

Aspon Q3

29.10.2019

Toimitusjohtaja
Aki Ojanen

Aspon Q3

Liikevaihto kasvoi kolmannella neljänneksellä ja oli 148,0 Me (136,3).

Tammi-syyskuun 2019 liikevaihto oli 440,7 Me (384,3).

Liikevoitto kolmannella neljänneksellä oli 6,7 Me (7,2).

Tammi-syyskuun 2019 liikevoitto oli 15,7 Me (18,0).

Kolmannen neljänneksen osakekohtainen tulos oli 0,15 euroa (0,18).

Tammi-syyskuun osakekohtainen tulos oli 0,37 euroa (0,40).

Liikevoitto kasvoi varustamoliiketoiminnassa ja konsernin rahavirta jatkoi vahvalla tasolla.

Odotamme vahvaa vuoden viimeistä neljänneistä.

Ohjeistus vuodelle 2019:

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

Liikevaihto vuosineljänneksittäin

Liikevaihto kasvoi ja oli 148 Me (136).

Liikevaihdon kasvuun vaikutti erityisesti AtoB@C-yrityskauppa.

Leipurin ja Telkon liikevaihdon kasvu itämarkkinoilla jatkui vahvana.

Liikevoitto vuosineljänneksittäin

Liikevoitto oli 6,7 Me (7,2).

ESL Shipping kehittyi odotetusti, Telko-segmentin liikevoittoa laski Kaukon 0,8 Me vertailukautta heikompi liikevoitto.

Tammi-syyskuun liikevoitto oli 15,7 Me (18,0).

Ennustamme vahvaa vuoden 2019 viimeistä neljännestä.

*) Liikearvon alaskirjauksella oikaistu liikevoitto oli 7,4 Me

Pitkäaikaiset taloudelliset tavoitteet

Liikevoittoprosentti oli 3,6 % (4,7).

Tavoitetaso vuoteen 2020 mennessä on 7 %.

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

Tavoitetaso merkitty katkoviivalla

Pitkäaikaiset taloudelliset tavoitteet

Oman pääoman tuotto oli
14,0 % (15,6).

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
oli 173,7 % (155,2).**

**Nettovelkaantumisastetta ovat
nostaneet vuoden 2018
investoinnit ja yrityskauppa.**

**IFRS 16 -standardin
vaikutuksesta nettovelkaan-
tumisaste kasvoi noin
30 prosenttiyksikköä.**

Liiketoiminnan rahavirta

Liiketoiminnan rahavirta oli 33,6 Me (7,6).

IFRS 16 -standardi kasvatti liiketoiminnan rahavirtaa noin 11 miljoonalla eurolla.

*) IFRS 16- standardin liiketoiminnan rahavirtaa parantava vaikutus Q1-Q3 oli noin 11 Me.

Aspo on tasapainoinen kokonaisuus

Liikevaihto liiketoiminnoittain Q3 2019

Liikevaihdon maantieteellinen jakauma Q3 2019

Venäjä, muut IVY-maat ja Ukraina

**Liikevaihto itämarkkinoilla
pysyi ennallaan ja oli
46,0 Me (45,6).**

**Itämarkkinoilla Leipurin kasvu
oli 10 % ja Telkon 5 %.**

**Koko konsernin liikevaihdon
kasvu itämarkkinoilla jarrutti
venäläisen rautapelletin
kuljetusten puute.**

ESL Shipping

Johtava merilogistiikan tuottaja irtolasteille

ESL Shipping Q3

Yleiset kuivien irtolastien rahtihinnat vahvistuivat kolmannella neljänneksellä etenkin suurimmissa laivaluokissa.

Terästeollisuuden kuljetusmäärät alenivat vertailukauteen nähden.

Liikevaihto kasvoi ja oli 43,4 Me (30,6).

Kasvu tapahtui pääosin AtoB@C-yrityskaupan seurauksena.

Liikevoitto kasvoi kolmannella neljänneksellä 10 % ja oli 4,4 Me (4,0).

Liikevoiton kasvua tukivat LNG-alusten erinomainen kustannustehokkuus ja AtoB@C-varustamon hyvä kehitys.

ESL Shippingin avainluvut Q3

Liikevaihto kasvoi 42 % ja oli 43,4 Me (30,6).

Investointiohjelman tulokset alkavat näkyä, ja varustamoliiketoiminnan seuraavan kehitysvaiheen suunnittelu on käynnissä.

ESL Shippingin avainluvut Q3

Liikevoitto kasvoi 10 % ja oli 4,4 Me (4,0).

Liikevoittoprosentti oli 10,1 % (13,1).

Kolmannella neljänneksellä Supramax-alusten liiketoiminta oli voitollista.

Baltic Dry Index

Leipurin

Leivästä ja reseptistä kokonaisuuksien tarjoomaan

Leipurin Q3

Kolmannen neljänneksen liikevaihto kasvoi ja oli 29,9 Me (28,0).

Itämarkkinoilla liikevaihdon kasvu oli 10 %.

Liikevoitto 0,8 Me oli vertailukauden (0,8) tasolla.

Leipurin liikevoittoprosentti oli 2,7 % (2,9).

Itämarkkinoilla leipomoliiketoiminnan liikevaihdon kasvu oli 16 % ja liikevoittoprosentti noin 9 %.

Koneliiketoiminta oli lievästi tappiollista vertailukauden positiiviseen liiketulokseen verrattuna.

Leipurin avainluvut Q3

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

Liikevaihto parani erityisesti
leipomoliiketoiminnan
itämarkkinoiden kasvun myötä.

Myös koneliiketoiminnan
liikevaihto kasvoi
vertailukaudesta, mutta
liikevoitto jäi lievästi
tappiolliseksi.

Leipurin avainluvut Q3

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

Liikevoittoprosentti
oli 2,7 % (2,9).

Vuositasolla koneliiketoiminta
tulee olemaan tappiollinen.

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 Q3

Telkon uudeksi toimitusjohtajaksi on nimitetty Mikko Pasanen.

Taloukasvu Telkon toimintaympäristössä on hidastunut ja raaka-aineiden hinnat olivat vertailukautta alemmalla tasolla

Telko-segmentin liikevaihto kolmannella neljänneksellä oli 74,7 Me (77,7).

Telko-liiketoiminnan liikevaihto kasvoi 2 %.

Telko-segmentin liikevoitto laski ja oli 2,4 Me (3,6).

Segmentin liikevoittoa heikentää Kaukon 0,8 Me vertailukautta heikompi liikevoitto.

Tammi-syyskuussa muoviliiketoiminnan liikevaihto kasvoi 6 % ja kemikaaliliiketoiminnan liikevaihto kasvoi 4 %.

Telkon avainluvut Q3

Telko-segmentin liikevaihto oli 74,7 Me (77,7).

Telko-liiketoiminnan liikevaihto kasvoi 2 %, mutta Kaukon liikevaihdon merkittävä lasku heikensi segmentin liikevaihdon kehitystä.

Telkon avainluvut Q3

Telko-segmentin liikevoitto oli 2,4 Me (3,6).

Telko-liiketoiminnan liikevoitto oli 2,5 Me (2,9) ja liikevoittoprosentti oli noin 3,6 % (4,3).

Kauko-liiketoiminta oli kolmannella neljänneksellä lievästi tappiollista.

Venäjän, muiden IVY-maiden ja Ukrainan liikevaihto

Ohjeistus vuodelle 2019

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

Lisämateriaali

Omavaraisuusaste ja nettovelkaantumisaste

Aspo-konsernin
nettovelkaantumisaste
oli 173,7 % (155,2).
Omavaraisuusaste oli
28,3 % (29,3).

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

Vieraan pääoman rakenne

**Korollinen vieras pääoma
ilman vuokrasopimusvelkoja
30.9.2018: 198 M€**

**Korollinen vieras pääoma
ilman vuokrasopimusvelkoja
30.9.2019: 203 M€**

Merkittävien rahoitussopimusten erääntyminen

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

Q3:n aikana laskettiin liikkeeseen JVK 15 M€:n arvosta.

Lisäksi lunastettiin ms Alppila-niminen alus.

Osakkaiden määrä / jakauma

Osakkeenomistajien lukumäärä

Osakkeenomistuksen jakauma 30.9.2019 omistajaryhmittäin, osakkeita %

IFRS 16 Vuokrasopimukset -standardi 1.1.2019 alkaen

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

Nettovelkaantumisaste
heikkeni 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 kasvatti 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. – 30.9.2019

Liikevaihto ja muut tuotot	441,1
Materiaalit ja palvelut	-292,8
Kiinteät kulut mm. vuokrat	-111,3
Käyttökate	37,0
Poistot käyttöoikeuksista	-10,4
Muut poistot	-10,9
Liikevoitto	15,7
Korkokulut vuokrasopimuksista	-0,6
Muut rahoitustuotot ja -kulut	-1,4
Voitto ennen veroja	13,7

IFRS 16 -standardin tasevaikutus 30.9.2019 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 hyödykkeet ja liikearvo	51,2	Oma pääoma	118,8
Aineellinen käyttöomaisuus	183,5	Pitkäaikaiset lainat ja velat	182,4
Käyttöoikeudet	21,7	Vuokrasopimusvelat, pitkät	9,0
Muut pitkäaikaiset varat	4,4	Lyhytaikaiset lainat ja velat	102,6
Lyhytaikaiset varat	164,9	Vuokrasopimusvelat, lyhyet	12,9
Varat yhteensä	425,7	Oma pääoma ja velat yhteensä	425,7