


Aspon vuosi 2018 ja Q4

14.2.2019

Toimitusjohtaja Aki Ojanen

Aspon vuosi 2018

Liikevaihto kasvoi ja oli 540,9 Me (502,4).

Liikevaihto kasvoi 8 %.

Alaskirjauksella oikaistu liikevoitto oli 25,4 Me.

Liikevoitto oli 20,6 Me (23,1).

Alaskirjauksella oikaistu osakekohtainen tulos oli 0,57 euroa.

Osakekohtainen tulos oli 0,42 euroa (0,56).

Vuonna 2018 Aspo investoi merkittävästi varmistaakseen tulevaisuuden kasvun ja kannattavuuskehityksen.

Hallituksen osinkoehdotus vuodelta 2018 on 0,44 euroa (0,43).

Ohjeistus vuodelle 2019:

Aspon liikevoitto on 28-33 Me (20,6) vuonna 2019.

Liikevaihto vuosi neljänneksittäin

Liikevaihto, vuosi neljänneksittäin


Liikevaihto Q4 kasvoi 18 % ja oli 156,6 Me (132,4).

Merkittävin liikevaihdon kasvu ESL Shippingissä.

Markkina-alue, Venäjä, muut IVY-maat + Ukraina kasvoi 12 %.

Liikevoitto

Liikevoitto, kumulatiivinen


Liikevoitto 2018 oli 20,6 Me (23,1).

Kaukon liikearvoon tehtiin 4,8 Me alaskirjaus.

Liikevoittoa paransivat ESL Shipping, Leipurin ja Telko. Kauko paransi alaskirjauksella oikaistua liikevoittoa.

Liikevoitto vuosi neljänneksittäin

Liikevoitto, vuosi neljänneksittäin


Aspon liikevoitto oikaistuna Kaukon liikearvoon tehdyllä alaskirjauksella kasvoi 14% ja oli Q4 7,4 Me.

ESL Shipping, Telko ja Leipurin paransivat liikevoittoa.

Kauko paransi oikaistua liikevoittoa.

Pitkäaikaiset taloudelliset tavoitteet

Liikevoitto-%, kumulatiivinen


2018 liikevoitto-% oli 3,8 % (4,6).

Alaskirjauksella oikaistu liikevoitto-% oli 4,7 %.

Tavoitetaso vuoteen 2020 mennessä on 7 %.

Pitkäaikaiset taloudelliset tavoitteet

Oman pääoman tuotto, kumulatiivinen


ROE 2018 heikkeni ja oli 12,4 % (17,1).

Tavoitetaso on keskimäärin yli 20 % vuoteen 2020 mennessä.

Tavoitetaso merkitty katkoviivalla

Pitkääikaiset taloudelliset tavoitteet

Nettovelkaantumisasaste


Nettovelkaantumisasaste kasvoi ja oli 154,4 % (103,9).

Pääomarakenteeseen 2018 vaikuttivat mm. varustamon investointi uusiin kuivarahti-alueisiin sekä AtoB@C-yritysosto.

Tavoitetaso on enintään 100 % vuoteen 2020 mennessä.

Aspo on tasapainoinen kokonaisuus

Liikevaihto liiketoiminnoittain Q4 2018


Liikevaihdon maantieteellinen jakauma Q4 2018


Liikevaihto 2014–2018

Venäjä, muut IVY-maat + Ukraina


Q4 14.2.2019

Euromääräinen liikevaihto itämarkkinoilla on kasvanut vuodesta 2015.

Vuonna 2018 kasvu oli 4 %.

Leipurin kannattavuus säilyi samalla tasolla ja oli 8 %. Telkon kannattavuus parani, mutta jäi alle 5 %.

Venäjä, muut IVY-maat ja Ukraina

Liikevaihto


Liikevaihto 2018
itämarkkinoilla kasvoi ja
oli 171,9 Me (164,9).

Venäjän ruplan
heikentyminen hidasti
liikevaihdon kasvua.

Liikevaihto Q4 kasvoi 12 %
ja oli 47,5 Me (42,3).

ESL Shipping

Johtava merilogistiikan tuottaja irtolasteille

ESL Shipping Q4

Markkinarahtihinnat laskivat hieman ja olivat neljännen neljänneksen päättyessä samalla tasolla kuin vuotta aikaisemmin.

Liikevaihto kasvoi merkittävästi ja oli 46,4 Me (22,6). Kasvu oli 105 %.

Kasvu tapahtui pääosin uudisrakennusten valmistumisen ja AtoB@C-yrityskaupan seurauksena.

Liikevoitto kasvoi ja oli 4,2 Me (4,1).

Uudisrakennusten kannattavuus oli heikko johtuen nosturien toimintaan liittyvistä ongelmista. Korjaukset arvioidaan saatavan päätökseen Q1:n lopussa.

Varustamo käynnisti toimenpiteet synergiahyoityjen ja kannattavuuden tavoitetason saavuttamiseksi. Uusien alusten nosturien korjauksista johtuen alusten tulos saavuttaa täyden potentiaalinsa 2019 H2.

ESL Shippingin avainluvut Q4

Liikevaihto

M€


Liikevaihto Q4 kasvoi 105 % ja oli 46,4 Me (22,6).

Yrityskaupan vaikutus kasvuun oli 20 Me.

Terästeollisuuden ja muiden asiakassektoreiden kuljetusmäärät nousivat. Energiateollisuudessa kivihiilen kuljetusmäärät laskivat.

ESL Shippingin avainluvut Q4

Liikevoitto


Liikevoitto Q4 kasvoi ja oli 4,2 Me (4,1).

Q4 liikevoitto-% laski ja oli 9,1 % (18,1).
Liikevoitto-% oli pitkän aikavälin tavoitteisiin nähden epätyytyttävällä tasolla.

Baltic Dry Index 2014–2018


Lähde: Bloomberg

Q4 14.2.2019


Leipurin

Leivästä ja reseptistä kokonaisuuksien tarjoomaan

Leipurin Q4

Teollisen pakatun leivän markkina oli laskussa länsimarkkinoilla. Myymäläleipomoiden sekä myymäläpaistopisteiden markkina jatkoi kasvuaan.

Venäjällä pakatun leivän markkina on laskenut merkittävästi, toisaalta myymäläleipomoiden markkina kasvoi selvästi.

Liikevoitto oli 0,8 Me (0,7).

Liikevoitto ei ollut tavoitellulla tasolla.

Liikevaihto laski 4 % ja oli 31,6 Me (32,9).

Liikevaihdon lasku johtui pääosin koneliiketoiminnan projektitoimitusten jaksottumisesta.

Itämarkkinan liikevaihto kasvoi 14 % ja oli 11,8 Me (10,3).

Liikevoittoprosentti oli noin 10 % (10).

Leipurin avainluvut Q4

Liikevaihto

M€


Liikevaihto laski ja oli 31,6 Me (32,9).

Syklisen koneliiketoiminnan liikevaihto laski noin 20 %.

Länsimarkkinoilla raaka-aine ja foodservice-liiketoiminnan liikevaihto vertailukauden tasolla.

Leipurin avainluvut Q4

Liikevoitto


Liikevoitto oli 0,8 Me (0,7).

Liikevoitto sisälsi mm. tappiollisten toimintojen lopettamiskustannuksia.

Liikevoitto-% oli 2,5 % (2,1).

Kannattavuutta paransi erityisesti itämarkkinoiden liiketoiminta.

Venäjän, muiden IVY-maiden ja Ukrainan liikevaihto

Markkina-alueen liikevaihto


Venäjän yhtiön liikevaihto


Telko

Raaka-aineratkaisuja teollisuudelle

Telko Q4

Kansainvälinen talouskasvu on hidastunut Telkon markkina-alueella.

Öljyn hinta Q4 laski voimakkaasti. Sekä kemikaalien että muovien hintataso kääntyi laskuun.

Liikevoitto parani ja oli 3,4 Me (3,0).

Länsimarkkinoilla kannattavuus oli vertailukauden tasolla, mutta itämarkkinoiden kannattavuus parani.

Telkon liikevaihto kasvoi 6 % ja oli 69,5 Me (65,6).

Kemikaaliliiketoiminnan kasvu oli 12 % ja muoviliiketoiminnan 1 %.

Kasvun vauhdittamiseksi Telko allekirjoitti sopimuksen liiketoimintakaupasta Tanskassa, avasi tytäryhtiön Uzbekistaniin ja aloitti liiketoiminnan Romaniassa.

Telkon avainluvut Q4

Liikevaihto

M€


Liikevaihto oli 69,5 Me (65,6).

Liikevaihdon kasvua rajoittaneet tuotteiden saatavuusongelmat ovat poistuneet.

Länsimarkkinoilla myyntivolyymit laski lievästi, mutta itämarkkinoilla volyymit kasvoivat voimakkaasti.

Telkon avainluvut Q4

Liikevoitto

M€


Liikevoitto parani ja oli 3,4 Me (3,0).

Q4 Liikevoitto-% kasvoi ja oli 4,9 % (4,6)

Itämarkkinoiden kannattavuus ja liikevoitto-% parani merkittävästi mm. parantuneen hinnoittelun ansiosta. Liikevoitto-% oli kuitenkin vielä alle 5 %.

Venäjän, muiden IVY-maiden ja Ukrainan liikevaihto

Markkina-alueen liikevaihto

M€


Venäjän yhtiön liikevaihto

MRUB


Kauko

Parhaat työkalut liikkuvaan tietotyöhön

Kauko Q4

Aspo Oyj on päättänyt järjestellä energialiiketoiminnan uudelleen joko myymällä tai lopettamalla sen.

Kaukon liikevoittoa rasitti 4,8 Me liikearvon alaskirjaus.

Liikevoitto laski ja oli -4,4 (0,0).

Liikevoitto liikearvon alaskirjauksella oikaistuna parani ja oli 0,4 Me.

Liikevaihto laski 19 % ja oli 9,1 Me (11,3).

Vertailukauden liikevaihtoon sisältyi Kiinan projektitoimituksia.

Kaukon toimintaa on kehitetty määrätietoisesti kannattavuutta parantaen.

Kauko raportoidaan vuoden 2019 alusta alkaen osana Telko-segmenttiä.

Kaukon avainluvut Q4

Liikevaihto

M€


Liikevaihto laski ja oli
9,1 Me (11,3).

Kaukon avainluvut Q4

Liikevoitto

M€


Liikevoitto laski ja oli
-4,4 Me (0,0).

Liikearvoon tehdyllä
alaskirjauksella oikaistu
liikevoitto oli 0,4 Me.

Osinkoesitys vuodelta 2018

Hallituksen
osinkoesitys:
0,44 € / osake

Osinko maksetaan
kahdessa erässä:
0,22 € / osake
huhtikuussa
0,22 € / osake
marraskuussa

Osinkopolitiikka:
Aspon tavoitteena on
pyrkiä vuosittain
kasvavaan
osingonmaksuun.

Vuoden 2019 markkinoiden yleisnäkymät

- Kansainvälisen talouden odotetaan jatkavan kasvua maltillisesti.
- Teollisuustuotannon odotetaan 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 nykyisellä tasollaan.

Aspon päämarkkinoilla teollisuustuotannon odotetaan kasvavan maltillisesti.

Aspo jatkaa orgaanista laajentumista itämarkkinoilla ja vauhdittaa kasvua epäorgaanisesti länsimarkkinoilla.

Ohjeistus vuodelle 2019

Aspon liikevoitto on 28-33 Me (20,6)
vuonna 2019.


Lisämateriaali

Q4 14.2.2019

Liiketoiminnan rahavirta


Liiketoiminnan rahavirta parani ja oli 20,3 Me (17,4).

Toteutuneet panostukset ovat edelleen vahvistaneet Aspon kykyä tuottaa kassavirtaa.

Omavaraisuusaste ja nettovelkaantumisaste


Aspo-konsernin nettovelkaantumisaste oli 154 % (104).

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

Vieraan pääoman rakenne

Korollinen vieras pääoma
31.12.2017: 137 M€


Korollinen vieras pääoma
31.12.2018: 199 M€


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


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

Merkittävien rahoitussopimusten erääntyminen


Korollisten velkojen keskikorko oli 1,6 % (1,8) katsauskauden lopussa.

Korollisen vieraan pääoman määrä kasvoi ja oli 199 Me (137).

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä


Osakkeenomistuksen jakauma 31.12.2018 omistajaryhmittäin, osakkeita %


