


Aspon Q3

25.10.2018

Toimitusjohtaja Aki Ojanen

Aspon Q3

Liikevoitto parani ja oli 7,2 Me (7,1) sisältäen 0,9 Me yrityskaupan järjestelykuluja.

Liikevaihto kasvoi voimakkaasti ja oli 136,3 Me (127,2).

ESL Shipping sai AtoB@C-yrityskaupan päätökseen 31.8.2018.

Kauppa vaikuttaa positiivisesti kannattavuuteen Q4 alkaen.

ESL Shipping vastaanotti kaksi uutta LNG-käyttöistä alusta. Alusten täysi tulospotentiaali on käytettävissä Q1 2019 alkaen.

Venäjän ruplan heikentymisestä huolimatta itämarkkinan liikevaihto kasvoi 6 % ja kannattavuus parani.

EPS oli 0,18 euroa (0,19).

Aspo laski liikkeeseen 444 255 uutta osaketta suunnatulla osakeannilla.

Liikevoitto

Liikevoitto, kumulatiivinen


Liikevoitto Q3 ja Q1-Q3 parani sisältäen 0,9 Me yrityskaupan järjestelykuluja.

Liikevoittoa Q3 paransivat ESL Shipping ja Kauko. Telkon liikevoitto säilyi lähes ennallaan ja Leipurin laski.

Pitkäaikaiset taloudelliset tavoitteet

Liikevoitto-%, kumulatiivinen


Q3 liikevoitto-% laski ja oli 5,3 % (5,6)

Tavoitetaso vuoteen 2020 mennessä on 7 %.

Pitkäaikaiset taloudelliset tavoitteet

Oman pääoman tuotto, kumulatiivinen


ROE Q1-Q3 heikkeni ja oli 15,6 % (16,7).

Tavoitetaso on keskimäärin yli 20 % vuoteen 2020 mennessä.

Pitkäaikaiset taloudelliset tavoitteet

Nettovelkaantumisaste


Nettovelkaantumisaste kasvoi voimakkaasti ja oli 155% (110).

Tavoitetaso on enintään 100 % vuoteen 2020 mennessä.

Liikevaihto kvartaaleittain

Liikevaihto kvartaaleittain


Liikevaihto Q3 kasvoi 7 % ja oli 136,3 Me (127,2).

Suurin markkina-alue, Venäjä, Ukraina ja muut IVY-maat kasvoi 6 %.

Aspo on tasapainoinen kokonaisuus

Liikevaihto liiketoiminnoittain Q3 2018


Liikevaihdon maantieteellinen jakauma Q3 2018


Venäjä, Ukraina ja muut IVY-maat

Liikevaihto


Liikevaihto Q3 kasvoi itämarkkinoilla 6 %.

Idän markkinoiden valuuttojen heikentyminen hidasti liikevaihdon kasvua.

Kannattavuus markkina-alueella parani.

ESL Shipping

Johtava merilogistiikan tuottaja irtolasteille

ESL Shipping

Kolmannella neljänneksellä saatiin päätökseen sekä AtoB@C:n yritysosto että vastaanotettiin uudet maailman ympäristöystävällisimmät LNG-käyttöiset irtolastialukset.

Liikevoitto kasvoi ja oli 4,0 Me (3,3) sisältäen 0,9 Me yrityskaupan järjestelykuluja.

Uusista aluksista ei tulosvaikutusta Q3:lla.

Liikevaihto kasvoi merkittävästi ja oli 30,6 Me (18,3).

Ostettu AtoB@C mukana luvuissa vain syyskuun alusta lähtien.

Uudet alukset tulivat Koillisväylän kautta Itämerelle, mikä vähentää päästöjä yli 40 % Panaman kanavan kautta kulkevaan reittiin verrattuna.

Lisäksi operointia Kanadan arktiselta alueelta Eurooppaan.

ESL Shipping osti ruotsalaisvarustamo AtoB@C:n

AtoB@C harjoittaa varustamo-liiketoimintaa 30 aluksella, jotka ovat kantavuudeltaan 4 000 - 5 000 tonnia.

Kuusi irtolastialusta on kokonaan omistettuja ja kahdesta aluksesta AtoB@C omistaa 49 % osuuden. Loput 22 alusta ovat aikarahdattuja.

Vuonna 2017 AtoB@C:n liikevaihto oli 79,3 Me ja liikevoitto 3,2 Me.

Laajentunut ESL Shipping on entistä tasapainoisempi ja riskien osalta hajautetumpi varustamo.

Rahteina metsäteollisuuden raaka-aineet ja tuotteet, terästeollisuuden tuotteet, lannoitteet, kierrätysmateriaalit, biopolttoaineet ja mineraalit.

Aikaisempaa parempi mahdollisuus kehittää tehokkaita kuljetusratkaisuja sekä generoida suurempaa liikevoittoa.

ESL Shippingin avainluvut Q3

Liikevaihto

M€


Liikevaihto kasvoi 67 % ja oli 30,6 Me (18,3).

Terästeollisuuden kuljetusmäärät nousivat merkittävästi kolmannella neljänneksellä.

Merellä tapahtuva lastaus- ja purkaustoiminta vilkasta.

ESL Shippingin avainluvut Q3

Liikevoitto


Liikevoitto Q3 kasvoi 21 % ja oli 4,0 Me (3,3).

Kannattavuutta paransi korkeammat kuljetusmäärät sekä onnistunut alusoperointi, jota hyvät sääolosuhteet osaltaan auttoivat.

Baltic Dry Index 2014–2018


Lähde: Bloomberg

Q3 25.10.2018


Leipurin

Leivästä ja reseptistä kokonaisuuksien tarjoomaan

Leipurin

Leipurin-liiketoiminnalle tärkeiden raaka-aineiden hinnoissa oli vaihtelua raaka-aineryhmittäin, mutta kokonaisuutena hintataso oli hyvin lähellä vertailukauden tasoa.

Liikevaihto laski 6 % ja oli 28,0 Me (29,9).

Liikevaihdon lasku johtui koneliiketoiminnan projektien toteutusaikataulujen vaihtelusta sekä vertailukaudella Q3 2017 tehdystä liiketoimintakaupasta.

Liikevoitto laski ja oli 0,8 Me (1,4).

Liikevoiton laskuun johtivat pääosin samat syyt kuin liikevaihdon laskuun.

Itämarkkinan liikevaihto kasvoi 4 % ja kannattavuus parani huolimatta valuuttojen heikentymisestä.

Leipurin avainluvut Q3

Liikevaihto

M€


Liikevaihto laski ja oli 28,0 Me (29,9).

Merkittävin laskuun vaikuttanut tekijä oli vertailukaudella tehty liiketoimintakauppa.

Leipomoraaka-aineissa itämarkkina kasvoi ja länsimarkkinan liikevaihto laski.

Leipurin avainluvut Q3

Liikevoitto


Liikevoitto laski ja oli 0,8 Me (1,4). Liikevoitto-% oli 2,9 % (4,7).

Eniten vaikuttivat kone-toimitusten aikataulut sekä vertailukauden tulokseen sisältyvä liiketoiminta-kaupan myyntivoitto.

Itämarkkinoiden raaka-aineliiketoiminnan liikevoitto-% oli 8 % (8).

Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto

Markkina-alueen liikevaihto


Venäjän yhtiön liikevaihto


Telko

Raaka-aineratkaisuja teollisuudelle

Telkon toimintaympäristö pysyi pääosin muuttumattomana.

Sekä kemikaalien että muovien hintataso on pysynyt vakaana ja hyvällä tasolla. Hintoja on tukenut öljyn hinnan nousu.

Q3 liikevoitto laski ja oli 2,9 Me (3,1).

Liikevoittoa laskivat osaltaan muovien saatavuusongelmat sekä idän heikentyneet valuutat.

Telkon liikevaihto säilyi vertailukauden tasolla ja oli 67,3 Me (67,3).

Liikevaihdon kasvua rajoittivat muoviraaka-aineiden saatavuusongelmat sekä heikentyneet valuutat. Kemikaaleissa liikevaihto kasvoi.

Liikevaihto itämarkkinoilla kasvoi 4 % ja kannattavuus parani.

Telkon avainluvut Q3

Liikevaihto

M€


Liikevaihto oli ennallaan
67,3 Me (67,3).

Liikevaihdon kasvua hidasti
tuotteiden saatavuus-
ongelmat sekä idässä
heikentyneet valuutat.

Square Oil-liiketoiminta-
kaupalla ei ollut vielä
vaikutusta liikevaihtoon.

Telkon avainluvut Q3

Liikevoitto

M€


Q3 liikevoitto laski ja oli 2,9 Me (3,1).

Liikevoittoa laskivat tuotteiden saatavuus-ongelmat sekä heikentyneet valuutat.

Itämarkkinoiden kannattavuus parani.

Liikevoitto-% oli noin 4 %.

Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto

Markkina-alueen liikevaihto

M€


Venäjän yhtiön liikevaihto

MRUB


Kauko

Parhaat työkalut liikkuvaan tietotyöhön

Kauko

Liikevaihto laski 11 % ja oli 10,4 Me (11,7).

Vertailukaudella oli Kiinassa lopetetun liiketoiminnan projektitoimituksia.

Merkittävimpien sopimuskumppanien toimitukset painottuvat Q3 ja Q4 ajalle.

Liikevoitto oli 0,7 Me (0,2).

Liikevoittoa paransi tehdyt kululeikkaukset, kasvaneet tietokone- ja energiatehokkuuslaitteiden toimitusmäärät.

Kaukossa toteutetaan määrätietoisia toimenpiteitä mm. terveydenhuolto-sektorille suuntautuvan liiketoiminnan kannattavuuden parantamiseksi.

Kaukon avainluvut Q3

Liikevaihto

M€


Q3 25.10.2018

Liikevaihto laski ja oli
10,4 Me (11,7).

Kaukon avainluvut Q3

Liikevoitto

M€


Liikevoitto parani ja oli 0,7 Me (0,2).

Liikevoitto ei ole tyydyttävällä tasolla.

Vuoden 2018 markkinoiden yleisnäkymät

- Kansainvälisen talouden odotetaan jatkavan kasvua.
- Teollisuustuotannon odotetaan kasvavan Aspon liiketoimintojen päämarkkina-alueilla Pohjois-Euroopassa
- Yleiset poliittiset riskit voivat heikentää toimintaympäristöä tai estää vapaakauppaa.
- Venäjän talous on maltillisessa kasvussa mutta poliittiset riskit ovat lisääntyneet johtuen pakotepolitiikasta.
- Aspo jatkaa orgaanista laajentumista itämarkkinoilla.
- Tuotannollisten raaka-aineiden ja merikuljetusten kuivarahtihintojen odotetaan säilyvän nykytasolla tai vahvistuvan.
- ESL Shippingin tuottopotentiaali on kasvanut.

Aspon päämarkkinoilla teollisuustuotannon odotetaan kasvavan.

Aspo jatkaa orgaanista laajentumista itämarkkinoilla ja vauhdittaa kasvua epäorgaanisesti länsimarkkinoilla.

Ohjeistus vuodelle 2018

Säilyy ennallaan:

Aspon liikevoitto on 25-31 Me (23,1)
vuonna 2018.


Lisämateriaali

Q3 25.10.2018

Liiketoiminnan rahavirta


Liiketoiminnan rahavirta parani ja oli 7,6 Me (5,7).

Q3 toteutuneet panostukset ovat edelleen vahvistaneet Aspon kykyä tuottaa kassavirtaa.

Omavaraisuusaste ja nettovelkaantumisaste


Aspo-konsernin nettovelkaantumisaste oli 155 % (110).

Aspon pääomarakenteseen vaikutti varustamon investointi kahteen uuteen kuivarahtialukseen, sekä AtoB@C-yrityskauppa.

Vieraan pääoman rakenne

Korollinen vieras pääoma
30.09.2017: 139 M€


Korollinen vieras pääoma
30.9.2018: 198 M€


- Pankkilainat
- Yritystodistukset
- Muut
- TyEL-laina
- JVK


- Pankkilainat
- Yritystodistukset
- Muut
- TyEL-laina
- JVK

Merkittävien rahoitussopimusten erääntyminen


Korollisten velkojen keskikorko oli 1,5 % katsauskauden lopussa.

Korollisen vieraan pääoman määrä kasvoi ja oli 198 Me (137).

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä


Osakkeenomistuksen jakauma 30.9.2018 omistajaryhmittäin, osakkeita %


