

Ålands Tidnings–Tryckeri Ab
Årsberättelse 2014

Ett starkt år för ÅTT

2014 var ett bra år för ÅTT-koncernen. Vi levererar ett av våra hittills starkaste rörelseresultat: 835 500 euro. Det svenska dotterbolaget Södertörns Tryck Ab ger ett positivt uppsving för koncernen, men även då extratillskottet härifrån räknas bort landar koncernens rörelseresultat på en något högre nivå, 651 200 euro, jämfört med 2013. ÅTT står på en stark grund.

Den traditionella intäktsmodellen för mediehus är satt under press. Konkurrensen om läsarnas uppmärksamhet är större än kanske någonsin tidigare och allt oftare tar konsumenterna del av innehållet digitalt. Vår strategi framåt är att hela tiden vässa vår lokala journalistik och vårt lokala innehåll, samtidigt som vi gör det tillgängligt digitalt på ett sätt så att vi får betalt för det.

Vi har under 2014 haft god tillväxt när det gäller digitala abonnemang, vilket gjort att totalupplagan stabiliserats. Vi har under året även lanserat en betalmodell som gör att en bättre uppdaterad sajt nu görs tillgänglig exklusivt för prenumeranterna. Mottagandet har varit positivt; 5 000 prenumeranter har aktiverat sitt konto. Samtidigt har vi gjort den digitala utgåvan tillgänglig redan kvällen innan tidningen utkommer. Allt syftar till att göra det digitala prenumerationserbjudandet mer attraktivt och bygga vidare på den positiva trenden med ett ökande antal digitala abonnemang.

Samtidigt har vi under året också haft god tillväxt när det gäller trafik på våra sajter, vilket får knytas till den förbättrade nyhetsuppdateringen och nya format som webb-tv, lanserat 2014. Intäkterna från webbannonseringen ökade under året och här finns tillväxtpotential. Under innevarande år har vi tagit nya steg mot att kommersialisera trafiken på sajterna, bland annat genom att erbjuda kunderna nya annonsformat utöver klassisk bannerannonsering och en ny mobilsajt.

Också den klassiska papperstidningsproduktionen fick under året ett lyft då det blev klart att den andra lokal-tidningen från årsskiftet blir kund vid Tidningstryckarna. Kapaciteten vid tryckeriet utnyttjas nu mer effektivt, samtidigt som tryckkvaliteten för läsarna förbättras när pressen kör större volymer.

Under innevarande år väntas konjunkturen ligga på samma avvaktande nivå som 2014. Valåret väntas dock tillfälligt bidra till en omsättningsökning.

Jag vill till sist rikta ett varmt tack till personalen för stort engagemang och mycket fina arbetsinsatser under 2014.

Niklas Lampi
Vd och chefredaktör

Styrelsens verksamhetsberättelse 2014

Omsättning och resultat

ÅTT-koncernens omsättning uppgick till 5 549,3 tEUR (6 036,4 tEUR). Rörelseresultatet för koncernen uppgick till 835,5 tEUR (645,6 tEUR) och finansnettot var 39,5 tEUR (20,0 tEUR). Koncernens resultat före skatt blev 875,0 tEUR (665,6 tEUR) Resultatet efter skatt var 672,5 tEUR (506,2 tEUR).

Som framgår av femårsöversikten uppvisar koncernen en fortsatt positiv utveckling för samtliga nyckeltal. Rörelseresultatet i procent av omsättningen uppgår till 15,1 procent (10,7 procent). Soliditeten i koncernen har stärkts ytterligare och var 74 procent (68 procent). Koncernens likvida medel uppgick vid utgången av december till 2 073,6 tEUR (1 734,5 tEUR).

Koncernens vd Dan-Johan Dahlblom avgick under året. I samband med detta moderniserades ledningsfunktionen och tidigare chefredaktör Niklas Lampi axlade den gemensamma rollen som vd och ansvarig utgivare.

Koncernens omsättning har minskat med 487,2 tEUR jämfört med fjolåret vilket motsvarar 8,1 procent. Moderbolaget står för cirka hälften av nedgången. Omsättningen i moderbolaget uppgick till 4 367,8 tEUR (4 623,2 tEUR).

Annonsmarknaden har präglats av försiktighet till följd av den rådande konjunkturen. Prenumerationsintäkterna har däremot varit relativt stabila jämfört med 2013. Ålandstidningens upplaga visar en fortsatt växling från print till digitalt format. Även dotterbolaget Strax uppvisar minskad omsättning till en följd av konjunkturen men även som en naturlig följd av de omstruktureringar av verksamheten som gjordes i samband med fusionen med Maridea. Omsättningen i Strax uppgick till 1 089,1 tEUR (1 319,5 tEUR).

En sänkt kostnadsnivå och effektiviseringsarbete i såväl moderbolaget som dotterbolaget Strax bidrar till att rörelseresultatet för koncernen trots omsättningsminskningen ändå landar på en högre nivå än 2013. Detta också då man bortser från den resultatpåverkan som det svenska dotterbolaget Södertörns Tryck har på koncernen 2014. Rörelseresultatet i moderbolaget uppgår till 421,6 tEUR (464,3 tEUR) medan rörelseresultatet i Strax var 111,0 tEUR (33,3 tEUR). Från ett resultatmässigt svagare 2013 visar Strax nu ett resultat som överträffar nivåerna innan samgåendet.

Södertörns Tryck har under 2014 intäktsfört återbetalad moms till följd av omprövning av momspliktig försäljning under åren 2004–2007. Bolaget har dock reserverade

medel för eventuella återbäringsanspråk relaterade till moms som under motsvarande räkenskapsperioder debiterades på grunder som gällde innan EU-domstolen retroaktivt sänkte tryckerimomsen. Södertörns resultatpåverkan efter skatt och andel av räkenskapsperiodens vinst för koncernen uppgick till 105,3 tEUR (0,0 tEUR). Södertörns Tryck förväntas likvideras 2015 då ingen verksamhet längre bedrivs i bolaget.

Tidningstryckarna uppvisar ett rörelseresultat på 111,4 tEUR (116,2 tEUR). Bolaget har under året tecknat ett gemensamt tryckavtal med Ålandstidningen och Nya Åland. Båda lokaltidningarna trycks från ingången av 2015 på Tidningstryckarna. Mot bakgrund av att de trycka upplagorna minskar till förmån för de digitala var det ett naturligt steg för bolagen att inleda ett samarbete kring trycket.

Investeringar

Investeringarna uppgick till 257,1 tEUR (213,9 tEUR). I likhet med 2013 är det moderbolaget som stått för merparten av investeringarna under året. Investeringarna har främst gjorts i bolagets fastigheter där bland annat taket på fastigheten på Vikingagränd har bytts ut. Moderbolaget har även gjort tilläggsinvesteringar i Ålandstidningens hemsida och en betalmodell som gör det möjligt att erbjuda prenumeranterna ett bredare innehåll på webben. Utfallet är en fortsatt ökad trafik på webben samtidigt som prenumerationserbjudandet har stärkts. Tidningstryckarna har under året investerat i ny server och back-up maskin för framkallning av plåt. Bolaget är därmed väl förberett för den utökade verksamheten 2015. I Strax har investeringsnivån varit låg.

Utsikter för 2015

Moderbolagets utsikter för 2015 är resultatmässigt bättre än 2014 då lagtings- och kommunalval påverkar annonsintäkterna positivt. Utvecklingen i övriga dotterbolag förväntas totalt sett vara stabil. Koncernens utsikter för 2015 bedöms vara goda och resultatet förväntas överträffa 2014 års nivå.

Mot bakgrund av 2014 års goda resultat föreslår styrelsen att en dividend på 3,35 euro per aktie utdelas för år 2014 totalt 350 895,75 euro.

Styrelsen vill rikta ett stort och varmt tack till alla läsare, kunder, aktieägare och samarbetspartners för det gångna året. Vi vill också rikta ett varmt tack till personalen.

Styrelse och revisorer

Styrelsen består av ordförande Sven-Harry Boman samt medlemmarna, Anders Gerdin, Jan Hanses, Jessica Lundqvist, Anders Wallenius och Matias Waller.

Under året har styrelsen sammanträtt 9 gånger. Niklas Lampi är vd.

Ordinarie revisor är Erika Sjölund, GRM med Gunnar Mattsson, GRM som suppleant.

Aktiekapital

Den 30 mars 2015 hade Ålands Tidnings-Tryckeri Ab 1 112 aktieägare och sammanlagt 104 745 aktier. Aktiens nominella värde är 4,00 euro. Senaste avslut på lokalbörsen var 65 euro.

På bolagets extra bolagsstämma 14 januari 2015 beslöts enhälligt att ändra bolagsordningen så att bolagets aktier hör till värdeandelssystemet. Styrelsen bemyndigades att bestämma den tid inom vilken bolagets aktier skall anslutas till värdeandelssystemet (anmälningstid). På sitt möte 20 januari 2015 fastslog styrelsen anmälningstiden till 27 april–15 maj 2015.

Aktiekapitalet är 418 980,00 euro och koncernens överkursfond uppgår till 1 403 370,63 euro per 31.12.2014.

Koncernens vinstmedel är sammanlagt 3 325 946,67 euro varav 938 538,89 euro består av överavskrivningar minskat med latent skatteskuld. Koncernens sammanlagda egna kapital uppgår till 5 148 297,30 euro.

ÅLANDS TIDNINGSTRYCKERI AB:S STÖRSTA AKTIEÄGARE 30 03 2015

Aktieägare	Antal aktier	Andel i %
1 Wiklöf & Lundqvist Ab	26 434	25,2
2 Lundqvist Ben	7 465	7,1
3 Stenius Hans	7 246	6,9
4 Ålands Ömsesidiga Försäkringsbolag	7 164	6,8
5 Waller Ann-Christin	6 824	6,5
6 Wiklöf Anders	4 791	4,6
7 Julius Sundbloms Minnesstiftelse	4 222	4,0
8 Ålandsbaronen Ab	1 831	1,7
9 Svanbäck Rolf	1 750	1,7
10 Sundblom Dan dödsbo	1 452	1,4
11 Försäkrings Ab Pensions-Alandia	1 320	1,3
12 Åstorpa Invest Ab	1 120	1,1
13 Eriksson Birgitta	1 077	1,0
Total	72 696	69,4

AKTIEÄGARNAS STORLEK OCH SPRIDNING

Antal aktier per aktieägare	Antal aktieägare	Antal aktier	Andel av aktieägarna i %	Andel av aktierna %
1–99	1 038	16 123	93,3	15,4
100–999	61	15 926	5,5	15,2
>1 000	13	72 696	1,2	69,4
Totalt	1 112	104 745	100,0	100,0

RESULTATRÄKNING

	Not	KONCERNEN		MODERBOLAGET	
		2014	2013	2014	2013
Omsättning	1	5 549 251,77	6 036 432,12	4 367 776,71	4 623 173,59
Övriga rörelseintäkter	2	808 986,84	260 189,29	380 958,05	337 675,60
Material och tjänster	3	-1 350 835,65	-1 499 580,48	-1 590 304,97	-1 616 159,94
Personalkostnader	4	-2 792 172,83	-3 043 254,14	-2 023 125,20	-2 126 075,84
Avskrivningar och nedskrivningar	5	-397 508,90	-341 202,83	-219 171,86	-197 243,13
Övriga rörelsekostnader		-982 223,25	-767 016,48	-494 526,84	-557 036,72
Rörelseresultat		835 497,98	645 567,48	421 605,89	464 333,56
Finansiella intäkter och kostnader	6	39 486,33	20 013,02	69 208,86	73 182,92
Vinst före extraordinära poster		874 984,31	655 580,50	490 814,75	537 516,48
Extraordinära poster	7			135 700,00	127 490,00
Vinst före bokslutsdispositioner och skatter		874 984,31	665 580,50	626 514,75	665 006,48
Bokslutsdispositioner	8			-1 564,93	-13 651,54
Inkomstskatt	9	-177 724,13	-153 460,92	-113 759,30	-143 854,99
Minoritetens vinstandel	10	-24 795,75	-5 882,06		
Räkenskapsperiodens vinst		672 464,43	506 237,52	511 190,52	507 499,95

BALANSRÄKNING

AKTIVA	Not	KONCERNEN		MODERBOLAGET	
		31.12.2014	31.12.2013	31.12.2014	31.12.2013
Bestående aktiva					
Immateriella tillgångar	12	107 340,54	130 410,04	97 418,26	113 625,67
Koncernaffärsvärde	11	44 894,33	55 154,33		
Materiella tillgångar	12	4 181 687,13	4 259 034,86	3 300 288,55	3 296 813,67
Placeringar	13	18 517,30	18 517,30	17 467,73	17 467,73
Andelar i bolag inom samma koncern	13			510 279,75	510 279,75
Andelar i ägarintresseföretag	13	377 944,33	423 578,82	426 462,00	426 462,00
		4 730 383,63	4 886 695,35	4 351 916,29	4 364 648,82
Rörliga aktiva					
Omsättningstillgångar	14	63 320,32	72 499,99		
Fordringar	15	445 855,76	744 665,24	739 337,18	902 262,29
Kassa och bank		2 073 640,84	1 734 467,43	1 159 906,00	981 550,40
		2 582 816,92	2 551 632,66	1 899 243,18	1 883 812,69
AKTIVA TOTALT		7 313 200,55	7 438 328,01	6 251 159,47	6 248 461,51
PASSIVA					
Eget kapital	16				
Aktiekapital		418 980,00	418 980,00	418 980,00	418 980,00
Överkursfond		1 403 370,63	1 403 370,63	1 402 645,26	1 402 645,26
Balanserad vinst		2 653 482,24	2 462 276,98	1 899 332,20	1 706 067,25
Räkenskapsperiodens vinst	17	672 464,43	506 237,52	511 190,52	507 499,95
Eget kapital totalt		5 148 297,30	4 790 865,13	4 232 147,98	4 035 192,46
Minoritetsandel	18	62 540,53	46 744,78		
Ackumulerade bokslutsdispositioner	19			585 253,59	583 688,66
Främmande kapital					
Långfristigt främmande kapital	20	529 217,59	625 189,21	294 582,87	329 582,91
Kortfristigt främmande kapital	21	1 573 145,13	1 975 528,89	1 139 175,03	1 299 997,48
PASSIVA TOTALT		7 313 200,55	7 438 328,01	6 251 159,47	6 248 461,51

FINANSIERINGSANALYS (tEUR)

	KONCERNEN		MODERBOLAGET	
	2014	2013	2014	2013
Affärsverksamhet				
Rörelseresultat	835	646	422	464
Övriga intäkter som inte medfört betalningar		-31		
Avskrivningar	398	341	219	197
Koncernbidrag			136	127
Förändring av rörelsekapitalet	-94	464	1	98
Finansiella intäkter	69	34	77	87
Finansiella kostnader	-30	-14	-8	-14
Skatter	-239	-155	-114	-144
Nettokassaflöde för affärsverksamhet	939	1 285	733	815
Investeringar				
Ökning av anläggningstillgångarna	-257	-214	-206	-181
Minskning av anläggningstillgångar		5		5
Investeringar i övriga placeringar	16	23		-14
Investeringskassaflöde totalt	-241	-186	-206	-190
Kassaflöde före finansiering	698	1 099	527	625
Finansiering				
Minskning av långfristiga lån	-35	-451	-35	-451
Utbetalda dividender	-323	-271	-314	-262
Övrig finansiering				1
Finansiering totalt	-358	-722	-349	-712
Förändring av likvida medel	340	377	178	-87
Likvida medel 1 1	1 734	1 357	982	1 069
Likvida medel 31 12	2 074	1 734	1 160	982

FEMÅRSÖVERSIKT

DE SENASTE FEM ÅREN FÖR KONCERNEN	2014	2013	2012	2011	2010
LÖNSAMHET					
Avkastning på eget kapital (ROE)	14,0	11,0	11,6	16,9	12,5
Avkastning på investerat kapital (ROI)	16,1	13,4	1,9	19,0	11,8
Rörelseresultat i % av omsättningen	15,1	10,7	10,1	14,2	9,6
FINANSIERING					
Soliditet	74	68	67	66	60
Skuldsättningsgrad	0,1	0,1	0,2	0,3	0,4
Kassalikviditet	2,1	1,6	1,9	2,0	1,3
RESULTATRÄKNINGEN (tEUR)					
Intäkter					
Tidningsutgivning	4 209	4 411	4 380	4 617	4 192
Tryckeriverksamhet	104	95	94	114	188
Övriga intäkter	2 045	1 790	1 975	2 005	1 834
Summa intäkter	6 358	6 296	6 449	6 736	6 214
Intäktsförändring i %	1	-2	-4	8	-22
Rörelseresultat	835	646	631	924	577
Avskrivningar och nedskrivningar	398	341	331	321	331
Finansnetto	39	20	26	13	38
Resultat före bokslutsdisp. och skatter	875	666	657	936	615
Redovisat resultat	672	506	496	676	459
BALANSRÄKNINGEN (tEUR)					
Investeringar och pågående nyanläggningar	257	214	116	133	160
Bestående aktiva	4 730	4 887	5 041	5 251	5 441
Rörliga aktiva	2 583	2 552	2 112	2 239	1 471
Räntebärande skulder	330	365	856	931	1 373
Eget Kapital	5 148	4 791	4 548	4 369	3 903
Balansomslutning	7 313	7 438	7 153	7 490	6 912
Antal anställda (i medeltal omräknat till heltid)	49	54	57	59	61
Intäkter/anställd	129	116	112	114	101

Rörelseresultat
i % av omsättningen
%

Soliditet
%

Investeringar
tEUR

Redovisningsprinciper och definitioner

Omfattning och principer för uppgörande av koncernbokslut

Koncernbokslutet omfattar moderbolaget samt dotterbolagen Tidningstryckarna på Åland Ab och Strax Kommunikation Ab (70 procent), Södertörns Tryck Ab samt de vilande bolagen UI Media Ab och Ålandstryckeriet Ab. Intressebolaget Mariehamns Tryckeri Ab (25 procent) har inkluderats enligt kapitalandelsmetoden. Innehavet i intressebolaget Consa Print Ab (29,2 procent) har skrivits ner i sin helhet under året.

Koncernbokslutet har uppgjorts enligt förvärvsmetoden. Övervärdet på dotterbolagen Tidningstryckarna på Åland Ab och Strax Kommunikation Ab har redovisats som koncernaffärsvärde och avskrivs lineärt under 10 år.

Kostnader och intäkter samt fordringar och skulder mellan koncernbolagen har eliminerats.

Fordringar och skulder i utländsk valuta

Fordringar och skulder i utländsk valuta har omräknats till euro enligt den kurs som noterades på bokslutsdagen.

Anläggningstillgångar och avskrivningar

Anläggningstillgångarna har upptagits till direkt anskaffningsutgift med avdrag för planenliga avskrivningar. Principen för avskrivningen har varit planenliga lineära avskrivningar under den beräknade ekonomiska livslängden enligt följande:

Immateriella tillgångar	3–10 år
Byggnader	40 år
Maskiner och inventarier.....	3–15 år

Omsättningstillgångar

Koncernens varulager är värderat till anskaffningsutgift.

Definitioner av nyckeltal

Avkastning på eget kapital (ROE)

$$\frac{\text{(resultat före bokslutsdispositioner och skatter – direkta skatter)}}{\text{genomsnittligt eget kapital}} \times 100$$

Avkastning på investerat kapital (ROI)

$$\frac{\text{(resultat före bokslutsdispositioner och skatter + räntekostnader och övriga finansiella kostnader)}}{\text{genomsnittlig balansomslutning – räntefria skulder}} \times 100$$

Soliditet

$$\frac{\text{eget kapital}}{\text{balansomslutning – erhållna förskottsbetalningar}} \times 100$$

Kassalikviditet

$$\frac{\text{fordringar + kassa och banktillgodohavanden}}{\text{kortfristiga skulder – förskottsbetalningar}}$$

Skuldsättningsgrad

$$\frac{\text{långfristigt främmande kapital}}{\text{eget kapital}}$$

NOTER

Resultaträkningens noter (tEUR)

	KONCERNEN		MODERBOLAGET	
	2014	2013	2014	2013
1. Omsättning				
Fördelning enligt bransch				
Tidningen	4 209	4 411	4 209	4 411
Tryckeri	104	95		
Övrigt	1 236	1 530	159	212
	<hr/>	<hr/>	<hr/>	<hr/>
	5 549	6 036	4 368	4 623
Fördelning enligt marknad				
Finland	5 459	5 948	4 368	4 623
Sverige	90	88		
	<hr/>	<hr/>	<hr/>	<hr/>
	5 549	6 036	4 368	4 623
Upplaga, Ålandstidningen (antal)			8 225	8 448
Varav friexemplar som avser sponsring, bytesexemplar och annonsbyråer.			62	80
Upplagan avser både tryckt och digitalt format.				
2. Övriga intäkter				
Hyror	240	205	319	284
Sålda tjänster	22	12	51	41
Övriga intäkter	547	43	11	13
	<hr/>	<hr/>	<hr/>	<hr/>
	809	260	381	338
3. Material och tjänster				
Inköp under året	231	280	3	4
Förändring av lager	9	-12		
Av utomstående köpta tjänster	330	449	846	864
Transporttjänster	781	783	741	748
	<hr/>	<hr/>	<hr/>	<hr/>
	1 351	1 500	1 590	1 616
4. Personalkostnader				
Löner och arvoden till VD och styrelse	214	205	139	137
Löner och arvoden till övriga	2 086	2 316	1 532	1 629
Pensionskostnader	418	442	299	304
Övriga lönebikostnader	74	80	53	56
	<hr/>	<hr/>	<hr/>	<hr/>
	2 792	3 043	2 023	2 126
Pensionsansvar för personalen				
Pensionsansvaret för personalen är helt täckt genom försäkringar tecknade hos utomstående pensionsförsäkringsbolag.				
Vd har möjlighet att gå i pension vid 60 års ålder.				
Antal anställda i medeltal omräknat till heltid	49	54	36	36
5. Avskrivningar				
Planavskrivningar	368	341	219	197
Nedskrivning	30			
	<hr/>	<hr/>	<hr/>	<hr/>
	398	341	219	197
6. Finansiella intäkter och kostnader				
Dividendintäkter				
Av koncernbolag och intresseföretag			58	58
Av övriga	4	10	4	10
	<hr/>	<hr/>	<hr/>	<hr/>
	4	10	62	68
Övriga ränte- och finansiella intäkter				
Intäkter från andelar i intresseföretag	21	14		
Av företag inom samma koncern			7	10
Av övriga	44	10	8	9
	<hr/>	<hr/>	<hr/>	<hr/>
	65	24	15	19
Räntekostnader och övriga finansiella kostnader				
Till övriga	-30	-14	-8	-14
	<hr/>	<hr/>	<hr/>	<hr/>
	-30	-14	-8	-14
Finansiella intäkter och kostnader totalt	39	20	69	73
I summan finansiella intäkter och kostnader ingår kursdifferenser	-1		-1	
7. Extraordinära poster				
Koncernbidrag			136	127
8. Bokslutsdispositioner				
Differens mellan avskrivning enligt plan och avskrivningar i beskattningen			2	14
9. Inkomstskatt				
Inkomstskatt på egentlig verksamhet	239	154	114	144
Förändring av latent skatteskuld	-61	-1		
	<hr/>	<hr/>	<hr/>	<hr/>
	178	153	114	144
10. Minoritetsandel				
30% i Strax Kommunikation Ab	25	6		

NOTER

Balansräkningens noter (tEUR)

	KONCERNEN				Summa
	31.12.2014	31.12.2013			
11. Koncernens affärsvärde					
Anskaffningsutgift 1.1	142	345			
Förändring 1.1–31.12		–203			
Anskaffningsutgift 31.12	142	142			
Akkumulerad avskrivning enligt plan 1.1	–87	–279			
Akkumulerade avskrivningar på minskningar		203			
Räkenskapsperiodens avskrivning enligt plan	–10	–11			
Akkumulerad avskrivning enligt plan 31.12	–97	–87			
Bokföringsvärde 31.12	45	55			
12. Materiella– och immateriella tillgångar					
Koncernen	Jordområden	Byggnader	Maskiner och inventarier	Övrigt och immat. tillg	Summa
Anskaffningsutgift 1.1	63	4 824	7 097	777	12 761
Ökningar 1.1–31.12		163	63	32	258
Minskningar 1.1–31.12					
Anskaffningsutgift 31.12	63	4 987	7 160	809	13 019
Akkumulerad avskrivning enligt plan 1.1		–1 736	–6 009	–627	–8 372
Akkumulerade avskrivningar på minskningar					
Räkenskapsperiodens avskrivning enligt plan		–127	–175	–56	–358
Akkumulerad avskrivning enligt plan 31.12		–1 863	–6 184	–683	–8 730
Bokföringsvärde 31.12.	63	3 124	976	126	4 289
Moderbolaget	Jordområden	Byggnader	Maskiner och inventarier	Övrigt och immat. tillg	Summa
Anskaffningsutgift 1.1	63	4 824	2 184	549	7 620
Ökningar 1.1–31.12		163	12	32	207
Minskningar 1.1–31.12					
Anskaffningsutgift 31.12	63	4 987	2 196	581	7 827
Akkumulerad avskrivning enligt plan 1.1		–1 736	–2 058	–416	–4 210
Akkumulerade avskrivningar på minskningar					
Räkenskapsperiodens avskrivning enligt plan		–127	–44	–48	–219
Akkumulerad avskrivning enligt plan 31.12		–1 863	–2 102	–464	–4 429
Bokföringsvärde 31.12.	63	3 124	94	117	3 398
Koncernen	Placeringar	Koncernbolag	Intressebolag		
Anskaffningsutgift 1.1	18		424		
Förändring 1.1–31.12			–46		
Anskaffningsutgift 31.12	18		378		
Moderbolaget	Placeringar	Koncernbolag	Intressebolag		
Anskaffningsutgift 1.1	17	510	426		
Förändring 1.1–31.12					
Anskaffningsutgift 31.12	17	510	426		
Koncernföretag	Moderbolagets ägarandel i %	Tidnings-tryckarnas ägarandel i %			
Tidningstryckarna på Åland Ab	100,0				
Ålandstryckeriet Ab	100,0				
UI Media Ab	100,0				
Södertörns Tryck Ab	100,0				
Strax Kommunikation Ab	70,0				
Intresseföretag					
Mariehamns Tryckeri Ab	25,0				
Consa Print Ab		29,2			
14. Omsättningstillgångar					
Material och förnödenheter	63	72			
15. Fordringar					
Försäljningsfordringar	406	514	234	277	
Övriga fordringar	12	202	2		
Resultatregleringar	28	29	22	15	
	446	745	258	292	
Fordringar på företag inom samma koncern				7	
Försäljningsfordringar			481	603	
Övriga fordringar			481	603	
Fordringar totalt	446	745	739	902	

NOTER

	KONCERNEN		MODERBOLAGET	
	31.12.2014	31.12.2013	31.12.2014	31.12.2013
16. Aktiekapital				
Bundet eget kapital				
Aktiekapital 1.1	419	419	419	419
Aktiekapital 31.12	419	419	419	419
Överkursfond 1.1	1 404	1 406	1 403	1 403
Förändring 1.1–31.12		-2		
Överkursfond 31.12	1 404	1 404	1 403	1 403
Bundet eget kapital totalt	1 823	1 823	1 822	1 822
Fritt eget kapital				
Vinstmedel 1.1	2 968	2 723	2 213	1 967
Omräkningsdifferens	-1			
Återfört ej uttagna dividender t.o.m. år 2007/2008		1		1
Dividendutdelning	-314	-262	-314	-262
Vinstmedel 31.12	2 653	2 462	1 899	1 706
Årets vinst	672	506	511	507
Fritt eget kapital totalt	3 325	2 968	2 410	2 213
Eget kapital totalt	5 148	4 791	4 232	4 035
17. Utdelningsbara medel				
Vinstmedel 31.12	2 653	2 462	1 899	1 706
Räkenskapsperiodens vinst	672	506	511	507
Akkumulerade bokslutsdispositionernas eget kapital andel 31.12	-938	-911		
Utdelningsbart kapital totalt	2 387	2 058	2 410	2 213
18. Minoritetsandel				
30 % i Strax Kommunikation Ab	63	47		
19. Ackumulerad bokslutsdispositioner				
Akkumulerad avskrivning över plan			585	584
20. Långfristigt främmande kapital				
Skulder till kreditinstitut	295	330	295	330
Latent skatteskuld	234	295		
Totalt	529	625	295	330
Lån som förfaller till betalning senare än fem år	155	190	155	190
21. Kortfristigt främmande kapital				
Skulder till kreditinstitut	35	35	35	35
Erhållna förskott	392	383	392	382
Skulder till leverantörer	184	258	110	162
Övriga skulder	479	856	108	189
Resultatregleringar	483	444	246	283
Totalt	1 573	1 976	891	1 051
Skulder till bolag inom samma koncern				
Skulder till leverantörer			73	74
Övriga skulder			175	175
Totalt			248	249
Kortfristigt främmande kapital totalt	1 573	1 976	1 139	1 300
22. Givna säkerheter, ansvarsförbindelser och andra ansvar				
För egen del				
Inteckningar i fastighet	3 158	3 158	3 158	3 158
Inteckning i företag	588	588		
Totalt	3 746	3 746	3 158	3 158

Vinstdisposition

Moderbolagets utdelningsbara medel per 31.12.2014 uppgår till 2 410 522,72 euro. Styrelsen föreslår att i dividend för 2014 utbetalas 3,35 euro per aktie eller sammanlagt 350 895,75 euro samt att resterande belopp om 2 059 626,97 euro kvarlämnas som vinstmedel.

Det har inte inträffat väsentliga förändringar i bolagets ekonomiska ställning efter räkenskapsperiodens utgång. Bolagets likviditet är god och styrelsen anser inte att den föreslagna vinstutdelningen äventyrar bolagets betalningsförmåga.

Mariehamn 23 april 2015

Sven-Harry Boman
Ordförande

Jessica Lundqvist
Vice ordförande

Anders Gerdin

Jan Hanses

Anders Wallenius

Matias Waller

Niklas Lampi
vd och chefredaktör

Över utförd revision har idag berättelse givits

Mariehamn 24 april 2015

Erika Sjölund
GRM

Revisionsberättelse

Till Ålands Tidnings-Tryckeri Ab:s bolagsstämma

Jag har reviderat Ålands Tidnings-Tryckeri Aktiebolag:s bokföring, bokslut, verksamhetsberättelse och förvaltning för räkenskapsperioden 1.1–31.12.2014. Bokslutet omfattar koncernens samt moderbolagets balansräkning, resultaträkning, finansieringsanalys och noter till bokslutet.

Styrelsens och verkställande direktörens ansvar

Styrelsen och verkställande direktören ansvarar för upprättandet av bokslutet och verksamhetsberättelsen och för att de ger riktiga och tillräckliga uppgifter i enlighet med i Finland gällande bestämmelser om upprättande av bokslut och verksamhetsberättelse. Styrelsen svarar för att tillsynen över bokföringen och medelsförvaltningen är ordnad på behörigt sätt och verkställande direktören för att bokföringen är lagenlig och medelsförvaltningen ordnad på ett betryggande sätt.

Revisorns skyldigheter

Min skyldighet är att uttala mig om bokslutet, koncernbokslutet och verksamhetsberättelsen på grundval av min revision. Revisionslagen förutsätter att jag iakttar yrkesetiska principer. Jag har utfört revisionen i enlighet med god revisions sed i Finland. God revisions sed förutsätter att jag planerar och genomför revisionen för att få en rimlig säkerhet om huruvida bokslutet eller verksamhetsberättelsen innehåller väsentliga felaktigheter och om huruvida medlemmarna i moderbolagets styrelse eller verkställande direktören har gjort sig skyldiga till en handling eller försummelse som kan medföra skadeståndsskyldighet gentemot bolaget eller brutit mot aktiebolagslagen eller bolagsordningen.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information som ingår i bokslutet och verksamhetsberättelsen. Valet av granskningsåtgärder baserar sig på revisorns omdöme och innefattar en bedömning av risken för en väsentlig felaktighet på grund av oegentligheter eller fel. Vid denna riskbedömning beaktar revisorn den interna kontrollen som har en betydande inverkan för upprättandet av ett bokslut och verksamhetsberättelse som ger riktiga och tillräckliga uppgifter. Revisorn bedömer den interna kontrollen för att kunna planera relevanta granskningsåtgärder, men inte i syfte att göra ett uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i företagsledningens uppskattningar i redovisningen, liksom en bedömning av den övergripande presentationen av bokslutet och verksamhetsberättelsen. Jag anser att jag har inhämtat tillräckliga och ändamålsenliga revisionsbevis som grund för mitt uttalande.

Uttalande

Enligt min uppfattning ger bokslutet, som för moderbolaget uppvisar en vinst om 511 190,52 euro, och verksamhetsberättelsen riktiga och tillräckliga uppgifter om resultatet av koncernens och moderbolagets verksamhet samt om deras ekonomiska ställning i enlighet med i Finland gällande bestämmelser om upprättande av bokslut och verksamhetsberättelse. Uppgifterna i verksamhetsberättelsen och bokslutet är konfliktfria.

Mariehamn den 24 april 2015

Erika Sjölund GRM
Torggatan 5 22100 Mariehamn

PB 50
22 101 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 26 026
Fax (0)18 26 707

PB 50
22 101 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 26 026
Fax (0)18 15 505
www.alandstidningen.ax

PB 50
22 101 MARIEHAMN

Besöksadress:
Vikingagränd
Tel +358 (0)18 26 026
Fax (0)18 17 535

Strandgatan 16
22 100 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 15 088
Fax (0)18 15 888
www.strax.ax

PB 50
22 101 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 26 026
Fax (0)18 26 707
www.annonsnytt.ax

PB 50
22 101 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 26 026
Fax (0)18 15 505

PB 50
22 101 MARIEHAMN

Besöksadress:
Strandgatan 16
Tel +358 (0)18 26 026
Fax (0)18 15 505
www.xit.nu