

Aspon Q2

14.8.2019

Toimitusjohtaja
Aki Ojanen

Aspon Q2

Liikevaihto kasvoi 13,9 % ja oli 151,2 Me (132,7).

Tammi-kesäkuun 2019 liikevaihto oli 292,7 Me (248,0)

Liikevoitto laski ja oli 4,1 Me (7,1).

Tammi-kesäkuun 2019 liikevoitto oli 9,0 Me (10,8)

Toisen neljänneksen voitto oli 4,0 Me (5,4).

Ensimmäisen vuosipuoliskon osakekohtainen tulos oli 0,22 euroa (0,22).

Liikevaihto kehittyi pitkälti odotustemme mukaisesti, myös liiketoiminnan rahavirta oli vahva.

Liikevoiton lasku oli selkeä pettymys.

Odotamme vahvaa tulosparannusta toisella vuosipuoliskolla kaikissa liiketoiminnoissa.

Ohjeistus vuodelle 2019 on muuttunut:

Aspon liikevoitto on 24–30 Me (20,6) vuonna 2019.

Liikevaihto vuosineljänneksittäin

Liikevaihto kasvoi ja oli
151,2 Me (132,7).

AtoB@C-yrityskauppa on
kasvattanut liikevaihtoa
erityisesti Skandinaviassa ja
Suomessa.

Tammi-kesäkuussa sekä
Telkon että Leipurin
liikevaihto itämarkkinoilla
kasvoi noin 9 %.

Liikevoitto vuosineljänneksittäin

Liikevoitto oli 4,1 Me (7,1).

Liikevoiton lasku oli pettymys, ja erityisesti ESL Shipping jäi merkittävästi odotuksista.

Tammi-kesäkuun liikevoitto oli 9,0 Me (10,8).

Odotuksissa vahva toinen vuosipuolisko.

^{*)} Liikearvon alaskirjauksella oikaistu liikevoitto oli 7,4 Me

Pitkäaikaiset taloudelliset tavoitteet

**Liikevoittoprosentti
oli 2,7 % (5,4).**

**Tavoitetaso vuoteen 2020
mennessä on 7 %.**

Liikevoittoprosentti, kumulatiivinen

^{*)} Liikearvon alaskirjauksella oikaistu liikevoittoprosentti oli 4,7 %.

Tavoitetaso
merkitty
katkoviivalla

Pitkäaikaiset taloudelliset tavoitteet

Oman pääoman tuotto oli
13,1 % (13,5).

Tavoitetaso on
keskimäärin yli 20 %
vuoteen 2020 mennessä.

Oman pääoman tuotto, kumulatiivinen

*) Liikearvon alaskirjauksella oikaistu oman pääoman tuotto oli 16,2 %.

Tavoitetaso
merkitty
katkoviivalla

Pitkäaikaiset taloudelliset tavoitteet

Nettovelkaantumisaste kasvoi ja oli 196,1 % (118,6).

Nettovelkaantumisastetta ovat nostaneet vuoden 2018 investoinnit ja yrityskauppa.

IFRS 16 -standardin vaikutuksesta nettovelkaantumisaste kasvoi noin 30 prosenttiyksikköä.

Aspo on tasapainoinen kokonaisuus

Liikevaihto liiketoiminnoittain Q2 2019

Liikevaihdon maantieteellinen jakauma Q2 2019

Venäjä, muut IVY-maat ja Ukraina

Liikevaihto itämarkkinoilla laski ja oli 44,5 Me (46,2).

ESL Shippingillä ei ollut poikkeuksellisesti lainkaan Venäjän-liikevaihtoa rautapellettitoimitusten oltua keskeytyksissä.

Itämarkkinoilla sekä Telkon että Leipurin liikevaihto kasvoi.

ESL Shipping

Johtava merilogistiikan tuottaja irtolasteille

ESL Shipping Q2

Kuivien irtolastien rahtihinnat olivat katsauskaudella edelleen selvästi alemmalla tasolla kuin vuotta aikaisemmin.

Myös terästeollisuuden kuljetusmäärät laskivat vertailukaudesta.

Liikevaihto kasvoi merkittävästi ja oli 42,6 Me (22,6). Kasvua oli 89 %.

Kasvu tapahtui pääosin AtoB@C-yrityskaupan seurauksena.

Toisen neljänneksen liikevoitto jäi merkittävästi edellisvuodesta ja oli 2,6 miljoonaa euroa (4,3).

Tulosta heikensivät Supramax-alusten tappiollisuus, pääasiakaskunnan prosessihaasteet ja ennustettua pienemmät kuljetusvolyymit.

ESL Shippingin avainluvut Q2

**Liikevaihto kasvoi
89 % ja oli 42,6 Me (22,6).**

**AtoB@C-yrityskaupan vaikutus
kasvuun oli 20,3 Me.**

**Aluskapasiteetin kasvu
mahdollistaa operatiivisen
tehokkuuden ja kannattavuuden
parantamisen vuoden toisella
vuosipuoliskolla.**

ESL Shippingin avainluvut Q2

**Liikevoitto laski
ja oli 2,6 Me (4,3).**

**Liikevoittoprosentti oli
6,1 % (19,0).**

**Liikevoittoa laski erityisesti
Supramax-alusten miljoona
euroa vertailukautta
heikempi tulos.**

Baltic Dry Index

Leipurin

Leivästä ja reseptistä kokonaisuuksien tarjoomaan

Leipurin Q2

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

Venäjällä myymäläleipomoiden markkina kasvaa ja tässä markkinassa Leipurin on saavuttanut hyvän aseman.

Liikevaihto laski ja oli 28,0 Me (31,2).

Leipomoliiketoiminnan liikevaihto kasvoi hieman, mutta koneliiketoiminnan liikevaihto laski yli 50 % toimitusten jaksottumisesta johtuen.

Liikevoitto oli 0,6 Me (0,9).

Koneliiketoiminta oli tappiollista ja jäi merkittävästi vertailukauden erittäin vahvasta vuosineljänneksestä.

Itämarkkinan liikevaihto kasvoi noin 16% ja oli 9,0 Me (7,7).

Leipurin liikevoittoprosentti oli 2,1 % (2,9).

Leipurin avainluvut Q2

Liikevaihto laski ja oli
28,0 Me (31,2).

Liikevaihtoa painoi
koneliiketoiminnan liikevaihdon
merkittävä lasku.

Koneliiketoiminnan tilauskanta
painottuu vuoden viimeiselle
neljännekselle.

Leipurin avainluvut Q2

Liikevoitto oli 0,6 Me (0,9).

Liikevoittoprosentti
oli 2,1 % (2,9).

Liikevoiton odotetaan kasvavan
vuonna 2019.

Venäjän, muiden IVY-maiden ja Ukrainan liikevaihto

Telko

Raaka-aineratkaisuja teollisuudelle

Aspo on muuttanut 1.1.2019 segmenttiraportointiaan siten, että Kauko raportoidaan osana Telko-segmenttiä.

Telko Q2

Toimintaympäristö säilyi pääsääntöisesti ennallaan vaikkakin itämarkkinoiden talouskasvu osoitti hidastumisen merkkejä.

Uuden toimitusjohtajan rekrytointi on käynnissä.

Telko-segmentin liikevaihto kasvoi 2 % ja oli 80,6 Me (78,9).

Myynnin volyymi kasvoi liikevaihdon kasvua enemmän, tuotteiden hintataso yhä vertailukautta alemmalla tasolla.

Telko-segmentin liikevoitto laski ja oli 2,3 Me (3,2).

Vuoden alussa varastot olivat poikkeuksellisen korkeat ja se on vaikuttanut negatiivisesti ensimmäisen vuosipuoliskon kannattavuuteen

Telkon itämarkkinoiden liikevaihto kasvoi tammi-kesäkuussa 9 %.

Telkon avainluvut Q2

Telko-segmentin liikevaihto oli 80,6 Me (78,9).

Telko-liiketoiminnan liikevaihtoa kasvatti myynnin volyymikasvu usealla markkina-alueella.

Kasvua rajoitti laskeneet raaka-aineiden hinnat.

^{*)} Kauko sisältyy Telko-segmentin lukuihin 1.1.2019 alkaen. Kaukon liikevaihto Q1 2019 oli 6,1 Me ja Q2 8,7 Me.

Telkon avainluvut Q2

Telko-segmentin liikevoitto laski ja oli 2,3 Me (3,2).

Telko-liiketoiminnan liikevoitto oli 2,2 Me (3,6) ja liikevoittoprosentti oli noin 3,1 % (5,0).

Kauko-liiketoiminnan liikevoitto oli lievästi positiivinen.

Venäjän, muiden IVY-maiden ja Ukrainan liikevaihto

Ohjeistus vuodelle 2019

**Aspon liikevoitto on
24–30 Me (20,6) vuonna 2019.**

Lisämateriaali

Liiketoiminnan rahavirta

Liiketoiminnan rahavirta oli 14,6 Me (-1,2).

IFRS 16 -standardi kasvatti liiketoiminnan rahavirtaa noin 7,0 miljoonalla eurolla.

Omavaraisuusaste ja nettovelkaantumisaste

Aspo-konsernin
nettovelkaantumisaste
oli 196 % (119).
Omavaraisuusaste oli
26 % (33).

IFRS 16 -standardin vaikutus
nettovelkaantumisasteeseen oli
siirtymähetkellä noin 30
prosenttiyksikköä.
Omavaraisuusasteeseen
vaikutus oli 1 %-yksikköä.

Vieraan pääoman rakenne

**Korollinen vieras pääoma
ilman vuokrasopimusvelkoja
30.6.2018: 146 M€**

**Korollinen vieras pääoma
ilman vuokrasopimusvelkoja
30.6.2019: 204 M€**

Merkittävien rahoitussopimusten erääntyminen

Korollisten velkojen keskkorko ilman vuokrasopimusvelkoja oli 1,5 % (1,6 12/2018).

Q2:n aikana uusittiin erääntyviä rahoitussopimuksia yhteensä 35 M€:n arvosta.

Lisäksi elokuussa 2019 varustamalla oikeus lunastaa ms Alppila-niminen alus.

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä

Osakkeenomistuksen jakauma 30.6.2019 omistajaryhmittäin, osakkeita %

IFRS 16 Vuokrasopimukset -standardi 1.1.2019 alkaen

**Taseeseen korollista
velkaa (–) ja
käyttöoikeuksia (+)
lisää noin 37 Me.**

**Nettovelkaantumisaste
heikkenee noin 30
prosenttiyksikköä.**

**Vuokrien määrä pienenee.
Poistot ja korot kasvavat.
Rahavirran netto ei muutu.**

Vuokrasopimusten vuokravastuut muodostavat velan, joka on kirjattu *taseen korollisiin velkoihin*.

Vuokrattavan kohteen käyttöoikeus on kirjattu *taseen varoihin käyttöomaisuudeksi*.

Tämä IFRS 16 -kirjaus on kasvattanut Aspon *nettovelkaantumisastetta* noin 30 prosenttiyksiköllä.

Tuloslaskelman vuokratulo pienenee, mutta vastaavasti poistot ja korkokulut kasvavat.

Rahoituslaskelman liiketoiminnan rahavirta kasvaa, mutta *rahoituksen rahavirta* pienenee eli rahavirran kokonaismäärä ei muutu.

IFRS 16: Vaikutus tuloslaskelmaan pääpiirteissään

Vuokrien määrä vähenee.
Käyttökate kasvaa.
Poistojen määrä lisääntyy.

Liikevoitto kasvaa vuokriin
sisältyvän koron verran,
korke rahoituseriin.

Muut vaikutukset vähäisiä.

Aspon tuloslaskelma 1.1. – 30.6.2019

Liikevaihto ja muut tuotot	292,9
Materiaalit ja palvelut	-194,8
Kiintätulot mm. vuokrat	-75,1
	23,0
	-6,9
Muut poistot	-7,1
Liikevoitto	9,0
Korkokulut vuokrasopimuksista	-0,4
Muut rahoitustuotot ja -kulut	-0,3
Voitto ennen veroja	8,3

IFRS 16 -standardin tasevaikutus 30.6.2019 pääpiirteissään

Taseen vastaavaa:
Vuokrakohteiden
käyttöoikeudet omaisuutena

Taseen vastattavaa:
Vuokravastuut korollisena
velkana

Taseen uudet pääerät:

- Vuokrattavien kohteiden käyttöoikeus
- Vuokrasitoumuksista johtuvat pitkä- ja lyhytaikaiset vuokrasopimusvelat
- Lisäksi vähäisempiä muutoksia mm. rahoitusleasingveloissa

Aineettomat h _ö dykkeet ja liikearvo	51,3		112,4
	170,5	Pitä aikaiset lainat ja velat	172,4
	36,4	Vuokrasopimusvelat, pitkä t	8,6
Muut pitkä aikaiset varat	4,2	Lyhytaikaiset lainat ja velat	117,8
Lyhytaikaiset varat	176,2	Vuokrasopimusvelat, lyhyet	27,4
Varat yhteenä	438,6		438,6