitteissä annetaan tietoa omistusten luokittelusta ja yhdistelyperiaatteista samoin kuin olemassa olevista, hankituista ja myydyistä tytäryhtiöistä, osakkuusyhtiöistä ja yhteisyrityksistä. **i**

4.1 Yleiset konsolidointiperiaatteet

Yhdistely konsernitilinpäätökseen

Konsernitilinpäätökseen yhdistely ja yhdistelyssä käytetty menetelmä sekä omistuksen luokittelu taseessa riippuvat siitä, onko konsernilla yhtiössä määräysvalta, yhteinen määräysvalta, huomattava vaikutusvalta vai muu omistussuhde. Kun konsernilla on yhtiössä määräysvalta, yhdistellään tämä tytäryrityksenä konsernitilinpäätökseen liitetiedossa 4.2 Tytäryhtiöt kerrottujen periaatteiden mukaisesti. Kun konsernilla on yhtiössä yhteinen määräysvalta tai huomattava vaikutusvalta, mutta ei määräysvaltaa, yhdistellään yhtiö pääomaosuusmenetelmää käyttäen konsernitilinpäätökseen. Tähän liittyvästä laadintaperiaatteesta on kerrottu tarkemmin liitetiedossa 4.4 Osuudet osakkuus- ja yhteisyrityksissä. Mikäli konsernilla ei ole omistamassaan yhtiössä määräys- tai huomattavaa vaikutusvaltaa, käsitellään omistusta myytävissä olevana rahoitusvarana liitetiedossa 3.2 Rahoitusvarat kerrottujen periaatteiden mukaisesti.

Ulkomaanrahan määräisten erien muuntaminen

Kunkin tytäryhtiön tilinpäätökseen sisältyvät erät on arvostettu siihen valuuttaan, joka on tytäryhtiön pääasiallisen toimintaympäristön valuutta (toimintavaluutta). Konsernitilinpäätös on esitetty euroissa, joka on konsernin emoyhtiön toiminta- ja esittämisenvaluutta. Ulkomaanrahan määräiset liiketapahtumat kirjataan kussakin konserniyhtiössä tapahtumahetken kurssiin. Tilinpäätöshetkellä taseessa olevat ulkomaanrahan määräiset saatavat ja velat arvostetaan tilinpäätöspäivän kurssiin. Kursierot kirjataan tuloslaskelmaan. Ulkomaisten tytäryhtiöiden, joiden toimintavaluutta on muu kuin euro, tuloslaskelmat muunnetaan euroiksi käyttämällä tilikauden keskimääräistä kurssia. Taseet muunnetaan euroiksi käyttämällä tilikauden päätöskurssia. Ulkomaisten tytäryhtiöiden hankintamenon eliminoinnista syntyvät oman pääoman erien muuntoerot kirjataan laajaan tulokseen. Kun ulkomainen tytäryhtiö myydään, nämä kurssierot kirjataan tuloslaskelmaan osana myynnistä aiheutuvaa kokonaisvoittoa tai -tappiota.

4.2 Tytäryhtiöt

i Tytäryhtiöiden yhdistelyperiaatteet

Finnair Oyj:n konsernitilinpäätökseen sisältyvät emoyhtiö Finnair Oyj ja kaikki sen tytäryhtiöt. Tytäryhtiöitä ovat ne yhtiöt, joissa Finnairilla on määräysvalta. Finnair katsoo sillä olevan määräysvalta, kun se on oikeutettu sijoituskohteen muuttuvaan tuottoon ja pystyy määräysvallallaan vaikuttamaan sen määrään. Pääsääntöisesti määräysvaltasuhde syntyy, kun Finnairilla on yli puolet yhtiön äänivallasta tai joissa sillä muutoin on valta määrätä yhtiön liiketoiminnasta ja talouden periaatteista. Hankitut tytäryhtiöt yhdistellään konsernitilinpäätökseen siitä päivästä lukien, jona konserni on saanut määräysvallan ja luovutetut tytäryhtiöt siihen saakka, jolloin määräysvalta lakkaa.

Konsernin keskinäinen osakkeenomistus on eliminoitu hankintamenomenetelmällä, jonka mukaisesti hankitun yhtiön varat ja velat arvostetaan hankintahetkellä käypään arvoon. Se määrä, jolla hankintahinta ylittää hankitun, käypään arvoon arvostetun nettovarallisuuden, kirjataan liikearvoksi.

Kaikki konsernin sisäiset liiketapahtumat, saamiset ja velat sekä realisoitumattomat voitot eliminoidaan konsernitilinpäätöksessä. Realisoitumattomia tappioita ei eliminoida siinä tapauksessa, että tappio johtuu arvon alentumisesta. Tytäryhtiöiden tilinpäätökset on muutettu vastaamaan konsernissa käytössä olevia laskentaperiaatteita.

Määräysvallattomien omistajien osuus ja liiketoimet määräysvallattomien omistajien kanssa

Määräysvallattomien omistajien osuus on esitetty taseessa osana omaa pääomaa erillään emoyhtiön omistajille kuuluvasta osuudesta. Jokaisen hankinnan osalta määräysvallattomien omistajien osuus voidaan kirjata joko käypään arvoon tai suhteellisen osuutena hankitun kohteen nettovarallisuudesta. Hankinnan jälkeen määräysvallattomien omistajien osuus on hankinnassa määritetty osuus lisättyinä kyseisille omistajille kuuluvalla osuudella oman pääoman muutoksista. **i**

Tytärtyhtiöt

Yrityksen nimi	Konsernin omistus %	Yrityksen nimi	Konsernin omistus %
Finnair Cargo Oy, Suomi	100,0	A/S Aero Airlines, Viro	100,0
Finnair Aircraft Finance Oy, Suomi	100,0	Balticport Oü, Viro	100,0
Finnair ATR Finance Oy, Suomi	100,0	LSG Sky Chefs Finland Oy, Suomi *	100,0
Finnair Technical Services Oy, Suomi	100,0	Amadeus Finland Oy, Suomi	95,0
Finnair Engine Services Oy, Suomi	100,0	Oy Aurinkomatkat - Suntoours Ltd Ab, Suomi	100,0
Finnair Travel Retail Oy, Suomi	100,0	Aurinko Oü, Viro	100,0
Finnair Flight Academy Oy, Suomi	100,0	Matkayhtymä Oy, Suomi	100,0
Kiinteistö Oy Lentokonehuolto, Suomi	100,0	OOO Aurinko, Venäjä	100,0
Northport Oy, Suomi	100,0	FTS Financial Services Oy, Suomi	100,0
Kiinteistö Oy LEKO 8, Suomi	100,0	Back Office Services Estonia Oü, Viro	100,0
Kiinteistö Oy Air Cargo Center 1, Suomi	100,0		

*Finnair omistaa kaikki LSG Sky Chefs Finland Oy:n osakkeet, mutta määräysvalta yhtiössä on LSG Groupilla. Määräysvallan haltijalla LSG Groupilla on ollut optio ostaa osakkeet koska tahansa, mutta marraskuussa 2016 LSG päätti olla käyttämättä osto-optiotaan. Tämän seurauksena Finnair ja LSG käynnistivät neuvottelut uusista yhteistyömuodoista. Jos Finnair järjestelyjen tuloksena saa määräysvallan LSG Sky Chefs Finland Oy:stä, se yhdistellään Finnair-konserniin vasta määräysvallan syntymisestä lähtien. Mahdollinen määräysvallan siirto vaatii kilpailuviranomaisen hyväksynnän. Katso myös liite 4.3 hankitut ja myydyt liiketoiminnot.

4.3 Hankitut ja myydyt liiketoiminnot

Tilikauden 2016 alkupuolella Finnair osti Nordic Regional Airlines Oy:n ATR-lentokoneiden huoltoliiketoiminnan ja myi omistuksensa osakkuusyhtiö Amadeus Eesti AS:sta. Tilikauden loppupuolella Finnair myi tytäryhtiö SMT Oy:n American Express Global Business Travelille (GBT). Lisäksi Finnair käynnisti neuvottelut LSG Groupin kanssa uusista yhteistyömuodoista, koska LSG Group ei käytä osto-optiotaan LSG Sky Chefs Finland Oy:stä ja vuonna 2012 solmittu yhteistyö päättyi nykyisessä muodossaan tilikaudella 2017. Finnair omistaa kaikki LSG Sky Chefs Finland Oy:n osakkeet, mutta sillä ei ole ollut yhtiössä määräysvaltaa tilikaudella 2012 tehdyn yhteistyösopimuksen perusteella. Määräysvallan haltijalla LSG Groupilla on ollut optio ostaa osakkeet koska tahansa, mutta tilikauden 2016 loppupuolella LSG päätti olla käyttämättä osto-optiotaan. Jos Finnair järjestelyjen tuloksena saa määräysvallan LSG Sky Chefs Finland Oy:stä, se yhdistellään Finnair-konserniin vasta määräysvallan syntymisestä lähtien. Mahdollinen määräysvallan siirto vaatii kilpailuviranomaisen hyväksynnän. Tilikauden 2016 transaktioilla ei ollut olennaista taloudellista vaikutusta Finnairin tilinpäätökseen.

Tilikauden 2015 alkupuolella Finnairin ja Flybe Group plc:n (Flybe UK) yhteisyritys Flybe Finland Nordic -konserni siirtyi väliaikaisesti Finnairin omistukseen, kun Finnair osti yhden euron kauppahinnalla Flybe UK:n 60 %:n osuuden Flybe Nordic -konsernissa. Myöhemmin konsernin nimi muutettiin Nordic Regional Airlinesiksi (Norra). Norra käsiteltiin myytävissä olevana omaisuuseränä, kunnes 60 %:n omistusosuus tilikauden loppupuolella myytiin edelleen Staffpoint Oy:lle ja Kilco Oy:lle. Myynnin johdosta Norrasta tuli Finnairin ja sen uusien omistajien yhteisyritys. Lisätietoa Norrasta löytyy liitetiedosta 4.4 Osakkuus- ja yhteisyritykset. Tilikauden 2015 lopussa Finnair myi lisäksi omistuksensa virolaisessa tytäryrityksessä Estravel AS, mukaan lukien tämän liettualaisen tytäryhtiön Estravel Vilnius UAB:n. Tapahtumilla ei ollut merkittävää vaikutusta Finnairin tilinpäätökseen.

i = Osion sisältö

L = Laadintaperiaatteet

4.4 Osuudet osakkuus- ja yhteisyrityksissä

L Osakkuusyhtiöt ovat yrityksiä, joissa konsernilla on yleensä 20–50 prosenttia äänimäärästä tai joissa konsernilla on muutoin huomattava vaikutusvalta mutta joissa sillä ei ole määräysvaltaa. Yritykset, joissa konsernilla on yhteinen määräysvalta toisen osapuolen kanssa ja merkittävät päätökset vaativat molempien osapuolien hyväksynnän, käsitellään luonteensa mukaisesti yhteisyrityksinä. Osuudet osakkuus- ja yhteisyrityksissä on yhdistetty konsernitilinpäätökseen pääomaosuusmenetelmällä. Konsernilla ei ole yhteisiksi toiminnoiksi luokiteltuja yhteisjärjestelyjä, joissa konsernilla olisi oikeuksia osuuksiin yhteisyritysten omaisuudesta tai veloista ja jotka sen tulisi yhdistellä taseeseensa.

Konsernin osuus osakkuus- ja yhteisyrityksestä sisältää sen hankinnassa syntyneen liikearvon. Konsernin osuus hankintahetken jälkeisistä tuloksista on kirjattu tuloslaskelmaan. Jos konsernin osuus osakkuusyrityksen tappiosta ylittää sijoituksen kirjanpitoarvon, sijoitus merkitään taseeseen nolla-arvoon, ellei konserni ole sitoutunut osakkuusyrityksen velvoitteiden täyttämiseen.

Konsernin ja sen osakkuus- ja yhteisyritysten välisistä liiketoimista merkitään konsernitilinpäätökseen vain konsernin ulkopuolisille omistajille kuuluva osuus. Jokaisen raportointikauden lopussa tarkistetaan, 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 osakkuus- ja yhteisyritysten tuloksista.

Osakkuusyritysten ja yhteisyritysten tilinpäätökset on muutettu vastaamaan konsernissa käytössä olevia laskentaperiaatteita. Jos osakkuus- tai yhteisyrityksestä ei ole ollut käytössä vahvistettua tilinpäätöstä, on yhdistelyssä käytetty alustavia tilinpäätöslukuja tai viimeisintä saatua tietoa. **L**

Konsernin osuus osakkuusyritysten ja yhteisyritysten tuloksesta, omaisuuseristä ja veloista on esitetty seuraavassa taulukossa.

Milj. euroa	2016	2015
Tilikauden alussa	2,6	4,9
Osuus kauden tuloksesta	0,0	0,1
Vähennykset	-0,2	-2,2
Tilikauden lopussa	2,5	2,6

Vähennyksiin sisältyy tilikaudella myyty osakkuusyhtiö Amadeus Estonia.

Osakkuus- ja yhteisyritysten kanssa tehdyistä liiketoimista on kerrottu lisäksi liitetiedossa 4.5 Lähipiiritapahtumat.

Tiedot konsernin osakkuus- ja yhteisyrityksistä 31.12.2016

Milj. euroa	Kotipaikka	Varat	Velat	Liikevaihto	Voitto/ tappio	Omistus- osuus %
Nordic Regional Airlines AB*	Ruotsi	34,4	33,7	107,9	-0,1	40,00
Suomen Ilmailuopisto Oy*	Suomi	19,3	1,7	8,8	0,2	49,50
Yhteensä		53,7	35,4	116,7	0,1	

*Esitetyt tiedot perustuvat alustaviin, tilintarkastamattomiin lukuihin hetkeltä 31.12.2016.

Tiedot konsernin osakkuus- ja yhteisyrityksistä 31.12.2015

Milj. euroa	Kotipaikka	Varat	Velat	Liikevaihto	Voitto/ tappio	Omistus- osuus %
Amadeus Estonia	Viro	0,8	0,3	1,1	0,3	33,25
Nordic Global Airlines Oy*	Suomi	1,8	5,8	12,1	-4,2	40,00
Nordic Regional Airlines AB**	Ruotsi	40,5	39,7	100,7	35,8	40,00
Suomen Ilmailuopisto Oy	Suomi	18,7	1,3	1,4	0,8	49,50
Yhteensä		61,8	47,1	115,2	32,8	

* Nordic Global Airlines Oy:n liiketoiminta lopetettiin tilikaudella 2015, ja sen likvidointiprosessi saatiin päätökseen tilikauden 2016 aikana.

**Esitetyt luvut perustuvat Nordic Regional Airlines AB-konsernin (Norra) tilinpäätökseen 31.12.2015. Konserni oli aiemmin nimeltään Flybe Nordic. Norran tulos on esitetty 9 kuukaudesta, koska Norra vaihtoi 2015 tilikauttaan päättämään 31.12 aikaisemmin 31.3. sijaan.

Finnair-konsernin omistamat osakkuus- ja yhteisyritykset ovat noteeraamattomia yhtiöitä, eikä mikään niistä ole Finnairin kokonaisuuteen nähden olennainen. Yhtiöiden yhteenlaskettu jatkuvien toimintojen laajan tuloksen mukainen tulos oli 0,1 (0,0) miljoonaa euroa, josta Finnairin osuus on 0,0 (0,0) miljoonaa euroa.

Nordic Regional Airlines (Norra, aiemmin Flybe Nordic)

Nordic Regional Airlines AB (Norra), aikaisemmalta nimeltään Flybe Nordic AB, on Pohjoismaissa ja Baltiassa toimiva alueellinen lentoyhtiö, joka on tilikaudella 2016 operoinut pääsääntöisesti Finnairin ostoliikennettä. Norra on tilikauden 2015 lopulta lähtien ollut Finnairin, StaffPoint Oy:n ja Kilco Oy:n yhteisyritys, jossa omistajilla on yhteinen määräysvalta. Alun perin yhtiö oli Finnairin ja Flybe UK:n yhteisyritys, mutta Flybe UK:n irtauduttua yhteisyritysjärjestelystä tilikauden 2015 alkupuolella Norra päätyi väliaikaisesti Finnairin omistukseen myytävissä olevaksi omaisuuseräksi, kunnes 60 %:n omistusosuus myytiin 2015 lopulla uusille yhteistyökumppaneille. Tilikauden 2015 aikana tehdyistä omistusräjäytävistä ei aiheutunut Finnairille taloudellisia vaikutuksia.

Osana toiminnan uudelleenjärjestelyä Finnair luovutti tilikauden 2015 lopulla Norralle sekä jo aiemmin alaskirjaamansa operatiiviset saamiset (11,3) että Flybe UK:lta eurolla siirtyneet pääomalinasaamiset korkoineen (19,4) Norra-konsernin oman pääoman vahvistamiseksi. Koska Finnair oli kirjannut jo aiemmillä tilikausilla kyseiset saamiset alas, tapahtumilla ei ollut vaikutusta Finnairin tulokseen tai taloudelliseen asemaan tilikaudella 2015, mutta ne näkyvät positiivisina erinä Norra-konsernin tilikauden tuloksessa. Finnair on arvostanut Norran nettovarot omien laskentaperiaatteidensa mukaisesti, eikä Norrasta ole kirjattu osakkuusyritystulosta tilikaudelle 2015 eikä 2016.

Muut osakkuusyhtiöt

Suomen Ilmailuopisto on Finnair Oyj:n (49,5 %), Suomen Valtion (49,5 %) ja Porin kaupungin (1 %) omistama liikennelentäjä kouluttava ammatillinen erikoisoppilaitos. Finnairilla ei ole oikeutta yhtiön tulokseen ja nettovarallisuuteen, vaan ne tulee käyttää oppilaitoksen toiminnan kehittämiseen.

Amadeus Estonia oli Amadeus Finlandin omistama osakkuusyhtiö, joka myytiin tilikauden 2016 aikana Amadeus IT Group S.A.:lle. Kaupasta ei aiheutunut merkittäviä taloudellisia vaikutuksia. Nordic Global Airlines Oy (NGA) oli Finnair Cargo Oy:n yhdessä Ilmarisen ja Neff Capital Managementin kanssa omistama rahtilentoihin erikoistunut lentoyhtiö, jonka liiketoiminta lopetettiin kannattamattomana tilikauden 2015 aikana, ja joka purettiin tilikauden 2016 aikana. Purkamisesta ei aiheutunut merkittäviä taloudellisia vaikutuksia Finnairille.

4.5 Lähipiiritapahtumat

Finnair-konsernin lähipiiriin kuuluvat sen tytäryhtiöt, johto, osakkuusyhtiöt ja yhteisyritykset sekä Finnairin eläkesäätiö. Tytäryhtiöt on esitelty liitteessä 4.2 ja osakkuus- ja yhteisyritykset liitteessä 4.4. Lähipiiritapahtumina on esitetty sellaiset liiketoimet lähipiiriin kanssa, jotka eivät eliminoidu konsernitilinpäätöksessä.

Suomen valtio omistaa 55,8 % (55,8 %) Finnairin osakkeista. Kaikki liiketoimet Finnairin ja muiden suomalaisten valtionyhtiöiden välillä tapahtuvat markkinaehtoisesti.

Osakkuus- ja yhteisyritysten kanssa toteutuivat seuraavat liiketapahtumat:

Milj. euroa	2016	2015
Tavaroiden ja palvelujen myynnit		
Osakkuusyhtiöt	0,0	0,2
Yhteisyritykset	42,9	49,3
Eläkesäätiö	0,1	0,0
Tavaroiden ja palvelujen ostot		
Osakkuusyhtiöt		2,5
Yhteisyritykset	106,8	126,7
Eläkesäätiö	3,2	4,5
Saamiset		
Lyhytaikaiset saamiset osakkuusyhtiöiltä		0,5
Lyhytaikaiset saamiset yhteisyrityksiltä	9,3	12,1
Velat		
Pitkäaikaiset velat eläkesäätiölle	29,7	2,6
Lyhytaikaiset velat osakkuusyhtiöille		0,9
Lyhytaikaiset velat yhteisyrityksille	0,2	0,1

Lähipiiriin kanssa toteutetut transaktiot tehdään markkinaehtoisesti, ja vastaavat ehdoiltaan riippumattomien osapuolien kanssa tehtäviä liiketoimia. Johdon palkkiot on esitetty liitetiedossa 1.3.7. Johdolle ei ole myönnetty lainoja eikä johdon kanssa ole tehty muita liiketoimia.

Lisätietoa osakkuus- ja yhteisyrityksistä löytyy liitetiedosta 4.4.

Finnairin eläkesäätiö

Finnairin eläkesäätiö on erillinen juridinen yksikkönsä, joka tarjoaa lähinnä etuuspohjaista lisäeläketurvaa Finnairin henkilöstölle ja hallinnoi säätiön varallisuutta. Säätiö omistaa Finnairin ulkona olevista osakkeista n. 0,1 % (0,1 %). Säätiön omistamat kiinteistöt on pääosin vuokrattu Finnairille. Vuonna 2016 ja 2015 Finnair ei maksanut eläkesäätiölle kannatusmaksuja. Eläkevastuu tilikauden lopussa oli 29,7 miljoonaa euroa (2,6).

4.6 Konsernin soveltatut ja sovellettavaksi tulevat uudet ja muutetut standardit

Tilikaudella 2016 voimaan tulleet muutokset IFRS-standardeissa olivat lähinnä parannuksia tai lisäyksiä voimassaoleviin standardeihin, eikä niillä ollut vaikutusta Finnairin tilinpäätökseen.

Tulevia tilikautia koskevien standardimuutosten osalta EU hyväksyi voimaan 22.11.2016 standardin IFRS 9: Rahoitusinstrumentit (2014). Finnair aikoo ottaa käyttöön standardin aikaistetusti tilikauden 2017 alusta lähtien. IFRS 15 Myyntituotot asiakassopimuksista -standardi astuu voimaan vuoden 2018 alussa, mikäli EU hyväksyy standardin käyttöön. IFRS 16 Vuokrasopimukset -standardi astuu voimaan vuoden 2019 alusta. Alla on arvioitu tarkemmin standardien käyttöönoton vaikutuksia Finnairille. Muilla julkaistuilla, tulevilla tilikausilla voimaan tulevilla standardeilla ei odoteta olevan olennaista vaikutusta konsernin tilinpäätökseen.

IFRS 9

IFRS 9 standardi korvaa kokonaisuudessaan IAS 39 standardin. IFRS 9 standardin tuomat muutokset koskevat rahoitusvarojen luokittelua ja arvostamista, niiden arvonalentumisen määrittämistä sekä suojauslaskennan soveltamisen periaatteita. Uudet suojauslaskentasäännöt tuovat suojauslaskennan lähemmäs konsernin riskienhallinnan käytäntöjä. IFRS 9 mahdollistaa suojauslaskennan soveltamisen useampiin suojaussuhteisiin kuin IAS 39:ssä. Muutos vähentää konsernin liiketuloksen vaihtelua, koska realisoitumattomat johdannaisien käyvän arvon muutokset kirjataan liiketuloksen sijaan muihin laajan tuloksen eriin silloin, kun sovelletaan rahavirran suojauslaskentaa. Luokitteluun ja rahoitusomaisuuserien arvon alentumisen malliin liittyvät muutokset eivät vaikuta konserniin merkittäväällä tavalla. Tärkeimmät Finnairin tilinpäätökseen vaikuttavat muutokset kuvataan yksityiskohtaisemmin jäljempänä.

Suojauslaskenta

Suojauskustannukset - IFRS 9 standardin mukaan konserni saa jättää optioiden aika-arvon suojaussuhteen ulkopuolelle ja käsitellä sen kirjanpidossa suojauskustannuksena. Aika-arvon käyvän arvon muutokset kirjataan muihin laajan tuloksen eriin, ja suojauskohteen luonteesta riippuen siirretään tuloslaskelmaan sille kaudelle, jolle perustana oleva transaktio vaikuttaa konsernituloslaskelmaan tai aktivoidaan suojauskohteen alkuperäiseen kirjanpitoarvoon. IAS 39:n mukaisesti Finnair ei soveltanut suojauslaskentaa, kun optiot käytettiin tulevien kasvavien suojausta varten, ja kaikki optioiden realisoitumattomat käyvän arvon muutokset kirjattiin operatiivisen tuloksen erään "Johdannaisien käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset". Finnair voi käyttää optioita valuutta- ja lentopetrolihintariskien suojausta varten, ja mahdollisuus soveltaa suojauslaskentaa optioihin vähentää konsernituloslaskelman suojaussuhteiden ulkopuolisina johdannaisina kirjattujen johdannaisien käyvän arvon muutoksia.

Suojauksen tehokkuus - IAS 39:n mukainen retrospektiivinen tehokkuustestaus ja tehokkuusvaatimus 80-125%:ia poistuvat IFRS 9:n myötä. Finnair odottaa, että tehottomuuden määrä tulee myös IFRS 9:n mukaisissa suojaussuhteissa olemaan vähäinen.

Riskikomponentit - IFRS 9:n mukaan johdannaiset, jotka suojaavat hintariskin ei-rahoituksellisia erikseen yksilöitävissä olevia ja luotettavasti määritettäviä komponentteja, voidaan määrittää suojausinstrumenteiksi ainoastaan tätä riskikomponenttia varten. IAS 39:n mukaan muita kuin rahoituksellisia komponentteja ei voitu määrittää suojauskohteiksi. Konserni käyttää lentopetrolioptioita ja -swappeja. Tulevaisuudessa konsernilla on mahdollisuus käyttää kaasuöljy- ja Brent-raakaöljyinstrumentteja suojautuessaan lentopetrolihinnan muutoksia vastaan. Tässä tapauksessa Finnair saa soveltaa suojauslaskentaa IFRS 9:n mukaisesti. IAS 39:n mukaan tämä ei ollut mahdollista.

Finnair-konserni soveltaa IFRS 9:n suojauslaskentaa ei-takautuvasti. Näin ollen konsernin tulokseen ei tule siirtymiseen liittyvää oikaisua.

Arvon alentumismalli

Uuden arvonalentumismallin mukaan arvonalentumisvaraukset on kirjattava odotettujen luottotappioiden perusteella, eikä realisoituneiden tappioiden perusteella kuten IAS 39 vaatii. Muutokset aiheuttavat myyntisaamisten luottotappioiden varhaisempaa kirjaamista. Arvon alentumisvaraus oikaistaan vuoden 2017 alussa, mutta vaikutus kertyneisiin voittovaroihin on vähäinen (1,2 MEUR). Vuosittain tuloslaskelmaan kirjattujen luottotappioiden määrän odotetaan olevan vähäinen liiketoiminnan luonteen takia; lentoliput ja muut Finnairin tarjoamat palvelut yleensä maksetaan ennen kuin palvelu suoritetaan. Arvon alentumismallilla ei ole vaikutusta muihin rahoitusvaroihin, koska ne arvostetaan käypään arvoon tulosvaikutteisesti, jossa odotetut luotto-

tappiot jo otetaan huomioon, sekä IAS 39:n että IFRS 9:n mukaan. Jaksotettuun hankintamenuun arvostettujen rahoitusinstrumenttien osalta, Finnair suorittaa seurantaan aktiivisesti ja kirjaa kriteerien mukaisesti arvonalentumista tulosvaikutteisesti.

Luokittelu

Finnairin laatiman analyysin mukaan IFRS 9 standardin käyttönotolla ei ole merkittävää vaikutusta konsernin rahoitusvarojen kirjaamiseen tai arvostamiseen. Rahoitusvaroina olevat velkakirjasijoitukset kuten yritystodistukset ja talletukset arvostetaan jaksotettuun hankintamenuun, mutta vain silloin kun liiketoimintamallin tavoitteena on pitää nämä sijoitukset ja kerätä kaikki sopimukseen perustuvat rahavirrat ja kun instrumentin sopimukseen perustuvat rahavirrat koostuvat yksinomaan pääoman ja koron maksusta. Lyhytaikaisten myyntisaamisten ja muiden saamisten luonteesta johtuen niiden kirjanpitoarvon oletetaan olevan sama kuin käypä arvo. Kaikki muut rahoitusvarana olevat sijoitukset kuten velkakirjasijoitukset ja rahamarkkinarahastot kirjataan käypään arvoon. Kaikki rahoitusvarojen käyvän arvon muutokset kirjataan tuloslaskelmaan.

IFRS 15 Myyntituotot asiakassopimuksista

Finnair ottaa käyttöön uuden tulouttamista koskevan standardin (IFRS 15 Myyntituotot asiakassopimuksista ja siihen liittyvät muutokset) vuoden 2018 alusta, mikäli EU hyväksyy standardin voimaan. Uuden standardin peruseräaateena on, että myyntituotot kirjataan, kun tavaraa tai palvelua koskeva määräysvalta siirtyy asiakkaalle. Standardi korvaa kaikki nykyiset tuloutusta koskevat IFRS-standardit. Yhtiö voi siirtyä standardiin joko takautuvaa menetelmää käyttäen, tai ei-takautuvasti lisätietoja antamalla.

Finnair on arvioinut uuden standardin vaikutuksia eri liikevaihtoerille (tuotteille). Finnair on osallistunut myös muiden lentoyhtiöiden kanssa toimialan kirjanpidollisen työryhmän työskentelyyn (IATA (International Air Transport Association) Industry Accounting Working Group), joka on toiminut yhteistyössä amerikkalaisen lentoyhtiöiden tuloutustyöryhmän (Airlines Revenue Recognition Task Force of the AICPA, American Institute of Certified Public Accountants). Työryhmien tarkoituksena on sopia yhtenäiset tuloutus- ja laskentaperiaatteet uuden standardin tulkintaa vaativiin kohtiin.

Moni tulkintaa vaativa asia on vielä lentoliikenteen toimialalla ratkaisematta, minkä vuoksi Finnair ei voi esittää lopullisia arvioita kaikista vaikutuksista. Finnairin kokonaiskäsitys kuitenkin on, ettei IFRS 15 tule merkittävästi vaikuttamaan Finnairin tilinpäätökseen.

Tämän hetken tulkinnan ja arvion mukaan IFRS 15 tulee muuttamaan Finnairin tuloutuksen ajoitusta lähinnä matkustajatuotoissa ja lisämyyntituotoissa. Muutokset kuvattu tarkemmin alla, ja muutosten vaikutusten arvioidaan jäävän vähäisiksi.

Matkustajatuotoissa asiakkaat yleensä maksavat lentolippunsa etukäteen, mutta eivät aina käytä niihin liittyviä oikeuksia vaan liput jäävät käyttämättä (breakage). Mikäli lentoyhtiö odottaa olevansa oikeutettu tuottoihin, joita vastaan sen ei tarvitse luovuttaa suoritetta, tulisi yhtiön tulouttaa tähän odotusarvoon perustuva tuotto (expected breakage) samassa suhteessa, kun asiakkaat käyttävät lentolippuja. Tällä hetkellä lentoliput tuloutetaan kun ne käytetään, tai kun lippu on vanhentunut, eikä Finnairilla ole velvollisuutta palauttaa lipusta saatua vastiketta asiakkaalle. Käytännössä muutos aikaistaa tuloutusta nykyisestä, mutta vaikutuksen ei arvioida olevan merkittävä.

Lisämyyntituotoissa, palvelu- sekä muutosmaksut tullaan tulouttamaan nykykäytäntöä myöhemmin, koska niiden ei katsota muodostavan erillistä tuloutusstandardin alaista suoritevelvoitetta vaan olevan osa lentomatkaa. Vaikutuksen arvellaan tältä osin olevan pieni.

Finnair Plus kanta-asiakasjärjestelmän osalta pisteen arvostukseen ei odoteta muutoksia. Lentoyhtiötoimialalla tulkinta tasoasiakkuuksien pistekertymistä on yhä avoin. Tämän hetken keskustelujen perusteella Finnair ei kuitenkaan odota nykykäytäntöön muutoksia.

IFRS 16 Vuokrasopimukset

Uusi vuokrasopimukset-standardi julkaistiin tammikuussa 2016 ja se tulee voimaan tilikauden 2019 alkaen, mikäli EU sen hyväksyy. Standardi korvaa aikaisemman IAS 17 Vuokrasopimukset -standardin.

Finnair arvioi, että uudella standardilla tulee olemaan merkittäviä vaikutuksia sen tilinpäätökseen. Jaottelu rahoitusleasingiin ja operatiivisiin vuokrasopimuksiin poistuu, minkä johdosta lähes kaikista lentokone- ja muista vuokrasopimuksista tullaan kirjaamaan omaisuuserä (oikeus käyttää vuokralle otettua omaisuuserää) ja korollinen velka taseeseen. Omaisuuserä ja velka arvostetaan nykyarvoon. Nykyisin tulevat vuokramaksut ei-purettavissa olevista operatiivisista vuokrasopimuksista esitetään liitetiedoissa vuokravastuina nimellisarvoonsa. Nämä vuokravastuut olivat tilikauden 2016 päättyessä 1 359 miljoonaa euroa (ks. lisää liitteestä 2.2 Vuokrasopimukset).

Vuokrasopimukset-standardi vaikuttaa myös Finnairin tuloslaskelmaan. Tulevaisuudessa vuokrakulua ei esitetä, vaan tuloslaskelmaan kirjataan omaisuuserästä poisto (liiketus) ja lainasta kertynyt korko (rahoituserät). Korkokulu on suurimmillaan vuokrakauden alussa ja pienenee kohti vuokrakauden loppua kun leasingvelkaa lyhennetään. Nykyään vuokrakulut operatiivisista vuokrasopimuksista jaksotetaan liiketuloon lentokaluston leasemaksuiksi ja muiksi vuokriksi vuokra-ajan kuluessa, vuokrasopimuksen mukaisesti.

Vuokrasopimus-standardilla on myös merkittävä vaikutus tunnuslukuihin. Liiketulojen ja EBITDA:n ohella myös liiketoiminnan nettorahavirta kasvaa, koska lainan lyhennykset siirretään esitettäväksi rahoituksen rahavirrassa. Korollinen nettovelka ja nettovelkaantumisaste taas kasvavat merkittävästi ja omavaraisuusaste heikkenee operatiivisten vuokrasopimusten käsittelymuutoksen seurauksena. Toisaalta, Finnair julkaisee jo nykyään tunnusluvun ”oikaistu nettovelkaantumisaste”, joka ottaa huomioon tulevat operatiiviset vuokramaksut laskennassa seuraavasti: viimeisen kahden kuukauden lentokaluston leasemaksut kerrataan seitsemällä ja lisätään korollisiin nettovelkoihin (katso konsernin tase ”taseen lisätietoja: korollinen nettovelka ja oikaistu nettovelkaantumisaste”).

Finnair on arvioinut uuden standardin vaikutuksia lentokonevuokrasopimusten ja muiden vuokraajajärjestelyjen osalta. Merkittävin vaikutus aiheutuu, kun nykyisten operatiivisten lentokonevuokrasopimusten perusteella kirjataan uusi omaisuuserä ja velka. Finnair arvioi parhaillaan, täytyykö muiden järjestelyiden, kuten kiinteistöjen, lentokentän ja terminaalin sekä myyntitoimistojen vuokra- ja palvelusopimusten osalta uuden standardin mukainen vuokrasopimuksen määritelmä tai ylittävätkö ne 12 kuukauden standardin määrittelemän vähimmäispituuden vuokrasopimukselle. Finnair on myös työskennellyt muiden lentoyhtiöiden kanssa IATA:n kirjanpidollisessa työryhmässä. Työryhmän tarkoituksena on sopia yhtenäisistä laskentakäytännöistä uuden standardin tulkintaa vaivissa asioissa. Merkittävimmät avoimet kysymykset liittyvät vuokrakauden pituuden määrittelyyn, vuokrasopimuksen koron määrittelyyn, lentokoneiden huoltovastuiden käsittelyyn ja siihen, ovatko lentokenttien käyttöön liittyvät sopimukset vuokrasopimuksia, ja jos niin missä määrin.

5 Muut liitetiedot

i Muihin liitetietoihin on koottu kaikki liitetiedot, jotka eivät liity erityisesti mihinkään aikaisemmissa liitteissä käsiteltyihin asiakokonaisuuksiin. **i**

5.1 Tuloverot

L Tilikauden tulokseen sisältyvä tulovero koostuu konsernin kauden verotettavaan tuloon perustuvasta verosta, aikaisempien tilikauden tuloverosta ja laskennallisesta verosta. Verot merkitään tuloslaskelmaan, paitsi milloin ne liittyvät muihin laajan tuloksen eriin tai suoraan omaan pääomaan kirjattuihin eriin.

Laskennalliset verot kirjataan kirjanpidon ja verotuksen välisistä väliaikaisista eroista tilinpäätöshetkellä vahvistettua tulevien vuosien verokantaa käyttäen. Laskennallinen verosaaminen on kirjattu siihen määrään asti kuin on todennäköistä, että niitä voidaan käyttää tulevia verotettavia tuloja vastaan. Suurimmat väliaikaiset erot syntyvät aineellisten käyttöomaisuushyödykkeiden myynnistä, poistoista ja käyttämättömistä verotappioista. Ulkomaisten tytäryhtiöiden jakamattomista voittovaroista kirjataan veroa vain, mikäli niistä tiedetään aiheutuvan veroseuraamuksia.

Laskennalliset verosaamiset ja -velat vähennetään toisistaan (netotetaan), kun ne liittyvät saman veronsaajan perimiin veroihin, ja ne voidaan laillisesti toimeenpantavissa olevan oikeuden nojalla kuitata keskenään. **L**

L Tappioista johtuvien laskennallisten verojen hyödyntäminen edellyttää johdon arviota liiketoiminnan tulevasta kehityksestä. **L**

Tuloverot

Milj. euroa	2016	2015
Tilikauden verot		
Tilikauden verotettavaan tuloon perustuva vero	-0,5	-0,2
Aiempiä tilikaudia koskevat oikaisut	0,1	-0,3
Laskennalliset verot	-20,2	-23,1
Yhteensä	-20,6	-23,6

Konsernin tuloslaskelmaan sisältyvä verokulu poikkeaa Suomen nimellisen 20,0 prosentin verokannan (20,0) mukaan lasketusta verosta seuraavasti:

Milj. euroa	2016	2015
Tulos ennen veroja	105,8	113,2
Verot laskettuna kotimaan verokannalla	-21,2	-22,6
Ulkomaisten tytäryritysten erilaiset verokannat	0,1	0,2
Verovapaat tulot	1,5	0,6
Vähennyskelvottomat kulut	-1,2	-1,4
Aiempiä tilikaudia koskevat oikaisut	0,1	-0,3
Tuloverot yhteensä	-20,6	-23,6
Efektiivinen verokanta	19,5 %	20,8 %

Tuloslaskelman mukainen verokanta oli 19,5 prosenttia (20,8). Tilikauden verotettavaan tuloon perustuva vero liittyy myydyn tytäryhtiön (SMT Oy) kirjaamaan verokuluun.

Laskennalliset verosaamiset ja -velat

Konserni on arvioinut laskennallisten verosaamisten luonnetta ja luokittelua, ja todennut niiden täyttävän IAS12 mukaiset netotamisen kriteerit niiltä osin, kuin on kyse verosaamisista ja -veloista samalle veronsaajalle. Näiden osalta taseen laskennalliset verosaamiset ja -velat on netotettu.

Laskennallisten verojen muutokset vuoden 2016 aikana:

Milj. euroa	2015	Kirjattu tuloslaskelmaan	Kirjattu omaan pääomaan	2016
Laskennalliset verosaamiset ja -velat				
Vahvistetut tappiot	51,7	-26,2	3,8	29,3
Työsuhte-etuudet	0,5	1,8	3,6	6,0
Käyttöomaisuus	-59,2	5,8		-53,4
Rahoitusleasing	-3,4	-1,2		-4,7
Muut väliaikaiset erot	-2,1	-0,4		-2,5
Johdannaisten arvostus käypään arvoon	21,6		-29,0	-7,5
Yhteensä	9,1	-20,2	-21,6	-32,7
Laskennalliset verosaamiset, jotka ovat hyödynnettävissä yli 12 kk:n kuluttua	0,5			0,6
Laskennalliset verovelat, jotka odotetaan realisoituvan yli 12 kk:n kuluttua	-60,2			-54,4

Vuoden 2016 tuloksen jälkeen vahvistettavien tappioiden arvioitu määrä on noin 147 miljoonaa. Vahvistetut tappiot vanhenevat aikaisintaan 5-10 vuoden kuluttua.

Mikäli ulkomaiset tytäryritykset maksaisivat osinkoina voittovaroansa, aiheutuisi tästä 0,3 miljoonan euron (0,2) verovaikutus.

Laskennallisten verojen muutokset vuoden 2015 aikana:

Milj. euroa	2014	Kirjattu tuloslaskelmaan	Kirjattu omaan pääomaan	2015
Laskennalliset verosaamiset ja -velat				
Vahvistetut tappiot	62,3	-10,7		51,7
Työsuhte-etuudet	5,1	3,0	-7,5	0,5
Käyttöomaisuus	-51,8	-7,4		-59,2
Rahoitusleasing	-2,2	-1,3		-3,4
Muut väliaikaiset erot	1,6	-3,7		-2,1
Johdannaisten arvostus käypään arvoon	18,7		2,8	21,6
Yhteensä	33,8	-20,0	-4,7	9,1
Laskennalliset verosaamiset, jotka ovat hyödynnettävissä yli 12 kk:n kuluttua	0,6			0,5
Laskennalliset verovelat, jotka odotetaan realisoituvan yli 12 kk:n kuluttua	-52,8			-60,2

i = Osion sisältö

L = Laadintaperiaatteet

! = Kriittiset tilinpäätösarviot

5.2 Riidat ja oikeudenkäynnit

Finnair raportoi vain sellaiset riita-asiat, joiden intressi on vähintään 400 000 euroa ja joita ei ole katettu vakuutuksella. 31.12.2016 ei ollut vireillä kyseeseen tulevia riita-asioita.

5.3 Tilinpäätöksen jälkeiset tapahtumat

Katsauskauden jälkeen ei ole ollut merkittäviä tapahtumia.

5.4 Liiketoiminnan tuottojen ja tunnuslukujen laskentakaavojen muutos

Finnair on tarkistanut liikevaihdon laskentaa. Vuoden 2016 alusta lähtien muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Pääasiassa siirtyneet erät sisältävät lentokoneiden vuokratuottoja.

Finnair on 2016 alkaen muuttanut yksikkötuottojen (RASK, yksikkötuotto tarjotulta henkilökilometriltä), yksikkökustannusten (CASK, yksikkökustannus tarjotulta henkilökilometriltä), yksikkötuoton myydyltä henkilökilometriltä (yield) ja rahtiliikenteen yksikkötuoton (rahtiliikenteen yksikkötuotto myydyltä tonnikilometriltä) laskentakäytäntöjä. Aikaisemmin laskentaan on sisällytynyt sisäisiä eriä, jotka eivät olleet suoraan johdettavissa konsernin tuloslaskelmasta. Muutoksen tarkoituksena on parantaa avoimutta ja tunnuslukujen käytettävyyttä sijoittajien kannalta.

Vertailukausien liikevaihto, liiketoiminnan muut tuotot, RASK ja CASK on oikaistu vastaamaan muutunutta käytäntöä, muutetut vuoden 2015 luvut on esitetty alla olevissa taulukoissa. RASK:n ja CASK:n muutetut kaavat on esitetty liitteessä Tunnuslukujen laskentakaavat.

Konsernin tuloslaskelma

	Oikaistu 2015	Raportoitu 2015
Liikevaihto	2 254,5	2 324,0
Liiketoiminnan muut tuotot	85,2	15,7

Kumulatiiviset tunnusluvut

	Oikaistu 2015	Raportoitu 2015
Liikevaihto ja tulos		
Vertailukelpoinen liiketulos, % liikevaihdosta	1,1	1,0
Liikennesuoritteet		
Yksikkötuotto tarjotulta henkilökilometriltä (RASK), senttiä/ASK	7,08	6,35
Yksikkökustannus tarjotulta henkilökilometriltä (CASK), senttiä/ASK	7,01	6,52
CASK ilman polttoainetta, senttiä/ASK	5,14	4,67
Rahtiliikenteen yksikkötuotto myydyltä tonnikilometriltä, senttiä/rahti RTK	23,34	21,64
Yksikkötuotto myydyltä henkilökilometriltä (yield), senttiä/RPK	6,90	6,85

Liikevaihto tuotteittain

	Oikaistu 2015	Raportoitu 2015
Matkustajatuotot	1 766,0	1 749,7
Lisämyynti	103,2	104,6
Rahti	183,7	183,7
Muu liikevaihto		79,1
Matkapalvelut-segmentti		206,9
Matkapalvelut	177,8	
Matkatoimistot	23,8	
Yhteensä	2 254,5	2 324,0

6 Emoyhtiön tilinpäätös

Finnair Oyj:n tuloslaskelma

Milj. euroa	Liite	2016	2015
Liikevaihto	6.2	2 102,8	2 025,5
Liiketoiminnan muut tuotot	6.3	88,0	103,6
Liiketoiminnan tuotot yhteensä		2 190,8	2 129,1
Materiaalit ja palvelut	6.4	1 055,5	1 114,4
Henkilöstökulut	6.5	287,1	268,2
Poistot ja arvonalentumiset	6.6	12,0	11,4
Liiketoiminnan muut kulut	6.7	834,3	794,0
Liiketoiminnan kulut yhteensä		2 188,9	2 188,0
Liikevoitto/-tappio		2,0	-58,9
Rahoitustuotot ja -kulut	6.8	1,2	-18,1
Voitto/tappio ennen tilinpäätössiirtoja ja veroja		3,2	-77,0
Tilinpäätössiirrot	6.9	128,4	128,0
Tuloverot	6.10	-22,4	-10,1
Tilikauden voitto/tappio		109,2	40,9

Finnair Oyj:n tase

Milj. euroa	Liite	2016	2015
VASTAAVAA			
Pysyvät vastaavat			
Aineettomat hyödykkeet	6.11	18,2	12,1
Aineelliset hyödykkeet	6.12	56,1	36,0
Sijoitukset			
Osuudet saman konsernin yrityksissä		448,6	452,6
Osuudet omistusyhteisyrityksissä		2,5	2,5
Muut osakkeet ja osuudet		0,4	0,4
Laina- ja muut saamiset	6.14	223,6	34,1
Sijoitukset yhteensä	6.13	675,0	489,5
Laskennalliset verosaamiset	6.15	12,3	65,3
Pysyvät vastaavat yhteensä		761,6	602,9
Vaihtuvat vastaavat			
Lyhytaikaiset saamiset	6.16	443,1	678,7
Rahoitusarvopaperit	6.17	727,9	427,7
Rahat ja pankkisaamiset	6.18	66,5	277,1
Vaihtuvat vastaavat yhteensä		1 237,5	1 383,5
VASTAAVAA YHTEENSÄ		1 999,1	1 986,4
VASTATTAVAA			
Oma pääoma			
Osakepääoma		75,4	75,4
Ylikurssirahasto		24,7	24,7
Muut rahastot			
Sijoitetun vapaan oman pääoman rahasto		252,2	250,4
Vararahasto		147,7	147,7
Käyvän arvon rahasto		28,3	-94,1
Edellisten tilikausien voitto (tappio)		20,5	-16,1
Tilikauden voitto (tappio)		109,2	40,9
Oma pääoma yhteensä	6.19	658,0	428,9
Tilinpäätössiirtojen kertymä	6.20	20,4	20,0
Pakolliset varaukset	6.21	83,5	89,8
Vieras pääoma			
Pitkäaikainen vieras pääoma	6.22	357,2	396,7
Lyhytaikainen vieras pääoma	6.23	880,1	1 051,0
Vieras pääoma yhteensä		1 237,3	1 447,7
VASTATTAVAA YHTEENSÄ		1 999,1	1 986,4

Finnair Oyj:n rahoituslaskelma

Milj. euroa	2016	2015
Liiketoiminnan rahavirta		
Tilikauden tulos ennen tilinpäätössiirtoja	3,2	-77,0
Poistot ja arvonalentumiset	12,0	11,4
Muut tuotot ja kulut, joihin ei liity maksua	-37,9	-14,8
Rahoitustuotot ja -kulut	-1,2	18,1
Käyttöpääoman muutos	59,2	76,7
Maksetut korko- ja muut rahoituskulut	-27,8	-30,1
Saadut korko- ja muut rahoitustuotot	9,9	7,8
Liiketoiminnan nettorahavirta	17,5	-8,0
Investointien rahavirta		
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-38,7	-14,8
Luovutustulot aineellisista hyödykkeistä	3,6	28,4
Laina- ja muiden saamisten muutos	67,3	38,6
Sijoitukset tytäryrityksiin	0,0	-17,0
Luovutustulot tytäryrityksiin myynnistä	8,0	0,0
Osakkuus- ja yhteisyritysten myynti	0,0	8,4
Saadut osingot	17,1	0,0
Investointien nettorahavirta	57,3	43,7
Rahoituksen rahavirta		
Omien osakkeiden osto	-4,3	0,0
Lainojen nostot	0,0	45,5
Lainojen takaisinmaksut ja muutokset	-81,7	-52,1
Hybridilainan nostot	0,0	200,0
Hybridilainan takaisinmaksut	-38,3	-81,7
Saadut ja maksetut konserniavustukset	139,2	136,0
Rahoituksen nettorahavirta	14,8	247,6
Rahavirtojen muutos	89,6	283,4
Rahavarojen muutos		
Rahavarat tilikauden alussa	704,8	421,5
Rahavirtojen muutos	89,6	283,4
Rahavarat tilikauden lopussa	794,4	704,8

Finnair Oyj:n tilinpäätöksen liitetiedot**6.1 Laadintaperiaatteet****Tunnuslukujen laskentakaavojen muutos**

Finnair on tarkistanut liikevaihdon laskentaa. Vuoden 2016 alusta lähtien muista kuin Finnairin ydinliiketoiminnasta kertyneet tuotot on siirretty liikevaihdosta liiketoiminnan muihin tuottoihin. Pääasiassa siirtyneet erät sisältävät lentokoneiden vuokratuottoja.

Vertailukausien liikevaihto, liiketoiminnan muut tuotot ja liikevaihdon jakautuminen on tarkistettu vastaamaan tarkistettuja laskentakaavoja. Tarkistettujen vuoden 2015 luvut on esitetty taulukoissa liitteissä 6.2 ja 6.3.

Ulkomaanrahan määräiset erät

Valuuttamääräiset liiketapahtumat kirjataan tapahtumapäivän kurssiin. Tilinpäätöshetkellä taseessa olevat saamiset ja velat arvostetaan tilinpäätöspäivän kurssiin. Maksetut ja saadut ennakoivat taseessa maksupäivän kurssiin. Myyntisaamisten ja ostovelkojen arvostamisesta syntyneet kurssierot on käsitelty liikevaihdon ja liiketoiminnan muiden kulujen oikaisuerinä. Muiden saamisten ja velkojen arvostamisesta syntyneet kurssierot on esitetty rahoituksen kurssieroissa.

Johdannaissopimukset

Rahoituspolitiikkansa mukaisesti Finnair käyttää valuutta-, korko-, osake- ja hyödykejohdannaisia pienentämään valuuttakurssi-, korko- ja hyödykeriskejä, jotka johtuvat konsernin taseen eristä, valuuttamääräisistä ostosopimuksista, ennakoitusta valuuttamääräisistä ostoista ja myynneistä sekä tulevista lentopetrolioistoista. Tasepositio suojataan konsernitasolla. Konserniyhtiöiden yhteenlaskettu tasepositio eroaa konsernin raportoidusta tasepositiosta sisäisten erien määrän verran. Näin ollen tasepositio ja sen suojaukset esitetään konsernin tilinpäätöksessä liitteessä 3.5. Myös valuuttamääräistä kassavirtaposiitiota suojataan konsernitasolla, jotta voidaan hyötyä netotusvaikutuksesta. Se esitetään konsernin tilinpäätöksessä liitteessä 3.5. Johdannaissopimukset arvostetaan tilinpäätöspäivän kurssiin kirjanpitolain 5:2 a §:n mukaisesti.

Johdannaissopimukset kirjataan tekoitetkellä taseeseen niiden alkuperäiseen hankintameno (käypä arvo), jonka jälkeen ne arvostetaan käypään arvoon jokaisessa tilinpäätöksessä ja osavuositarkastuksissa. Johdannaisten käyvät arvot perustuvat arvoihin, joilla instrumentti voitaisiin asiaa tuntevien, liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä ilman myyntitilanteeseen liittyvää pakkoa joko ostaa tai myydä. Johdannaisten käyvät arvot määritetään alla esitetyllä tavalla.

Kaikkien johdannaisten käyvät arvot lasketaan käyttäen tilinpäätöspäivän valuuttakurssia, korkoja, volatilitetteja ja hyödykehintanoteerauksia. Valuuttatermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Valuuttapoptoiden käyvät arvot lasketaan käyttäen Black-Scholes-optiohinnoittelumallia. Koronvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Koron- ja valuutanvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Korko-optioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmäärittämissä. Hyödyketermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Hyödykeoptioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmäärittämissä.

Voitot ja tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa johdannaissopimuksen käyttö-tarkoituksen määrittämällä tavalla. Suojauslaskennan piirissä olevien johdannaisten voitot ja tappiot kirjataan yhdenmukaisesti alla olevan kohde-etuuden kanssa. Johdannaissopimukset määritellään syntymishetkellä tulevien kassavirtojen suojauksiksi, sitovien ostosopimusten suojauksiksi (rahavirtasuojaus tai käyvän arvon suojaus) tai johdannaisiksi, jotka eivät täytä suojauslaskennan ehtoja tai joihin ei sovelleta suojauslaskentaa (taloudellinen suojaus). Yhtiöllä ei ole käytössä ulkomaisen yksikön nettoinvestointien suojauksia eikä kytkettyjä johdannaisia.

Finnair dokumentoi suojauslaskentaa aloittaessaan suojattavan kohteen ja suojausinstrumentin välisen suhteen sekä konsernin riskinhallintavoitteet ja suojaukseen ryhtymisen strategian. Yhtiö dokumentoi ja arvioi suojausta aloittaessaan ja vähintään jokaisen tilinpäätöksen yhteydessä suojausuhteiden tehokkuutta tarkastelemalla suojaavan instrumentin kykyä kumota suojattavan erän käyvän arvon tai rahavirtojen muutokset. Suojausuhteissa olevien johdannaisten arvot esitetään taseen lyhytaikaisissa rahoitusvaroissa ja -veloissa.

Finnair soveltaa IFRS-suojauslaskennan periaatteita tulevien kassavirtojen suojauksessa (rahavirtasuojaus). Tätä periaatetta sovelletaan polttoaineiden hinta- ja valuuttariskiinkin sekä sähkön hintariskiinkin.

Rahavirran suojauksen ehdot täyttävien johdannaisinstrumenttien tehokkaan osuuden käyvän arvon muutos kirjataan suoraan muun laajan tuloksen käyvän arvon rahastoon niiltä osin kun suojauslaskennan soveltamisen edellytykset ovat täyttyneet. Käyvän arvon rahastoon kirjatut voitot ja tappiot siirretään tuloslaskelmaan sillä kaudella, 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. Jos ennakoitun suojatun liiketoimen ei enää odoteta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirjataan kuitenkin välittömästi tuloslaskelmaan.

Rahoitusvarat ja -velat

Finnairin rahoitusvarat jaotellaan seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat (kaupankäyntitarkoituksessa pidettävät) rahoitusvarat ja -velat, eräpäivään asti pidettävät sijoitukset, lainat ja muut saamiset. Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella alkuperäisen hankinnan yhteydessä. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä. Rahoitusvelat merkitään alun perin kirjanpitoon nimellisarvoon. Kaupankäyntitarkoituksessa pidettävät rahoitusvarat ja 12 kuukauden sisällä erääntyvät rahoitusvarat ja -velat esitetään lyhytaikaisissa saamisissa tai veloissa.

Jokaisena tilinpäätöspäivänä arvioidaan, onko olemassa mitään objektiivista näyttöä siitä, että rahoitusvaroihin ja -velkoihin kuuluvan erän tai erien ryhmän arvo on alentunut. Jos on objektiivista näyttöä siitä, että jaksotettuun hankintamenoon taseeseen merkityistä lainoista ja muista saamisista tai eräpäivään asti pidettävistä sijoituksista on syntynyt arvonalentumistappiota, tappion suuruus määritetään omaisuuserän kirjanpitoarvon ja kyseisen rahoitusvaroihin kuuluvan erän alkuperäisellä efektiivisellä korolla diskontattujen arviotujen vastaisten rahavirtojen nykyarvon erotuksena. Tappio kirjataan tulosvaikutteisesti.

Muut rahoitusvarat ja -velat arvostetaan käypään arvoon. Muut rahoitusvarat sisältävät myyntisaamisia, siirtosaamisia ja muita pitkäaikaisia saamisia kuten lainasaamisia, muita osakkeita ja osuuksia sekä lentokonevuokrien takuutalletuksia. Muut rahoitusvelat sisältävät ostovelkoja ja siirtovelkoja.

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

Pysyvät vastaavat ja poistot

Pysyvien vastaavien tasearvot perustuvat alkuperäisiin suunnitelman mukaisilla poistoilla vähennettyihin hankintamenoihin. Maa-alueista ei tehdä poistoja. Suunnitelman mukaiset poistot perustuvat seuraaviin omaisuuden odotettuihin taloudellisiin vaikutusaikoihin:

- Tietokoneohjelmat: 3-8 vuotta
- Muut aineettomat hyödykkeet: 3-10 vuotta
- Rakennukset: 50 vuotta hankintahetkestä 10 %:n jäännösarvoon tai 3-7 % menojäännöspoistolla
- Muut aineelliset hyödykkeet 23 % menojäännöspoistolla

Tutkimus- ja kehitysmenot

Tietokoneohjelmiin liittyviä merkittäviä kehittämishankkeita lukuun ottamatta tutkimus- ja kehitysmenot kirjataan pääsääntöisesti kuluksi. Lentokoneiden, järjestelmien ja liikennöinnin teknologian tutkimus- sekä kehittäminen suoritetaan pääosin valmistajien toimesta.

Leasing

Lentokaluston leasingmaksut ovat merkittävät. Vuosittaiset leasingmaksut on käsitelty vuokratuloina. Sopimusten mukaiset tulevat vuosina erääntyvät lentokaluston leasingmaksut on esitetty taseen ulkopuolisina erinä liitetiedoissa.

Tilinpäätössiirrot

Tilinpäätöksissä tehtyjen ja suunnitelman mukaisten poistojen kertynyt erotus, poistoero, sekä vuonna 2015 tehty jälleenhankintavarauksen esitetään taseen erässä tilinpäätössiirtojen kertymä ja näiden muutos tuloslaskelmassa erässä tilinpäätössiirrot. Tilinpäätössiirrot sisältävät myös annetut ja saadut konserniavustukset

Tuloverot

Tuloslaskelmaan on tuloveroina kirjattu tilikauden tuloksesta Suomen verosäännösten perusteella lasketut verot, aikaisempien tilikausien verojen oikaisut ja laskennallisten verojen muutos.

Eläkejärjestelyt

Henkilöstön lakisääteinen eläketurva on järjestetty pääosin Keskinäinen Eläkevakuutusyhtiö Ilmarisessa ja lisäeläketurva Finnairin eläkesäätiössä ja osittain kotimaisissa eläkevakuutusyhtiöissä. Eläkesäätiö on lisäeläketurvan osalta suljettu vuonna 1992 lukuun ottamatta liikennelentäjiä. Finnairin eläkesäätiön eläkevastuu on katettu lisäeläketurvan osalta täysin. Eläkevastuita koskevia tietoja on esitetty liitetiedoissa.

Pakolliset varaukset

Taseen pakollisissa varauksissa ja tuloslaskelman kuluissa esitetään vastaisuudessa toteutuvia sopimusperusteisia tai muuten sitovia velvoitteita, jotka eivät enää kerrytä vastaavaa tuloa ja joiden rahallinen arvo voidaan kohtuullisesti arvioida.

Yhtiöllä on velvollisuus luovuttaa vuokratut lentokoneet ja moottorit tiettyssä huoltotasossa. Näiden huoltovelvoitteiden täyttämiseksi yhtiö on kirjannut varauksia perustuen huoltojakson lennetyihin tunteihin.

6.2 Liikevaihto liiketoiminta-alueittain

Milj. euroa	2016	2015
Liikevaihto toimialoittain		
	2 102,8	2 025,5
Matkustajatuotot	1 891,4	1 850,2
Lisäpalvelut	103,2	70,2
Muut	108,2	105,1
Liikevaihdon jakautuma markkina-alueittain lentoreittien perusteella, % liikevaihdosta		
Suomi	17 %	19 %
Eurooppa	40 %	39 %
Muut	43 %	42 %
Yhteensä	100 %	100 %

Aikaisempien tilikausien oikaisut liikevaihton Milj. euroa	Oikaistu 2015	Raportoitu 2015
Liikevaihto	2 025,5	2 066,4
Liiketoiminnan muut tuotot	103,6	62,6
Liiketoiminnan tuotot yhteensä	2 129,1	2 129,1

Aikaisempien tilikausien oikaisut liikevaihto liiketoiminta-alueittain Milj. euroa	Oikaistu 2 015	Raportoitu 2 015
Liikevaihto toimialoittain		
Matkustajatuotot	1 850,2	1 837,4
Lisäpalvelut	70,2	39,4
Lentokoneiden lease tuotot	0,0	142,8
Muut	105,1	46,8

Liikevaihton jakautuma markkina-alueittain lentoreittien perusteella, % liikevaihdosta	Oikaistu 2015	Raportoitu 2015
Suomi	19 %	17 %
Eurooppa	39 %	40 %
Muut	42 %	43 %
Yhteensä	100 %	100 %

6.3 Liiketoiminnan muut tuotot

Milj. euroa	2016	2015
Lentokoneiden lease tuotot	28,0	28,1
Muut vuokratuotot	31,9	31,6
Käyttöomaisuuden myyntivoitot	0,2	13,3
Muut tuotot	27,8	30,6
Yhteensä	88,0	103,6

Aikaisempien tilikausien oikaisut liiketoiminnan muut tuotot Milj. euroa	Oikaistu 2015	Raportoitu 2015
Lentokoneiden lease tuotot	28,1	0,0
Muut vuokratuotot	31,6	31,6
Käyttöomaisuuden myyntivoitot	13,3	13,3
Muut tuotot	30,6	17,7
Yhteensä	103,6	62,6

6.4 Materiaalit ja palvelut

Milj. euroa	2016	2015
Aineet ja tarvikkeet		
Maaselvitys- ja cateringkulut	203,5	194,7
Polttoainekulut	491,5	596,8
Lentokaluston huoltokulut	231,1	216,0
Tietohallintokulut	68,0	54,7
Muut erät	61,4	52,3
Yhteensä	1 055,5	1 114,4

6.5 Henkilöstökulut

Milj. euroa	2016	2015
Palkat ja palkkiot	227,2	219,7
Eläkekulut	42,1	34,5
Muut henkilösivukulut	17,7	13,9
Yhteensä	287,1	268,2
Johdon palkat ja palkkiot		
Toimitusjohtaja ja hänen sijaisensa	1,3	1,2
Hallitus	0,4	0,4
Henkilöstö keskimäärin	3 569	3 475

6.6 Suunnitelman mukaiset poistot ja arvonalentumiset

Milj. euroa	2016	2015
Muista pitkävaikutteisista menoista	4,5	4,7
Rakennuksista	6,6	5,6
Muusta kalustosta	0,9	1,1
Yhteensä	12,0	11,4

6.7 Liiketoiminnan muut kulut

Milj. euroa	2016	2015
Lentokaluston leasemaksut	249,6	217,3
Lentokapasiteetin muut vuokrat	123,3	116,3
Toimitila- ja muut vuokrat	34,0	31,0
Liikennöimismaksut	262,8	258,8
Myynti- ja markkinointikulut	67,1	64,0
Muut kulut	97,5	106,6
Yhteensä	834,3	794,0

6.8 Rahoitustuotot ja -kulut

Milj. euroa	2016	2015
Osinkotuotot		
Saman konsernin yrityksiltä	17,1	0,0
Yhteensä	17,1	0,0
Korkotuotot		
Saman konsernin yrityksiltä	5,9	7,6
Muilta	0,8	1,1
Yhteensä	6,7	8,6
Myyntivoitot osakkeista	4,1	6,2
Korkokulut		
Saman konsernin yrityksille	-0,2	-1,3
Muille	-25,6	-19,3
Yhteensä	-25,9	-20,6
Muut rahoituskulut		
Saman konsernin yrityksille	-1,6	-9,9
Muille	-0,3	0,0
Yhteensä	-1,9	-9,9
Kurssierot	1,1	-2,5
Rahoitustuotot ja -kulut yhteensä	1,2	-18,1

6.9 Tilinpäätössiirrot

Milj. euroa	2016	2015
Poistoeron muutos	-0,3	8,9
Jälleenhankintavarauksen muutos	0,0	-20,0
Saadut konserniavustukset	128,7	139,2
Yhteensä	128,4	128,0

6.10 Tuloverot

Milj. euroa	2016	2015
Laskennallisten verojen muutos	-22,4	-10,1
Yhteensä	-22,4	-10,1

6.11 Aineettomat hyödykkeet

Milj. euroa	2016	2015
Muut pitkävaikutteiset menot		
Hankintameno 1.1.	37,5	46,5
Lisäykset	11,1	4,2
Vähennykset	-6,8	-13,2
Hankintameno 31.12.	41,8	37,5
Kertyneet poistot 1.1.	-25,4	-33,9
Vähennykset	6,3	12,5
Tilikauden poistot ja arvonalentumiset	-4,5	-4,0
Kertyneet poistot 31.12.	-23,6	-25,4
Kirjanpitoarvo 31.12.	18,2	12,1

6.12 Aineelliset hyödykkeet**Aineelliset hyödykkeet 2016**

Milj. euroa	Maa-alueet	Rakennukset	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2016	0,7	24,5	7,2	19,1	51,5
Lisäykset	0,0	0,6	1,6	28,6	30,8
Vähennykset	0,0	-16,7	-2,3	-0,3	-19,3
Hankintameno 31.12.2016	0,7	8,4	6,4	47,4	63,0
Kertyneet poistot 1.1.2016	0,0	-11,4	-4,2	0,0	-15,5
Vähennykset	0,0	14,9	1,4	0,0	16,2
Tilikauden poistot ja arvonalentumiset	0,0	-6,6	-0,9	0,0	-7,5
Kertyneet poistot 31.12.2016	0,0	-3,1	-3,7	0,0	-6,8
Kirjanpitoarvo 31.12.2016	0,7	5,3	2,7	47,4	56,1
Koneiden ja laitteiden osuus pysyvien vastaavien kirjanpitoarvosta 31.12.2016			7,3 %		

Aineelliset hyödykkeet 2015

Milj. euroa	Maa-alueet	Rakennukset	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2015	0,7	51,0	8,3	6,5	66,5
Lisäykset	0,0	0,0	1,0	19,1	20,1
Vähennykset	0,0	-26,5	-2,1	-6,5	-35,1
Hankintameno 31.12.2015	0,7	24,5	7,2	19,1	51,5
Kertyneet poistot 1.1.2015	0,0	-20,2	-5,2	0,0	-25,3
Vähennykset	0,0	11,2	1,9	0,0	13,1
Tilikauden poistot ja arvonalentumiset	0,0	-2,4	-0,9	0,0	-3,3
Kertyneet poistot 31.12.2015		-11,4	-4,2	0,0	-15,5
Kirjanpitoarvo 31.12.2015	0,7	13,1	3,0	19,1	36,0
Koneiden ja laitteiden osuus pysyvien vastaavien kirjanpitoarvosta 31.12.2015					
			4,9 %		

6.13 Sijoitukset

Milj. euroa	2016	2015
Konserniyritykset		
Hankintameno 1.1.	452,6	449,1
Lisäykset	0,0	3,5
Vähennykset	-4,0	0,0
Kirjanpitoarvo 31.12.	448,6	452,6
Osakkuus- ja yhteisytykset		
Milj. euroa	2016	2015
Hankintameno 1.1.	2,5	4,7
Lisäykset	0,0	-2,2
Kirjanpitoarvo 31.12.	2,5	2,5
Osuudet muissa yrityksissä		
Hankintameno 1.1.	0,4	0,4
Kirjanpitoarvo 31.12.	0,4	0,4

Osakkuus- ja yhteisytykset	Emoyhtiön omistus-%		
Suomen Ilmailuopisto Oy, Suomi	49,50		
Nordic Regional Airlines AB (aikaisemmin Flybe Nordic), Ruotsi	40,00		
Konserniyritykset	Emoyhtiön omistus-%		
Finnair Cargo Oy, Suomi	100,00	Kiinteistö Oy LEKO 8, Suomi	100,00
Finnair Aircraft Finance Oy, Suomi	100,00	A/S Aero Airlines, Viro	100,00
Northport Oy, Suomi	100,00	Amadeus Finland Oy, Suomi	95,00
Finnair Technical Services Oy, Suomi	100,00	Oy Aurinkomatkat - Suntours Ltd Ab, Suomi	100,00
Finnair Engine Services Oy, Suomi	100,00	FTS Financial Services Oy, Suomi	100,00
Finnair Flight Academy Oy, Suomi	100,00	Backoffice Services Estonia Oü, Viro	100,00
Finnair Travel Retail Oy, Suomi	100,00		
LSG Sky Chefs Finland Oy, Suomi *	100,00		
Kiinteistö Oy Air Cargo Center 1, Suomi	100,00		
Kiinteistö Oy Lentokonehuolto, Suomi	100,00		

* Finnair Oyj omistaa kaikki LSG Sky Chefs Finland Oy:n osakkeet, mutta määräysvalta yhtiössä on LSG Groupilla. Määräysvallan haltijalla LSG Groupilla on ollut optio ostaa osakkeet koska tahansa, mutta marraskuussa 2016 LSG päätti olla käyttämättä osto-optiotaan. Tämän seurauksena Finnair ja LSG käynnistivät neuvottelut uusista yhteistyömuodoista. Jos Finnair järjestelyjen tuloksena saa määräysvallan LSG Sky Chefs Finland Oy:stä, se yhdistellään Finnair-konserniin vasta määräysvallan syntymisestä lähtien. Mahdollinen määräysvallan siirto vaatii kilpailuviranomaisen hyväksynnän.

SMT Oy myytiin 31.10.2016 GBT:lle.

6.14 Pitkäaikaiset laina- ja muut saamiset

Milj. euroa	2016	2015
Konserniyrityksiltä	222,1	32,5
Muilta yrityksiltä	1,5	1,5
Yhteensä	223,6	34,1

6.15 Laskennalliset verosaamiset

Milj. euroa	2016	2015
Laskennalliset verosaamiset 1.1.	65,3	73,2
Tilikauden tuloksesta	-22,1	-2,8
Jaksotuseroista	-0,2	-7,3
Verot aikaisemmalta tilikaudelta	-0,1	0,0
Johdannaisten arvostuksesta käypään arvoon	-30,6	2,2
Laskennalliset verosaamiset 31.12.	12,3	65,3

6.16 Lyhytaikaiset saamiset

Milj. euroa	2016	2015
Lyhytaikaiset saamiset konserniyrityksiltä		
Myyntisaamiset	26,6	21,0
Saadut konserniavustukset	128,7	139,2
Siirtosaamiset	4,4	3,2
Muut saamiset	25,6	282,4
Yhteensä	185,2	445,8
Lyhytaikaiset saamiset osakkuus- ja yhteisyrityksiltä		
Myyntisaamiset	8,7	11,2
Yhteensä	8,7	11,2
Lyhytaikaiset saamiset muilta		
Myyntisaamiset	85,6	101,5
Siirtosaamiset	54,3	31,3
Johdannaissaamiset	74,3	55,8
Muut saamiset	34,9	33,1
Yhteensä	249,1	221,7
Lyhytaikaiset saamiset yhteensä	443,1	678,7

6.17 Rahoitusarvopaperit

Milj. euroa	2016	2015
Lyhytaikaiset sijoitukset käypään arvoon	727,9	427,7

6.18 Rahat ja pankkisaamiset

Milj. euroa	2016	2015
Konsernin pankkitileillä olevat varat ja alle kolmen kuukauden talletukset	66,5	277,1

6.19 Oma pääoma

Milj. euroa	Osake- pääoma	Ylikurssi- rahasto	Vara- rahasto	Käyvän arvon rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien tulos	Oma pääoma yhteensä
Kirjanpitoarvo 1.1.2016	75,4	24,7	147,7	-94,1	250,4	24,8	428,9
Suojausinstrumenttien käyvän arvon muutos				122,5			
Osakeperusteisten maksujen kustannus					1,7		
Omien osakkeiden osto						-4,3	
Tilikauden tulos						109,2	
Oma pääoma 31.12.2016	75,4	24,7	147,7	28,3	252,2	129,6	658,0

Milj. euroa	Osake- pääoma	Ylikurssi- rahasto	Vara- rahasto	Käyvän arvon rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien tulos	Oma pääoma yhteensä
Kirjanpitoarvo 1.1.2015	75,4	24,7	147,7	-85,2	250,5	-16,1	397,1
Suojausinstrumenttien käyvän arvon muutos				-9,0			
Tilikauden tulos						40,9	
Oma pääoma 31.12.2015	75,4	24,7	147,7	-94,1	250,4	24,8	428,9

Jakokelpoiset varat

Milj. euroa	2016	2015
Käyvän arvon rahasto	0,0	-94,1
Sijoitetun vapaan oman pääoman rahasto	252,2	250,4
Edellisten tilikausien voitto	20,5	-16,1
Tilikauden voitto/tappio	109,2	40,9
Yhteensä	381,8	181,1

6.20 Tilinpäätössiirtojen kertymä

Milj. euroa	2016	2015
Kertynyt poistoero 1.1.	0,0	8,9
Poistoeron muutos	0,3	-8,9
Kertynyt poistoero 31.12.	0,3	0,0

Milj. euroa	2016	2015
Kertynyt jälleenhankintavaraus 1.1.	20,0	0,0
Jälleenhankintavaruksen muutos	0,0	20,0
Kertynyt jälleenhankintavaraus 31.12.	20,0	20,0

Tilinpäätössiirrot yhteensä	20,4	20,0
-----------------------------	------	------

Jälleenhankintavaraus on tehty uuden rahtiterminaalin hankintaa varten.

6.21 Pakolliset varaukset

Milj. euroa	2016	2015
Varaukset 1.1.	89,8	87,2
Uudet varaukset	42,6	31,5
Varausten purku	-50,8	-39,1
Kurssierot	2,0	10,1
Varaukset 31.12.	83,5	89,8
Joista pitkäaikaista	62,0	52,6
Joista lyhytaikaista	21,5	37,2
Yhteensä	83,5	89,8

Lentokaluston pitkäaikaisen huoltovaruksen odotetaan purkautuvan vuoteen 2028 mennessä.

6.22 Pitkäaikainen vieras pääoma

Milj. euroa	2016	2015
Lainat konserniyrityksiltä	1,0	1,0
Joukkovelkakirjalainat	153,6	155,2
Hybridilaina	200,0	238,3
Muut velat	2,5	2,2
Yhteensä	357,2	396,7

Korollisten velkojen erääntymisajat		
1-5 vuotta	150,0	
Myöhemmin	200,0	
Yhteensä	350,0	

6.23 Lyhytaikainen vieras pääoma

Milj. euroa	2016	2015
Lyhytaikaiset velat konserniyrityksille		
Ostovelat	37,9	32,9
Siirtovelat	4,5	13,3
Konsernipankkitilivelat	119,8	178,6
Yhteensä	162,2	224,8

Lyhytaikaiset velat muille		
Lainat rahoituslaitoksilta	0,0	23,8
Saadut ennakot	0,1	0,1
Ostovelat	82,8	70,4
Siirtovelat	616,4	714,7
Muut velat	18,6	17,3
Yhteensä	717,9	826,3

Lyhytaikainen vieras pääoma yhteensä	880,1	1 051,0
--------------------------------------	-------	---------

Siirtovelat		
Ennakkoon saadut lentolipputulot	348,3	301,7
Lentopolttoaineet ja liikennöimismaksut	67,8	67,2
Lomapalkkavelka	52,8	51,7
Kanta-asiakasohjelma Finnair Plus	33,6	31,9
Johdannaiset	17,4	180,0
Muut erät	101,1	95,5
Yhteensä	620,9	728,0

6.24 Annetut vakuudet, vastuusitoumukset ja muut vastuut

Milj. euroa	2016	2015
Takaukset ja vastuusitoumukset		
Konserniyritysten puolesta	69,0	227,1
Muiden yritysten puolesta	0,0	0,1
Yhteensä	69,0	227,2
Lentokoneiden vuokrasopimuksista maksettavat määrät		
Seuraavan vuoden aikana	297,7	252,2
1-5 vuoden kuluessa	1 399,1	1 301,9
Myöhemmin	355,6	330,2
Yhteensä	2 052,4	1 884,4

Emoyhtiö on vuokrannut lentokaluston 100 %-sesti omistamaltaan tytäryhtiöltä.

Milj. euroa	2016	2015
Muista vuokrasopimuksista maksettavat määrät		
Seuraavan vuoden aikana	27,7	26,6
1-5 vuoden kuluessa	92,5	82,1
Myöhemmin	168,9	184,0
Yhteensä	289,1	292,7
Eläkevastuut		
Eläkesäätiön kokonaisvastuu	331,0	331,7
Lisäetuosuutta katettu	-331,0	-331,7
Yhteensä	0,0	0,0

6.25 Johdannaissopimukset

Milj. euroa	2016		2015	
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Valuuttajohdannaiset				
Suojauslaskennassa olevat erät (termiinit):				
Polttoaineen valuuttasuojaus	307,3	16,5	331,6	23,1
Suojauslaskennassa olevat erät yhteensä	307,3	16,5	331,6	23,1
Suojauslaskennan ulkopuoliset erät:				
Liiketoiminnan kassavirtojen suojaus (termiinit)	157,4	3,3	307,5	14,8
Liiketoiminnan kassavirtojen suojaus (optiot)				
Osto-optiot	173,2	5,9	180,4	3,7
Myyntioptiot	245,4	-2,4	318,5	-4,1
Suojauslaskennan ulkopuoliset erät yhteensä	576,0	6,7	806,3	14,3
Valuuttajohdannaiset yhteensä	883,3	23,2	1 137,9	37,4
Hyödykejohdannaiset				
Suojauslaskennassa olevat erät:				
Lentopetrolitermiinit, tonnia	650 000	18,9	559 000	-140,7
Sähköjohdannaiset, MWh	13 140	0,0	13 140	0,0
Suojauslaskennassa olevat erät yhteensä		18,9		-140,8
Suojauslaskennan ulkopuoliset erät:				
Lentopetrolitermiinit, tonnia	24 000	0,6	26 000	-4,2
Optiot				
Osto-optiot, lentopetrolitermiinit, tonnia	236 000	13,3	178 000	0,6
Myyntioptiot, lentopetrolitermiinit, tonnia	472 000	-4,4	-329 000	-26,2
Sähköjohdannaiset, MWh	0	0,0	26 352	-0,3
Suojauslaskennan ulkopuoliset erät yhteensä		9,4		-30,2
Hyödykejohdannaiset yhteensä		28,4		-170,9
Korkojohdannaiset				
Suojauslaskennassa olevat erät:				
Koronvaihtosopimukset	150,0	3,6	150,0	5,2
Suojauslaskennassa olevat erät yhteensä	150,0	3,6	150,0	5,2
Korkojohdannaiset yhteensä	150,0	3,6	150,0	5,2
Osakejohdannaiset				
Suojauslaskennassa olevat erät:				
Osakeoptiot				
Ostetut osakeoptiot	3,0	1,8	3,0	5,6
Myydyt osakeoptiot	3,0	-0,2	3,0	-1,4
Suojauslaskennassa olevat erät yhteensä	6,0	1,6	6,0	4,1
Osakejohdannaiset yhteensä	6,0	1,6	6,0	4,1
Johdannaiset yhteensä		56,9		-124,2

Johdannaisten käyvän arvon muutos

Milj. euroa	2016		2015	
	tuloslaskelman kautta	käyvän arvon rahaston kautta	tuloslaskelman kautta	käyvän arvon rahaston kautta
Valuuttajohdannaiset	-7,6	-6,6	-19,3	-12,7
Hyödykejohdannaiset	39,6	159,7	17,9	1,6
Korkojohdannaiset	-1,5	0,0	-0,6	0,0
Osakejohdannaiset	-2,5	0,0	3,5	0,0
Johdannaiset yhteensä	28,0	153,1	1,5	-11,2

Käyvän arvon rahaston muutokset

Milj. euroa	2016	2015
Valuuttajohdannaiset	-6,6	-12,7
Hyödykejohdannaiset	159,7	1,6
Laskennallisten verojen muutos	-30,6	2,2
Muutos yhteensä	122,5	-9,0

Realisoituneet johdannaiset

Milj. euroa		2016	2015
Polttoaineen suojaus	Polttoainekulut	-90,4	-77,6
Sähköjohdannaiset	Muut kulut	-0,2	0,0
Koronvaihtosopimukset	Rahoituskulut	2,1	1,6
Kulut suojauslaskennassa olevista eristä yhteensä		-88,5	-76,0
Polttoaineen suojaus	Polttoainekulut	-24,8	-59,4
Liiketoiminnan kassavirtojen suojaus	Muut kulut	14,0	33,4
Liiketoiminnan kassavirtojen suojaus	Liikevaihto	-12,3	0,0
Sähköjohdannaiset	Muut kulut	0,0	-0,7
Kulut suojauslaskennan ulkopuolisista eristä yhteensä		-23,1	-26,7
Yhteensä		-111,6	-102,7

6.26 Käypään arvoon arvostettavat varat ja velat
Käyvän arvon hierarkia käypään arvoon arvostetuista rahoitusvaroista ja -veloista Käyvät arvot raportointikauden lopussa

Milj. euroa	31.12.2016	Taso 1	Taso 2
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
Kaupankäyntiarvopaperit	727,9	466,6	261,2
Kaupankäyntijohdannaiset			
Valuutan- ja koronvaihtosopimukset	3,7		3,7
- joista käyvän arvon suojauslaskennassa	3,7		3,7
Valuuttajohdannaiset	27,8		27,8
- joista rahavirran suojauslaskennassa	16,6		16,6
Hyödykejohdannaiset	41,0		41,0
- joista rahavirran suojauslaskennassa	26,9		26,9
Osakesijoitukset	1,8		1,8
- joista käyvän arvon suojauslaskennassa	1,8		1,8
Yhteensä	802,1	466,6	335,5
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
Kaupankäyntijohdannaiset			
Valuuttajohdannaiset	4,6		4,6
- joista rahavirran suojauslaskennassa	0,1		0,1
Hyödykejohdannaiset	12,6		12,6
- joista rahavirran suojauslaskennassa	8,0		8,0
Osakesijoitukset	0,2		0,2
- joista käyvän arvon suojauslaskennassa	0,2		0,2
Yhteensä	17,4	0,0	17,4

Raportointikauden 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 merkittävilä osin muihin syöttötietoihin kuin tasoon 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka kyseiselle omaisuuserälle tai velalle ovat todettavissa joko suoraan (ts. hintana) tai epäsuorasti (ts. hinnoista johdettuina).

Tunnuslukujen laskentakaavat

Vertailukelpoinen liiketulos:

Liiketulos ilman johdannaisten käyvän arvon muutoksia, huoltovarauksen valuuttakurssimuutoksia ja vertailukelpoisuuteen vaikuttavia eriä

Vertailukelpoisuuteen vaikuttavat erät:

Lentokone- ja muiden transaktioiden voitot ja tappiot sekä uudelleenjärjestelykulut

Vertailukelpoinen EBITDAR:

Vertailukelpoinen liiketulos + poistot + lentokaluston leasemaksut

EBITDA:

Liiketulos + poistot

Oma pääoma:

Emoyhtiön osakkeenomistajille kuuluva osuus

Bruttoinvestoinnit:

Investoinnit aineettomiin ja aineellisiin hyödykkeisiin ilman ennakkomaksuja

Rahavarat:

Rahat ja pankkisaamiset + muut rahoitusvarat

Oikaistut korolliset velat:

Korolliset velat + valutan- ja koronvaihtosopimukset johdannaisoppimuksiin perustuvissa saamisissa ja veloissa

Korollinen nettovelka:

Oikaistut korolliset velat - rahavarat

Oikaistu korollinen nettovelka:

Korollinen nettovelka + 7 × lentokaluston leasemaksut

Sijoitettu pääoma keskimäärin:

Oma pääoma + korolliset velat (raportointikauden ja vertailukauden keskiarvo)

Osakekohtainen tulos (EPS):

Tilikauden tulos - oman pääoman ehtoisen lainan kulut verojen jälkeen

Tilikauden keskimääräinen osakeantioikaistu osakemäärä

Oma pääoma/osake:

Oma pääoma

Osakeantioikaistu osakemäärä kauden lopussa

Osinko tuloksesta, %:

Osinko/osake

Tulos/osake ×100

Efektiivinen osinkotuotto, %:

Osinko/osake

Osakkeen hinta tilikauden lopussa ×100

Liiketoiminnan rahavirta/osake:

Liiketoiminnan rahavirta

Tilikauden keskimääräinen osakeantioikaistu osakemäärä

Hinta/voitto-suhde (P/E):

Osakkeen hinta tilikauden lopussa

Tulos/osake

Oma pääoma + määräysvallattomien omistajien osuus ×100

Taseen loppusumma

Nettovelkaantumisaste, %:

Korollinen nettovelka

Oma pääoma + määräysvallattomien omistajien osuus ×100

Oikaistu nettovelkaantumisaste, %:

Oikaistu nettovelka

Oma pääoma + määräysvallattomien omistajien osuus ×100

Oman pääoman tuotto (ROE), %:

Tilikauden tulos

Oma pääoma + määräysvallattomien omistajien osuus (keskimäärin) ×100

Sijoitetun pääoman tuotto (ROCE), %:

Tulos ennen veroja + rahoituskulut

Sijoitettu pääoma keskimäärin ×100

Tarjottujen paikkojen lukumäärä (ASK):

Tarjottujen paikkojen lukumäärä × lennetyt kilometrit

Myydyt henkilökilometrit (RPK):

Matkustajien lukumäärä × lennetyt kilometrit

Matkustajakäyttöaste, %:

Myytyjen henkilökilometrien osuus tarjotuista henkilökilometreistä

Tarjotut rahtitonnikilometrit (rahti ATK):

Rahdin ja postin kuljetukseen tarjottujen tonnin määrä × lennetyt kilometrit

Myydyt rahtitonnikilometrit (rahti RTK):

Kuljetetun rahti- ja postitonniin määrä × lennetyt kilometrit

Kokonaiskäyttöaste, %:

Myytyjen tonnikilometrien osuus tarjotuista tonnikilometreistä

Yksikkötuotto tarjotulta henkilökilometriltä (RASK):

Yksikkötuotto (RASK) saadaan jakamalla konsernin liikevaihto tarjotuilla henkilökilometreillä (ASK).

Yksikkötuotto (RASK) kiintein valuuttakursssein pyrkii antamaan vertailukelpoisen valuuttaneutraalin kuvan yksikkötuotoista. Valuuttakurssimuutosten ja valuuttasuojauksen vaikutukset on laskennassa eliminoitu.

Yksikkökustannus tarjotulta henkilökilometriltä (CASK):

Yksikkökustannus (CASK) saadaan jakamalla konsernin toiminnalliset kulut tarjotuilla henkilökilometreillä. Liiketoiminnan muut tuotot on vähennetty toiminnallisista kuluista.

Yksikkökustannus (CASK) kiintein valuuttakursssein pyrkii antamaan vertailukelpoisen valuuttaneutraalin kuvan yksikkökustannuksista. Valuuttakurssimuutosten ja valuuttasuojauksen vaikutukset on laskennassa eliminoitu.

Yksikkötuotto myydyiltä henkilökilometriltä (yield):

Matkustajaliikenteen liikevaihto tuotteittain jaettuna myydyillä henkilökilometreillä (RPK).

Rahtiliikenteen yksikkötuotto myydyiltä tonnikilometriltä:

Rahtiliikenteen liikevaihto tuotteittain jaettuna myydyillä rahtitonnikilometreillä (rahti RTK).

Hallituksen esitys osingonjaosta

Finnair Oyj:n jakokelpoiset varat 31.12.2016 olivat 381 792 655,73 euroa, josta tilikauden 2016 tulos on 109 168 603,59 euroa. Yhtiön taloudellisessa tilanteessa ei ole tilikauden päättymisen jälkeen tapahtunut olennaisia muutoksia.

Hallitus ehdottaa yhtiökokoukselle, että yhtiökokouksen vahvistaman taseen 31.12.2016 perusteella jaetaan osinkoa 0,10 euroa osakkeelta ja että jäljellä oleva osuus tilikauden tuloksesta jätetään omaan pääomaan. Osingon määrä olisi 14.2.2017 ulkona olevien osakkeiden perusteella yhteensä 12 734 715,10 euroa.

Toimintakertomuksen ja tilinpäätöksen allekirjoitus

Helsingissä 14. päivänä helmikuuta 2017
Finnair Oyj:n hallitus

Klaus Heinemann

Jouko Karvinen

Maija-Liisa Friman

Jussi Itävuori

Gunvor Kronman

Jaana Tuominen

Nigel Turner

Pekka Vauramo
Finnair Oyj:n toimitusjohtaja

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 14. päivänä helmikuuta 2017

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Mikko Nieminen
KHT

TILINTARKASTUSKERTOMUS

Finnair Oyj:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus

Lausunto

Lausuntonamme esitämme, että

- konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti
- tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Tilintarkastuksen kohde

Olemme tilintarkastaneet Finnair Oyj:n (y-tunnus 0108023-3) tilinpäätöksen tilikaudelta 01.01.-31.12.2016. Tilinpäätös sisältää:

- konsernin taseen, tuloslaskelman, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista; sekä
- emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausunnon perustelut

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

Käsityksemme mukaan olemme hankineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Riippumattomuus

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

Tarkastuksen yleinen lähestymistapa

Yhteenveto

Olennaisuus

- Konsernitilinpäätökselle määritetty olennaisuus: € 12 000 000, joka on 0,5 % konsernin liikevaihdosta

Tarkastuksen laajuus

- Tarkastuksen laajuus: Olemme tarkastaneet konsernin emoyhtiön ja neljä merkittävimpää tytäryhtiötä. Näiden lisäksi olemme suorittaneet yksittäisiä tarkastustoimenpiteitä ja analyytisiä tarkastustoimenpiteitä konsernin tasolla arvioidaksemme mahdollisia epätavallisia muutoksia liittyen muihin tytäryhtiöihin.

Keskeiset seikat

- Ennakkoon saadut lentolipputulot
- Kanta-asiakasohjelma Finnair Plus -velan arvostus
- Lentokaluston huoltovaraus
- Etuuspohjaiset eläkkeet

Osana tilintarkastuksen suunnittelua olemme määrittäneet olennaisuuden ja arvioineet riskiä siitä, että tilinpäätöksessä on olennainen virheellisyys. Erityisesti olemme arvioineet alueita, joiden osalta johto on tehnyt subjektiivisia arvioita. Tällaisia ovat esimerkiksi merkittävät kirjanpidolliset arviot, joihin liittyy oletuksia ja tulevien tapahtumien arviointia.

Olennaisuus

Tarkastuksemme suunnitteluun ja suorittamiseen on vaikuttanut soveltamamme olennaisuus. Tilintarkastuksen tavoitteena on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena olennaista virheellisyttä. Virheellisyyksiä voi aiheutua väärinkäytöksestä tai virheestä. Niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Perustuen ammatilliseen harkintaamme määritimme olennaisuuteen liittyen tiettyjä kvantitatiivisia raja-arvoja, kuten alla olevassa taulukossa kuvatun konsernitilinpäätökselle määritetyn olennaisuuden. Nämä raja-arvot yhdessä kvalitatiivisten tekijöiden kanssa auttoivat meitä määrittämään tarkastuksen kokonaislaajuuden ja yksittäisten tilintarkastustoimenpiteiden luonteen, ajoituksen ja laajuuden sekä arvioimaan virheellisyyksien vaikutusta tilinpäätöksen kokonaisuutena.

Konsernitilinpäätökselle määritetty olennaisuus	€ 12 000 000 (edellinen vuosi € 12 000 000)
Olennaisuuden määrittämisessä käytetty vertailukohde	0,5 % konsernin liikevaihdosta
Perustelut vertailukohteen valinnalle	Konsernin tulos on ollut vaihteleva viimeisten vuosien ajan ja tulokseen ovat olennaisesti vaikuttaneet vertailukelpoisuuteen vaikuttavat erät. Näin ollen valitsimme olennaisuuden määrittämisen vertailukohteeksi liikevaihdon, koska käsityksemme mukaan tämä muodostaa vakaan vertailukohdan vuodesta toiseen ottaen huomioon konsernin kasvu- ja investointisuunnitelmat ja koska tilinpäätöksen lukijat käyttävät yleisimmin sitä arvioidessaan konsernin suoriutumista. Lisäksi liikevaihto on yleisesti hyväksytty vertailukohde. Valitsimme sovellettavaksi prosenttiosuudeksi 0,5 %, joka on tilintarkastusstandardissa yleisesti hyväksytyjen määrällisten rajojen puitteissa.

Konsernitilinpäätöksen tarkastuksen laajuuden määrittäminen

Tilintarkastuksemme laajuutta määrittäessämme olemme ottaneet huomioon Finnair-konsernin rakenteen, toimialan sekä taloudelliseen raportointiin liittyvät prosessit ja kontrollit.

Konserni toimii kotimaassa usean juridisen yhtiön kautta. Lisäksi konsernilla on useita pieniä juridisia yhtiöitä Suomen ulkopuolella. Konsernin liikevaihto kertyy suurimmaksi osin emoyhtiön myynnin perusteella ja olemme tarkastaneet emoyhtiön osana konsernin tarkastusta. Tämän lisäksi olemme suorittaneet tarkastustoimenpiteitä neljän merkittävimmän tytäryhtiön osalta. Muihin tytäryhtiöihin ei katsota liittyvän olennaisen virheen riskiä konsernitilinpäätöksen kannalta ja täten näiden osalta tarkastustoimenpiteet ovat rajoittuneet konsernitasolla tehtäviin analyttisiin tarkastustoimenpiteisiin sekä yksittäisiin tarkastustoimenpiteisiin yksittäisten olennaisten tilinpäätöserien osalta.

Näiden toimenpiteiden perusteella olemme hankkineet tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitilinpäätöksestä.

Tilintarkastuksen kannalta keskeiset seikat

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

Otamme kaikissa tilintarkastuksissamme huomioon riskin siitä, että johto sivuuttaa kontrolleja. Tähän sisältyy arviointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisyden riski.

Konsernitilinpäätöksen tilintarkastuksen kannalta keskeinen seikka

Miten seikkaa on käsitelty tilintarkastuksessa

Ennakkoon saadut lentolipputulot

Lentoliput myydään tyyppillisesti etukäteen, jolloin saadut ennakkomaksut kirjataan velaksi taseeseen. Velka liittyen ennakkoon saatuihin lentolipputuloihin oli 348,5 miljoonaa euroa vuoden 2016 lopussa.

Lentolipputulot kirjataan liikevaihdoksi kun lento on lennetty tai kun käyttämätön lentolippu erääntyy. Liikevaihdon kirjaaminen liittyy erääntyneisiin lentolippuihin tehdään manuaalisesti. Tämä manuaalinen oikaisu perustuu lippujen erääntymiseen, jolloin Finnairilla ei ole velvollisuutta palauttaa ennakkomaksua asiakkaalle.

Johtuen erän olennaisuudesta ja siihen liittyvästä manuaalisesta oikaisusta ennakkoon saadut lentolipputulot on katsottu konsernitilinpäätöksen tilintarkastuksen kannalta keskeiseksi seikaksi.

Olemme arvioineet liikevaihtoprosessiin liittyvien kontrollien asianmukaisuutta ja lisäksi olemme testanneet tiettyjen tuloutukseen liittyvien avainkontrollien tehokkuuden.

Olemme tarkastaneet lentolippuihin liittyvän liikevaihdon otantaperusteisesti.

Olemme tarkastaneet ennakkoon saatuihin lentolipputuloihin liittyvän velan otantaperusteisesti.

Olemme suorittaneet tietokoneavusteisia tilintarkastustoimenpiteitä ennakkoon saatuihin lentolipputuloihin liittyvään velkaan.

Kanta-asiakasohjelma Finnair Plus -velan arvostus

Finnairin kanta-asiakkaat voivat kerryttää Finnairilta ostetuista lennoista ja palveluista Finnair Plus -pisteitä, joilla asiakas voi ostaa Finnairin tai yhteistyökumppaneiden palveluja tai tuotteita.

Asiakkaan kerryttämät pisteet arvostetaan käypään

arvoon, ja kirjataan liikevaihdon vähennykseksi ja velaksi pisteitä kerryttävän tapahtuman (esimerkiksi kun lento on lennetty) tuloutushetkellä. Velkaa puretaan ja kirjataan liikevaihdoksi, kun pisteitä käytetään palvelun tai tuotteen ostamiseen tai kun kertyneet pisteet vanhenevat.

Finnair Plus -velan arvostukseen ja Finnair Plus -pisteiden käyttämiseen liittyvän liikevaihdon tuloutukseen liittyy harkintaa. Harkintaa liittyy erityisesti pisteiden käyvän arvon määrittämiseen sekä erääntyneiden pisteiden kirjaamiseen liikevaihdoksi. Koska asiakkaat päättävät mihin kerrytettyjä pisteitä käytetään, kertyneiden pisteiden käypä arvo arvioidaan historiallisen ostokäyttämisen perusteella. Lisäksi käyvän arvon määrittämisessä huomioidaan pisteiden vanhentuminen. Finnair Plus -velka oli 33,4 miljoonaa euroa vuoden 2016 lopussa.

Johtuen erän olennaisuudesta ja siihen liittyvistä arvioista Finnair Plus -velan on katsottu konsernitilinpäätöksen tilintarkastuksen kannalta keskeiseksi seikaksi.

Arvioimme Finnair Plus -velan laskentamallin asianmukaisuuden ja testasimme laskelman matemaattisen oikeellisuuden.

Testasimme laskentamallissa käytetyt syöttötiedot kuten kertyneet Finnair Plus -pisteet.

Testasimme kertyneiden pisteiden käyvän arvon määrittämisessä käytetyt oletukset kuten asiakkaiden historiallisen ostokäyttämisen otantaperusteisesti.

Testasimme laskentamallissa käytetyn pisteiden vanhenemisolettaman vasten todellisia historiallisia vanhentumisia.

Konsernitilinpäätöksen tilintarkastuksen kannalta keskeinen seikka

Lentokaluston huoltovaraus

Konsernin lentokoneilavasto koostuu itse omistetuista sekä vuokratuista lentokoneista. Konsernilla on velvollisuus luovuttaa vuokratut lentokoneet ja moottorit tietyn huoltotason mukaisessa kunnossa vuokralle antajalle. Näiden huoltoveloitteiden

täyttämiseksi konserni on kirjannut rungon raskashuoltoon, moottoreiden performanssihuoltoihin ja moottoreiden käyntiaikarajoitteisiin osiin liittyviä varauksia. Nämä varaukset olivat 81,6 miljoonaa euroa vuoden 2016 lopussa.

Huoltoveloite kertyy vuokra-ajan kuluessa liittyen operatiivisiin vuokrasopimuksiin. Huoltoveloitteeseen liittyvä varaus perustuu sopimukselliseen veloitteeseen vuokralle antajaa kohtaan.

Huoltovaraus arvioidaan käyttämällä arviointimallia, joka sisältää useita muuttujia ja arvioita. Näitä arvioita ovat esimerkiksi: kuinka monta lentotuntia voidaan lentää kunkin huoltojakson aikana, milloin kukin huolto arvioidaan tehtävän ja kuinka paljon kukin huolto maksaa tulevaisuudessa.

Johtuen erän olennaisuudesta, varauksen laskentaan liittyvästä monimutkaisuudesta ja siihen liittyvistä arvioista lentokaluston huoltovaraus on katsottu konsernitilinpäätöksen tilintarkastuksen kannalta keskeiseksi seikaksi.

Etuuspohjaiset eläkkeet

Konsernilla on etuuspohjaisia eläkejärjestelyjä, joissa työntekijöiden tulevaisuudessa saamat eläke-etuudet on arvioitu ja arvio riippuu useasta eri tekijästä kuten työntekijän iästä, palveluvuosista ja palkkatasosta. Taseeseen kirjattu veloite etuuspohjaisiin eläkkeisiin liittyen on esitetty arvioidun tulevaisuuden eläke-etuuksien nykyarvon ja eläkejärjestelyyn kuuluvien varojen erotuksena. Etuuspohjaisten eläkkeiden nettovelka oli 31,9 miljoonaa euroa vuoden 2016 lopussa.

Etuuspohjaisista järjestelyistä johtuvan veloitteen määrä perustuu riippumattomien vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa käytetään ennakoitua etuusvoiksuuslaskelmaa perustuvaa menetelmää. Veloitteen nykyarvo määritetään diskonttaamalla arvioidut vastaiset rahavirrat korolla, joka vastaa yritysten liikkeeseen laskemien korkealaatuisten joukkovelkakirjalainojen korkoa. Lainat, joiden korkoa käytetään, on laskettu liikkeeseen samassa valuutassa kuin maksettavat etuudet ja erääntyvät suunnilleen samaan aikaan kuin vastaava eläkeveloite.

Eläkejärjestelyihin kuuluvat varat kirjataan käypään arvoon ja arvonmääritys sisältää arvioita erityisesti liittyen listaamattomiin sijoituksiin.

Johtuen erän olennaisuudesta ja siihen liittyvistä arvioista etuuspohjaiset eläkkeet on katsottu konsernitilinpäätöksen tilintarkastuksen kannalta keskeiseksi seikaksi.

Miten seikkaa on käsitelty tilintarkastuksessa

Arvioimme lentokaluston huoltovarauksen laskentamallin asianmukaisuuden ja testasimme laskelman matemaattisen oikeellisuuden. Arvioimme johdon käyttämän prosessin asianmukaisuuden liittyen varauksen määrittämiseen ja käytettyjen arvioiden järjestykseen. Lisäksi testasimme laskelman syöttötietojen oikeellisuuden.

Haastoimme johtoa käytettyjen arvioiden asianmukaisuuteen osalta esimerkiksi liittyen arvioidun huoltojen ajankohtaan ja arvioituihin kustannuksiin. Arvioimme varauksen asianmukaisuutta myös vertaamalla aikaisempia arvioita toteutuneisiin huoltokustannuksiin.

Olemme käyttäneet omaa vakuutusmatematiikkaa arvioidessamme yhtiön käyttämien riippumattomien vakuutusmatemaatikkojen eläkelaskelmien asianmukaisuutta. Tämä on sisältänyt eläkelaskelmissa käytettyjen vakuutusmatemaattisten oletusten asianmukaisuuden arvioimisen.

Olemme testanneet eläkejärjestelyihin kuuluvien varojen arvostuksen otantaperusteisesti vertaamalla yhtiön käyttämää arvostusta kyseisten sijoitusten markkina-arvoihin vuoden lopussa. Listaamattomien sijoitusten osalta olemme arvioineet yhtiön arvostuksen asianmukaisuutta vertaamalla sitä meidän omaan arvostukseen, joka perustuu sijoituksen luonteeseen, hankintahintaan, aiemmin tarkastettuun arvostukseen sekä julkisesti saatavaan informaatioon vastaavanlaisista sijoituksista.

Tilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä.

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

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

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

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

- tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisuuden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.
- muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön tai konsernin sisäisen valvonnan tehokkuudesta.
- arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumia tai olosuhteita liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomukseemme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.
- arvioimme tilinpäätöksen, liitetiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liike-toimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitilinpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Emoyhtiön tilinpäätöksen osalta ei ole sellaisia tilintarkastuksen kannalta keskeisiä seikkoja, joista olisi viestittävä kertomukseemme.

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

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

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

Muut raportointivelvoitteet

Muu informaatio

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomukseen ja vuosikertomukseen sisältyvän muun informaation kuin tilinpäätöksen ja sitä koskevan tilintarkastuskertomuksemme.

Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

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

Lausuntonamme esitämme, että

- toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia
- toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

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

Muut lausunnot

Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys taseen osoittaman voiton käyttämisestä on osakeyhtiölain mukainen. Puollamme vastuuvapauden myöntämistä hallituksen jäsenille sekä toimitusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä 14. helmikuuta 2017

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Mikko Nieminen
KHT