

A photograph of a multi-story brick building with a glass balcony on the top floor. Three white flags with the ASPO logo are flying from the balcony. The building facade features several logos: a large ASPO logo at the bottom left, and smaller logos for 'ESPOON KAUPUNKI' (top right), 'ESPOON KAUPUNKI' (middle right), 'ESPOON KAUPUNKI' (middle right), and 'ESPOON KAUPUNKI' (bottom right).

Aspon Q2 24.8.2010

CEO Aki Ojanen

CFO Arto Meitsalo

CTO Harri Seppälä

Konsernin liikevaihto kasvoi

Liikevaihto Q1-Q2

Konsernin liikevoitto kasvoi

* Sisältää yhteensä 2,4 miljoonaa euroa kertaluonteisia eriä

** Sisältää yhteensä 3,2 miljoonaa euroa kertaluonteisia eriä

Liikevoitto

Me	Q2/10	Q2/09	Muutos
ESL Shipping	3,4	5,2	-1,8
Leipurin	0,6	1,2	-0,6
Telko	1,7	-1,8	3,5
Kaukomarkkinat	-0,4	-0,9	0,5
Muu toiminta	-1,0	-1,8	0,8
Yhteensä	4,3	1,9	2,4

Liikevaihto ja liikevoitto

2009/2010	Q1	Q2	Q3	Q4	Kum.
Liikevaihto	83,4	99,2			182,6
Me	78,4	80,9	80,0	90,1	329,4
Liikevoitto	2,1	4,3			6,4
Me	3,8	1,9	5,6	4,0	15,3

Liikevaihto / markkina-alue

Me	Q2/10	Q2/09	Muutos
Suomi	40,3	38,2	2,1
Pohjoismaat	14,7	6,4	8,3
Baltia	10,5	10,5	0,0
Venäjä + muut IVY-maat	22,3	12,6	9,7
Muut maat	11,4	13,2	-1,8
Yhteensä	99,2	80,9	18,3

Liikevaihto

Venäjä, muut IVY-maat sekä Ukraina

ESL Shippingin kuljetukset Venäjältä mukaan lukien

Merkittävät tapahtumat, Q2

- ESL Shipping tilasi kaksi supramax-alusta. Alukset aloittavat liikennöinnin v. 2012 alkupuoliskolla.
- Kasvu Venäjällä, muissa IVY-maissa sekä Ukrainassa kasvatti nopeasti konsernin liikevaihtoa sekä paransi kannattavuutta.
- Konsernin hallintokulujen lasku ennustettuakin nopeampaa.

ESL Shipping

Oleellinen osa Suomen huoltovarmuutta

ESL Shipping

ESL Shippingin avainluvut

	Q2/10	Q2/09	Muutos
Liikevaihto, Me	21,7	15,1	6,6
Liikevoitto, Me	3,4	5,2	-1,8
Henkilöstö	195	215	-20

Kuljetetut lastimäärät

Milj. tonnia

ESL Shipping Q2 2010

- Kansainvälinen rahtihintataso laski.
- Alukset pääosin pitkäkestoisilla sopimuksilla. Rahtihintojen lasku ei vaikuttanut ESL Shippingin tulokseen.
- Vertailukelpoinen liikevoitto kasvoi 3,4 miljoonaan euroon (2,3).
- Terästeollisuuden kuljetusmäärät kasvoivat. Hiilikuljetukset Venäjältä laskivat.
- Kalusto oli kokonaisuudessaan käytössä.
- Intian alus valmistumassa luovutukseen telakalta syksyn aikana. Alus tulee lisäämään ESL Shippingin kapasiteettia. Aikaisemmin on jatkettu kahden aikarahdatun aluksen sopimusta kesään 2011.

Leipurin

Asiantuntija makuihin ja rakenteisiin

Leipurin avainluvut

	Q2/10	Q2/09	Muutos
Liikevaihto, Me	26,4	26,7	-0,3
Liikevoitto, Me	0,6	1,2	-0,6
Henkilöstö	222	193	29

Venäjän + muiden IVY-maiden liikevaihto kasvussa

Leipurin on kuulunut Aspo-konserniin 5/2008 alkaen

Leipurin Q2 2010

- Elintarvikkeiden hinnat ovat nousseet. Kesällä viljan hinta lähti merkittävään nousuun.
- Leipomoraaka-aineiden liikevaihto ja kannattavuus kehittyivät hyvin edellisen vuoden vastaavaan jaksoon verrattuna.
- Leipomolinjastojen vähäinen tilauskanta heikensi liikevaihdon kasvua ja kannattavuutta.
- Katsauskauden jälkeen on tehty kolme linjastosopimusta, jotka varmistavat syksyn ja alkuvuoden tilauskannan. Tilauskanta ylittää edellisen vuoden vastaavan jakson tason.
- Muu elintarviketeollisuus -yksikkö laajentaa toimintaa Baltiaan, Venäjälle ja Kazakstaniin.
- Uusia toimipisteitä avataan Venäjän miljoonakaupungeissa.

Telko

Kemikaalien ja muoviraaka-aineiden asiantuntija

Telkon avainluvut

	Q2/10	Q2/09	Muutos
Liikevaihto, Me	45,2	31,0	14,2
Liikevoitto, Me	1,7	-1,8	3,5
Henkilöstö	198	225	-27

Venäjän + muiden IVY-maiden liikevaihto kasvussa

Telko Q2 2010

- Myytävien raaka-aineiden hinnat nousivat.
- Volyymikasvua kaikilla markkina-alueilla. Voimakkain kasvu oli teollisuuskemikaaleissa Venäjällä ja muoveissa Ukrainassa.
- Skandinavian myynti kasvoi edellisen vuoden vastaavaan jaksoon verrattuna.
- Toteutetut tehostustoimet ovat laskeneet kiinteitä kuluja noin 2 miljoonaa euroa.
- Orgaaninen kasvu jatkuu uusien päämiesten sekä alueellisen laajentumisen avulla.
- Uusi toiminnanohjausjärjestelmä käytössä Suomessa ja Skandinaviassa.

Kaukomarkkinat

Energiatehokkuuden asiantuntija

Kaukomarkkinat avainluvut

	Q2/10	Q2/09	Muutos
Liikevaihto, Me	5,9	7,9	-2,0
Liikevoitto, Me	-0,4	-0,9	0,5
Henkilöstö	88	97	-9

Kaukomarkkinat Q2 2010

- Liikevaihto laski ja liikevoitto oli tappiollinen.
- Projektitoimituksia ei tuloutunut, toimitukset painottuvat toiselle vuosipuoliskolle. Tilauskanta ylittää edellisen vuoden vastaavan jakson.
- Energiatehokkuustuotteiden kokonaismarkkina laski ensimmäisen vuosipuoliskon aikana. Kuumien kesien ja malliston testimenestyksen odotetaan lisäävän merkittävästi kysyntää ja Panasonic-tuotteiden markkinaosuutta.
- Data- ja AV-osastot paransivat tulostaan.
- Liikevaihdon laskun seurauksena hallintokulujen suhteellinen osuus oli normaalia suurempi.

A multi-story brick building with a modern design, featuring large windows and balconies. The building is covered with various logos, including the ASPO logo and several smaller logos. Three flags with the ASPO logo are flying from the top of the building. The sky is clear and blue.

Rahoitus

Harri Seppälä

Omavaraisuus- ja nettovelkaantumisaste

Vapaa rahavirta

Kumulatiivinen

Korollinen velka ja nettovelka

Pitkäaikaisten lainojen eräntyminen

Ei sisällä yritystodistuksia, shekkililimitejä eikä rahoitusleasingsovimuksia.

Rahoitus Q2 2010

Me	Yhteensä	Käytössä
Rahoituslimiitit	50,0	20,0
YT-ohjelma	50,0	0,0
Likvidit varat	10,7	

Katsauskaudella:

Allekirjoitettiin Nordean kanssa 20 miljoonan euron valmiusluottolimiittisopimus, jolla korvattiin elokuussa 2010 erääntyvä vastaava sopimus. Sopimuksen kesto 2 vuotta.

Katsauskauden jälkeen:

Allekirjoitettiin Pohjolan kanssa alusinvestoinnin rahoittamiseen tarkoitettu 25 miljoonan euron luottosopimus, jonka laina-aika on 12 vuotta.

Talous

Arto Meitsalo

 ASPO

Tuloslaskelma ja avainlukuja

Q1–Q2

Me	2010	2009
Liikevaihto	182,6	159,3
Poistot	-4,1	-4,5
Liikevoitto	6,4	5,7
Nettorahoituskulut	-1,8	-2,3
Voitto ennen veroja	4,5	3,4
Katsauskauden voitto	3,4	2,6
	2010	2009
Tulos/osake, euroa	0,13	0,10
Omavaraisuusaste, %	30,2	29,4
Oma pääoma/osake, euroa	2,42	2,32

Tase

Vastaavaa

■ Ptkäaikaiset varat ■ Vaihto-omaisuus
■ Rahat ja saamiset

Vastattavaa

■ Oma pääoma ■ Pitkäaikaiset velat
■ Lyhytaikaiset velat

Taloudelliset tavoitteet

Pääoman tuotto

Koko konserni

ROI, %

Tavoite

ROE, %

Taloudelliset tavoitteet

Liikevoitto-%

Taloudelliset tavoitteet

Osinko/tulos

Henkilöstön määrä

Koko konserni

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä

Osuus Q2/2010

Aspon markkina-arvo

Osakekurssi, euroa

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

Odottavissa vuonna 2010

Odotettavissa Aspo-konsernissa 2010

- Liikevaihto ja kannattavuus kasvussa.
- Vertailukelpoisen liikevoiton arvioidaan parantuvan merkittävästi toisen vuosipuoliskon aikana.
- Itäkasvua jatketaan perustamalla yhtiöt Valko-Venäjälle ja Kazakstaniin. Uusia toimipisteitä avataan vähintään kahteen Venäjän miljoonakaupunkiin.
- Konsernin kulutehokkuus paranee edelleen sekä konsernin että liiketoimintojen hallintokuluissa.

Ohjeistus 24.8.2010

➤ Aspo säilyttää ohjeistuksensa ennallaan.

- Aspo kasvattaa liikevaihtoaan ja konsernilla on edellytyksiä parantaa osakekohtaista tulosta.
- Vuoden 2009 liikevoitto sisälsi 5,5 miljoonaa euroa kertaluonteisia myyntivoittoja ja -tappioita.

Seuraava tulosjulkistus ja tiedotustilaisuus Q3 26.10.2010

Tervetuloa!

