

ASPO Oyj PÖRSSITIEDOTE 27.4.2012 klo 8.30

ASPO-KONSERNIN OSAVUOSIKATSAUS 1.1.-31.3.2012

Tonnistovero nosti osakekohtaista tulosta, liikevoitto laski

(suluissa esitetty vertailuluvut tammi-maaliskuulta 2011)

Tammi-maaliskuu 2012

- Aspo-konsernin liikevaihto kasvoi ja oli 108,8 Me (106,7 Me)
- Liikevoitto laski ja oli 0,3 Me (2,9 Me)
- Tulos ennen veroja oli -0,6 Me (1,5 Me)
- Katsauskauden voitto oli 2,7 Me (1,1 Me)
- Tulos/osake oli 0,09 euroa (0,04 euroa)

1.3.2012 takautuvasti vuodelle 2011 voimaan tullut uusi tonnistoverolaki paransi osakekohtaista tulosta katsausjaksolla noin 0,10 e/osake.

Ohjeistus 24.2.2012 säilyy muuttumattomana. Aspo tavoittelee liikevaihdon ja liikevoiton kasvua sekä parantaa osakekohtaista tulosta.

AVAINLUVUT

	1-3/2012	1-3/2011	1-12/2011
Liikevaihto, Me	108,8	106,7	476,3
Liikevoitto, Me	0,3	2,9	21,5
Osuus liikevaihdosta, %	0,3	2,7	4,5
Tulos ennen veroja, Me	-0,6	1,5	17,4
Osuus liikevaihdosta, %	-0,6	1,4	3,7
Henkilöstö katsauskauden lopussa	805	739	814
Tulos/osake, euroa	0,09	0,04	0,45
Laimennettu tulos/osake, euroa	0,09	0,04	0,45
Oma pääoma/osake, euroa	3,13	2,52	3,05
Omavaraisuusaste, %	32,9	31,7	35,2
Nettovelkaantumisaste, %	116,3	115,8	94,1

ASPON TOIMITUSJOHTAJA AKI OJANEN:

”Vuoden ensimmäinen neljännes on yleensä Aspolle haastavin, mutta tämän vuoden ensimmäinen neljännes oli Aspolle erityisen vaikea. Liikevoittotasoon emme ole tyytyväisiä.

Varustamo ESL Shipping teki poikkeuksellisesti tappiollisen vuosineljänneksen. Tulosta rasittivat tammikuun alussa luovutetun uuden supramax-aluksen m/s Arkadian vastaanotosta, miehityksestä ja Itämerelle siirtämisestä aiheutuneet kulut. Merkittävin syy varustamon heikkoon tulokseen oli kuitenkin kansainvälisen erittäin heikon rahtimarkkinan heijastuminen tavallista enemmän myös ESL Shippingin toimintaan. Sopimusrahdit kattoivat vain osan kapasiteetistamme.

Kasvumme kehittyvillä markkinoilla jatkui suunnitellusti ja saavutimme Venäjän, Ukrainan ja muiden IVY-maiden alueella 30,3 miljoonan euron liikevaihdon(24,0). Telko pystyi ennustetusti kasvattamaan liikevaihtoaan ja liikevoittoaan. Leipurin-liiketoiminnan leipomoraaka-aineet

kehittyivät hyvin mutta tuloskehitystä hidasti koneprojektien siirtyminen ensimmäiseltä neljännekseltä myöhemmin laskutettaviksi.

Telkon, Leipurin tai Kaukomarkkinoiden liiketoimintojen ympäristössä ei ole tapahtunut muutoksia vuoden 2011 tilanteesta. ESL Shippingin kannattavuuteen vaikuttavat erityisesti kansainvälisen rahtihintatason muutokset ja varustamon kuljetuskapasiteetti markkinatilanteeseen nähden. Emme kuitenkaan näe muutosta Aspon ansaintapotentiaalissa.”

ASPO YRITYKSENÄ

Aspo on monialayhtiö, joka omistaa ja kehittää liiketoimintoja Pohjois-Euroopan lisäksi kasvumarkkinoilla keskittyen vaativiin B-to-B –asiakkaisiin. Vahvojen yritysbrändien, ESL Shipping, Leipurin, Telko ja Kaukomarkkinat, tavoitteena on olla toimialojensa markkinajohtajia. Ne vastaavat omasta toiminnastaan, asiakassuhteistaan ja niiden kehittämisestä. Kokonaisuutena ne tuottavat Aspon liikearvon. Aspon konsernirakennetta ja liiketoimintoja kehitetään pitkäjänteisesti ilman ennalta määriteltyä aikataulua.

Aspon toimintasegmentit ovat ESL Shipping, Leipurin, Telko ja Kaukomarkkinat. Muu toiminta sisältää Aspon konsernihallinnon ja muut toimialoille kuulumattomat toiminnot.

Konserni seuraa liikevaihtoa seuraavan maantieteellisen jaon mukaan: Suomi, Pohjoismaat, Baltia, Venäjä + Ukraina + muut IVY-maat, sekä muut maat.

TOIMINNAN YLEISPIIRTEET

Yleinen epävarmuus taloudessa jatkui. Kansainvälisen talouden epävarmuus heijastui erityisesti valuuttojen arvojen muutoksina ja korkotason laskuna. Konsernille tärkeä laivojen kuivarahtien kansainvälinen hintataso on laskenut historiallisen alhaiselle tasolle. Energian ja raaka-aineiden hinnat ovat nousseet kansainvälisen epävarmuuden myötä. Perusteollisuuden tuotanto Aspon markkina-alueella säilyi ennallaan.

ESL Shipping

ESL Shipping on Itämeren johtava kuivia irtolasteja kuljettava varustamo. Tarkastelukauden lopussa varustamon tonnisto koostui 17 yksiköstä, joista 13 oli varustamon omia, kolme vuokrattua ja yksi osaomisteinen yksikkö.

	1-3/2012	1-3/2011	Muutos	1-12/2011
Liikevaihto, Me	19,9	20,5	-0,6	93,1
Liikevoitto, Me	-0,9	0,4	-1,3	10,5
Henkilöstö	202	179	23	211

Kuivien irtolastien rahtihintataso on kansainvälisesti historiallisen alhaalla. ESL Shippingin toiminta perustuu osin pitkäaikaisiin kuljetussopimuksiin. Varustamolla oli markkinatilanteeseen nähden liikaa kuljetuskapasiteettia ja se makuutti kolmea alusyksikköä.

Tammi-maaliskuussa ESL Shipping kuljetti lasteja 2,7 miljoonaa tonnia (2,8). Terästeollisuuden osuus määrästä oli 1,4 miljoonaa tonnia (1,8) ja energiateollisuuden 0,9 miljoonaa tonnia (0,9). Muita rahteja kuljetettiin 0,4 miljoonaa tonnia. Terästeollisuuden kuljetukset perustuvat pitkäaikaisiin rahtisopimuksiin ja kuljetusmäärät ovat riippuvaisia kulloinkin tuotetun teräksen määrästä. Skandinavian terästeollisuuden tuotantoaste on ollut normaalia alhaisemmalla tasolla. Hiilikuljetuksia Suomeen vähensi lämmin talvi ja korkeat varastotasot. Katsauskauden

kuljetuksissa oli poikkeuksellisen paljon rahtauksia ns. spot-markkinoilta. Näiden rahtausten hintataso oli tappiollinen.

Liikevaihto oli 19,9 miljoonaa euroa (20,5). Kannattavuus heikkeni ja liikevoitto oli -0,9 miljoonaa euroa (0,4).

Uusi supramax-alus m/s Arkadia vastaanotettiin tammikuun alussa Vietnamissa. Vastaanotosta, miehittämisestä ja siirtämisestä Itämerelle aiheutui 0,5 miljoonaa euroa kuluja ensimmäiselle neljännekselle. Toinen valmistuvista supramax-aluksista vastaanotetaan kesällä 2012 ja aluksen vastaanotosta aiheutuu kuluja toiselle vuosineljännekselle. Vuokrattujen alusten aikarahtaukset päättyvät kesällä.

Leipurin

Leipurin palvelee leipomoteollisuutta sekä muuta elintarviketeollisuutta toimittamalla raaka-aineita, tuotannossa tarvittavia koneita ja valmistuslinjoja sekä leivontaan liittyvää tietotaitoa. Leipurin toimii Suomessa, Venäjällä, Puolassa, Baltiassa, Ukrainassa, Valko-Venäjällä sekä Kazakstanissa. Venäjällä on toimintaa Pietarin ja Moskovan lisäksi useissa suurkaupungeissa. Hankintatoiminta on kansainvälistä.

	1-3/2012	1-3/2011	Muutos	1-12/2011
Liikevaihto, Me	30,0	29,9	0,1	128,2
Liikevoitto, Me	0,6	1,5	-0,9	5,7
Henkilöstö	272	232	40	275

Elintarviketeollisuuden raaka-aineiden hinnat ovat säilyneet entisellä vahvalla tasolla.

Leipomoraaka-aineiden myynnin kehitys jatkui edelleen hyvänä. Leipurin-liiketoiminnan liikevaihto kasvoi hieman vertailujaksoon verrattuna. Liikevaihto kasvoi erityisesti Venäjällä ja Baltiassa. Leipurin jatkoi panostamista ja laajentumista kasvumarkkinoilla. Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto kasvoi 43 % ja oli 8,9 miljoonaa euroa (6,2). Liikevoitto on kasvumarkkinoilla keskimääräistä parempi.

Joulukuussa 2011 toteutetun Vulganus-yritysoston jälkeen toiminnan tehostamiseksi käynnistettiin Hausjärven konepajaa koskevat yhteistoimintaneuvottelut koko Hausjärven konepajan tuotannon siirtämiseksi Vulganuksen tiloihin Nastolaan.

Leipurin-liiketoiminnan liikevoitto laski ja oli 0,6 miljoonaa euroa (1,5). Leipomokoneiden projektitoimituksia ei edellisvuodesta poiketen tapahtunut katsausjaksolla, mikä heikensi liikevoittoa. Projektitoimitusten tilauskanta on yli edellisvuoden tason.

Telko

Telko on johtava Itämeren alueen teollisuuskemikaalien ja muoviraaka-aineiden asiantuntija ja jakelija. Sillä on toimintaa Suomessa, Baltiassa, Skandinaviassa, Puolassa, Ukrainassa, Venäjällä, Valko-Venäjällä, Kazakstanissa ja Kiinassa. Hankintatoiminta on kansainvälistä. Liiketoiminta perustuu alan parhaiden kansainvälisten päämiesten edustuksiin sekä oman henkilöstön asiantuntemukseen. Yhdessä alueellisten asiakkaiden kanssa kehitetään heidän tuotantoansa ja tuotteidensa kilpailukykyä.

	1-3/2012	1-3/2011	Muutos	1-12/2011
Liikevaihto, Me	53,0	48,1	4,9	211,6
Liikevoitto, Me	2,0	1,7	0,3	8,6
Henkilöstö	232	225	7	230

Myytävien raaka-aineiden hinnat vahvistuivat katsausjaksolla. Teollisuuden peruskysyntä säilyi ennallaan.

Telko paransi liikevoittoaan sekä teollisuuskemikaaleissa että muoviraaka-aineissa. Liikevoitto kasvoi ja oli 2,0 miljoonaa euroa (1,7). Katsauskauden tulosta rasitti tavarantavalmistajan toimittaman virheellisen raaka-aine-erän vuoksi tehty noin 0,3 miljoonan euron kuluvaraus.

Telkon kulutehokkuus on parantunut. Liikevaihtoa kasvattavat erityisesti uudet päämiehet, asiakkuudet ja markkina-alueet.

Markkina-alueista kehittyvien markkinoiden osuus sekä liikevaihdosta että liikevoitosta kasvoi. Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto kasvoi 20,2 % ja oli 21,4 miljoonaa euroa (17,8). Liikevoitto markkina-alueella on keskimääräistä parempi.

Tšekissä ja Slovakiassa on tavoitteena aloittaa vaatavien teknisten muoviraaka-aineiden myynti.

Kaukomarkkinat

Kaukomarkkinat on erikoistunut energiatehokkuustekniikkaan, prosessiteollisuuden tehokkuutta parantaviin sovelluksiin sekä turvallisuus- ja digitaalituotteisiin. Toiminta perustuu alan parhaiden yhtiöiden tuotteisiin ja omien asiantuntijoiden haluun parantaa asiakasyritysten toimintaa ja tehokkuutta. Kaukomarkkinoilla on toimintaa Suomessa, Puolassa, Venäjällä, Kiinassa ja Vietnamin.

	1-3/2012	1-3/2011	Muutos	1-12/2011
Liikevaihto, Me	5,9	8,2	-2,3	43,4
Liikevoitto, Me	-0,1	0,4	-0,5	1,4
Henkilöstö	86	90	-4	85

Kaukomarkkinoiden liikevaihto ja liikevoitto laskivat, koska katsausjaksolle ei tuloutunut merkittäviä projekteja Suomessa eikä Kiinassa. Myynti Puolassa on kehittynyt hyvin etenkin taajuusmuuntajissa. Energiatehokkustoimialan tarjoomaa on lisätty Suomessa mm. maalämpöjärjestelmillä ja kiinteistökokoluokan lämpöpumpuilla. Dataosaston myynti oli vertailujakson tasolla. AV- ja näyttöjärjestelmien myynti on kehittynyt hyvin.

Muu toiminta

Muu toiminta sisältää Aspon konsernihallinnon sekä muut toimialoille kuulumattomat toiminnot.

	1-3/2012	1-3/2011	Muutos	1-12/2011
Liikevaihto, Me	0,0	0,0	0,0	0,0
Liikevoitto, Me	-1,3	-1,1	-0,2	-4,7
Henkilöstö	13	13	0	13

LIIVEVAIHTO

Aspo-konsernin liikevaihto nousi 2,1 miljoonalla eurolla eli 2,0 prosenttia 108,8 miljoonaan euroon (106,7).

Liikevaihto segmenteittäin, Me

	1-3/2012	1-3/2011	Muutos	1-12/2011
ESL Shipping	19,9	20,5	-0,6	93,1
Leipurin	30,0	29,9	0,1	128,2
Telko	53,0	48,1	4,9	211,6
Kaukomarkkinat	5,9	8,2	-2,3	43,4
Muu toiminta	0,0	0,0	0,0	0,0
Yhteensä	108,8	106,7	2,1	476,3

Segmenttien välillä ei ole merkittävää liikevaihtoa.

Liikevaihto markkina-alueittain, Me

	1-3/2012	1-3/2011	Muutos	1-12/2011
Suomi	39,6	45,2	-5,6	181,2
Pohjoismaat	9,5	10,9	-1,4	48,8
Baltia	11,9	11,2	0,7	50,6
Venäjä, Ukraina + muut IVY-maat	30,3	24,0	6,3	122,6
Muut maat	17,5	15,4	2,1	73,1
Yhteensä	108,8	106,7	2,1	476,3

Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto kasvoi huomattavasti Leipurin-liiketoiminnassa ja Telkossa. Venäjän osuus korostuu konsernissa kun mukaan lasketaan ESL Shippingin raaka-aineiden vientikuljetukset Venäjältä.

Me	1-3/2012	1-3/2011	Muutos	1-12/2011
Venäjä, Ukraina + muut IVY-maat	36,8	31,6	5,2	157,9

TULOS

Aspo-konsernin liikevoitto tammi-maaliskuussa oli 0,3 miljoonaa euroa (2,9). ESL Shippingin liikevoitto laski -0,9 miljoonaan euroon (0,4). Leipurin-liiketoiminnan liikevoitto oli 0,6 miljoonaa euroa (1,5). Telkon liikevoitto kasvoi 0,3 miljoonalla eurolla 2,0 miljoonaan euroon (1,7). Kaukomarkkinoiden liikevoitto oli -0,1 miljoonaa euroa (0,4).

Muu toiminta sisältää Aspon konsernihallinnon ja vähäisiä määriä muihin liiketoimintoihin kuulumattomia eriä. Muun toiminnan liikevoitto oli -1,3 miljoonaa euroa tappiollinen (-1,1).

Liikevoitto segmenteittäin, Me

	1-3/2012	1-3/2011	Muutos	1-12/2011
ESL Shipping	-0,9	0,4	-1,3	10,5
Leipurin	0,6	1,5	-0,9	5,7
Telko	2,0	1,7	0,3	8,6
Kaukomarkkinat	-0,1	0,4	-0,5	1,4
Muu toiminta	-1,3	-1,1	-0,2	-4,7
Yhteensä	0,3	2,9	-2,6	21,5

Osakekohtainen tulos

1.3.2012 takautuvasti vuodelle 2011 voimaan tullut uusi tonnistoverolaki paransi osakekohtaista tulosta katsausjaksolla noin 0,10 e/osake. Tonnistoveron positiivinen tulosvaikutus näkyy tilikauden verojenjälkeisessä tuloksessa.

Tulos/osake oli 0,09 euroa (0,04) ja laimennettu tulos/osake 0,09 euroa (0,04). Oma pääoma/osake oli 3,13 euroa (2,52).

Uusi tonnistoverolaki antaa suomalaisille varustamoille tasavertaiset mahdollisuudet harjoittaa kansainvälistä meriliikennettä muista maista tulevan kilpailun kanssa. ESL Shippingille tonnistovero aiheuttaa kiinteän veroerän, joka on kuitenkin huomattavasti elinkeinoveroa pienempi edellyttäen, että ESL Shipping on tulokseltaan voitollinen. Lisäksi laki antaa mahdollisuuden tulouttaa suunnitelman mukaisten poistojen ja verotuspoistojen erotuksena syntyneen poistoeron perusteella laskettavan laskennallisen verovelan tonnistoverokauden kuluessa. Jäljelle jäävä poistoero käsitellään vapaana omana pääomana.

INVESTOINNIT

Konsernin investoinnit olivat 16,7 miljoonaa euroa (9,9). Investoinneista suurin osa koostui ESL Shippingin supramax-alusten maksuista.

Investoinnit segmenteittäin ilman yritysostoja, Me

	1-3/2012	1-3/2011	Muutos	1-12/2011
ESL Shipping	15,6	9,6	6,0	38,8
Leipurin	0,1	0,1	0,0	0,9
Telko	1,0	0,2	0,8	2,6
Kaukomarkkinat	0,0	0,0	0,0	0,4
Muu toiminta	0,0	0,0	0,0	0,0
Yhteensä	16,7	9,9	6,8	42,7

RAHOITUS

Konsernin rahoitusasema säilyi ennallaan vertailukauteen nähden. Edelliseen vuosineljännekseen verrattuna rahoitusasema heikkeni. Konsernin likvidien varojen määrä oli 15,2 miljoonaa euroa (6,4). Konsernitaseen korolliset velat olivat 126,2 miljoonaa euroa (88,4). Korollisten velkojen kasvuun vaikutti ESL Shippingin alusinvestointeihin liittyvät maksusuoritukset sekä liiketoimintaan sitoutuneen käyttöpääoman kasvu. Korottomat velat olivat 73,5 miljoonaa euroa (68,0).

Aspo-konsernin nettovelkaantumisaste oli 116,3 % (115,8) ja omavaraisuusaste 32,9 % (31,7).

Konsernin liiketoiminnan rahavirta oli katsauskaudella negatiivinen, yhteensä -8,1 miljoonaa euroa (-2,9). Käyttöpääoman muutos oli katsauskauden päättyessä -9,6 miljoonaa euroa (-6,0). Aspo-konsernin liiketoiminnan rahavirta on kausiluontoisesti ensimmäisellä vuosineljänneksellä heikko. Katsauskaudella ESL Shippingin negatiivinen tulos vaikutti merkittävästi liiketoiminnan rahavirtaan. Lisäksi Telkon liiketoiminnan kasvu sekä varautuminen vahvaan kysyntään lisäsi käyttöpääomaan sitoutuneen rahan määrää.

Investointien rahavirta oli -15,8 miljoonaa euroa (-9,8) eli konsernin vapaa rahavirta oli katsauskaudella -23,9 miljoonaa euroa (-12,7).

Aspon ja päärahoittajapankkien kesken allekirjoitettujen sitovien valmiusluottolimiittien määrä oli katsauskauden päättyessä yhteensä 40 miljoonaa euroa. Katsauskauden päättyessä valmiusluottolimit olivat kokonaisuudessaan käyttämättä. Aspon 50 miljoonan euron yritystodistusohjelmasta oli katsauskauden päättyessä käytössä 15,0 miljoonaa euroa.

Vuonna 2012 ei eräänny yhtään merkittävää luottosopimusta.

Vaihdeettava pääomalaina

Aspo Oyj:llä oli 31.3.2012 vuonna 2009 liikkeelle laskettua vaihdettavaa pääomalainaa 10 300 000 euroa. Laina-aika on 30.6.2009-30.6.2014. Laina maksetaan takaisin yhtenä eränä 30.6.2014 edellyttäen, että osakeyhtiölain 12. luvun mukaiset ja lainaehdoissa mainitut takaisinmaksuedellytykset täyttyvät. Lainalla on kiinteä 7 %:n korko.

Lainaosuudet voidaan vaihtaa Aspon osakkeisiin. Kukin 50 000 euron lainaosuus oikeuttaa lainaosuuden haltijan vaihtamaan lainaosuuden 8 074 Aspo Oyj:n osakkeeseen. Osakkeen vaihtokurssi on 6,19 euroa. Lainan voi vuosittain vaihtaa osakkeisiin 2.1.-30.11. Vaihto aika päättyy 15.6.2014. Tammi-maaliskuun 2012 aikana yhtä lainaosuutta vastaan merkittiin 8 074 uutta osaketta.

Lähipiirilainat

Aspo Oyj on lainannut yhtiön lähipiiriin ja määräysvaltaan kuuluvalla Aspo Management Oy:lle 3,1 miljoonaa euroa osana konsernin sitouttamisjärjestelyjä. Lainasaamisen korko on 3 %. Lainasaaminen eräännyy maksettavaksi 31.3.2014 ja sitä voidaan jatkaa enintään 31.3.2016 asti. Aspo Management Oy ei saa pantata eikä käyttää omistamiaan Aspo Oyj:n osakkeita vakuutena ilman Aspo Oyj:n kirjallista suostumusta. Yhtiö on yhdistelty konsernitilinpäätökseen. Laina on markkinaehtoinen.

RISKIT JA RISKIENHALLINTA

Alkuvuoden 2012 aikana talouden epävarmuus on nostanut riskitasoja kaikilla toimialoilla. Taloustilanne heijastuu epävarmuutena Aspon päämarkkina-alueilla ja korkojen laskuna euroalueella.

Strategisia riskejä vähentää konsernitasolla liiketoiminnan jakautuminen neljälle toimialalle ja liiketoiminnan harjoittaminen laajalla maantieteellisellä alueella. Operatiiviset riskit ovat kasvaneet ja toteutumisen todennäköisyydet lisääntyneet, mikä on lisännyt seurannan tarvetta konsernin liiketoiminnassa. Hintojen nousun myötä varastojen arvon muutokset aiheuttavat kohtuullisia hintariskejä. Myös nopeat positiiviset muutokset talouden rakenteissa voivat aiheuttaa riskejä asiakas- tai päämiesrakenteen tai teknologian muuttuessa sekä nopeita reaktioita edellyttävien mahdollisuuksien jäädessä hyödyntämättä.

Aspo kasvaa kehittyvien markkinoiden alueilla, joissa kasvun riskeihin vaikuttavat mm. teollisuuden ja kaupan investoinnit, korkotaso, valuuttakurssit ja asiakkaiden maksuvalmius sekä lainsäädännön ja maahantuontiasetusten muutokset. Myös kuluttajakäyttäytyminen heijastuu B-to-B -asiakkaiden kautta syntyviin riskeihin ja niiden tasoihin. Läntisten maiden teollisuuden kysyntä on parantunut talouden kohentumisen myötä, mutta riskitasot ovat yleisesti kasvaneet. Kehittyvien markkinoiden kysynnän muutokset ovat samansuuntaiset, mutta niiden muutoksia on vaikeampi arvioida.

Merkittävältä valuuttakurssitappioilta on välttytty valuuttapositioiden ja valuuttavirtojen aktiivisen suojaamisen ansiosta. Luottotappioriskien muutos hajautuu liiketoiminnoittain ja asiakkaittain,

mutta yleisesti ne ovat kasvaneet, mikä on lisännyt asiakasseurannan tarvetta.

Vahinkoriskien määrää ja todennäköisyyttä arvioitiin laajasti juuri ennen katsauskauden alkamista ja niiltä suojautumiseksi otetut vakuutukset kilpailutettiin samalla.

Aspon tarkastusvaliokunnan yhtenä tehtävänä on yhtiön sisäisen valvonnan, sisäisen tarkastuksen ja riskienhallintajärjestelmien tehokkuuden seuranta. Tarkastusvaliokunta seuraa riskienhallintaprosessia ja tekee tarvittavia toimenpiteitä erityisesti strategisten riskien ehkäisemiseksi. Hallituksen hyväksymien sisäisen valvonnan periaatteiden mukaisesti riskienhallinta on osa Aspon sisäistä valvontaa ja sen tehtävänä on varmistaa konsernin strategian toteutumista, taloudellisen tuloksen kehittymistä, osakasarvoa, osingonmaksukykyä ja liiketoiminnan jatkuvuutta. Vastuu riskienhallinnasta on toimialojen liiketoimintajohtolla. Johto vastaa riittävien toimenpiteiden määrittämisestä, toteuttamisesta sekä toimenpiteiden toteutumisen seurannasta osana päivittäistä toiminnan ohjausta. Riskienhallintaa koordinoi Aspon talousjohtaja, joka raportoi konsernin toimitusjohtajalle.

Liikearvoissa heijastuvat kunkin toimialan tuloksetekokyky sitoutuvine pääomineen, ja niihin liittyviä riskejä seurataan toimialoittain tehtävillä testeillä vähintään vuositasolla.

Aspo-konsernin rahoitus ja rahoitusriskien hallinta hoidetaan keskitetysti emoyhtiössä hallituksen hyväksymän rahoituspolitiikan mukaisesti.

HENKILÖSTÖ

Henkilöstö segmenteittäin kauden lopussa

	3/2012	3/2011	Muutos	12/2011
ESL Shipping	202	179	23	211
Leipurin	272	232	40	275
Telko	232	225	7	230
Kaukomarkkinat	86	90	-4	85
Muu toiminta	13	13	0	13
Yhteensä	805	739	66	814

Aspo-konsernin henkilöstömäärä oli katsauskauden lopussa 805 (739).

Palkitseminen

Aspo-konsernissa on käytössä voittopalkkiojärjestelmä. Osa konsernin tuloksesta maksetaan voittopalkkioeränä henkilöstörahastolle. Tarkoituksena on, että henkilöstörahasto käyttää valtaosan sille maksettavista voittopalkkioeristä Aspo Oyj:n osakkeiden ostoon. Pitkän aikavälin tavoitteena on, että henkilöstöstä tulee yhtiön merkittävä omistajaryhmä. Henkilöstörahaston jäsenenä ovat kaikki Aspo-konsernin suomalaisissa yhtiöissä työskentelevät henkilöt. Aspon toimialat maksavat lisäksi osan tuloksestaan henkilöstölle bonuksina, joiden laskentaperiaatteet hyväksytään liiketoimintoittain.

Aspon hallitus päätti vuonna 2009 avainhenkilöiden osakepohjaisesta kannustinjärjestelmästä, joka päättyi vuoden 2011 lopussa. Järjestelmän palkkiona luovutettiin vuoden 2012 maaliskuussa 150 638 kappaletta yhtiön osakkeita. Palkkion rahana maksettu osuus kattaa palkkiosta aiheutuvia veroja ja veronluonteisia maksuja. Maksettu palkkio perustui Aspo-konsernin kumulatiiviseen tulos/osake-tunnuslukuun (EPS) vuosina 2009-2011. Osakeomistusohjelman piiriin kuului 30 Aspo-konsernin johto- ja avainhenkilöä.

Aspon hallitus päätti vuonna 2010 Aspo-konsernin johtoon kuuluvien henkilöiden osakeomistusjärjestelmästä. Järjestelmän tarkoituksena on mahdollistaa osallistujien merkittävä pitkäaikainen omistus Aspossa. Osakeomistusta varten osallistujat hankkivat Aspo Management Oy -nimisen yhtiön, jonka koko osakekannan he omistavat. Aspo Management Oy hankki 114 523 kappaletta Aspon osakkeita osallistujilta markkinahintaan ja lisäksi Aspo luovutti yhtiölle suunnatussa osakeannissa omia osakkeitaan yhteensä 322 637 kappaletta hintaan 7,93 euroa kappaleelta. Osana järjestelmää hallitus päätti myöntää Aspo Management Oy:lle 2 800 000 euron suuruisen korollisen lainan osakkeiden hankinnan rahoittamiseksi. Aspo Management Oy merkitsi osakkeita Aspon osakeannissa 62 452 kappaletta ja sen rahoittamiseksi nosti Aspolta lisälainaa 324 750,40 euroa. Järjestelmä on voimassa kevääseen 2014, jolloin se on tarkoitus purkaa myöhemmin päätettävällä tavalla. Järjestelmää jatketaan vuosi kerrallaan mikäli Aspon osakkeen pörssikurssi vuoden 2014, 2015 tai 2016 alussa on alle sen keskihinnan, jolla Aspo Management Oy hankki omistamansa Aspon osakkeet. Osakkeiden luovuttamista on rajoitettu järjestelmän voimassaoloaikana. Osallistujien omistus Aspo Management Oy:ssä pysyy pääsääntöisesti voimassa järjestelmän purkamiseen saakka.

Aspon hallitus päätti 14.2.2012 uudesta noin 30 avainhenkilön osakepohjaisesta kannustinjärjestelmästä. Järjestelmä on kolmivuotinen, mutta hallitus päättää sen ehdoista ja osallistujista joka vuosi erikseen. Mahdollinen palkkio perustuu Aspo-konsernin tulos/osake-tunnuslukuun (EPS) kunakin ohjelman voimassaolovuotena 2012-2014. Ohjelmaan osallistuminen edellyttää, että avainhenkilö hankkii yhtiön osakkeita tai omistaa yhtiön tai Aspo Management Oy:n osakkeita hallituksen ennalta päättämän määrän ja sitoutuu ohjelman sääntöihin.

OSAKEPÄÄOMA JA OSAKKEET

Aspo Oyj:n rekisteröity osakepääoma 31.03.2012 oli 17 691 729,57 euroa ja osakkeiden kokonaismäärä 30 967 450, joista yhtiön hallussa oli 183 891 osaketta eli 0,6 % osakepääomasta. Aspo Oyj:llä on yksi osakesarja. Kukin osake oikeuttaa yhteen ääneen yhtiökokouksessa. Aspon osake noteerataan NASDAQ OMX Helsinki Oy:n keskisuurten yritysten ryhmän toimialaluokassa teollisuustuotteet ja –palvelut.

Aspo Oyj:n osakkeiden vaihto NASDAQ OMX Helsingissä oli tammi-maaliskuussa 2012 yhteensä 613 111 osaketta ja 4,7 miljoonaa euroa, eli 2,0 prosenttia osakekannasta vaihtoi omistajaa. Katsauskauden ylin kurssinoteeraus oli 7,95 euroa ja alin 6,97 euroa. Keskikurssi oli 7,65 euroa ja katsauskauden päätöskurssi 7,90 euroa. Katsauskauden päättyessä osakekannan markkina-arvo omat osakkeet vähennettynä oli 243,2 miljoonaa euroa.

Yhtiöllä oli katsauskauden päättyessä yhteensä 6 384 osakkeenomistajaa. Hallintarekisterissä ja ulkomaisessa omistuksessa oli 763 056 osaketta eli 2,5 % osakekannasta.

YHTIÖKOKOUKSEN PÄÄTÖKSET

Pääoman palautus

Aspo Oyj:n 3.4.2012 pidetty varsinainen yhtiökokous päätti hallituksen ehdotuksen mukaisesti jakaa pääoman palautuksena 0,42 euroa osakkeelta. Pääoman palautuksen maksupäivä oli 17.4.2012.

Hallitus ja tilintarkastajat

Aspo Oyj:n varsinainen yhtiökokous valitsi uudelleen hallitukseen yhden vuoden toimikaudeksi

insinööri, kauppaneuvos Matti Artevan, OTK Esa Karppisen, OTK Roberto Lencionin, DE Gustav Nybergin, KTM, VTK Kristina Pentti-von Walzelin ja DI Risto Salon sekä uutena jäsenenä OTK Marja-Liisa Kaarion. Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajaksi Gustav Nybergin ja varapuheenjohtajaksi Matti Artevan. Kokouksessa hallitus päätti lisäksi valita tarkastusvaliokunnan puheenjohtajaksi Roberto Lencionin sekä jäseniksi Marja-Liisa Kaarion ja Kristina Pentti-von Walzelin.

Tilintarkastajana jatkaa KHT-yhteisö PricewaterhouseCoopers Oy.

Hallituksen valtuutukset

Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta

Yhtiökokous valtuutti hallituksen päättämään enintään 500.000 oman osakkeen hankkimisesta yhtiön vapaalla omalla pääomalla. Valtuutus käsittää oikeuden ottaa omia osakkeita pantiksi.

Osakkeet hankitaan julkisessa kaupankäynnissä, minkä vuoksi hankinta tapahtuu muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa ja osakkeista maksettava vastike on Aspon osakkeen hankintahetken markkinahinta. Osakkeita voidaan hankkia myös julkisen kaupankäynnin ulkopuolella hintaan, joka enimmillään vastaa hankintahetken markkinahintaa julkisessa kaupankäynnissä. Valtuutus sisältää oikeuden päättää suunnatusta hankinnasta tai pantiksi ottamisesta, mikäli siihen on yhtiön kannalta painava taloudellinen syy osakeyhtiölain 15 luvun 6 §:n mukaisesti. Osakkeet hankitaan käytettäväksi mahdollisten yrityskauppojen tai muiden järjestelyjen rahoittamiseen tai toteuttamiseen, yhtiön kannustinjärjestelmien toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin.

Hallitus ei voi toteuttaa valtuutusta omien osakkeiden hankkimisesta tai pantiksi ottamisesta siltä osin kuin yhtiön tai sen tytäryhteisön hallussa tai panttina olevien omien osakkeiden yhteenlaskettu määrä ylittäisi hankinnan jälkeen 10 prosenttia kaikista osakkeista. Valtuutus on voimassa vuoden 2013 varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä lukien.

Hallitus päättää muista omien osakkeiden hankkimiseen liittyvistä seikoista.

Valtuutus kumoaa varsinaisen yhtiökokouksen hallitukselle 5.4.2011 antaman valtuutuksen omien osakkeiden hankkimiseen.

Hallituksen valtuuttaminen päättämään osakeannista, jossa luovutetaan yhtiön hallussa olevia omia osakkeita

Yhtiökokous valtuutti hallituksen päättämään yhdessä tai useammassa erässä osakeannista, joka toteutetaan luovuttamalla yhtiön hallussa olevia omia osakkeita. Valtuutuksen perusteella luovutettavien osakkeiden määrä on yhteensä enintään 834 529 osaketta. Valtuutusta ehdotetaan käytettäväksi mahdollisten yrityskauppojen tai muiden järjestelyjen rahoittamiseen tai toteuttamiseen, yhtiön osakepohjaisen kannustinohjelman toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin.

Valtuutus sisältää hallituksen oikeuden päättää kaikista osakeannin ehdoista ja sisältää siten myös oikeuden luovuttaa osakkeita suunnatusti, osakkeenomistajien merkintäetuoikeudesta poiketen, jos siihen on yhtiön kannalta painava taloudellinen syy. Valtuutus on voimassa 30.9.2015 asti.

Yhtiön hallussa olevia osakkeita voidaan luovuttaa maksua vastaan tai maksutta. Osakeyhtiölain

mukaan suunnattu osakeanti voi olla maksuton vain, jos siihen on yhtiön kannalta ja sen kaikkien osakkeenomistajien etu huomioon ottaen erityisen painava taloudellinen syy.

Hallitus päättää muista osakeantiin liittyvistä seikoista.

Valtuutus kumoaa varsinaisen yhtiökokouksen hallitukselle 5.4.2011 antaman osakeantivaltuutuksen.

Hallituksen valtuuttaminen päättämään uusien osakkeiden osakeannista

Yhtiökokous valtuutti hallituksen päättämään yhdestä maksullisesta osakeannista. Valtuutus sisältää hallituksen oikeuden päättää kaikista muista osakeannin ehdoista ja sisältää siten myös oikeuden päättää suunnatusta osakeannista, osakkeenomistajien merkintäetuoikeudesta poiketen, jos siihen on yhtiön kannalta painava taloudellinen syy. Osakeannissa liikkeeseen laskettavien uusien osakkeiden yhteenlaskettu lukumäärä voi olla enintään 1 500 000 osaketta. Valtuutus on voimassa 30.9.2015 asti.

Valtuutus kumoaa varsinaisen yhtiökokouksen hallitukselle 5.4.2011 antaman osakeantivaltuutuksen.

KATSAUSKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Varsinaisen yhtiökokouksen päätöksen mukaisesti osakkeenomistajille maksettiin pääomanpalautusta 0,42 euroa/osake, yhteensä 12 929 094,78 euroa. Maksupäivä oli 17.4.2012.

VUODEN 2012 NÄKYMÄT

Aspo-konsernin nykyinen rakenne luo hyvän perustan liiketoimintojen kasvulle erityisesti kasvumarkkinoilla. Aspo tavoittelee liikevaihdon ja liikevoiton kasvua sekä parantaa osakekohtaista tulosta.

Kansainvälisen talouden epävarmuus ja talouden mahdollinen taantuma voi vaikuttaa Aspon vuoden 2012 tuloskehitykseen.

ESL Shipping

Varustamon oma aluskapasiteetti on lisääntynyt 2011 vastaanotetulla m/s Alppilalla sekä tammikuussa 2012 vastaanotetulla m/s Arkadialla. Toinen rakenteilla oleva supramax-alus vastaanotetaan Vietnamin toisen neljänneksen aikana. Varustamo vähentää kapasiteettiaan lopettamalla kesällä m/s Beatrixin ja m/s Nassauborgin aikarahtauksen. Merkittävä osa vuoden 2012 omasta kuljetuskapasiteetista on katettu pitkäaikaisin hinta- ja kuljetussopimuksin. Terästeollisuuden volyymin arvioidaan vähenevän toisella neljänneksellä ruotsalaisen rautamalmin tuottajan ilmoitettua huoltoseisokista tuotannossaan. Vuonna 2012 ESL Shippingin kuljetusmäärien odotetaan säilyvän edellisen vuoden tasolla. Vuonna 2012 on tarkoitus huoltotelakoida yksi proomuyksikkö.

Kansainvälinen kuivarahtimarkkina on historiallisen alhaalla eikä rahtihintatasojen odoteta nousevan merkittävästi kevään aikana.

Leipurin

Orgaanisen kasvun odotetaan jatkuvan. Uudet perustetut toimipisteet luovat hyvän pohjan monivuotiselle leipomoraaka-aineiden myynnin kasvulle. Leipomokonemyynnin ennustetaan kasvavan Suomessa, Baltiassa ja Venäjällä. Hausjärven konepajan ja Vulganuksen Nastolan yksikön tuotannon yhdistäminen tulee tehostamaan toimintaa loppuvuoden aikana.

Leipomokoneiden ja -linjastojen tilauskanta on edellisvuotta parempi. Leipurin on laajentanut leipomokoneiden tarjoomaansa ja huomionut erityisesti idän kasvumarkkinoiden vaatiman leipomotekniikan sekä hintakilpailukyvyyn. Muun elintarvikeliiketoiminnan uskotaan säilyvän nykyisellä tasollaan. Venäjän mahdollisen WTO-jäsenyyden odotetaan parantavan toimintaedellytyksiä ja kannattavuutta Venäjällä tulevina vuosina ja Venäjän, Ukrainan ja IVY-maiden osuus Leipurin myynnistä tulee kasvamaan. Leipurin on tehnyt sopimuksen siirtää Suomen myynti-, varasto- ja koeleipomotoiminnat uuteen rakenteilla olevaan liikekiinteistöön pääkaupunkiseudulla. Vuokrien kulusäästöt ja toiminnan tehokkuuden paraneminen vaikuttavat täysimääräisesti vuoden 2013 alusta.

Telko

Orgaanisen kasvun odotetaan jatkuvan. Telko jatkaa strategiansa mukaista laajentumista Venäjällä, IVY-markkinoilla sekä Kiinassa. Venäjällä avataan lisää toimipisteitä suurimmissa miljoonakaupungeissa. Toiminta on käynnistynyt hyvin Kazakstanissa ja Valko-Venäjällä.

Telko käynnistää kevään aikana muoviliiketoiminnan myyntiyksikön Tšekkiin tavoitteena palvella erityisesti autoteollisuuden alihankkijoita vaativilla teknisillä muoviraaka-aineilla Tšekissä ja Slovakiassa.

Telko keskittyy logistiikan edelleenkehittämiseen sekä uusien vahvojen päämiesedustusten hankkimiseen. Telko jatkaa jalostustermiinalin perustamisen valmistelua Venäjälle. Terminaali mahdollistaisi merkittävän uuden asiakaskunnan palvelemisen nestemäisillä kemian tuotteilla. Rauman jalostustermiinali- investoinnin ensimmäinen vaihe saadaan päätökseen kevään aikana.

Kaukomarkkinat

Kaukomarkkinoiden tavoitteena on kasvattaa Suomessa erityisesti lähienergiaratkaisujen valikoimaa. Kevään aikana yhtiön tarjooma lisääntyy uusilla aurinkoenergiajärjestelmillä. Energian hinnan nousun sekä uusien energiansäästöä tavoittelevien rakentamismääräysten ja kuluttajien asenteiden muuttumisen uskotaan lisäävän kysyntää.

Voimalaitoskokoluokan energiatehokkuusprojektien kuten jäteveden hukkalämmön hyödyntämisen kaukolämmöksi arvioidaan lisääntyvän vertailujaksosta. Data- ja AV-myyntin arvioidaan säilyvän edellisvuoden tasolla.

Kaukoidän projektitoimitusten tilauskanta on edellisvuoden tilauskantaan verrattuna hyvä.

Helsingissä 27.4.2012

ASPO Oyj

Hallitus

ASPO-KONSERNIN TULOSLASKELMA

	1-3/2012		1-3/2011		1-12/2011	
	Me	%	Me	%	Me	%
Liikevaihto	108,8	100,0	106,7	100,0	476,3	100,0
Liiketoiminnan muut tuotot	0,1	0,1	0,1	0,1	1,3	0,3
Poistot ja arvonalentumiset	-2,4	-2,2	-2,0	-1,9	-8,2	-1,7
Liikevoitto	0,3	0,3	2,9	2,7	21,5	4,5
Rahoitustuotot ja -kulut	-0,9	-0,8	-1,3	-1,2	-4,0	-0,8
Tulos ennen veroja	-0,6	-0,6	1,5	1,4	17,4	3,7
Katsauskauden voitto	2,7	2,5	1,1	1,0	13,3	2,8
Muut laajan tuloksen erät						
Muuntoerot	1,0		0,1		-0,7	
Suojauslaskenta	-1,2		-0,8		1,3	
Muihin laajan tuloksen eriin liittyvät verot	0,3		0,2		-0,3	
Muut laajan tuloksen erät verojen jälkeen yhteensä	0,1		-0,5		0,3	
Katsauskauden laaja tulos	2,8		0,6		13,6	
Osakkeenomistajille kuuluva tilikauden tulos	2,7		1,1		13,3	
Määräysvallattomien omistajien osuus	0,0		0,0		0,0	
Osakkeenomistajille kuuluva laaja tilikauden tulos	2,8		0,6		13,6	
Määräysvallattomien omistajien osuus	0,0		0,0		0,0	

ASPO-KONSERNIN TASE

	3/2012 Me	3/2011 Me	Muutos %	12/2011 Me
Varat				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	15,8	15,5	1,9	16,1
Liikearvo	45,0	40,6	10,8	45,0
Aineelliset hyödykkeet	103,3	62,5	65,3	88,8
Myytavissä olevat sijoitukset	0,2	0,2	0,0	0,2
Pitkäaikaiset saamiset	1,5	1,3	15,4	1,6
Osuudet osakkuusyrityksissä	1,9	1,7	11,8	1,9
Pitkäaikaiset varat yhteensä	167,7	121,8	37,7	153,6
Lyhytaikaiset varat				
Vaihto-omaisuus	49,2	45,4	8,4	43,1
Myynti- ja muut saamiset	63,0	53,7	17,3	57,7
Rahat ja pankkisaamiset	15,2	6,4	137,5	14,5
Lyhytaikaiset varat yhteensä	127,4	105,5	20,8	115,3
Varat yhteensä	295,1	227,3	29,8	268,9
Oma pääoma ja velat				
Oma pääoma				
Osakepääoma	17,7	17,7	0,0	17,7
Muu oma pääoma	77,0	52,5	46,7	74,1
Emoyhtiön oman pääoman osuus	94,7	70,2	34,9	91,8
Määräysvallattomien omistajien osuus	0,7	0,7	0,0	0,7
Pitkäaikaiset velat	121,7	80,9	50,4	108,0
Lyhytaikaiset velat	78,0	75,5	3,3	68,4
Oma pääoma ja velat yhteensä	295,1	227,3	29,8	268,9

OMAN PÄÄOMAN MUUTOSLASKELMA

A = Osakepääoma
 B = Ylikurssirahasto
 C = Käyvän arvon rahasto
 D = Muut rahastot
 E = Omat osakkeet

F = Muuntoerot
 G = Kertyneet voittovarot
 H = Yhteensä
 I = Määräysvallattomien omistajien osuus
 J = Oma pääoma yhteensä

Milj. euroa	A	B	C	D	E	F	G	H	I	J
Oma pääoma 31.12.2011	17,7	4,3	0,3	26,2	-5,1	-1,1	49,5	91,8	0,7	92,5
Tilikauden laaja tulos:										
Tilikauden voitto							2,7		0,0	
Muuntoero						1,0				
Rahavirran suojaus veroilla vähennettynä			-0,9							
Laaja tulos yhteensä			-0,9			1,0	2,7	2,8	0,0	
Liiketoimet omistajien kanssa:										
Osakepalkitseminen				0,2	0,9		-1,0	0,1		
VVK-lainan vaihto osakkeiksi				0,0						
Liiketoimet omistajien kanssa yhteensä				0,2	0,9		-1,0	0,1		
Oma pääoma 31.3.2012	17,7	4,3	-0,6	26,4	-4,2	-0,1	51,2	94,7	0,7	95,4
Oma pääoma 31.12.2010	17,7	4,3	-0,7	5,4	-4,5	-0,4	46,9	68,7	0,8	69,5
Tilikauden laaja tulos:										
Tilikauden voitto							1,1		0,0	
Muuntoero						0,1				
Rahavirran suojaus veroilla vähennettynä			-0,6							
Laaja tulos yhteensä			-0,6			0,1	1,1	0,6		
Liiketoimet omistajien kanssa:										
Osakepalkitseminen							0,1			
VVK-lainan vaihto osakkeiksi				1,2						
Osakeanti				-0,4						
Liiketoimet omistajien kanssa yhteensä				0,8			0,1	0,9		
Oma pääoma 31.3.2011	17,7	4,3	-1,3	6,2	-4,5	-0,3	48,1	70,2	0,7	70,9

ASPO-KONSERNIN RAHAVIRTALASKELMA

	1-3/2012 Me	1-3/2011 Me	1-12/2011 Me
LIIKETOIMINNAN RAHAVIRTA			
Liikevoitto	0,3	2,9	21,5
Oikaisut liikevoittoon	2,7	2,3	8,9
Käyttöpääoman muutos	-9,6	-6,0	-3,1
Maksetut korot	-0,7	-1,5	-4,4
Saadut korot	0,3	0,2	0,8
Maksetut verot	-1,1	-0,8	-3,0
Liiketoiminnan rahavirta	-8,1	-2,9	20,7
INVESTOINNIT			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-15,7	-9,8	-41,5
Luovutustulot investoinneista			0,1
Ostetut tytäryhtiöt	-0,1		-3,3
Investointien rahavirta	-15,8	-9,8	-44,7
RAHOITUS			
Osakeanti			19,2
Lyhytaikaisten lainojen muutos	9,8	8,5	-5,4
Pitkäaikaisten lainojen muutos	14,7	3,5	29,2
Omien osakkeiden hankinta			-2,0
Omien osakkeiden myynti			1,5
Maksetut osingot			-11,1
Rahoituksen rahavirta	24,5	12,0	31,4
Rahavarojen muutos	0,6	-0,7	7,4
Rahavarat vuoden alussa	14,5	7,1	7,1
Valuuttakurssien muutosten vaikutus	0,1		
Rahavarat kauden lopussa	15,2	6,4	14,5

TALOUDELLISIA TUNNUSLUKUJA

	1-3/2012	1-3/2011	1-12/2011
Tulos/osake, euroa	0,09	0,04	0,45
Laimennettu tulos/osake, euroa	0,09	0,04	0,45
Oma pääoma/osake, euroa	3,13	2,52	3,05
Omavaraisuusaste-%	32,9	31,7	35,2
Nettovelkaantumisaste, %	116,3	115,8	94,1

LAATIMISPERIAATTEET JA TALOUDELLINEN RAPORTOINTI

Aspo Oyj:n osavuositarkastus on laadittu IAS 34 Osavuositarkastukset -standardin mukaan. Tarkastuksessa on sovellettu samoja laadintaperiaatteita kuin tilinpäätöksessä 31.12.2011. Tunnuslukujen laskentakaavat on selostettu vuoden 2011 vuosikertomuksessa sivulla 90. Tarkastuksen tietoja ei ole tilintarkastettu.

TIEDOTUSTILAISUUS

Lehdistö- ja analytikkotilaisuus järjestetään tänään perjantaina 27.4.2012 klo 11.00 Paavo Nurmi-kabinetissa Hotel Kämpissä, Pohjoisesplanadi 29, 00100 Helsinki.

TALOUDELLINEN TIEDOTTAMINEN 2012

Aspo Oyj:n seuraavat osavuositarkastukset julkistetaan:
1-6/2012 tiistaina 21.8.2012
1-9/2012 torstaina 25.10.2012

Helsingissä 27. huhtikuuta 2012

ASPO Oyj

Aki Ojanen
toimitusjohtaja

Arto Meitsalo
talousjohtaja

Lisätiedot:
Aki Ojanen, 09 521 4010, 0400 106 592
aki.ojanen@aspo.com

JAKELU:
NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet
www.aspo.fi