

Aspon Q1 27.4.2012

Toimitusjohtaja Aki Ojanen
Talousjohtaja Arto Meitsalo

Q1 2012 merkittävimmät tapahtumat

- Tonnistovero tuli voimaan takautuvasti vuoden 2011 alusta. Osakekohtainen tulos parani ja oli 0,09 e/osake (0,04 e/osake)
- M/s Arkadia vastaanotettiin ja siirrettiin Itämerelle, josta aiheutui kuluja 0,5 milj. euroa.
- Kuivarahtimarkkinoiden hintataso laski historiallisen alas.
- Konserni kasvoi kannattavasti idän kasvumarkkinoilla.
- Leipurin ja Telkon myytävien raaka-aineiden hintataso säilyi korkealla tasolla.
- Liikevoitto laski mutta osakekohtainen tulos parani.

Konsernin liikevaihto kasvoi

Liikevaihto liiketoiminnoittain Q1

Konsernin liikevoitto laski

Liikevoitto liiketoiminnoittain Q1

Me	Q1/12	Q1/11	Muutos-%
ESL Shipping	-0,9	0,4	-325
Leipurin	0,6	1,5	-60
Telko	2,0	1,7	18
Kaukomarkkinat	-0,1	0,4	-125
Muu toiminta	-1,3	-1,1	-18
Yhteensä	0,3	2,9	-90

Liikevaihto ja liikevoitto Q1

2011/2012	Q1	Q2	Q3	Q4	Kum.
Liikevaihto	108,8				108,8
Me	106,7	124,6	123,7	121,3	476,3
Liikevoitto	0,3				0,3
Me	2,9	5,2	8,4	5,0	21,5

Aspon toimipisteet

BKT:n kasvu 2016

Kiina	9,5
Valko-Venäjä	5,0
Latvia	4,0
Ukraina	4,0
Liettua	3,8
Venäjä	3,8
Viro	3,8
Puola	3,6
Ruotsi	2,5
Norja	2,1
Suomi	2,0
Tanska	1,9

Lähde: IMF

Liikevaihto markkina-alueittain Q1

Me	Q1/12	Q1/11	Muutos-%
Suomi	39,6	45,2	-12
Pohjoismaat	9,5	10,9	-13
Baltia	11,9	11,2	6
Venäjä, Ukraina + muu IVY	30,3	24,0	26
Muut maat	17,5	15,4	14
Yhteensä	108,8	106,7	2

Liikevaihto

Venäjä, Ukraina + muut IVY-maat

ESL Shippingin kuljetukset Venäjältä mukaan lukien

Aspon liiketoiminnat

ESL Shipping

**Oleellinen osa
Suomen
huoltovarmuutta**

ESL Shipping Q1 2012

- Kansainvälinen kuivarahtien hintataso laski historiallisen alas ja se vaikutti poikkeuksellisen paljon Itämeren spot-rahteihin.
- Pitkäaikaisten sopimusten hintataso säilyi ennallaan.
- Lämmin talvi ja korkeat hiilivarastot vähensivät hiilikuljetuksia Suomeen.
- Terästeollisuuden tuotanto toimi alennetulla kapasiteetilla.
- Liikaa kapasiteettia markkinatilanteeseen nähden. Kolmea yksikköä seisotettiin.
- Kuljetettiin poikkeuksellisen paljon spot-rahteja heikolla kannattavuudella.
- Säätila suosi talvioperointia. Alueella operoi poikkeuksellisen paljon Itämeren ulkopuolista tonnistoa.
- M/s Arkadia vastaanotettiin. Siirrosta Itämerelle aiheutui kuluja 0,5 milj. euroa.

Baltic Dry Index

Lähde: Bloomberg

ESL Shipping avainluvut Q1

	Q1/12	Q1/11	Muutos-%
Liikevaihto, Me	19,9	20,5	-3
Liikevoitto, Me	-0,9	0,4	-325
Henkilöstö	202	179	13

Uusin laiva m/s Arkadia

**Asiantuntija
makuihin ja rakenteisiin**

Leipurin Q1 2012

- Elintarvikkeiden perusraaka-aineiden hinnat vakiintuneet korkealle tasolle.
- Leipomoraaka-aineiden liikevaihto kasvoi ja liikevoitto parani.
- Leipomokoneissa ei merkittäviä projektien tuloutuksia. Konekaupan liikevaihto ja liikevoitto laskivat merkittävästi johtuen projektien tuloutuksen siirtymisestä.
- Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto kasvoi kannattavasti.
- Leipomokoneiden integraatiossa Hausjärven konepajan tuotanto siirretään Nastolaan.
- Päätetty siirtää muut Suomen yksiköt uusiin toimitiloihin ja kulu- ja tehosäästöt vaikuttavat 2013 alusta.

Leipurin avainluvut Q1

	Q1/12	Q1/11	Muutos-%
Liikevaihto, Me	30,0	29,9	0
Liikevoitto, Me	0,6	1,5	-60
Henkilöstö	272	232	17

Venäjän, Ukrainan + muiden IVY-maiden liikevaihto kasvussa

Leipurin on kuulunut Aspo-konserniin 5/2008 alkaen

**Kemikaalien ja
muoviraaka-aineiden
asiantuntija**

Telko Q1 2012

- Myytävien raaka-aineiden hinnat nousivat hieman.
- Telkon vahva kasvu oli orgaanista.
- Liikevoitto parani merkittävästi vaikka katsauskaudella kirjattiin varaus virheellisen raaka-aine erän vuoksi -0,3 milj. euroa.
- Liikevaihto kasvoi ja kannattavuus parani edelleen voimakkaasti Venäjällä, Ukrainassa ja muissa IVY-maissa sekä Puolassa.
- Rauman terminaalin investointi valmistuu keväällä 2012.
- Venäjällä on jatkettu kemikaali-jalostustermiinali-investoinnin selvitystyötä.

Telko avainluvut Q1

	Q1/12	Q1/11	Muutos-%
Liikevaihto, Me	53,0	48,1	10
Liikevoitto, Me	2,0	1,7	18
Henkilöstö	232	225	3

Venäjän, Ukrainan + muiden IVY-maiden liikevaihto kasvussa

**Energiatehokkuuden
asiantuntija**

Kaukomarkkinat Q1 2012

- Liikevaihto ja liikevoitto laskivat.
- Kiinassa ja Suomessa ei projektitoimitusten tuloutuksia.
- Puolan tulos kasvoi erityisesti taajuusmuuntajissa.
- Energiatehokkuuslaitteiden myynti kasvoi 15 %.
- Ammattielektroniikan myynti Suomessa laski vertailukauteen verrattuna.
- Kaukomarkkinat on laajentanut tarjoomaa Suomessa mm. maalämpö- ja aurinkosähköjärjestelmiin.

Kaukomarkkinat avainluvut Q1

	Q1/12	Q1/11	Muutos-%
Liikevaihto, Me	5,9	8,2	-28
Liikevoitto, Me	-0,1	0,4	-125
Henkilöstö	86	90	-4

Energiatehokasta kiinteistötekniikkaa Suomessa uudis- ja korjausrakentamiseen

Pientalot

Kerrostalot

Toimitilat

Ilmalämpö

Aurinkolämpö

Maalämpö

Biopolttoaine

Varaus ja jako

Ohjausjärjestelmät

Ilmanvaihto

Aurinkosähkö

Turvallisuus

Viestintä

Elämys,
liittyminen

Rahoitus

Omavaraisuus- ja nettovelkaantumisasaste

Liiketoiminnan rahavirta

Korollinen velka ja nettovelka

Merkitävien lainasopimusten erääntyminen

Rahoitus Q1 2012

Me	Yhteensä	Käytössä
Rahoituslimiitit	40,0	0,0
YT-ohjelma	50,0	15,0
Likvidit varat	15,2	

1 vuoden sisällä erääntyvät korolliset velat 18,6 miljoonaa euroa.

Kassa + sitovat käyttämättömät rahoituslimiitit yht. 55,2 miljoonaa euroa.

Vuoden 2012 aikana ei eräänny yhtään merkittävää luottosopimusta.

Talous

Arto Meitsalo

Tuloslaskelma ja avainlukuja Q1

Me	2012	2011
Liikevaihto	108,8	106,7
Poistot	-2,4	-2,0
Liikevoitto	0,3	2,9
Nettorahoituskulut	-0,9	-1,3
Tulos ennen veroja	-0,6	1,5
Katsauskauden voitto	2,7	1,1
	2012	2011
Tulos/osake, euroa	0,09	0,04
Omavaraisuusaste, %	32,9	31,7
Oma pääoma/osake, euroa	3,13	2,52

Tonnistovero

- Tonnistoverolaki voimaan 1.3.2012 takautuvasti jo vuodelle 2011.
- Liittyminen paransi osakekohtaista tulosta katsausjaksolla noin 0,10 e/osake takautuvasti vuodelta 2011.
- Ensimmäiselle neljännekselle kirjattiin vuoden 2012 purkautuvaa verovelkaa noin 0,2 milj. euroa.
- Tonnistoveron positiivinen tulosvaikutus näkyy tilikauden verojenjälkeisessä tuloksessa.
- Tonnistovero on kiinteä veroerä, joka on kuitenkin huomattavasti elinkeinoveroa pienempi edellyttäen, että ESL Shipping on tulokseltaan voitollinen.
- Laki antaa mahdollisuuden tulouttaa poistoeron perusteella laskettavan laskennallisen verovelan tonnistoverokauden kuluessa.
- Jäljelle jäävä poistoero käsitellään vapaana omana pääomana.
- Kirjanpitolautakunta on antanut lausunnon tonnistoveron käsittelystä kotimaisessa kirjanpidossa.

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 Q1/2012 yhteensä 805

Henkilöstö toimintasegmenteittäin

Henkilöstö alueittain

Osakkaiden määrä / jakauma

Osuus Q1/2012

Osakkeenomistajien lukumäärä

Aspon markkina-arvo

Odotettavissa vuonna 2012

Odotettavissa Aspo-konsernissa 2012

- Aspon nykyinen rakenne luo hyvän pohjan monivuotiselle orgaaniselle kasvulle.
- Kasvumarkkinoiden – Venäjä, IVY, Ukraina, Kiina, Baltia ja Puola – osuus konsernin myynnistä kasvaa edelleen.
- Toinen ESL Shippingin tilaamista supramax- aluksista valmistuu toisella neljänneksellä ja vastaanotosta, varustamisesta ja siirrosta Itämerelle aiheutuu kuluja.
- Telkon ja Leipurin myytävien raaka-aineiden hintojen odotetaan säilyvän korkealla tasolla.
- Kaukomarkkinoiden projektimyynnin ja Leipurin leipomokoneiden tilauskanta on edellisvuotta parempi.
- Kuivarahtimarkkinoiden ei odoteta vahvistuvan merkittävästi kevään aikana. Sopimusliikenteen osuus kuljetuksista tulee lisääntymään merkittävästi.

Ohjeistus vuodelle 2012

- Aspo säilyttää ohjeistuksen muuttumattomana.
 - Aspo tavoittelee liikevaihdon ja liikevoiton kasvua sekä parantaa osakekohtaista tulosta.

**Seuraava tulosjulkistus
Q2 2012
21. elokuuta 2012**

Kiitos!