

A photograph of a multi-story brick building with a glass facade. Three white flags with the ASPO logo are flying from the top left. The building features several logos: 'ASPO' in blue and red, 'X' in a square, 'ESPOON' in blue, 'REPORIN' in yellow and blue, and 'KOKKON' in blue. A large ASPO logo is overlaid at the bottom left.

Aspon vuosi 2010 ja Q4 14.2.2011

CEO Aki Ojanen

CFO Arto Meitsalo

CTO Harri Seppälä

Aspon strategia

- Aspo on monialayhtiö, joka omistaa, johtaa ja kehittää liiketoimintojaan ja rakennettaan pitkäjänteisesti ilman ennalta määriteltyä aikataulua.
- Liiketoiminnat palvelevat B-to-B -asiakkaita.
- Toimii Pohjois-Euroopan lisäksi kasvumarkkinoilla.
- Brändejä ovat ESL Shipping, Leipurin, Telko sekä Kaukomarkkinat.
- Keskittyy kauppaan ja logistiikkaan.
- Kokonaisuus tuottaa Aspon arvon.

Tärkeimmät tapahtumat 2010

- Liikevoitossa ja liikevaihdossa ripeä kasvu toisesta neljänneksestä lähtien.
- ESL Shipping tilasi kaksi supramax-alusta. Alukset aloittavat liikennöinnin vuoden 2012 alkupuoliskolla.
- Kasvu Venäjällä, muissa IVY-maissa sekä Ukrainassa lisäsi nopeasti konsernin liikevaihtoa sekä paransi kannattavuutta.
- Konsernin hallintokulujen lasku ennustettua.
- Kaikkien liiketoimintojen liikevoitto positiivinen.
- Tonnistoveron käsittely EU:n komissiossa edelleen kesken.

Konsernin liikevaihto kasvoi

Liikevaihto 2010

Konsernin liikevoitto kasvoi

* Sisältää yhteensä 2,4 miljoonaa euroa myyntivoittoja ja -tappioita

** Sisältää yhteensä 3,2 miljoonaa euroa myyntivoittoa

Liikevoitto

Me	2010	2009	Muutos
ESL Shipping	11,5	14,7	-3,2
Leipurin	3,6	3,2	0,4
Telko	6,8	3,1	3,7
Kaukomarkkinat	0,6	0,5	0,1
Muu toiminta	-4,6	-6,2	1,6
Yhteensä	17,9	15,3	2,6

Liikevaihto ja liikevoitto

2009/2010	Q1	Q2	Q3	Q4	Kum.
Liikevaihto	83,4	99,2	104,2	109,1	395,9
Me	78,4	80,9	80,0	90,1	329,4
Liikevoitto	2,1	4,3	6,0	5,5	17,9
Me	3,8	1,9	5,6	4,0	15,3

Liikevaihto / markkina-alue

Me	2010	2009	Muutos
Suomi	167,1	151,8	15,3
Pohjoismaat	51,9	30,0	21,9
Baltia	43,8	37,0	6,8
Venäjä + muut IVY-maat	88,5	56,2	32,3
Muut maat	44,6	54,4	-9,8
Yhteensä	395,9	329,4	66,5

Liikevaihto

Venäjä, muut IVY-maat sekä Ukraina

ESL Shippingin kuljetukset Venäjältä mukaan lukien

ESL Shipping

Oleellinen osa Suomen huoltovarmuutta

ESL Shipping

ESL Shipping Q4 2010

- Kansainvälinen rahtihintataso edelleen alhainen.
- Pitkäkestoiset kuljetussopimukset ja kalusto kokonaisuudessaan käytössä.
- Terästeollisuuden kuljetusvolyymit normaalit ja merkittävästi korkeammat kuin vuonna 2009.
- Hiilenkuljetus vähäistä saatavuusongelmien vuoksi. Koko vuoden hiilenkuljetusvolyymit laskivat kaukotuonnin vuoksi (Itämeren ulkopuolelta).
- Joulukuussa poikkeuksellisen aikainen jäätalvi vaikutti teräsraaka-aineiden kuljetuksiin.
- Katsauskauden jälkeen: Rautaruukin kanssa Itämeren raaka-ainekuljetuksista uusi monivuotinen sopimus.

ESL Shippingin avainluvut

	Q4/10	Q4/09	Muutos
Liikevaihto, Me	19,9	17,6	2,3
Liikevoitto, Me	3,0	3,6	-0,6
Henkilöstö	183	194	-11

Kuljetetut lastimäärät

Leipurin

Asiantuntija makuihin ja rakenteisiin

Leipurin Q4 2010

- Elintarvikkeiden perusraaka-aineiden hinnat nousseet. Myytävien raaka-aineiden hinnat maltillisessa nousussa.
- Leipomoraaka-aineiden liikevaihto ja kannattavuus merkittävästi yli edellisen vuoden vastaavan jakson.
- Osa kesällä sovituista leipomokoneiden toimituksista Q4:n aikana, loput toimitetaan Q1/2011 aikana. Leipomokoneiden koko vuoden tulos merkittävästi heikompi kuin vuonna 2009 alkuvuoden heikon tilauskannan vuoksi.
- Leipomokoneiden tilauskanta parempi kuin 2009 vastaavana ajankohtana.
- Muun elintarviketeollisuuden raaka-aineiden myynti lievässä kasvussa Suomessa. Uudet toimipisteet käynnistetty Baltiassa, Kazakstanissa ja Valko-Venäjällä.

Leipurin avainluvut

	Q4/10	Q4/09	Muutos
Liikevaihto, Me	30,6	27,5	3,1
Liikevoitto, Me	1,4	1,1	0,3
Henkilöstö	226	218	8

Venäjän + muiden IVY-maiden liikevaihto kasvussa

Leipurin on kuulunut Aspo-konserniin 5/2008 alkaen

Telko

Kemikaalien ja muoviraaka-aineiden asiantuntija

Telko Q4 2010

- Myytävien raaka-aineiden hinnat jatkaneet maltillista nousua. Osassa muoviraaka-aineita ollut kansainvälisesti toimitusvaikeuksia Kiinan voimakkaan kulutuksen vuoksi.
- Kaikki markkina-alueet paransivat tulostaan edellisestä vuodesta.
- Muovien osuus Telkon kokonaismyynnistä kasvanut. Kasvu ollut voimakkainta idän kasvumarkkinoilla.
- Toteutetut tehostustoimet ovat laskeneet kiinteitä kuluja vuositasolla noin 2 miljoonaa euroa.
- Uudet toimipisteet Kiinassa, Kazakstanissa, Valko-Venäjällä ja Venäjän miljoonakaupungeissa käynnistetty.
- Viimeisellä neljänneksellä liikevoittoa alensi valuuttojen muutokset.

Telkon avainluvut

	Q4/10	Q4/09	Muutos
Liikevaihto, Me	47,9	33,7	14,2
Liikevoitto, Me	1,7	-0,1	1,8
Henkilöstö	199	193	6

Venäjän + muiden IVY-maiden liikevaihto kasvussa

Kaukomarkkinat

Energiatehokkuuden asiantuntija

Kaukomarkkinat Q4 2010

- Liikevoitoltaan vuoden paras neljännes.
- Syksyn liiketoimintakaupan laajentama tuotemallisto sekä kesästä kasvanut tilauskanta paransivat liikevaihtoa sekä liikevoittoa lähienergiaratkaisuihin.
- Suomen data- ja AV-osastot paransivat tulostaan.
- Kaukoidän projektimyynnissä tuloutui merkittävä projekti. Projektien tilauskanta on 2009 ajankohtaa parempi.
- Kaukomarkkinat otti käyttöön uuden toiminnanohjausjärjestelmän 1.1.2011.

Kaukomarkkinat avainluvut

	Q4/10	Q4/09	Muutos
Liikevaihto, Me	10,7	11,3	-0,6
Liikevoitto, Me	0,8	0,5	0,3
Henkilöstö	91	90	1

A multi-story brick building with a glass-enclosed upper section. Three white flags with the ASPO logo are flying from the top. The building features several logos: a large ASPO logo on the left, a 'X' logo with 'ESUBUUNNUS' text, a 'REPERINTI' logo, and a 'KOKKON' logo. The ASPO logo at the bottom left is a red stylized arrow pointing up, followed by the word 'ASPO' in blue.

Rahoitus

Harri Seppälä

The ASPO logo, consisting of a red stylized arrow pointing upwards and the word 'ASPO' in blue capital letters.

ASPO

Omavaraisuus- ja nettovelkaantumisaste

Vapaa rahavirta

Kumulatiivinen per vuosi

Korollinen velka ja nettovelka

Pitkäaikaisten lainojen eräntyminen

Ei sisällä yritystodistuksia, shekkililimitejä eikä rahoitusleasingosimuksia.

Rahoitus Q4 2010

Me	Yhteensä	Käytössä
Rahoituslimiitit	50,0	0,0
YT-ohjelma	50,0	5,0
Likvidit varat	7,1	

Katsauskaudella:

Allekirjoitettiin SEB:n kanssa 20 miljoonan euron luottosopimus, jolla korvattiin vastaavan suuruinen erääntynyt sopimus. Sopimuksen kesto on 2 vuotta.

Katsauskauden jälkeen:

Rahoituslimiittien kokonaismäärä laski 40 miljoonaan euroon.

Talous

Arto Meitsalo

 ASPO

Tuloslaskelma ja avainlukuja

Me	2010	2009
Liikevaihto	395,9	329,4
Poistot	-8,1	-8,9
Liikevoitto	17,9	15,3
Nettorahoituskulut	-3,8	-3,6
Voitto ennen veroja	14,1	11,7
Katsauskauden voitto	10,4	8,6
	2010	2009
Tulos/osake, euroa	0,40	0,33
Omavaraisuusaste, %	33,2	34,6
Oma pääoma/osake, euroa	2,63	2,59

Tase

Me

Vastaavaa

■ Ptkäaikaiset varat ■ Vaihto-omaisuus
■ Rahat ja saamiset

Vastattavaa

■ Oma pääoma ■ Pitkäaikaiset velat
■ Lyhytaikaiset velat

Taloudelliset tavoitteet

Pääoman tuotto

Koko konserni

ROI, %

ROE, %

Tavoite

* Sisältää yhteensä 10,2 miljoonaa euroa myyntivoittoa

** Sisältää yhteensä 8,2 miljoonaa euroa myyntivoittoa

*** Sisältää yhteensä 5,5 miljoonaa euroa myyntivoittoja ja -tappioita

Taloudelliset tavoitteet

Liikevoitto-%

* Jatkuvat toiminnot

Taloudelliset tavoitteet

Osinko/tulos

* Hallituksen osinkoesitys

Henkilöstön määrä

Koko konserni

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä

Osuus Q4/2010

Osinkoesitys 2010

- ”Aspo maksaa keskimäärin vähintään puolet tuloksesta osinkona.”
- ”Tavoitteena on omistajien vaurastuttaminen.”
- Päätöskriteereinä kaksi komponenttia
 - Tulos
 - Rahavirta
- Hallituksen osinkoesitys yhtiökokoukselle 0,42 euroa/osake.

Osinkolaskelmat

* Hallituksen osinkoesitys

Osinkolaskelmat

Osakkeiden kokonaismäärä, milj. kpl

Maksettava osinkosumma, milj. euroa

Osinkolaskelmat

Osinko/tulos, %

Osinkotuotto, %

Aspon markkina-arvo

Osakekurssi, euroa

Markkina-arvo, milj. euroa
(sis. omat osakkeet)

Odottavissa vuonna 2011

Odotettavissa Aspo-konsernissa 2011

- Liikevaihto ja kannattavuus kasvussa.
- Kasvumarkkinoiden osuus Aspon liikevaihdosta kasvaa edelleen.
- Konsernin suhteellinen kulutehokkuus paranee sekä konsernin että liiketoimintojen hallintokuluissa.
- ESL Shippingin investointiohjelman Intian Eira-luokan alus valmistuu kesäksi ja alukselle on leasingrahoitus.
- ESL Shippingin jäävahvistetut supramax-alukset valmistuvat siten, että ne ovat liikenteessä 2012 alkupuoliskolla.
- Tonnistoveron käsittelyn valmistumista odotetaan. Tullessaan voimaan sillä olisi merkittävä positiivinen vaikutus liikevoittoon sekä verojen jälkeiseen tulokseen 2011.

Ohjeistus vuodelle 2011

- Aspolla on edellytyksiä kasvattaa liikevaihtoa sekä parantaa osakekohtaista tulosta.

Tonnistoverolain muutos, tilanne 14.2.2011

- Lain muutos käsittelyssä EU:n komissiossa kilpailun pääosastolla, päätöstä odotetaan 24.2.2011.
- Suomessa lain muutos mahdollisuus saada nopeastikin voimaan, käsittelyä odotetaan vielä tämän eduskunnan aikana.
- Siirtymäsäännöksiä perusteella laki tulisi voimaan takautuvasti vuoden 2010 alusta.
- Vaikutukset olisivat positiivisia Aspo-konserniin: verojen määrä alenee ja verojen jälkeinen tulos paranee.
- Voimaantulo vaikuttaisi Aspon kevään 2011 julkaisuaikatauluihin ja siirtäisi varsinaista yhtiökokousta myöhemmäksi.

Kiitos!

