

**VUOSIKERTOMUS JA
YRITYSVASTUURAPORTTI
2017**

SUOMEN LAUTTALIKENNE -KONSERNI

Sisällysluettelo

- 4 Toimitusjohtajan katsaus
- 5 Reittimme ja aluksemme

7 Yritysvastuuraportti 2017

8 Yritysvastuu

- 8 Olennaisuusmatriisi
- 9 Olennaisimmat kehityshankkeet

10 Vastuu turvallisuudesta

- 10 Uuden tekniikan hyödyntäminen turvallisuuden kehittämisessä
- 10 Panostus lisäkoulutukseen
- 10 Turvallisuuslupauksemme
- 10 Operoinnin turvallisuustavoitteet

11 Vastuu ympäristöstä

- 11 Uudet alukset huomioivat ympäristön
- 11 Suomen ensimmäinen hybridilautta
- 11 Lossien sähköistämiprojekti
- 11 Ympäristölupauksemme
- 11 Ympäristötavoitteemme

13 Vastuu sidosryhmistä

- 13 Asiakastutkimus todisti toiminnan laadun
- 13 Laatulupauksemme
- 13 Kokonaisarvosanan jakauma 2017
- 13 Laatutavoitteemme
- 14 Sidosryhmätaulukko
- 14 Jokapäiväinen palaute tarkassa seurannassa

15 Työnantajavastuu

- 15 Henkilöstötyytyväisyystutkimus sähköistettiin
- 15 Työturvallisuus ja työterveys
- 15 Henkilöstötavoitteemme
- 16 Koulutus ja perehdyttäminen
- 16 Rekrytointi ja työehtosopimukset
- 16 Yhdenvertaisuuden toteuttaminen
- 17 Konsernin henkilöstötunnusluvut

19 Taloudellinen vastuu ja yhteiskuntavastuu

- 19 Taloudellisen vastuun johtaminen ja hyvä hallinnointitapa
- 19 Palkitsemisjärjestelmä
- 19 Yleishyödyllinen tukeminen
- 19 Vastuullinen hankinta
- 19 Verot maksetaan Suomeen
- 20 Verojalanjälki 2017 lukuina
- 21 Työllistämisen verovaikutus

23 Hallituksen toimintakertomus ja tilinpäätös 2017

- 24 Olennaiset tapahtumat 2017
- 25 Liikevaihto ja tulos
- 25 Arvio tulevasta kehityksestä
- 25 Selvitys tutkimus- ja kehitystoiminnan laajuudesta
- 25 Arvio toiminnan merkittävistä riskeistä ja epävarmuustekijöistä
- 25 Arvio taloudellisesta asemasta ja tuloksesta
- 25 Henkilöstö
- 25 Henkilöstön palkitseminen
- 25 Ympäristö
- 25 Riita-asiat
- 25 Hallituksen esitys voittoa koskeviksi toimenpiteiksi
- 25 Yhtiön osakkeet
- 25 Tilintarkastajat
- 26 Keskeiset tunnusluvut
- 27 Hallitus
- 28 Johtoryhmä
- 29 Tuloslaskelma 1.1.-31.12.2017
- 29 Tase 31.12.2017
- 30 Rahoituslaskelma 1.1.-31.12.2017
- 31 Tilinpäätöksen liitetiedot tilikaudelta 1.1.-31.12.2017
- 36 Tilinpäätöksen ja toimintakertomuksen allekirjoitus
- 37 Tilintarkastuskertomus
- 40 Suomen Lauttaliikenne -konsernin yhteystiedot

Minkä vesi erottaa, sen Finferries yhdistää

Toimivien liikenneyhteyksien ylläpitäminen tuhansien järvien ja saarien maassa vaatii lauttoja ja yhteysaluksia. Suomen Lauttaliikenne -konsernin aluksilla kuljetetaan vuosittain miljoonia ajoneuvoja ja matkustajia.

Suomen Lauttaliikenne vastaa sekä lautta- että yhteysalusliikenteestä kautta Suomen yhteensä 44 reitillä (tilanne 1.1.2018). Matkustajiamme palvelemme yli 300 ammattilaisen voimin.

Kahden osakeyhtiön muodostaman Suomen Lauttaliikenne -konsernin osakkeet omistaa kokonaisuudessaan Suomen valtio. Yhtiöillä on yhteinen johto. Maaorganisaation konttorit sijaitsevat Turussa ja Savonlinnassa. Lauttojen ja yhteysalusten käyttäjät tuntevat konsernin aputoiminimellä Finferries.

Suurin asiakkaamme on reittien kilpailutuksesta vastaava Varsinais-Suomen ELY-keskus. Muita asiakkaitamme ovat muun muassa yksityistiekunnat ja aluskalustoa vuokraavat toimijat. Suomen Lauttaliikenne on tutkitusti luotettava yhteistyökumppani, joka nykyaikaistaa toimintaansa ja uudistaa kalustoaan sekä turvallisuuden parantamiseksi että ympäristön hyväksi.

Tavoitteenamme on olla Pohjoismaiden paras vesiliikenteen yhteyspalvelun osaaja, jonka sitoutuneet työntekijät tuottavat mutkattoman asiakaskokemuksen.

Minkä vesi erottaa, sen Finferries yhdistää – vastuullisesti ja ympäristöstä huolehtien.

Kyydissämme kulki vuonna 2017 noin 4 miljoonaa ajoneuvoa

Keskimääräiset liikennemäärät kuukausittain vuonna 2017

3 000 000

670 000

96 000

66 000

Lukujen lähde: Suomen Lauttaliikenteen automaattinen liikenteenlaskentajärjestelmä, ei sisällä kaksipyöräisiä kulkuneuvoja.

Toimitusjohtajan katsaus

Vuosi 2017 oli Suomen Lauttaliikenteelle monella tapaa merkityksellinen. Työmme lauttaliikenteen kehittämiseksi ympäristönäkökulma vahvasti huomioiden konkretisoitui menestyksekkäästi, kun hybridilautta Elektra aloitti liikennöinnin Parainen–Nauvo-reitillä kesäkuussa.

Maasähköllä kulkeva hybridilautta on ensimmäinen laatuaan Suomessa, ja sen tulo huomioitiin laajalti sekä kotimaassa että ulkomailla. Liikenne- ja viestintäministeri Anne Bernerin ryhtyminen aluksen kummiksi oli meille osoitus siitä, että panostustamme uuteen ympäristöystävälliseen tekniikkaan arvostetaan myös poliittisella tasolla.

Tärkein kiitos tuli kuitenkin matkustajiltamme, joiden palautteen mukaan ympäristöarvot ovat heille tärkeitä. Saimme ennätysmäärän vastauksia asiakastytyväisyyskyselymme, jonka erinomaisiin tuloksiin vaikutti myös Elektra. Uusi tulokas nosti merkittävästi sekä Suomen vilkkaimman maantielauttareitin kuljetuskapasiteettia että valjasti uuden teknologian ympäristön palvelukseen.

Olemmekin jatkaneet kehitystoimintaa koskien sähkön käyttämistä maantielauttojemme energialähteenä. Syksyllä 2017 aloitettu sähkökelalossin kehitysvaihe on osoittanut, että vanhaa kalustoa voi uusia sekä turvallisuus että ympäristöarvot huomioiden. Pyrkimyksenämme on määrätietoisesti vähentää päästöistä syntyvää hiilijalanjälkeämme seuraavien vuosien aikana, jotta voimme näin antaa panoksemme kansallisen energia- ja ilmastostrategian tavoitteiden toteutumiseen.

Yhtiömme ydintehtävänä on tuottaa yhteiskunnalle toimivaa perusliikennepalvelua. Tällä hetkellä reittien kilpailutuksesta vastaa Varsinais-Suomen ELY-keskus, mutta maakuntauudistuksen myötä reittien kilpailutusprosessi voi muuttua merkittävästikin. Suomen Lauttaliikenne on kahdeksan toimintavuotensa aikana nojannut kehitystyössään vahvaan tilauskantaan. Tähän on kuitenkin nähtävissä muutos, sillä sopimuskantamme on nyt pienempi kuin koskaan aikaisemmin. Tämä vaatii meiltä tehokkuuden optimointia ja palvelukonseptiemme päivittämistä.

Esitän kiitokseni kuluneesta vuodesta matkustajillemme, sopimusasiakkaillemme, yhteistyökumppaneillemme ja ammattitaitoiselle henkilökunnallemme. Jatkamme pitkäjänteisesti maantielautta- ja yhteysalusliikennetoimintamme modernisointia uuden tekniikan, sujuvien asiakas kohtaamisten ja terävöitettyjen palvelukonseptien avulla. Avoin dialogi sekä yhteinen tahtotila ja uudistamishalu ovat tuoneet maantielautta- ja yhteysalusliikenteeseen konkreettisia parannuksia. Tästä on hyvä jatkaa arvojemme mukaista matkantekoa: turvallisesti, kustannustehokkaasti ja palveluhenkisesti.

Mats Rosin

Reittimme ja aluksemme 1.1.2018

Suomen Lauttaliikenne -konsernin reiteillä liikkuvat alukset luokitellaan kolmeen alustyyppiin: lautta-aluksiin, yhteysaluksiin ja lossihin.

Lautta-alukset

7 reittiä

Lautta-alus Elektra

Lautta-alukset liikennöivät pääsääntöisesti kahden päätepuolelta välillä.

- | | |
|-----------------------|----------------------|
| 1 Parainen - Nauvo | 5 Hailuoto |
| 2 Nauvo - Korppoo | 6 Kasnäs - Hiittinen |
| 3 Korppoo - Houtskari | 7 Iniö - Kustavi |
| 4 Korppoo - Norrskata | |

Yhteysalukset

5 reittiä

Yhteysalus Otava

Lautta-aluksia pienemmät yhteysalukset liikennöivät saaristossa monien eri pysähdyspaikkojen välillä.

- | | |
|----------------------------------|----------------------------|
| 8 Kotka - Pyhtää -reitti: Otava | 11 Velkuan reitti: Kivimo |
| 9 Nauvon pohjoinen reitti: Falkö | 12 Paraisten reitti: Viken |
| 10 Houtskari - Iniö: Antonia | |

Lossit

32 reittiä

Lossi Koivukanta

Muista aluksista poiketen, lossi kulkee ohjauksella pitkin liikennöiden kahden päätepuolelta välillä.

- | | | |
|-----------------------------|--------------------------|-----------------------------|
| 13 Barösund, Inkoo | 24 Pellinki, Porvoo | 35 Koivukanta, Savonlinna |
| 14 Bergö, Maalahti | 25 Saverkeit, Houtskari | 36 Korttesalmi, Kuopio |
| 15 Eskilsö, Maalahti | 26 Skåldö, Tammissaari | 37 Kuparonvirta, Mikkeli |
| 16 Hämmärönsalmi, Rymättylä | 27 Vartsala, Kustavi | 38 Kyläniemi, Ruokolahti |
| 17 Högsar, Nauvo | 28 Velkuanmaa, Velkua | 39 Lamposaari, Lappeenranta |
| 18 Högsåra, Nauvo | 29 Våno, Parainen | 40 Puutossalmi, Vehmarsalmi |
| 19 Keistiö, Iniö | 30 Alassalmi, Vaala | 41 Rongonsalmi, Puumala |
| 20 Kivimo, Houtskari | 31 Arvinsalmi, Rääkkylä | 42 Räisälä, Kemijärvi |
| 21 Kokkila, Halikko | 32 Hanhivirta, Enonkoski | 43 Tappuvirta, Savonlinna |
| 22 Mossala, Houtskari | 33 Hirvisalmi, Juuka | 44 Vekaransalmi, Sulkava |
| 23 Palva, Velkua | 34 Hätinvirta, Puumala | |

Elektra - Suomen ympäristöystävällisin alus

Suomen ensimmäinen hybridilautta ladataan maasähköllä jokaisen rantaan tulon yhteydessä. Elektran kuljetuskapasiteetti on 40 % edeltäjäänsä isompi, mutta hiilijalanjälki on jopa 60 % pienempi.

Elektran konehuone on äänetön eikä siellä haise dieselöljy. Kuvassa näkyy osa akustosta, joita on Elektralla yhteensä 1 MWh:n verran. Aluksen 3 dieselkonetta käytetään lähinnä äärimmäisissä jääolosuhteissa tai sähkökatkojen aikana.

Aurinkovoimaa hyödynnetään miehistön tilojen sähkön tuottamisessa kesäisin. Parainen-Nauvo-reitillä liikennöivä Elektra on jo ensimmäisten liikennöintikuukausiensa aikana vähentänyt huomattavasti kesäkauden autojonoja.

Yritysvastuuraportti 2017

Yritysvastuu

Suomen Lauttaliikenteen johtamisjärjestelmässä yrityksen yhteiskuntavastuu on mukana kaikessa toiminnassa, ja se pitää sisällään yrityksen kannattavuuden lisäksi korkean laadun tuottamisen ympäristöä ja henkilöstöä kunnioittaen. Yhtiön 3 arvoa ovat suunnannäyttäjät, joiden avulla kehitetään toimintaa: turvallisuus, palveluhenkisyys ja kannattavuus.

Olennaisuusmatriisi

Yhtiön olennaisuusmatriisiin näkökohtien tunnistamiseen käytettiin asiakas- ja henkilöstötyytyväisyystutkimusten tuloksia sekä johtoryhmän määrittämiä painopistealueita. Olennaisuusmatriisissa tunnistetut teemat on jaettu viiteen

ryhmään, jotka muodostavat rungon yritysraportin sisällölle. Yhtiön hallitus on hyväksynyt yritysraportissa käsiteltävät tärkeimmät yritysraportin näkökohdat ja seuraa niiden toteutumista käytännössä.

Suomen Lauttaliikenne -konsernin olennaisuusmatriisi

Vastuu turvallisuudesta

- Alus- ja matkustajaturvallisuus
- Toimintavarmuus ja luotettavuus

Vastuu sidosryhmistä

- Asiakastiedotus
- Sidosryhmäyhteistyö

Taloudellinen vastuu ja yhteiskuntavastuu

- Paikalliset taloudelliset vaikutukset
- Vastuullinen hankinta

Vastuu ympäristöstä

- Ympäristöturvallisuus
- Polttoainetehokkuus
- Kestävä kehitys noudattavat uudisrakennukset

Työnantajavastuu

- Osaava henkilöstö
- Vastuullinen työnantaja

Olennaisimmat kehityshankkeet vuonna 2017

Ympäristöturvallisuuden kehittäminen

- Maasähköä päälähteenään käyttävän hybridilautan liikennöinnin aloittaminen.
- Maasähköä päälähteenään käyttävän sähkölossin kehitysvaiheen aloittaminen.
- ECO-driving-koulutuksen jatkokehityksen ja poikkeustilanneharjoitusten aloittaminen yhtiön omassa simulaattorissa.
- Yhtiön lautta-aluksen käyttö sensoreiden testiympäristönä projektissa, jonka tarkoituksena on lisätä alusoperoinnin turvallisuutta ja tehokkuutta hyödyntämällä uusinta tekniikkaa.
- Alkometrin käyttöönoton pilotointivaiheen laajentaminen useille reiteille.

Prosessien digitalisointi

- Koko aluskannan teknisten kansioden päivitys digitaalisiksi.
- Henkilöstöpalautteen pohjalta kehitetty sähköinen henkilöstötyytyväisyyskysely.

Liiketoiminnan kehittäminen

- Yhtiön strategia vuosille 2017-2021 päivitettiin.

Muut kehityshankkeet

- Aluskannan värimaailman yhtenäistäminen brändin terävöittämiseksi.

Vastuu turvallisuudesta

Turvallisuuslupauksemme

- Turvallisuus on kolmesta arvostamme olennaisin ja keskeinen osa jokapäiväistä toimintaamme.
- Alustemme sertifioituja (ISM) ja niitä täydentäviä vapaaehtoisia turvallisuusjohtamisjärjestelmiä (LTJ) päivitetään jatkuvan kehittämisen periaatetta noudattaen.
- Kehitämme valmiuttamme vastata hätä- ja poikkeustilanteisiin säännöllisillä sisäisillä harjoituksilla ja viranomaisharjoituksilla.

Yhtiö on sitoutunut noudattamaan toiminnassaan turvallisuuden jatkuvan kehittämisen periaatetta. Toimivat turvallisuusjärjestelmät ylläpitävät alusten toimintavarmuutta, matkustajien turvallisuutta sekä ehkäisevät ympäristövahinkoja.

Suomen Lauttaliikenne hallitsee mahdollisten onnettomuuksien riskejä lautta- ja yhteysaluksillaan noudattamalla kansainvälisen ISM-koodin (International Safety Management Code) mukaista turvallisuus- ja ympäristöjohtamisjärjestelmää. ISM-koodin mukaisesti jokaiselle vapaasti liikkuvalla aluksella on räätälöity aluskohtainen turvallisuusmanuaali. Suomen Lauttaliikenne on kehittänyt omaehtoisesti turvallisuusjohtamisjärjestelmän myös losseille. Yhtiön kehittämä lossien sertifiointi LTJ-järjestelmä pohjautuu ISM-koodiin.

Vapaasti kulkevilla aluksilla suoritetaan ISM-koodin mukaisesti sisäinen auditointi vuosittain ja losseilla kolmen vuoden välein vapaaehtoisen LTJ:n mukaisesti. Yhtiön ja alusten turvallisuusjärjestelmän toteutumista valvotaan myös ulkoisilla viranomaistarkastuksilla. Katsantokauden aikana kaikki alukset todettiin viranomaisauditoinneissa turvallisuusmääräysten mukaisiksi.

Uuden tekniikan hyödyntäminen turvallisuuden kehittämisessä

Suomen Lauttaliikenne on omaehtoisesti kehittänyt alkometrin, jonka pilottijakso oli 2017. Testivaiheen aikana alkometrin prototyyppiä kehitettiin edelleen ja tavoitteena on, että se on käytössä jokaisella aluksella vuonna 2018.

Operoinnin turvallisuustavoitteet

- Ei yhtään vakavaa onnettomuutta.
- Alkometri käytössä kaikilla aluksilla vuonna 2018.
- Koko ajohenkilöstö käy taloudellisen ajamisen ylläpitokoulutuksen sekä koulutuksen hätä- ja poikkeustilanteita varten.

Yhtiön uuden poikkeamaraportointijärjestelmän myötä läheltä piti –tilanteiden seuranta on tehostunut. Pyrkimyksenä on yhä madaltaa kynnystä läheltä piti –tilanteiden raporttoimiselle, jotta mahdollisiin toimenpiteisiin voidaan ryhtyä jo aikaisessa vaiheessa. Läheltä piti –tilanteiden raporttien määrän nostaminen voi näin nostaa sekä turvallisuuden että laadun tasoa. Yhtiön laatu- ja turvallisuuspäällikkö vastaa vakavien poikkeamien raportoinnista vastuuviranomaisille ja toimitusjohtajalle, joka puolestaan vie poikkeamaraportit tarvittaessa eteenpäin hallituksen käsiteltäviksi tai tiedoksi hallitukselle.

Yhtiölle on myös tärkeää olla mukana hankkeissa, joissa teknologiaa hyödynnetään meriliikenteen turvallisuuden ja ympäristöstävällisyyden parantamiseen. Suomen Lauttaliikenne on mukana sekä Advanced Autonomous Waterborn Applications että One Sea ekosysteemi -hankkeissa. Molemmilla hankkeilla pyritään kehittämään alusten turvallisuutta parantavia teknologioita.

Panostus lisäkoulutukseen

Henkilöstön lisäkoulutuksessa on vuodesta 2015 lähtien panostettu ECO-driving-koulutukseen, joka tähtää polttoainekulutuksen minimoimiseen. Koko vakituinen ajohenkilöstö on tässä vaiheessa käynyt koulutuksen. Vuonna 2017 koulutuksen suoritti 65 henkilöä.

Tavoitteena on vuonna 2018 aloittaa yhtiön omassa simulaattorissa ECO-driving-koulutuksen kertaukset yhdistettynä hätä- ja poikkeustilannekoulutukseen. Simulaattorissa on mahdollista harjoitella monia eri poikkeustilanteita omaa alusreittiä simuloivassa ympäristössä.

Vastuu ympäristöstä

Ympäristölupauksemme

- Vähennämme päästöjä minimoimalla polttoainekulutusta ajokoulutuksen ja teknisten ratkaisujen avulla.
- Ylläpidämme ja kehitämme alusten turvallisuusjärjestelmää, jotta voimme turvata ympäristön myös mahdollisissa poikkeustilanteissa.
- Vähennämme ympäristön kuormitusta suosimalla aluksissa kestäviä materiaaleja sekä mahdollisuuksien mukaan uusiokäyttöä uudisrakennuksissa.

Ympäristötavoitteemme

- Kaluston uudistaminen: 1–2 entistä vähäpäästöisempää uudistettua tai uutta alusta vuodessa.
- Hiilijalanjäljen pienentäminen, referenssinä vuoden 2016 hiilijalanjälki.
- Taloudellisen ajamisen ylläpitokoulutuksia jatketaan yhtiön omassa simulaattorissa.
- Vuonna 2018 yhtiön koko vakituinen alushenkilöstö on käynyt taloudellisen ajamisen koulutuksen.
- Ensimmäinen sähkökelalossi liikenteeseen 2018.

Yhtiö on sitoutunut vähentämään herkkien vesistöalueiden kuormittamista eri keinoin. Yhtiössä käytettävien turvallisuus- ja ympäristöjohtamisjärjestelmien lisäksi henkilökunnan koulutuksessa ja perehdytyksessä painotetaan ympäristöasioiden merkitystä. Mahdolliset ympäristövahingot huomioidaan myös palkitsemisjärjestelmässä.

Vähärikkiset polttoaineet ja koneistoa säästävä ajotapa sekä päästöjen ja melun minimointi ovat osa jokapäiväistä toimintaamme. Yhtiön jätteidenlajittelusuunnitelmalla ja selkeällä ohjeistuksella varmistetaan, että ongelmajätteet käsitellään asianmukaisesti. Jätteiden, öljyn ja likavesien käsittelyyn käytetään luotettavia alihankkijoita, jotka sitoutuvat sopimuksenmukaiseen toimintaan ja dokumentointiin.

Uudet alukset huomioivat ympäristön

Suomen Lauttaliikenne on tuonut reiteilleen seitsemän uutta lossia, joissa yhdistyvät vanhojen runkojen uusiokäyttö sekä nykypäivän teknologia. Vuonna 2013 uusi, edeltäjiään energiatehokkaampi lautta-alus Stella aloitti liikennöinnin Korppoo–Houtskari–Norrskata-reitillä. Kesällä 2014 yhtiö vastaanotti öljyntorjunta- ja yhteysalus Otavan. Moderni monitoimialus ei palvele ainoastaan Kotka–Pyhtää-reitin matkustajia vaan on myös tärkeässä osassa vesistöalueiden säilymisen turvaamisessa, mikäli sen liikennöimällä alueella tapahtuisi öljyntorjuntatehtäviä vaativa onnettomuus.

Suomen ensimmäinen hybridilautta

Katsantokauden aikana Suomen ensimmäinen hybridilautta Elektra aloitti liikennöinnin Parainen–Nauvo-reitillä. Uuden

lautan energialähteinä toimivat ensisijaisesti maasähköllä ladattavat akkupaketit. Aluksessa on myös varmistuksena dieselsähkö. Suunnittelukriteereissä on korostettu toimintavarmuutta ja lopputuloksena on sekä ympäristöystävällinen että laadukasta peruspalvelua tuottava alus. VTT:n laskelmien mukaan Elektran hiilijalanjälki tulee olemaan jopa 60 % pienempi kuin reitillä kulkevan vanhemman lautan, vaikka Elektran kuljetuskapasiteetti on edeltäjänsä 40 % isompi.

Elektran innovatiivinen latausjärjestelmä on herättänyt laajaa mielenkiintoa ja alus on saanut kunniamainintoja alan medioissa. Esimerkiksi englantilaiset Marine Log ja The Royal Institution of Naval Architects –julkaisut ovat nostaneet Elektran ”vuoden 2017 parhaat alukset” -listoilleen.

Lossien sähköistämiprojekti

Syksyllä 2017 yhtiö aloitti sähkökelalossin kehitysvaiheen Högsarin lossireitillä. Sähköllä kulkeva lossi saa energiansa suoraan valtakunnanverkosta sähkökaapelia pitkin ja sähkökaapeli kelautuu automaattisesti lossiin ajon aikana. Sähkölosseilla on varavoimana perinteinen dieselsähkö esimerkiksi sähkökatkokkien varalta. Katsantokauden testivaihe osoitti uuden tekniikan toimivan vanhemmissakin aluksissa ja yhtiö arvioi, että ympäristöystävällinen sähkölossi soveltuu useille reiteille ympäri Suomea. Tavoitteena on saada yhtiön ensimmäinen sähkökelalossi liikenteeseen vuonna 2018.

Näkökulma: Saaristomatkailun pioneerit arvostavat toimivia yhteyksiä

Kurt ja Gurli Kronehag ovat vuokranneet matkailijoille mökkejä Paraisten saaristossa yli 50 vuoden ajan. Kun Kronehagit aloittivat toimintansa Gurlin äidin ehdotuksesta vuonna 1964, ajatusta pidettiin hulluna mediaa myöten.

- *Meillä on vieläkin tallessa paikallislehden artikkeli, jossa ihmetellään, ketä kiinnostaa mökin vuokraaminen saaristosta, yrittäjäpariskunta nauraa yhteen ääneen.*

Björkholmin idyllisellä saarella sijaitsevat vuokramökit löysivät ensin saksalaiset, ja 1970-luvulla paikasta kiinnostuivat myös suomalaiset. Töitä riitti jo logistiikankin puolesta, sillä sekä turisteja että tavaroita liikuteltiin pienillä perämoottoriveneillä. Kronehagit alkoivat 1980-luvun alussa aktiivisesti puhua yhteysalusliikenteen puolesta, ja sitkeä työ kantoi lopulta hedelmää: vuonna 1987 reitille saatiin säännöllisesti kulkeva yhteysalus.

- *Luotettava yhteysalusliikenne on aivan välttämätön saariston yrittäjiä ajatellen, Kurt toteaa vuosikymmenten kokemuksella. Alueelta löytyy esimerkiksi maitotila, jonka toiminta ei olisi mahdollista ilman yhteysalusta.*
- *Emmehän mekään olisi enää iän karttuessa pystyneet kускаamaan tarvittavia tavaramääriä pienellä moottoriveneellä, Gurli lisää.*

Kronehagit ylistävät kilpaa alueella liikennöivää yhteysalus Vikeniä ja sen miehistöä, johon kuuluu Gurlin mukaan ”varsin mukavia poikia”. Sekä Kurt että Gurli ovat ylittäneet 80 vuoden kunnioitettavan rajapyykin, ja sukupolvenvaihdos on ajankohtainen Björkholmin mökkikylässä. Kronehagit jäävät kuitenkin asumaan rakkaalle saarelleen. Elämä saaristossa ei tunnu enää olevan yhtä karua – varsinkin kun olohuoneen valoisista ikkunoista näkee jo hyvissä ajoin, koska Viken on tulossa satamaan. Kun horisontissa siintää tutun aluksen siluetti, ehti vielä hyvin juoda kahvit ja kävellä rauhassa yhteysaluslaiturille.

Vastuu sidosryhmistä

Laatulupauksemme

- Erotumme kokonaisvaltaisesti laadukkaimpana palvelun tuottajana.
- Täytämme palvelusopimuksiemme vaatimukset joka päivä.
- Pyrimme aina ympäristöä säästävään ja asiakkaita parhaiten palvelemaan palvelutuotantoon.

Laatutavoitteemme

- Asiakaspalautteet käsitellään 3 arkipäivän aikana.
- Asiakastytyväisyystutkimuksesta saatavan arvosanan tulee olla jokaisella reitillämme vähintään 8,0.
- Vuonna 2018 sertifioidaan yhtiön laatu- ja ympäristöjärjestelmä.

Suomen Lauttaliikenne haluaa vastuullisena toimijana esimerkillään edistää sitä, että lautta-, lossi- ja yhteysalusliikenteessä suosittaisiin palvelutuotantoa, joka parhaalla mahdollisella tavalla vastaa sidosryhmien ja ympäristön tarpeisiin.

Omistajan lisäksi Suomen Lauttaliikenne -konsernin sidosryhmiä ovat palvelujen tilaajat, palveluja käyttävät loppuasiakkaat sekä muut toimijat, kuten kunnat, joukkoliikennettä harjoittavat yhtiöt ja logistiikka-alan yritykset.

Yhtiön suurin asiakas on Varsinais-Suomen ELY-keskus. Vuoropuhelua palvelun tilaajan kanssa käydään aina tarpeen vaatiessa, ja sitä ylläpidetään myös sopimuskokouksilla.

Yhtiö käy säännöllistä vuoropuhelua paikallisten sidosryhmien kanssa. Uutena sidosryhmätavoitteena on,

että alueellisten toimijoiden tarpeet otetaan jatkossa entistä paremmin huomioon aikatauluja laadittaessa noudattamalla yhteisesti selkeää vuosikelloa aikataulujen suunnittelulle, kommentoinnille ja julkaisulle.

Kuudes asiakastutkimus todisti toiminnan laadun

Yhtiö toteuttaa joka kesä asiakastytyväisyystutkimuksen kaikilla reiteillään. Tutkimuksilla kartoitetaan paitsi asiakastytyväisyyttä myös kehittämiskohteita. Kirjekyselynä ja sähköisesti toteutettuun tutkimukseen vastasi ennätyselliset 3 692 matkustajaa. Asiakkaiden antama arvosana asteikolla 1–10 oli erinomainen 8,6. Hallituksen asettamana tavoitteena on, että jokaisen reitin arvosana on vähintään 8,0, mikä jäi toteutumatta ainoastaan yhdellä reitillä.

Kokonaisarvosanan kehitys 2013-2017

Asiakkaiden antamien kokonaisarvosanojen kehitys. Skaala 1-10. Lähde: Innolink Research Oy

Kokonaisarvosanan jakauma 2017

Kokonaisarvosanojen jakauma asiakastytyväisyystutkimuksessa 2017. Lähde: Innolink Research Oy

Vastaajien omin sanoin antamassa avoimessa palautteessa Finferriesin toiminnan onnistuneimpina tekijöinä korostuivat henkilökunta, aikataulut ja toimintavarmuus. Myös toiminnan turvallisuus ja luotettavuus saivat runsaasti mainintoja onnistuneimpina tekijöinä.

Vastaajien antamien arvioiden perusteella Finferriesin toiminnan ympäristöystävällisyys on kehittynyt positiivisesti viime vuodesta. Kaikkiaan 47 prosenttia katsoi ympäristöystävällisyyden lisääntyneen, ja ainoastaan 2 prosenttia koki sen vähentyneen.

Säännöllisen kyselyn tuloksiin peilaten yhtiö aikoo edelleen parantaa asiakaskohtaamisten laatua, kuten aikataulujen ja jatkoyhteyksien sopivuutta sekä aikataulujen muutoksista informoimista.

Jokapäiväinen palaute tarkassa seurannassa

Asiakkailla ajankohtaiset asiat reiteillä nostaa esiin päivittäinen palautejärjestelmä. Tavoitteena on käsitellä palaute kolmen arkipäivän sisällä. Vuonna 2017 palautteiden keskimääräinen käsittelyaika oli 4,15 tuntia.

Yhtiö seuraa sisäisesti päivittäisen palautejärjestelmän toimivuutta, ja automatisoitu kuukausiraportti palautteen sisällöstä ja käsittelynopeudesta toimitetaan asiakaspalautteesta vastaaville johtoryhmän jäsenille. Kaikki palautteet vastauksineen käsitellään myös Varsinais-Suomen ELY-keskuksen kanssa käytävissä sopimuskokouksissa. Palautekanava löytyy yhtiön verkkosivuilta ja mobiilisovelluksesta.

Sidosryhmätaulukko

Sidosryhmät	Yhteydenpitofoorumit / rajapinnat / viestintäkanavat	Sidosryhmien odotukset
Palvelun tilaaja	Sopimuskokoukset ELY-keskuksen kanssa, puhelut, sähköposti, selkeästi määritetyt yhteyshenkilöt, automatisoitu liikennetiedoteli	Palvelusopimusten noudattaminen, laadukas ja kilpailukyinen toiminta, avoin ja ajantasainen viestintä
Loppukäyttäjät	Asiakaspalvelu aluksilla, verkkosivut, mobiilisovellus, asiakastytyväisyyskyselyt, päivittäisen palautteen käsittely, julkiseen keskusteluun osallistuminen, suora kontakti	Turvallinen, asiakaslähtöinen palvelukokemus, selkeät ja ajantasaiset viestintäkanavat
Lähipalvelulautakunnat	Tarpeenmukaiset tapaamiset, päivittäiset palautekanavat, selkeästi määritellyt yhteyshenkilöt	Jokapäiväinen peruspalvelu, aikataulujen toimivuus
Alusten vuokraajat	Tapaamiset, tarpeenmukainen viestintä, selkeästi määritetyt yhteyshenkilöt	Luotettava ja joustava yhteistyökumppani
Henkilöstö	Esimiestyö kentällä, etukäteen suunnitellut henkilöstökokoukset, intranet, henkilöstölehti, kehityskeskustelut, henkilöstötyytyväisyystutkimukset, muut kyselyt	Luotettava työnantaja, hyvä tiedonkulku, alansa edelläkävijä
Omistaja	Yhtiökokoukset, säännölliset tapaamiset ja raportointi, selkeästi määritetyt yhteyshenkilöt	Strategisen intressin toteuttaminen, vastuullinen, läpinäkyvä ja kustannustehokas toiminta
HR-sidosryhmät / työmarkkinajärjestöt	Säännölliset tapaamiset, yhteistoiminta, TES-neuvottelut, seuranta ja päivittäinen viestintä	Yhteistyömallin kehittäminen, yhteisiä sopimuksia noudattava ja alaa kehittävä työnantaja
Media	Verkkosivut, lehdistö- ja liikennetiedotteet, haastattelupyynnöissä avustaminen, sähköposti, suora kontakti	Selkeästi määritetty yhteyshenkilö, materiaalin jakaminen, raportit ja oikeellinen tieto
Viranomaiset	Alan sääntöjen yhteinen kehittäminen, työpajat, seminaarit	Turvallisuudesta tinkimätön toimija, määritetyt yhteyshenkilöt
Muut alan toimijat	Säännölliset seminaarit, alan messut, yhteydenpito pohjoismaisten toimijoiden kanssa	Kokemusten jakaminen, alan tulevaisuuden visioiminen
Kaikille sidosryhmille	Yhtiön vuosikertomus- ja yritysraportti	Vuosittainen raportointi yhtiön toiminnasta

Työnantajavastuu

Henkilöstötavoitteemme

- Panostamme työhyvinvointiin sekä ammattitaidon ja työolosuhteiden kehittämiseen.
- Olemme houkutteleva työnantaja ja rekrytoimme parhaat osaajat.
- Kehityskeskustelu- ja henkilöstöprosessimme ovat toimivia ja dokumentoituja.

Kokonaisarvosana työnantajalle

Henkilöstön antamien kokonaisarvosanojen kehitys. Skaala 1-6.
Lähde: Innolink Research Oy

Henkilöstötyytyväisyystutkimus sähköistettiin

Henkilöstön tyytyväisyyttä ja henkilöstöjohtamisen onnistumista mitataan henkilöstötyytyväisyystutkimuksilla ja kehityskeskusteluilla. Jokaisella työntekijällä on mahdollisuus kerran vuodessa käytävään kehityskeskusteluun ja kynnys nostaa myös päivittäisiä asioita esiin esimiehen kanssa on pyritty pitämään mahdollisimman matalana.

Henkilöstötyytyväisyystutkimusten mukaan Finferriesin henkilöstötyytyväisyys on yhtiön toimintavuosien aikana ollut hyvällä tasolla. Haasteeksi ovat kuitenkin muodostuneet tutkimuksen vastaajamäärät, jotka ovat pysyneet tavoitetta alhaisempina, 50 prosentin tuntumassa. Henkilöstön pyynnöstä yhtiö lyhensi tutkimusta merkittävästi ja siirsi sen kirjekselystä sähköiseen muotoon. Vastausmäärä ei toimenpiteistä huolimatta noussut.

Vastaajien tyytyväisyys työpaikkaan on kuitenkin korkealla. Yhteensä 87 prosenttia vastaajista ilmoitti olevansa tyytyväisiä Finferriesiin työpaikkana. Tyytyväisyys työpaikkaan näyttyi myös korkeana suosittelemisasteena. Yhteensä 94 prosenttia vastaajista antoi positiivisen arvion Finferriesin suosittelemiselle työpaikkana.

Tiedonkulun haasteena on maantieteellisesti laajalle pirstaloitunut työympäristö. Pääasiallinen tiedotuskanava on intranet, jossa ajankohtaiset asiat julkaistaan molemmilla kotimaisilla kielillä. Yhtiön henkilöstölehti ilmestyy noin neljä kertaa vuodessa. Kaksikielisessä printtilehdessä käsitellään muun muassa meneillään olevia hankkeita ja esitellään toimintaa eri reiteillä. Yhtiö järjestää myös 2 kertaa vuodessa henkilöstön edustajista koostuvan YT-kokouksen sekä laajennetun johtoryhmän tapaamisen. Eri liikennealueita koskevia tapaamisia järjestetään säännöllisesti vuosikalenterin mukaisesti.

Katsantokauden aikana koko henkilöstö kutsuttiin yhteisille virkistys- ja koulutuspäiville Naantaliin lokakuussa 2017. Yhtiö järjestää kokoontumiset tässä laajuudessa joka toinen vuosi.

Työturvallisuus ja työterveys

Työturvallisuuden kehittämissuunnitelma vastaa lakisääteistä työsuojelun toimintaohjelmaa, ja sitä ylläpitää työsuojeluorganisaatio, joka seuraa myös sen toteutumista. Työnantaja vastaa kehittämissuunnitelmaan kirjattujen tavoitteiden toteutumisesta yhteistyössä työntekijöiden

Henkilöstötyytyväisyyden kehitys	2017	2015	2014	2013	
Tyytyväisyys työpaikkaan	87,0 %	91,6 %	87,0 %	77,2 %	Prosenttiosuus kuvaa tyytyväisten tai melko tyytyväisten osuutta
Työilmapiirin kehittymisen arviointi	22,0 %	38,3 %	27,7 %	14,4 %	Prosenttiosuus kuvaa niiden osuutta, jotka arvioivat työilmapiirin parantuneen hieman tai selvästi
Suosittelisiko työpaikkaa tuttavilleen	93,7 %	93,8 %	89,7 %	83,3 %	Prosenttiosuus kuvaa niitä, jotka vastasivat myöntävästi kysymykseen työpaikan suosittelemisesta

kanssa. Vastuu ja toimeenpanovalta turvallisuusasioissa on työpaikan linjaorganisaatiolla. Yhtiöllä on työturvallisuusjohtaja, joka raportoi toimitusjohtajalle ja johtoryhmälle.

Työsuojelutoimikunta kokoontuu vähintään neljä kertaa vuodessa. Kokouksissa käsitellään muun muassa työtaturmat ja säädösmuutokset.

Työtaturmataajuus

Työtaturmataajuus = työtaturmien määrä / miljoona työtuntia. Tilastossa ovat mukana työssä ja työmatkalla sattuneet tapaturmat.

Vertailuryhmä : Varastointia ja liikennettä palveleva toiminta (TOL52).
*) Vertailuryhmien 2016 ja 2017 tilastoja ei ollut saatavilla vielä 03/2018.

Lähde: If vahinkovakuutusyhtiö

Suomen Lauttaliikenne tarjoaa henkilökunnalleen lainsäädännön edellyttämän työterveyshuollon lisäksi työhyvinvointia edistäviä palveluita, kuten työfysioterapeutin ja työpsykologin palveluita. Työterveyshuollon tavoitteena on työntekijän terveyden sekä työ- ja toimintakyvyn ylläpitäminen, edistäminen ja seuranta työuran eri vaiheissa. Yhtiön johto seuraa poissaolojen kehitystä säännöllisesti. Suomen Lauttaliikenteellä on käytössä varhaisen tuen ja työnpaluun tuen mallit, joiden tavoitteena on työkyvyn ylläpitäminen. Pitkän aikavälin tavoitteena on työkyvyttömyyseläkkeiden ja sairauspoissaolojen vähentäminen.

Yhtiön sairauspoissaoloprosentti oli katsantokauden aikana 4,6. Lähivuosina kiinnitetään erityistä huomiota lyhytaikaisen (1–3 sairauslomapäivää) sairauspoissaolojen määrään ja tavoitteena on vähentää sairauspoissaolot 4,5 prosenttiin.

Yhtiössä on käytössä kulttuurisetelit henkilöstöetuina, joiden arvo vuositasolla on noin 300 euroa. Sähköinen kulttuurikortti oli vuonna 2017 käytössä noin 22 prosentilla henkilöstöstä.

Koulutus ja perehdyttäminen

Henkilöstön koulutustausta vaihtelee tehtävien erilaisten kelpoisuusvaatimusten mukaan. Lossihenkilöstöltä vaaditaan lossinkuljettajan pätevyystodistus. Lautta- ja yhteysalusten

osalta koulutusvaatimukset vaihtelevat kotimaanliikenteen laivurista vahtiperämieheen, koneenhoitajasta ylikonemestariin.

Konsernissa on laadittu koko henkilökunnan kattava koulutussuunnitelma, joka on vahvistettu konsernin yhteistointakokouksessa. Koulutussuunnitelmassa huomioidaan henkilöstön osaamistaso sekä osaamisen vaatimuksissa tapahtuvat muutokset henkilöstöryhmittäin.

Ennen kuin työntekijä voi aloittaa työskentelyn aluksella, hänet perehdytetään tehtäväänsä. Perehdyttäminen dokumentoidaan. Alusten henkilökunta osallistuu säännöllisesti myös ensiapukursseille ja pelastusharjoituksiin.

Rekrytointi ja työehtosopimukset

Yhtiön rekrytoinnin päämääränä on saada Suomen Lauttaliikenne -konserniin osaavaa, palveluultista, luotettavaa, motivoitunutta ja paikallistuntemusta omaavaa henkilöstöä. Yhtiön tavoitteena on huolehtia henkilöstön tasapainoisesta ikärakenteesta ja sukupuolijakaumasta sekä kehittää myönteistä työnantaja- ja yrityskuvaa.

Yhtiöllä on käytössä koko konsernia koskeva rekrytointiprosessi. Rekrytointiprosessissa on määritelty rekrytoinnin kulku, rekrytoinnin tavoitteet ja vastuut sekä rekrytoinnin dokumentointikäytännöt.

Konsernin kaikki työntekijät kuuluvat työehtosopimuksien piiriin, pois luettuna yhtiön johto. Konsernissa on voimassa viisi työehtosopimusta. Yhteistyö ammattiliittojen kanssa perustuu jatkuvan neuvottelun periaatteeseen. Yhtiöiden ydintoiminnan kehittäminen edellyttää tiivistä yhteistyötä eri ammattiliittojen kanssa, ja vuoropuhelua pidetään yllä sekä kokouksien että muun viestinnän kautta.

Yhdenvertaisuuden toteuttaminen

Suomen Lauttaliikenteen tasa-arvo- ja yhdenvertaisuustyön tavoitteena on, että yhtiön toiminta edistää tasa-arvon ja yhdenvertaisuuden toteutumista. Suomen Lauttaliikenne sitoutuu edistämään tasa-arvoa ja yhdenvertaisuutta sekä ehkäisemään syrjintää kaikessa toiminnassaan. Intranetissä julkaistua tasa-arvo- ja yhdenvertaisuussuunnitelmaa päivitetään vuosittain YT-kokouksissa.

Koska lauttaliikenne on perinteisesti miesvaltainen ala, merihenkilöstön rekrytoinnissa on pyrkimyksenä lisätä naispuolisten työntekijöiden määrää. Tällöin voidaan tarvittaessa soveltaa yhtiön tasa-arvo- ja yhdenvertaisuussuunnitelmassa mainittua positiivista erityiskohtelua.

Suomen Lauttaliikenne huolehtii myös kansalliskielellisten oikeuksien toteutumisesta monella eri tasolla. Kielilain 24. ja 25. pykälien asettamat vaatimukset toteutuvat jokapäiväisessä toiminnassa niin sisäisessä kuin ulkoisessa viestinnässä. Kansalliskielten käyttäminen on osa kielistrategiaa, johon sekä johto että henkilökunta ovat sitoutuneet.

Konsernin henkilöstötunnusluvut

Henkilöstön määrä tilikauden lopussa	31.12.2017	31.12.2016
Yhteensä	309	304

Sairauspoissaoloprosentti / Teoreettinen työaika	2017	2016
	4,6%	4,5 %

Henkilötyövuodet	1.1.-31.12.2017		1.1.-31.12.2016	
	Päivää	Henkilötyövuotta	Päivää	Henkilötyövuotta
Lautat	28975	79	28614	78
Lossit	64888	178	64296	176
Saaristovarustamo	11986	33	12305	34
Maaorganisaatio *)	10747	29	10122	28
Yhteensä	116596	319	115337	316

Johdon sukupuolijakauma	2017		2016	
	Miehet	Naiset	Miehet	Naiset
Hallitus lkm	3	2	3	2
Hallitus %	60%	40%	60%	40%
Johtoryhmä lkm	5	2	6	2
Johtoryhmä %	71%	29%	75%	25%

Henkilötyövuosi = työntekijän palkallisten työsuhteessaolopäivien lukumäärä kalenteripäivänä / 365.

*) Mukaan lukien määräaikaisissa projekteissa työskentelevät

Työsuhteen laatu	Sukupuoli	2017	2016
Määräaikaiset	Naiset	2	4
	Miehet	34	28
Määräaikaiset yhteensä		36	32
Vakituiset	Naiset	22	21
	Miehet	251	251
Vakituiset yhteensä		273	272
Kaikki yhteensä		309	304

Ikäryhmä, vuotta	2017	2016
yli 60	33	31
51-60	101	99
41-50	75	81
31-40	62	63
-30	38	30
Kaikki yhteensä	309	304
Keskiarvo, vuotta	46,2	46,9

Työsuhteen kesto keskimäärin, vuotta	2017	2016
Naiset	10,5	9,3
Miehet	11,5	12,4
Kaikki yhteensä	11,4	12,3

Sukupuoli	Yhteensä	2017	2016
Naiset	24	7,8%	8,2%
Miehet	285	92,2%	91,8%
Kaikki yhteensä	309	100 %	100%

Suomen Lauttaliikenne -konsernin työehtosopimukset

Suomen Lauttaliikenne Oy	Työehtosopimukset
Lossit ja maaorganisaatio	Palvelualojen työnantajat PALTA ry:n sekä Julkisten ja Hyvinvointialojen Liitto JHL ry:n ja Suomen Merimies-Unioni SMU ry:n välinen lauttaliikennettä (lossit) koskeva työehtosopimus
Lautta-alukset	Tielaitoksen ja Suomen Laivanpäälystöliitto ry:n välinen lauttaväkeä koskeva työehtosopimus Tielaitoksen ja Suomen Konepäälystöliitto ry:n välinen lauttaväkeä koskeva työehtosopimus Tielaitoksen ja Suomen Merimies-Unioni SM-U ry:n välinen lauttaväkeä koskeva työehtosopimus
Suomen Saaristovarustamo Oy	
Lautat ja yhteysalukset	Yhteysalusten päälystöä ja miehistöä koskeva työehtosopimus (Suomen Merimies-Unioni SMU ry, Suomen Konepäälystöliitto ry, Suomen Laivanpäälystöliitto ry)

Kuva: Johtaja Matti Vehviläinen pitämässä kiitospuhetta hybridilautta Elektran kastetilaisuudessa.

Näkökulma: Lauttaliikenteen kehittäminen on osa yhteiskuntavastuuta

Varsinais-Suomen ELY-keskus on vastannut Suomen maantielautta- ja yhteysalusreittien kilpailutuksesta vuodesta 2010 lähtien. Vireillä oleva maakuntauudistus vaikuttanee näillä näkymin siten, että yhteysalusien kilpailutus siirtyy maakunnille ja maantielauttaliikenteen kilpailutus uudelle Väylävirastolle. Johtaja Matti Vehviläisellä on vuosikymmenten kokemus eri väylähankkeista. Hän siis tietää, mistä puhuu luettellessaan, mitkä kriteerit tulevat jatkossa korostumaan reittien kilpailutuksissa riippumatta siitä, mikä taho kilpailuttamisesta vastaa.

- *Tulevaisuudessa kilpailutuksissa tullaan edellyttämään palveluntarjoajalta aiempaa enemmän yhteiskuntavastuuta, mikä tarkoittaa muun muassa ympäristön huomioimista ja energiatehokkuutta, Matti Vehviläinen toteaa.*

Vehviläisen mukaan perustienpidon rahoituksesta noin 10 prosenttia menee maantielauttaliikenteeseen. Hän ei näe, että lähitulevaisuudessa olisi tulossa nopeasti toteutettavia maantielauttaliikennettä korvaavia siltahankkeita Hailuodon ja Vekaransalmen siltapäätösten lisäksi. Nyt tulisi sen sijaan panostaa reittien alusten uudistamiseen.

- *Maantielauttojen keski-ikä on varsin korkea, ja kaluston uudistaminen sekä energiatehokkuuden että palvelutason parantamisen näkökulmasta on välttämätöntä. Tämä tietysti edellyttää, että reitit kilpailuttava taho voi tarjota tarpeeksi pitkiä sopimuksia, jotta investointi uuteen kalustoon on mahdollista.*

Vehviläisen mukaan ihannetilanteessa palvelutason määrittelevä viranomaistaho antaa raamit palveluntarjoajan toiminnalle, ja palveluntarjoaja kehittää itse aktiivisesti aluskantaansa.

- *Esimerkiksi Finferriesillä on mielestäni kehitystyö hyvin hallussa. Ympäristöystävällinen Elektra on konkreettinen esimerkki siitä, miten merkittäviä muutoksia hyvällä yhteistyöllä saadaan aikaan. Uskon, että toimintaansa omaehtoisesti kehittävä Finferries tulee jatkossakin olemaan keskeisessä roolissa Suomen maantielauttaliikenteen kehittämisessä, Matti Vehviläinen toteaa lopuksi.*

Taloudellinen vastuu ja yhteiskuntavastuu

Suomen Lauttaliikenne pyrkii toiminnassaan tehokkaaseen resurssien käyttöön ja luo näin taloudellista hyötyä omistajalle ja sidosryhmille palvelutasoa ja laatua pitkäjänteisesti kehittämällä.

Taloudellisen vastuun johtaminen ja hyvä hallinnointitapa

Suomen Lauttaliikenteen keskeiset taloudelliset, määrälliset ja laadulliset tavoitteet määrittää yhtiön hallitus. Hallitus valvoo yhteiskuntavastuun johtamista ja riskienhallintaa seuraamalla yhtiön toimintaa ja johdon raportointia. Oikeellisuus varmistetaan sekä ulkoisella tilintarkastuksella että sisäisellä tarkastuksella. Asetettujen tavoitteiden kehitystä seurataan säännöllisesti myös yhtiön johtoryhmässä.

Taloudellinen tulos saavutetaan vastuullisin keinoin. Hyvä hallinnointitapa, avoin viestintä ja vuoropuhelu sidosryhmien kanssa takaavat yhteiskunnallisen vastuun ja ympäristövastuun huomioivan lopputuloksen.

Yhtiön tavoitteena on tehokkuuden kasvattaminen, jotta yhtiö menestyy kilpailutuksissa.

Konsernin yhtiöiden päätöksenteossa ja hallinnossa noudatetaan osakeyhtiölakia ja yhtiöissä yhtiöjärjestystä. Suomen Lauttaliikenne noudattaa valtioneuvoston kanslian antamia ohjeistuksia.

Palkitsemisjärjestelmä

Toimitusjohtajan ja johtoryhmän kannustinjärjestelmästä sekä eläkejärjestelyistä päättää yhtiön hallitus. Yhtiö ottaa palkitsemisjärjestelmässään huomioon valtion omistajaohjauspolitiikkaa koskevan valtioneuvoston periaatepäätöksen 13.5.2016.

Yhtiön johtoryhmän palkkiot perustuvat peruspalkkaan sekä vuosikohtaiseen tulospalkkioon ja kolmen vuoden pitkän tähtäimen tulospalkkioon, joista päättää yhtiön hallitus. Johdon tavoitteissa otetaan tulosvastuun lisäksi huomioon turvallisuus, ympäristötekijät, asiakastyytyväisyys sekä muut hallituksen määrittelemät strategiset tavoitteet. Yhtiön johtoryhmän jäsenillä ei ole muusta henkilökunnasta poikkeavia eläkejärjestelyjä lakisääteisen eläkevakuutuksen lisäksi.

Palkitsemisjärjestelmän piiriin kuuluvat yhtiön kaikki työntekijät, joiden työsuhde on kestänyt tilikauden aikana yli kuusi kuukautta. Työsuhteen tulee olla voimassa palkkion maksuhetkellä. Henkilöstön tulospalkkioista päättää hallitus.

Henkilökunnan esimiehet voivat esittää toimitusjohtajalle pikatulospalkkion myöntämistä sellaiselle henkilölle, joka on toiminut esimerkillisesti omassa työtehtävässään.

Yleishyödyllinen tukeminen

Yleishyödyllistä tukea annetaan vähäisessä määrin ja tuen antamista arvioidaan yhtiön linjauksen mukaisesti tapauskohtaisesti. Tukea voidaan myöntää, mikäli tahon tai tapahtuman katsotaan edustavan tai kehittävän yleisesti yhtiön toimialaa, merenkulun turvallisuutta tai vesistöalueiden ympäristön suojelua. Myös paikallisia oppilaitoksia voidaan tukea, jos niissä annettava koulutus liittyy merenkulkuun tai muutoin yhtiön toimialaan.

Sponsoritukea ei anneta tahoille, joiden toiminnassa yhtiön ylin johto tai hallituksen jäsenet ovat aktiivisesti mukana.

Vastuullinen hankinta

Suomen Lauttaliikenne-konserni arvostaa hyviä suhteita sekä toimivaa yhteistyötä toimittajien kanssa. Toimittajien valinnassa pääpaino on tuotteiden ja palveluiden hinta-laatu suhteella ja sillä että toimittaja täyttää tilaajavastuulain asettamat vaatimukset. Konsernilla on läpinäkyvä, digitaalinen prosessi uuden toimittajan hyväksymiselle.

Yhtiön koko maahenkilöstö on käynyt eettisen toiminnan kurssin, jossa käsiteltiin myös vastuullista hankintaa.

Verot maksetaan Suomeen

Suomen Lauttaliikenne-konsernin verojalanjälki kuvaa Suomen valtiolle vuonna 2017 tilitettyjä veroja. Välittömien ja välillisten verojen lisäksi verojalanjälkeen kuuluvat henkilöstöön liittyvät veroluonteiset maksut sekä työntekijöiden palkasta pidätetyt ennakonpidätykset.

Konserni ottaa liiketoimintaratkaisuisaan verovaikutukset huomioon, muttei harjoita aktiivista verosuunnittelua eikä hyödynnä kansainvälisten ulottuvuuksien mahdollisuuksia verosuunnittelussa. Verojen minimointitavoitteen sijaan veroratkaisut tehdään tarkoituksenmukaisuusperiaatteen ohjaamina.

Konserniin kuuluvat yhtiöt maksavat verot omista tuloksistaan. Konsernin yhtiöiden välisissä veloituksissa noudatetaan aiheuttamisperiaatetta. Tuloveroja tasataan poistoeron muutoskella. Verojen oikeellisuudesta vastaa taloushallinto.

Konserni noudattaa verojen maksamisessa, keräämisessä, tilittämässä ja raportoinnissa Suomen lainsäädäntöä. Konsernilla ei ole toimipisteitä ulkomailla. Liiketoiminnan tuloksesta maksetaan verot 100 prosenttisesti Suomeen. Myös verojalanjälki osoittaa, että 99,5 prosenttia veroista maksetaan Suomeen.

Verojalanjäljen paikallinen vaikutus

Suomen Lauttaliikenne -konsernilla on paikallista merkitystä vakaana työnantajana, joka tarjoaa sekä pitkäaikaisia työsuhteita että lyhyempiä sesonkikauden työsuhteita. Työllistämisen paikallinen verovaikutus ennakonpidätysten jakautumisen muodossa osoittaa, että yhtiö on tietyillä paikkakunnilla merkittävä työllistäjä.

Verojalanjälki 2017 lukuina

TILIKAUDELTA MAKSETTAVAT VÄLITTÖMÄT VEROT (t EUR)	Suomi
Tuloverot	1 136
Työnantajakasut	4 548
Kiinteistöverot	1
Muut verot	134
TILIKAUDELTA MAKSETTAVAT VÄLITTÖMÄT VEROT YHTEENSÄ	5 819

VEROJALANJÄLKI SUHTEUTETTUNA LIIKEVAIHTOON (t EUR)	
Konsernin liikevaihto	52 052
Tilikaudelta maksettavat välittömät verot	5 819
Tilikaudelta maksettavat välilliset verot	207
Tilikaudelta tilittävät verot	14 523
VEROJALANJÄLKI YHTEENSÄ	20 548
LIIKEVAIHDOSTA SYNTYNYT VEROJA	39,5 %

TILIKAUDELTA MAKSETTAVAT VÄLILLISET VEROT (t EUR)	Suomi	Ruotsi
Valmisteverot	101	
Muut verot	12	94
TILIKAUDELTA MAKSETTAVAT VÄLILLISET VEROT YHTEENSÄ	113	94*

TILIKAUDELTA TILITETTÄVÄT VEROT (t EUR)	Suomi
Palkkaverot	5 207
Arvonlisäverot	9 315
TILIKAUDELTA TILITETTÄVÄT VEROT YHTEENSÄ	14 523

*) kyseessä vero palvelusta, jolle ei ole kotimaista tarjoajaa

Verot on esitetty suoriteperusteisesti. Numeeriset tiedot kattavat koko konsernin kaikki toiminnot ja ne sisältävät kaikki olennaiset verolajit. Tilikaudelta maksettavat välittömät verot perustuvat kirjanpitoon. Tilikaudelta maksettavien välillisten verojen määrä on tuotettu laskennallisesti kulujen tai kulutuksen perusteella. Poikkeuksena vakuutusmaksuvero, joka perustuu vakuutuskeskityksen antamaan tietoon.

Raportoitaviin lukuihin ei sisälly: jäteverot (määrä ei selvitettävissä, ei olennainen), omien toimitilojen sähkö- ja energiaverot (eivät olennaisia).

Yhtiön alusliikenteeseen liittyvät polttoaineostot ovat valmisteverottomia ja huoltovarmuusmaksuttomia (perustuen lakiin nestemäisten polttoaineiden valmisteverosta, 9:4§). Tämän vaikutus konsernin verojalanjälkeen on merkittävä.

Tilikaudelta tilittävät verot sisältävät palkoista perittävien ennakonpidätysten lisäksi palkasta perittävät eläke- ja sosiaaliturvamaksut.

Raportin tiedot ovat tilintarkastamattomia.

Työllistämisen verovaikutus

Alla olevassa taulukossa: Suomen Lauttaliikenne -konsernin maksamat palkat ja niistä pidätetty ja tilitetty vero henkilön asuinpaikan mukaan suurimmat kunnat.

Kuntanimi	Veronalainen ansio	Ennakonpidätys
Parainen	4 128 960	1 092 160
Turku	1 867 969	500 392
Kaarina	822 314	228 587
Naantali	786 611	182 408
Kemiönsaari	593 336	141 565
Sulkava	544 705	110 384
Oulu	531 842	160 507
Kuopio	372 122	79 214
Savonlinna	371 624	75 573
Raasepori	306 054	70 887
Muut kunnat yhteensä	5 569 584	1 348 902
Yhteensä	15 895 122	3 990 578

Alla olevassa kartassa: Suomen Lauttaliikenne -konsernin maksamista palkoista pidätettyjen ja tilitettyjen verojen ja-kautuminen henkilön asuinpaikan mukaan alueittain.

Uusin tekniikka toiminnan kehittämisen keskiössä

Stella-alus toimii Advanced Autonomous Waterborn Applications -hankkeen testialustana. Alukselle asennetut testilaitteet keräävät dataa, jota ei ole mahdollista luoda laboratorioympäristössä. Hanke pyrkii kehittämään alusten turvallisuuteen ja autonomiaan liittyviä teknologioita.

Yhtiö on investoinut oman simulaattorin hankintaan. Simulaattorin avulla ylläpidetään taloudellisen ajamisen valmiuksia sekä harjoitellaan poikkeustilanteita

Kehitysvaiheessa oleva sähkökelalossi saa energiansa suoraan valtakunnanverkosta. Tekniikan puolesta ensimmäinen sähkölossi voidaan saada liikenteeseen jo 2018.

Hallituksen toimintakertomus ja tilinpäätös 2017

Olenaiset tapahtumat 2017

Q1

- Vuoden Reitiksi valittiin Räisälän lossi.
- 23.3.2017 pidetyssä yhtiökokouksessa hyväksyttiin yhtiön tilinpäätös. Yhtiö julkaisi konsernin vuosikertomuksen ja yritysraportin molemmilla kotimaisilla kielillä.
- Yhtiö teki sopimuksen 2 lossin vuokraamisesta vara-aluksiksi Kymen Saaristoliikenne Oy:lle Skagenin (5 vuodeksi) ja Kietävälän (2 vuodeksi) reiteille.

Q2

- Suomen Merimies-Unioni ja Suomen Laivanpäälystöliitto antoivat lakko-varoituksen, joka koski yhtiön vapaasti liikkuvia aluksia. Ratkaisun löytämiseen johtaneet neuvottelut käytiin valtakunnansovittelijan johdolla.
- 29.5.2017 hybridilautta Elektran kasto aluksen kummi, liikenneministeri Anne Berner.
- 16.6.2017 Elektra aloitti liikennöinnin Parainen-Nauvo –reitillä.

Q3

- 1.–31.7.2017 toteutettiin yhtiön kuudes asiakastytyväisyyskysely kaikilla reiteillä.
- 5-6.9.2017 yhtiö osallistui Pohjoismaisen Lauttaliikennöinnin seminaariin Tukholmassa.
- Yhtiö aloitti sähkölossin kehitysvaiheen Högsarin reitillä.

Q4

- 5.10.2017 ja 12.10.2017 pidettiin koko henkilöstölle tarkoitetut koulutus- ja virkistyspäivät.
- Yhtiö liittyi One Sea –ekosysteemiin, jonka tavoitteena on edistää itseohjautuvaa meriliikennettä.
- Sähköinen henkilöstötytyväisyyskysely tehtiin.
- 16.11.2017 hybridilautta Elektralla vieraili 30 toimittajaa, joista suurin osa oli ulkomaalaisen median edustajia.
- Turun maaorganisaatio muutti uusiin toimitiloihin.

Q1 - 2018

- Yhtiö jatkoi yhteysalus Rosala II:n vuokraamista Ansgar Oy:lle 30.9.2019 asti.

Liikevaihto ja tulos

Yhtiö saavutti tuloksellisen tavoitteensa. Yhtiön tilikauden liikevaihto oli 44,63 miljoonaa euroa (2016: 43,31 milj. euroa). Yhtiön tilikauden liikevoitto oli 8,02 miljoonaa euroa (6,82 milj. euroa). Liikevoittoprosentti oli 18,0 % (15,8 %). Yhtiön tilikauden voitto oli 4,66 miljoonaa euroa (4,82 milj. euroa). Yhtiön investoinnit olivat vuonna 2017 6,7 miljoonaa euroa (10,4 milj. euroa).

Arvio tulevasta kehityksestä

Liikevaihto pysynee vuoden 2017 tasolla. Liikevoitto jäänee jonkin verran alle 2017 tason.

Selvitys tutkimus- ja kehitystoiminnan laajuudesta

Yhtiössä on käynnissä ympäristöön liittyvä kehitystyö koskien maasähkön käyttämistä energialähteenä eri alustypeilla. Suuremmista kehitysproesseista raportoidaan yhtiön yritys-vastuuraportissa.

Arvio toiminnan merkittävistä riskeistä ja epävarmuustekijöistä

Toimintaympäristö tulee muuttumaan lähivuosina muun muassa liikennepoliittisten hankkeiden tuomien muutosten takia. Mahdollinen maakuntauudistus vaikuttanee tilaajaorganisaation pirstaloitumiseen.

Arvio taloudellisesta asemasta ja tuloksesta

Yhtiön viime vuosien laajoista investoinneista huolimatta yhtiön taloudellinen asema on pysynyt hyvänä.

Henkilöstö

Lukumääräisesti henkilöstömäärä pysyi tilikauden aikana vuoden 2016 tasolla. Yhtiön henkilöstöpolitiikkaa ja henkilöstölujuja käsitellään yhtiön yritys-vastuuraportissa.

Henkilöstön palkitseminen

Yhtiön palkat ja palkkiot olivat vuonna 2017 kokonaisuudessaan 14,16 miljoonaa euroa (2016: 13,63 miljoonaa euroa). Hallituksen jäsenten saamat palkkiot, toimitusjohtajan ja johtoryhmän palkat ja tulospalkkiot on eritelty liitetiedoissa. Vuonna 2017 maksettu toimitusjohtajan tulospalkkio oli 20 prosenttia vuosiansiosta (22 prosenttia). Vuonna 2017 maksettu johtoryhmän tulospalkkio oli 10 prosenttia vuosiansiosta (2016: 10 prosenttia).

Ympäristö

Yhtiössä ei tapahtunut tilikautena 2017 vahinkoja, joista olisi todettu ympäristölle aiheutuneen haittoja.

Aluksiin ostettiin tilikauden 2017 aikana noin 8 miljoonaa litraa vähärikkistä polttoöljyä. Konsernin ympäristötavoitteisiin kuuluu polttoaineenkulutuksen vähentäminen seurannan ja asennekoulutuksen avulla.

Voiteluaineita käytetään alusten koneissa, hydraulikassa, vaihteistoissa ja vetolaitteissa. Alihankkijoilta edellytetään käytettyjen öljyjen asianmukaista käsittelyä.

Yhtiö raportoi ympäristötavoitteestaan, toimenpiteistään ja ympäristöpolitiikastaan yhtiön yritys-vastuuraportissa.

Riita-asiat

Tytäryhtiön työehtosopimusta koskeva tulkintaerimielisyys on käsiteltyssä työtuomionistuimessa. Vastapuolena ovat Suomen Merimies-Unioni, Suomen Laivanpäällystöliitto ja Suomen Konepäällystöliitto.

Hallituksen esitys voittoa koskeviksi toimenpiteiksi

Emoyhtiön voitonjakokelpoiset varat tilinpäätöksessä ovat 24 705 140,08 euroa. Hallitus ehdottaa yhtiökokoukselle, että osinkoa jaetaan 300 000,00 euroa osaketta kohden eli 6 000 000,00 euroa. Jäljelle jäävät voittovarot 18 705 140,08 euroa jätetään vapaaseen omaan pääomaan.

Yhtiön osakkeet

Yhtiön osakepääoma on 1 000 000,00 euroa, joka jakaantuu 20 osakkeeseen. Kaikki osakkeet omistaa Suomen valtio. Yhtiön ohjauksesta vastaa valtioneuvoston kanslian omistajaohjausosasto.

Tilintarkastajat

Yhtiökokouksessa 23.3.2017 yhtiön tilintarkastajaksi valittiin Oy Tuokko Ltd, päävastuullisena tarkastajana KHT Janne Elo.

Keskeiset tunnusluvut	Konserni			Emoyhtiö		
	2017	2016	2015	2017	2016	2015
Liikevaihto, M€	52,05	50,78	49,59	44,63	43,31	42,72
Liikevoitto, M€	9,29	9,39	9,5	8,02	6,82	7,72
Liikevoitto-%	17,8	18,5	19,2	18,0	15,8	18,1
Oman pääoman tuotto, %	16,8	17,9	18,5	26,0	20,8	22,9
Omavaraisuusaste, %	75,4	76,4	74,4	48,4	53,2	55,1
Investoinnit, M€	6,7	10,4	0,5	6,7	10,4	0,1
Investoinnit liikevaihdosta, %	12,9	20,4	1,0	15,00	23,9	0,2

Tunnuslukujen laskentakaavat:

Liikevoitto, %

$$\frac{\text{Liikevoitto}}{\text{Liikevaihto}} \times 100$$

Oman pääoman tuotto, %

$$\frac{\text{Voitto ennen satunnaisia eriä - verot}}{\text{Taseen oma pääöma (tilikausien keskiarvo)}} \times 100$$

Omavaraisuusaste, %

$$\frac{\text{Oma pääöma yhteensä}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$$

Hallitus

Yhtiökokouksessa 23.3.2017 yhtiön hallitukseen valittiin puheenjohtajaksi Juha Heikinheimo sekä jäseniksi Pekka Hurtola, Matti Pajula, Kati Niemelä ja Annika Parkkonen. Hallitus on kokoontunut tilikauden aikana 11 kertaa.

Hallituksen
puheenjohtaja
Juha Heikinheimo

Hallituksen jäsen
Kati Niemelä
Talousjohtaja
PlusTerveys -konserni

Hallituksen jäsen
Matti Pajula
Luotsineuvos

Hallituksen jäsen
Pekka Hurtola
Finanssineuvos
Valtioneuvoston kanslia

Hallituksen jäsen
Annika Parkkonen
Vice President of
Human Resources
Wärtsilä Oyj Abp

Johtoryhmä

Johtoryhmään kuuluvat toimitusjohtaja Mats Rosin, talousjohtaja Johanna Eramo, työsuojelu- ja liikennejohtaja Matti Markkanen, turvallisuus- ja liikennejohtaja Pasi Roos, tekninen johtaja Mikko Jukakoski, viestintäpäällikkö Jutta Valkeinen ja projektipäällikkö (vt. talousjohtaja 11/2017 lähtien) Henrik Kulovaara.

Mats Rosin
Toimitusjohtaja

Johanna Eramo
Talousjohtaja

Matti Markkanen
Työsuojelu-
ja liikennejohtaja

Pasi Roos
Turvallisuus-
ja liikennejohtaja

Mikko Jukakoski
Tekninen johtaja

Henrik Kulovaara
Projektipäällikkö
(vt. talousjohtaja
11/2017 -)

Jutta Valkeinen
Viestintäpäällikkö

Tuloslaskelma 1.1.-31.12.2017

Suomen Lauttaliikenne Oy	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Liikevaihto	52 051 609,36	50 783 821,03	44 632 829,01	43 312 639,92
Liiketoiminnan muut tuotot	40 872,91	26 101,47	680 617,03	704 762,07
Materiaalit ja palvelut	-14 764 218,32	-14 439 502,15	-12 699 991,48	-13 756 240,90
Henkilöstökulut	-19 440 459,82	-19 191 627,16	-16 981 982,06	-16 760 922,65
Poistot	-4 034 233,29	-3 470 427,93	-3 369 701,98	-2 684 054,89
Liiketoiminnan muut kulut	-4 568 546,00	-4 321 735,31	-4 244 233,09	-3 993 490,56
Liikevoitto	9 285 024,84	9 386 629,95	8 017 537,43	6 822 692,99
Rahoitustuotot ja -kulut	-22 760,70	18 502,30	-30 258,92	-44,54
Voitto ennen tilinpäätössiirtoja ja veroja	9 262 264,14	9 405 132,25	7 987 278,51	6 822 648,45
Poistoeron muutos			-3 389 841,41	-923 746,37
Konserniavustus			1 200 000,00	
Välittömät verot	-1 832 138,71	-1 739 330,57	-1 136 387,51	-1 074 373,05
Tilikauden voitto	7 430 125,43	7 665 801,68	4 661 049,59	4 824 529,03

Tase 31.12.2017

Suomen Lauttaliikenne Oy	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Vastaavaa				
Pysyvät vastaavat				
Konserniliikearvo		52 804,12		
Aineettomat oikeudet	47 277,77	71 944,44	47 277,77	71 944,44
Maa-alueet	28 000,00	28 000,00	28 000,00	28 000,00
Rakennukset ja rakennelmat	91 783,64	100 063,71	87 919,54	95 145,77
Koneet ja kalusto	41 015 643,77	28 846 438,89	38 206 504,78	25 426 626,55
Ennakkomaksut	123 514,94	9 517 860,00	108 693,98	9 517 860,00
Sijoitukset	300,00	300,00	4 835 902,95	4 835 902,95
Pysyvät vastaavat yhteensä	41 306 520,12	38 617 411,16	43 314 299,02	39 975 479,71
Vaihtuvat vastaavat				
Lyhytaikaiset saamiset	5 593 394,70	5 306 920,75	7 255 634,70	6 009 194,19
Rahat ja pankkisaamiset	14 782 417,87	14 938 020,64	4 544 145,60	6 610 449,10
Vaihtuvat vastaavat yhteensä	20 375 812,57	20 244 941,39	11 799 780,30	12 619 643,29
	61 682 332,69	58 862 352,55	55 114 079,32	52 595 123,00

Vastattavaa	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Oma pääoma				
Osaakepääoma	1 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00
Sijoitetun vapaan oman pääoman rahasto	2 379 477,17	2 379 477,17	2 379 477,17	2 379 477,17
Edellisten tilikausien voitto	34 192 775,78	32 526 974,10	17 664 613,32	18 840 084,29
Tilikauden voitto	7 430 125,43	7 665 801,68	4 661 049,59	4 824 529,03
Oma pääoma yhteensä	45 002 378,38	43 572 252,95	25 705 140,08	27 044 090,49
Tilinpäätössiirtojen kertymä			17 979 816,89	14 589 975,48
Vieras pääoma				
Pitkäaikainen vieraspääoma	3 866 103,06	3 212 987,15		
Lyhytaikainen vieras pääoma	12 813 851,25	12 077 112,45	11 429 122,35	10 961 057,03
Vieras pääoma yhteensä	16 679 954,31	15 290 099,60	11 429 122,35	10 961 057,03
	61 682 332,69	58 862 352,55	55 114 079,32	52 595 123,00

Rahoituslaskelma 1.1.-31.12.2017

Suomen Lauttaliikenne Oy	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Liiketoiminnan rahavirta				
Myyntistä saadut maksut	52 131 383,28	51 008 897,68	44 623 790,12	43 682 651,89
Liiketoiminnan muista tuotoista saadut maksut	40 872,91	26 101,47	720 040,02	602 646,08
Maksut liiketoiminnan kuluista	-38 141 398,80	-37 776 192,04	-33 569 854,35	-34 157 820,51
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	14 030 857,39	13 033 730,46	11 773 975,79	10 127 477,46
Maksetut korot ja muut rahoituskulut	-37 065,34	-38 267,81	-111 575,35	-56 502,75
Saadut korot	70 589,80	93 610,27	81 316,43	93 298,37
Verot	-1 496 642,37	-1 876 153,48	-1 101 499,08	-1 364 217,18
Liiketoiminnan rahavirta	12 567 739,48	11 212 919,44	10 642 217,79	8 800 055,90
Investointien rahavirta				
Käyttöomaisuuden ja osakkeiden ostot	-6 723 342,25	-10 366 027,20	-6 708 521,29	-10 366 027,20
Investointien rahavirta	-6 723 342,25	-10 366 027,20	-6 708 521,29	-10 366 027,20
Rahoituksen rahavirta				
Osingonjako	-6 000 000,00	-6 000 000,00	-6 000 000,00	-6 000 000,00
Rahoituksen rahavirta	-6 000 000,00	-6 000 000,00	-6 000 000,00	-6 000 000,00
Likvidien varojen lisäys/ vähennys	-155 602,77	-5 153 107,76	-2 066 303,50	-7 565 971,30
Likvidit varat 1.1.	14 938 020,64	20 091 128,40	6 610 449,10	14 176 420,40
Likvidit varat 31.12.	14 782 417,87	14 938 020,64	4 544 145,60	6 610 449,10

Tilinpäätöksen liitetiedot tilikaudelta 1.1.-31.12.2017

1. Yhtiön tiedot

Yhtiön virallinen nimi on Suomen Lauttaliikenne Oy, yhtiö käyttää myös aputoiminimeä Finferries. Yhtiön kotipaikka on Turku ja yhtiön kaikki osakkeet omistaa Suomen valtio.

2. Konsernin tiedot

Suomen Lauttaliikenne Oy on ostanut 28.5.2012 Suomen Saaristovarustamo Oy:n (aikaisemmin Arctia Saaristovarustamo Oy) koko osakekannan. Konsernisuhde on alkanut 1.5.2012.

Yhtiö on yhdistetty hankintamenomenetelmällä. Sisäiset liiketapahtumat sekä saamiset ja velat on eliminoitu. Konserniaktiiva esitetään konserniliikearvona.

3. Tilinpäätöksen laadintaperiaatteet

3.1. Arvostusperiaatteet	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Konserniliikearvo	5 vuotta	5 vuotta		
Aineettomat oikeudet	3 vuotta	3 vuotta	3 vuotta	3 vuotta
Maa-alueet	ei poistoa	ei poistoa	ei poistoa	ei poistoa
Rakennukset	20 vuotta	20 vuotta	20 vuotta	20 vuotta
Alukset	20 vuotta	20 vuotta	20 vuotta	20 vuotta
Kalurit, vanhat	10 vuotta	10 vuotta	10 vuotta	10 vuotta
Kalurit, uudet	5 vuotta	5 vuotta	5 vuotta	5 vuotta
Kalurien peruskunnostukset	8 vuotta	8 vuotta	8 vuotta	8 vuotta
Alusten ja potkurilaitteistojen peruskunnostus	6 vuotta	6 vuotta	6 vuotta	6 vuotta
Toimistokalusteet, ajoneuvot	5 vuotta	5 vuotta	5 vuotta	5 vuotta
Muut koneet ja kalusto	3 vuotta	3 vuotta	3 vuotta	3 vuotta
Muu käyttöomaisuus	5 vuotta		5 vuotta	

Alusten telakoinnit kirjataan vuosikuluksi samoin kuin sellaiset kunnostus- ja korjaustyöt, jotka eivät merkittävästi pidennä kaluston käyttöikää.

3.2. Eläkejärjestelyt

Yhtiön eläkejärjestelmä on toteutettu lakisääteisen TyEL-vakuutuksen avulla. Lisäturva on hoidettu vanhojen työntekijöiden osalta lisäeläkevakuutuksella.

4. Tuloslaskelman liitetiedot				
4.1 Liikevaihdon erittely maantieteellisesti	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Suomi	52 051 609,36	50 783 821,03	44 632 829,01	43 312 639,92
Liikevaihto yhteensä	52 051 609,36	50 783 821,03	44 632 829,01	43 312 639,92
4.2. Materiaalit ja palvelut	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Aineet ja tarvikkeet				
Ostot tilikauden aikana	-7 997 199,73	-8 137 511,63	-6 750 192,20	-7 056 042,87
Ulkopuoliset palvelut	-6 767 018,59	-6 301 990,52	-5 949 799,28	-6 700 198,03
	-14 764 218,32	-14 439 502,15	-12 699 991,48	-13 756 240,90
4.3. Henkilöstöä ja toimielinten jäseniä koskevat liitetiedot	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Henkilöstökulut				
Rahapalkat	-16 209 289,90	-15 607 489,48	-14 163 453,85	-13 627 223,17
Palkkojen oikaisuerät	198 225,08	190 226,29	178 339,54	172 003,03
Eläkekulut	-2 699 635,65	-2 800 697,58	-2 358 599,13	-2 452 082,73
Muut henkilösivukulut	-729 759,35	-973 666,39	-638 268,62	-853 619,78
Henkilöstökulut yhteensä	-19 440 459,82	-19 191 627,16	-16 981 982,06	-16 760 922,65
Luontaisedut	-21 759,72	-34 002,12	-21 759,72	-34 002,12
Johdon palkat ja palkkiot				
Hallituksen jäsenten saamat palkkiot	109 580,00	118 000,00	109 580,00	118 000,00
Toimitusjohtaja, maksetut palkat ja luontaisedut	197 173,67	196 379,52	197 173,67	196 379,52
Tulospalkkio	49 489,00	56 091,00	49 489,00	56 091,00
Toimitusjohtaja yhteensä	246 662,67	252 470,52	246 662,67	252 470,52
Toimitusjohtajalle ei makseta lisäeläkettä. Toimitusjohtajan irtisanomisaika on 6 kk, erilliskorvaus yhtiön irtisanoessa 12kk.				
Johtoryhmä, maksetut palkat ja luontaisedut	599 654,48	660 381,30	599 654,48	660 381,30
Tulospalkkio	70 269,00	73 034,00	70 269,00	73 034,00
Johtoryhmä yhteensä	669 923,48	733 415,30	669 923,48	733 415,30
Henkilöstön määrä				
Keskimäärin yhtiön palveluksessa tilikauden aikana	318	321	286	288
Tilikauden lopussa yhtiön palveluksessa oli	309	304	276	274
4.4. Tilintarkastuspalkkiot	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Tilintarkastusyhteisöille on maksettu tilikauden aikana seuraavasti				
Tilintarkastus	30 211,99	36 330,79	24 019,49	28 599,12
Veropalvelut ja muut	6 577,50	7 675,48	3 782,50	4 442,74
	36 789,49	44 006,27	27 801,99	33 041,86
4.5. Poistot ja arvonalennukset	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Konserniliikearvo	-52 804,12	-158 412,50		
Aineettomista oikeudet	-24 666,67	-2 055,56	-24 666,67	-2 055,56
Rakennukset	-8 280,07	-8 280,06	-7 226,23	-7 226,22
Koneet ja kalusto	-3 948 482,43	-3 301 679,81	-3 337 809,08	-2 674 773,11
Yhteensä	-4 034 233,29	-3 470 427,93	-3 369 701,98	-2 684 054,89
4.6. Rahoitustuotot ja -kulut	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Muut korko- ja rahoitustuotot	14 304,64	56 770,11	14 304,64	56 458,21
Korkokulut konserniyrityksille	0,00	0,00	-10 726,63	-21 415,87
Korkokulut ja muut rahoituskulut	-37 065,34	-38 267,81	-33 836,93	-35 086,88
Rahoitustuotot ja -kulut yhteensä	-22 760,70	18 502,30	-30 258,92	-44,54

	Konserni		Emoyhtiö	
	2017	2016	2017	2016
4.7. Välittömät verot				
Poistoeron muutoksesta erotettu laskennalliseen verovelkaan	-653 115,91	-188 942,71	0,00	0,00
Verot jotka kohdistuvat aikasempaan tilikauteen	20 831,96	70 970,50	7 434,57	9 999,31
Tuloverot varsinaisesta toiminnasta	-1 199 854,76	-1 621 358,36	-1 143 822,08	-1 084 372,36
	-1 832 138,71	-1 739 330,57	-1 136 387,51	-1 074 373,05
5. Taseen liitetiedot				
5.1. Käyttöomaisuus ja muut pitkäaikaiset sijoitukset eli pysyvät vastaavat				
	Konserni		Emoyhtiö	
Liikearvo	2017	2016	2017	2016
Hankintameno 1.1.	792 062,45	792 062,45		
Lisäykset 1.1.-31.12.	0,00	0,00		
Vähennykset 1.1.-31.12.	0,00	0,00		
Hankintameno 31.12.	792 062,45	792 062,45		
Kertyneet sumu-poistot 1.1.	-739 258,33	-580 845,83		
Tilikauden poisto	-52 804,12	-158 412,50		
Kertyneet sumu-poistot 31.12.	-792 062,45	-739 258,33		
Kirjanpitoarvo 31.12.	0,00	52 804,12		
Aineettomat oikeudet				
Hankintameno 1.1.	74 000,00	0,00	74 000,00	0,00
Lisäykset 1.1.-31.12.	0,00	74 000,00	0,00	74 000,00
Vähennykset 1.1.-31.12.	0,00	0,00	0,00	0,00
Hankintameno 31.12.	74 000,00	74 000,00	74 000,00	74 000,00
Kertyneet sumu-poistot 1.1.	-2 055,56	0,00	-2 055,56	0,00
Tilikauden poisto	-24 666,67	-2 055,56	-24 666,67	-2 055,56
Kertyneet sumu-poistot 31.12.	-26 722,23	-2 055,56	-26 722,23	-2 055,56
Kirjanpitoarvo 31.12.	47 277,77	71 944,44	47 277,77	71 944,44
Maa-alueet				
Hankintameno 1.1.	28 000,00	28 000,00	28 000,00	28 000,00
Kirjanpitoarvo 31.12.	28 000,00	28 000,00	28 000,00	28 000,00
Rakennukset				
Hankintameno 1.1.	178 405,72	178 405,72	167 867,29	167 867,29
Lisäykset 1.1.-31.12.	0,00	0,00	0,00	0,00
Hankintameno 31.12.	178 405,72	178 405,72	167 867,29	167 867,29
Kertyneet sumu-poistot 1.1.	-78 342,01	-70 061,95	-72 721,52	-65 495,30
Tilikauden poisto	-8 280,07	-8 280,06	-7 226,23	-7 226,22
Kertyneet sumu-poistot 31.12.	-86 622,08	-78 342,01	-79 947,75	-72 721,52
Kirjanpitoarvo 31.12.	91 783,64	100 063,71	87 919,54	95 145,77
Koneet ja kalusto				
Hankintameno 1.1.	57 977 561,69	56 762 393,20	42 768 390,87	41 994 223,67
Lisäykset 1.1.-31.12.	16 117 687,31	1 215 168,49	16 117 687,31	774 167,20
Hankintameno 31.12.	74 095 249,00	57 977 561,69	58 886 078,18	42 768 390,87
Kertyneet sumu-poistot 1.1.	-29 131 122,80	-25 829 442,99	-17 341 764,32	-14 666 991,21
Tilikauden poisto	-3 948 482,43	-3 301 679,81	-3 337 809,08	-2 674 773,11
Kertyneet sumu-poistot 31.12.	-33 079 605,23	-29 131 122,80	-20 679 573,40	-17 341 764,32
Kirjanpitoarvo 31.12.	41 015 643,77	28 846 438,89	38 206 504,78	25 426 626,55
Ennakkomaksut käyttöomaisuudesta				
Hankintameno 1.1.	9 517 860,00	441 001,29	9 517 860,00	0,00
Lisäykset 1.1.-31.12.	6 483 642,14	9 517 860,00	6 468 821,18	9 517 860,00
Vähennykset 1.1.-31.12.	-15 877 987,20	-441 001,29	-15 877 987,20	0,00
Hankintameno 31.12.	123 514,94	9 517 860,00	108 693,98	9 517 860,00
Kirjanpitoarvo 31.12.	123 514,94	9 517 860,00	108 693,98	9 517 860,00

5.2. Sijoitukset	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Suomen Saaristovarustamo Oy, omistusosuus 100 %	0,00	0,00	4 835 902,95	4 835 902,95
Paraisten Puhelin Oy	300	300	0,00	0,00
5.3. Lyhytaikaiset saamiset	Konserni		Emoyhtiö	
Saamiset konserniyhtiöiltä	2017	2016	2017	2016
Myyntisaamiset	0,00	0,00	19 794,42	6 157,98
Siirtosaamiset	0,00	0,00	2 529 636,67	1 377 493,21
Yhteensä	0,00	0,00	2 549 431,09	1 383 651,19
Saamiset muilta				
Myyntisaamiset	4 593 472,47	4 673 246,39	4 047 502,98	4 052 100,53
Siirtosaamiset	958 843,33	421 901,96	617 621,73	361 670,07
Muut saamiset	41 078,90	211 772,40	41 078,90	211 772,40
Yhteensä	5 593 394,70	5 306 920,75	4 706 203,61	4 625 543,00
Lyhytaikaiset saamiset yhteensä	5 593 394,70	5 306 920,75	7 255 634,70	6 009 194,19
Siirtosaamiset sisältävät normaaliin liiketoimintaan liittyviä jaksotuksia.				
5.4. Oman pääoman muutokset	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Osakepääoma tilikauden alussa	1 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00
Osakepääoman tilikauden lopussa	1 000 000,00	1 000 000,00	1 000 000,00	1 000 000,00
SVOP rahasto tilikauden alussa	2 379 477,17	2 379 477,17	2 379 477,17	2 379 477,17
SVOP rahasto tilikauden lopussa	2 379 477,17	2 379 477,17	2 379 477,17	2 379 477,17
Edellisten tilikausien voittovarot	40 192 775,78	38 526 974,10	23 664 613,32	24 840 084,29
Osingonjako	-6 000 000,00	-6 000 000,00	-6 000 000,00	-6 000 000,00
Tilikauden voitto	7 430 125,43	7 665 801,68	4 661 049,59	4 824 529,03
	41 622 901,21	40 192 775,78	22 325 662,91	23 664 613,32
Oma pääoma yhteensä	45 002 378,38	43 572 252,95	25 705 140,08	27 044 090,49
Osakkeiden määrä	20	20	20	20
5.5. Laskelma jakokelpoisista varoista 31.12.	Konserni		Emoyhtiö	
	2017	2016	2017	2016
SVOP-rahasto	2 379 477,17	2 379 477,17	2 379 477,17	2 379 477,17
Edellisten tilikausien voitto	34 192 775,78	32 526 974,10	17 664 613,32	18 840 084,29
Poistoerosta omaan pääomaan erotettu	-15 464 412,23	-12 851 948,59		
Tilikauden voitto	7 430 125,43	7 665 801,68	4 661 049,59	4 824 529,03
	28 537 966,15	29 720 304,36	24 705 140,08	26 044 090,49
5.6. Tilinpäätössiirtojen kertymä	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Tilinpäätössiirtojen kertymä yhtiössä muodostuu poistoerosta	0,00	0,00	17 979 816,89	14 589 975,48
5.7. Pitkäaikaiset velat	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Laskennallinen verovelka	3 866 103,06	3 212 987,15	0,00	0,00
Pitkäaikaiset velat yhteensä	3 866 103,06	3 212 987,15	0,00	0,00

5.8. Lyhytaikaiset velat	Konserni		Emoyhtiö	
	2017	2016	2017	2016
Velat konserniyhtiöille				
Ostovelat	0,00	0,00	48 088,59	36 981,69
Siirtovelat	0,00	0,00	84 604,70	37 443,94
Yhteensä	0,00	0,00	132 693,29	74 425,63
Velat muille				
Saadut ennakot	1 999 101,46	1 799 587,51	1 986 701,46	1 786 412,51
Ostovelat	2 135 921,35	2 096 335,69	1 818 796,01	1 951 731,88
Muut lyhytaikaiset velat	1 798 552,48	1 740 376,57	1 663 012,98	1 558 684,58
Siirtovelat	6 880 275,96	6 440 812,68	5 827 918,61	5 589 802,43
Yhteensä	12 813 851,25	12 077 112,45	11 296 429,06	10 886 631,40
Lyhytaikainen vieras pääoma yhteensä	12 813 851,25	12 077 112,45	11 429 122,35	10 961 057,03

Siirtovelkoihin sisältyy loma- ja vastikepalkkavelka sivukuluineen, varautuminen Trafimääräysten muuttumiseen sekä lisäksi muita normaaliin liiketoimintaan liittyviä jaksotuksia.

6. Muut liitetiedot	Konserni		Emoyhtiö	
	2017	2016	2017	2016
6.1. Annetut vakuudet, vastuusitoumukset ja muut vastuut				
Vuokravastuu				
Alle 1 v	162 207,93	57 746,20	161 622,00	57 160,27
Yli 1 v	53 874,00		53 874,00	
Leasingvastuu				
Alle 1 v	12 179,84	28 979,87	12 179,84	28 979,87
Yli 1 v	21 035,17	12 728,39	21 035,17	12 728,39
Yleisvastuusitoumus	4 471 953,00	4 291 953,00	3 967 733,00	3 967 733,00

Tilinpäätöksen ja toimintakertomuksen allekirjoitus

Helsingissä 7.3.2018

Juha Heikinheimo
Hallituksen puheenjohtaja

Pekka Hurtola
Hallituksen jäsen

Kati Niemelä
Hallituksen jäsen

Matti Pajula
Hallituksen jäsen

Annika Parkkonen
Hallituksen jäsen

Mats Rosin
Toimitusjohtaja

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 7.3.2018

Oy Tuokko Ltd

KHT-yhteisö

Janne Elo
KHT

LUETTELO KÄYTETYISTÄ TILIKIRJOISTA JA NIIDEN SÄILYTYSTAVOISTA

Yhtiön pääkirjanpito sekä reskontrat on tehty Netvisor-nimisessä kirjanpitojärjestelmässä.

Pysyvien vastaavien ja poistojen laskentajärjestelmä on tilikauden aikana ollut Kasper-i-järjestelmässä.

Päiväkirja	Sähköisessä muodossa	Netvisor:
Pääkirja	Sähköisessä muodossa	Automaattiset tilinpäätös-
Myyntireskontra	Sähköisessä muodossa	kirjaukset
Ostoreskontra	Sähköisessä muodossa	Jaksotukset
Käyttöomaisuus	Sähköisessä muodossa	Järjestelmän muodostamat
Palkkakirjanpito	Sähköisessä muodossa	Kassa
Tasekirja	Sidottu tasekirja	Käyttöomaisuuden poistot
Liitetietositteet	Tositteet 1 -4	Muut
TOSITELAJIT		Myyntilasku
		Myyntisuoritus
		Ostolasku
		Ostosuoritus
		Palkkatositteet
		Palkkojen jaksotukset
		Pankki
		Tuodut tapahtumat

Tilintarkastuskertomus

1(3)

TILINTARKASTUSKERTOMUS

Suomen Lauttaliikenne Oy:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus

Lausunto

Olemme tilintarkastaneet Suomen Lauttaliikenne Oy:n (y-tunnus 2199546-5) kirjanpidon, tilinpäätöksen ja hallinnon tilikaudelta 1.1.–31.12.2017. Tilinpäätös sisältää sekä konsernin että emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausuntonamme esitämme, että tilinpäätös, jossa konsernin tuloslaskelma osoittaa voittoa 7.430.125,43 euroa, antaa oikean ja riittävän kuvan konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa. Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme. Käsityksemme mukaan olemme hankkineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusnäyttöä.

Muut raportointivelvoitteet

Lausunto toimintakertomuksesta

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Muut lausunnot

Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys taseen osoittaman voiton käyttämisestä sekä muun vapaan oman pääoman jakamisesta on osakeyhtiölain mukainen. Puollamme vastuuvapauden myöntämistä emoyhtiön hallituksen jäsenille sekä toimitusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä, 7 päivänä maaliskuuta 2018

Oy Tuokko Ltd
Tilintarkastusyhteisö

Janne Elo
KHT

Liite (s. 2-3) Liite on osa tilintarkastuskertomusta. Liitteessä on tarkempi kuvaus hallituksen ja toimitusjohtajan velvollisuuksista tilinpäätöksen ja toimintakertomuksen laatimisessa sekä tilintarkastajan velvollisuuksista tilinpäätöksen tilintarkastuksessa

2(3)

LIITE

TARKEMPI KUVAUS HALLITUKSEN JA TOIMITUSJOHTAJAN VELVOLLISUUKSISTA TILINPÄÄTÖKSEN JA TOIMINTAKERTOMUKSEN LAATIMISESSA SEKÄ TILINTARKASTAJAN VELVOLLISUUKSISTA TILINPÄÄTÖKSEN TILINTARKASTUKSESSA

Tämä kuvaus on osa tilintarkastuskertomusta.

Tilinpäättöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat tilinpäättöksen laatimisesta siten, että se antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäättöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi voidakseen laatia tilinpäättöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyttä.

Hallitus ja toimitusjohtaja ovat tilinpäättöstä laatiessaan velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja soveltuviissa tapauksissa 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 tilinpäättöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, ettei tilinpäättöksessä ole 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. Virheellisyyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäättöksen 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 tilinpäättöksen olennaisen virheellisyyden 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 tilinpäättöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- Teemme johtopäättöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäättöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäättöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta koskeviin tilinpäättöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäättöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.
- Arvioimme tilinpäättöksen, kaikki tilinpäättöksessä esitettävät tiedot 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 liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitiilinpäättöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

3(3)

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

Muut raportointivelvoitteet

Muu informaatio

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomukseen sisältyvän informaation. Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

Velvollisuutenamme on lukea toimintakertomukseen sisältyvä informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko toimintakertomukseen sisältyvä informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suoritettaessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä.

Velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

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

Suomen Lauttaliikenne -konsernin yhteystiedot

Pääkonttori

Puutarhakatu 55-57/PL 252
20100 Turku

Järvi-Suomen alue

Schaumanintie 5
57230 Savonlinna

Vaihteen puhelin: 0207 118 750

Sähköposti: etunimi.sukunimi@finferries.fi

www.finferries.fi