

Aspon Q1 11.5.2011

Toimitusjohtaja Aki Ojanen

Talousjohtaja Arto Meitsalo

Rahoitusjohtaja Harri Seppälä

Konsernin liikevaihto kasvoi

Liikevaihto liiketoiminnoittain

Konsernin liikevoitto

Me

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

** Sisältää yhteensä 3,2 miljoonaa euroa myyntivoittoa

Liikevoitto liiketoiminnoittain Q1

Me	Q1/11	Q1/10	Muutos
ESL Shipping	0,4	1,4	-1,0
Leipurin	1,5	0,7	0,8
Telko	1,7	1,6	0,1
Kaukomarkkinat	0,4	-0,4	0,8
Muu toiminta	-1,1	-1,2	0,1
Yhteensä	2,9	2,1	0,8

Liikevaihto ja liikevoitto

2010/2011	Q1	Q2	Q3	Q4	Kum.
Liikevaihto	106,7				106,7
Me	83,4	99,2	104,2	109,1	395,9
Liikevoitto	2,9				2,9
Me	2,1	4,3	6,0	5,5	17,9

Liikevaihto markkina-alueittain

Me	Q1/11	Q1/10	Muutos
Suomi	45,2	35,8	9,4
Pohjoismaat	10,9	11,2	-0,3
Baltia	11,2	9,0	2,2
Venäjä, Ukraina + muu IVY	30,7	17,0	13,7
Muut maat	8,7	10,4	-1,7
Yhteensä	106,7	83,4	23,3

Liikevaihto

Venäjä, Ukraina + muut IVY-maat

ESL Shippingin kuljetukset Venäjältä mukaan lukien

Q1 2011 sekä katsauskauden jälkeiset tapahtumat

- Liikevoitossa ja liikevaihdossa merkittävä kasvu.
- Toinen tilatuista supramax-aluksista rahoitettiin pankkilainalla.
- Venäjän, Ukrainan ja IVY:n liikevaihto kasvoi 81 % ja on 29 % konsernin liikevaihdosta. Liikevoittoprosentti tällä alueella korkeampi kuin muualla.
- Katsauskauden jälkeen toteutettiin merkintäetu-oikeuteen perustuva osakeanti, jolla kerättiin noin 20 miljoonaa euroa uutta pääomaa.
- Kaukomarkkinoihin uusi toimitusjohtaja 8.8.2011 alkaen.

Aspon liiketoiminnot

ESL Shipping

**Oleellinen osa Suomen
huoltovarmuutta**

ESL Shippingin avainluvut

	Q1/11	Q1/10	Muutos
Liikevaihto, Me	20,5	17,3	3,2
Liikevoitto, Me	0,4	1,4	-1,0
Henkilöstö	179	186	-7

ESL Shipping Q1 2011

- Kansainvälinen rahtihintataso edelleen alhainen.
- Kalusto kokonaisuudessaan käytössä.
- Alukset pitkäaikaisilla hinta- ja rahtisopimuksilla.
- Kuljetusvolyymit ja hintataso hyvä.
 - Vaikea jäätilanne heikensi merkittävästi liikevoittoa.
 - Odotusvuorokausia 70
 - Kohonnut polttoaineen kulutus
- Rautaruukin kanssa Itämeren raaka-ainekuljetuksista uusi monivuotinen sopimus.

Jääkartta 25.2.2011

LEIPURIN

**Asiantuntija
makuihin ja rakenteisiin**

Leipurin avainluvut

	Q1/11	Q1/10	Muutos
Liikevaihto, Me	29,9	25,2	4,7
Liikevoitto, Me	1,5	0,7	0,8
Henkilöstö	232	224	8

Leipurin Q1 2011

- Elintarvikkeiden perusraaka-aineiden hinnat nousseet. Myytävien raaka-aineiden hinnat maltillisessa nousussa.
- Leipurin kasvoi orgaanisesti.
- Leipomoraaka-aineiden liikevaihto kasvoi 17 % ja kannattavuus parani.
- Leipomokoneiden liikevaihto kasvoi 52 % ja liikevoitto parani merkittävästi.
- Venäjän, Ukrainan ja IVY-maiden liikevaihto kasvoi 17 % ja oli 21 % kokonaisliikevaihdosta.
- Itämarkkinoiden liikevoittoprosentti oli 6,9 % alueen liikevaihdosta.

Venäjän, Ukrainan + muiden IVY-maiden liikevaihto kasvussa

Leipurin on kuulunut Aspo-konserniin 5/2008 alkaen

**Kemikaalien ja muoviraaka-
aineiden asiantuntija**

Telkon avainluvut

	Q1/11	Q1/10	Muutos
Liikevaihto, Me	48,1	34,5	13,6
Liikevoitto, Me	1,7	1,6	0,1
Henkilöstö	225	191	34

Telko Q1 2011

- Myytävien raaka-aineiden hinnat jatkaneet edelleen maltillista nousua. Osassa muoviraaka-aineita kansainvälisesti toimitusvaikeuksia Kiinan voimakkaan kulutuksen vuoksi.
- Telko kasvoi orgaanisesti.
- Liikevoitto kasvoi 1,7 miljoonaan euroon (1,6). Vertailukauden 2010 liikevoittoa parantaa 0,4 miljoonan euron luottotappiovarauksen purkaminen.
- Liikevaihto kasvoi Venäjällä, Ukrainassa ja IVY-maissa 54 %.
- Liikevoitto itämarkkinoilla oli 4,6 % alueen liikevaihdosta.

Venäjän, Ukrainan + muiden IVY-maiden liikevaihto kasvussa

**Energiätehokkuuden
asiantuntija**

Kaukomarkkinat avainluvut

	Q1/11	Q1/10	Muutos
Liikevaihto, Me	8,2	6,4	1,8
Liikevoitto, Me	0,4	-0,4	0,8
Henkilöstö	90	87	3

Kaukomarkkinat Q1 2011

- Liikevaihto kasvoi 28 %.
- Liikevoitto oli 0,4 miljoonaa euroa (-0,4 Me).
- Kaukoidän projektimyynti ja Suomen AV-myynti kasvattivat liikevaihtoaan.
- Lähienergialaitteissa tilauskanta ja liikevaihto vuodenaikaan nähden hyvät. Valtion tulevat energiatukipäätökset viivästyttäneet tilauksia.
- Tilauskanta on normalisoitunut Kiinan projektimyynnissä ja on hyvä.
- Uutena toimitusjohtajana aloittaa Jukka Nieminen 8.8.2011. Hänellä on vahvaa osaamista lähienergiaratkaisuihin.

Rahoitus

Harri Seppälä

Omavaraisuus- ja nettovelkaantumisaste

Vapaa rahavirta

Kumulatiivinen per vuosi

Korollinen velka ja nettovelka

Pitkäaikaisten lainojen eräntyminen

■ Pankkilainat ■ Eläkeyhtiölainat ■ Vaihtovelkakirjalainat ■ Valmiusluottolimitit

Ei sisällä yrittödistuksia, shekkililimitejä eikä rahoitusleasingoimuksia.

Rahoitus Q1 2011

Me	Yhteensä	Käytössä
Rahoituslimitit	40,0	10,0
YT-ohjelma	50,0	5,0
Likvidit varat	6,4	

Katsauskaudella:

Rahoituslimittien kokonaismäärä laski 40 miljoonaan euroon (50 Me).

Allekirjoitettiin 25 miljoonan euron laivarahoitussopimus. Laina-aika 10 vuotta.

Talous

Arto Meitsalo

Tuloslaskelma ja avainlukuja Q1

Me	2011	2010
Liikevaihto	106,7	83,4
Poistot	-2,0	-2,1
Liikevoitto	2,9	2,1
Nettorahoituskulut	-1,3	-1,1
Voitto ennen veroja	1,5	1,0
Katsauskauden voitto	1,1	0,5
	2011	2010
Tulos/osake, euroa	0,04	0,02
Omavaraisuusaste, %	31,7	36,2
Oma pääoma/osake, euroa	2,66	2,66

Tase

■ Pitkäaikaiset varat ■ Vaihto-omaisuus
■ Rahat ja saamiset

■ Oma pääoma ■ Pitkäaikaiset velat
■ Lyhytaikaiset velat

Taloudelliset tavoitteet

Pääoman tuotto

Koko konserni

ROI, %

ROE, %

Tavoite

Taloudelliset tavoitteet

Liikevoitto-%

Henkilöstön määrä

Henkilöstö toimintasegmenteittäin

Henkilöstö alueittain

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä

Osuus Q1/2011

Aspon markkina-arvo

Osakeanti

- Katsauskauden jälkeen toteutetulla osakeannilla kerättiin noin 20 miljoonaa euroa uutta pääomaa.
- Osakkeen merkintähinta osakeannissa oli 5,20 euroa.
- Osakkeet merkittiin 120,8 %:sti.
- Merkintäoikeuksilla merkittiin 98,6 %.
- Uusia osakkeita 3 838 143 kpl.
- Osakkeiden uusi kokonaismäärä 30 959 376 kpl.
- Osakeanti tukee kasvustrategiaa ja liiketoiminnan kehittämistä. Kerättävillä varoilla vahvistetaan myös tasetta.

Odotettavissa vuonna 2011

Odotettavissa Aspo-konsernissa 2011

- Liikevaihto kasvaa 10-20 %.
- Liikevoitto kasvaa.
- Kasvumarkkinoiden osuus Aspon liikevaihdosta kasvaa edelleen.
- ESL Shippingin Intian Eira-luokan alus valmistuu kesällä. Alus vuokrataan pitkäaikaisella leasingsopimuksella. Jäävahvistetut supramax-alukset valmistuvat siten, että ne ovat liikenteessä 2012 alkupuoliskolla.
- Tonnistoveron käsittelyn valmistumista odotetaan. Tullessaan voimaan sillä olisi merkittävä positiivinen vaikutus verojen jälkeiseen tulokseen 2011. Ohjeistus ei sisällä mahdollista tonnistoverolain muutosta.

Ohjeistus vuodelle 2011

- Aspo muuttaa ohjeistustaan.
 - Uusi ohjeistus vuodelle 2011: Aspo kasvattaa liikevaihtoa 10-20 % ja parantaa liikevoittoa.

Kiitos!