

ASPO Oyj PÖRSSITIEDOTE 14.2.2012 klo 10.00

ASPO-KONSERNIN TILINPÄÄTÖSTIEDOTE 1.1.-31.12.2011

ASPO 2011: Liikevoitto ja liikevaihto kasvoivat 20 %

(suluissa esitetty vuoden 2010 vastaavan ajanjakson luvut)

- Aspo-konsernin liikevaihto kasvoi 20 % ja oli 476,3 Me (395,9 Me)
- Liikevoitto kasvoi 20 % ja oli 21,5 Me (17,9 Me)
- Voitto ennen veroja kasvoi 23 % ja oli 17,4 Me (14,1 Me)
- Tulos/osake kasvoi 18 % ja oli 0,45 euroa (0,38 euroa)

Aspo loka-joulukuu 2011

- Aspo-konsernin liikevaihto kasvoi 11 % ja oli 121,3 Me (109,1 Me)
 - Liikevoitto laski -9 % ja oli 5,0 Me (5,5 Me)
 - Voitto ennen veroja kasvoi ja oli 4,8 Me (4,7 Me)
 - Tulos/osake oli 0,13 euroa (0,13 euroa)
- Hallituksen osinkoesitys yhtiökokoukselle on 0,42 euroa osakkeelta (0,42 euroa, osakeantikorjattuna 0,40 euroa)

Ohjeistus vuodelle 2012

- Aspo tavoittelee liikevaihdon ja liikevoiton kasvua.

Tässä katsauksessa esitettyjen vertailukausien tunnusluvut on osakeantikorjattu.

AVAINLUVUT

	1-12/2011	1-12/2010
Liikevaihto, Me	476,3	395,9
Liikevoitto, Me	21,5	17,9
Osuus liikevaihdosta, %	4,5	4,5
Voitto ennen veroja, Me	17,4	14,1
Osuus liikevaihdosta, %	3,7	3,6
Henkilöstö katsauskauden lopussa	814	712
Tulos/osake, euroa	0,45	0,38
Laimennettu tulos/osake, euroa	0,45	0,39
Oma pääoma/osake, euroa	3,05	2,49
Omavaraisuusaste, %	35,2	33,2
Nettovelkaantumisaste, %	94,1	101,5

ASPON TOIMITUSJOHTAJA AKI OJANEN:

"Vuosi 2011 oli monessa mielessä haastava ja saavutimme pääosin asettamamme tavoitteet. Talouden epävarmuudesta huolimatta konsernin liikevaihto ja liikevoitto kasvoivat voimakkaasti. Osakekohtainen tulos parani edellisestä vuodesta vaikka jätettäisiin vertailuluvuissa huomioimatta osakeannin 3,8 miljoonaa uutta osaketta. Liikevoittoprosenttimme säilyi ennallaan voimakkaasta liikevaihdon kasvusta huolimatta. Konsernin tulos verojen jälkeen parani selvästi ja liiketoiminnan rahavirta kasvoi yli kaksinkertaiseksi, 20,7 miljoonaa euroon. Toisaalta investoimme merkittävästi uusiin aluksiin sekä alusten käyttöiän pidennyksiin. Liiketoimintojemme kasvu on jatkunut vahvana erityisesti Venäjällä, Ukrainassa ja muissa IVY-maissa, missä vuotuinen liikevaihdon kasvu oli noin 40 % saavuttaen yli 120 miljoonaa euroa. Aspon toiminta itämarkkinoilla on kannattavampaa kuin länsimarkkinoilla.

Historiallisen paha jäätalvi keväällä 2011 heikensi ESL Shippingin tulosta ja varustamo jäikin edellisvuoden liikevoitosta. Muut liiketoiminnot kasvattivat merkittävästi liikevaihtoa ja paransivat liikevoittoa. Kokonaisuutena vuosi oli jälleen hyvä kasvun vuosi Aspolle.

Suomalainen varustamo- ja merenkulkuklusteri on odottanut Suomen valtion tekevän tonnistoverolain muutoksen tavoitteena saada varustamojen toimintaedellytykset muiden Euroopan merenkulkuvaltioiden tasolle. Suomen valtiovarainministeriö on antanut 26.1.2012 tiedotteen, jossa hallitus esittää tonnistoverolakiin muutosta siten, että muutoksia sovellettaisiin ensimmäisen kerran kalenterivuonna 2011 alkaneelta verovuodelta. Aspon konsernitilinpäätös ei sisällä mahdollisesti tehtävää muutosta tonnistoverolaissa. Mahdollisen muutoksen voimaantultua tiedotamme sen positiivisista vaikutuksista Aspon tulokseen."

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 kansainvälisen talouden epävarmuus jatkui, mikä heijastui erityisesti valuuttojen arvojen muutoksina ja korkotasojen laskuna. Energian ja raaka-aineiden hinnat laskivat maltillisesti. Perusteollisuuden tuotanto Aspon markkina-alueella jatkui länsimarkkinoilla lähes normaalina sekä kasvoi idän kasvumarkkinoilla. Myytävien raaka-aineiden hinnat laskivat maltillisesti.

ESL Shipping

ESL Shipping on Itämeren johtava kuivia irtolasteja kuljettava varustamo. Tarkastelukauden lopussa varustamon tonnisto koostui 16 yksiköstä, joista 12 oli varustamon omia, kolme vuokrattua ja yksi osaomisteinen yksikkö.

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Liikevaihto, Me	22,1	19,9	2,2	93,1	79,5
Liikevoitto, Me	2,7	3,0	-0,3	10,5	11,5
Henkilöstö	211	183	28	211	183

Kuivien irtolastien rahtihintataso laski maailmanlaajuisesti syksyllä. Itämeren rahtimarkkinat olivat vakiintuneella tasolla. ESL Shippingin pitkäaikaiset rahtisopimukset kattavat merkittävän osan kapasiteetista. ESL Shippingille tärkeiden terästeollisuuden sekä energiateollisuuden kuljetuskysyntä varustamolle oli normaali. Varustamon kalusto oli kokonaisuudessaan käytössä.

Tammi-joulukuussa ESL Shipping kuljetti lasteja 13,3 miljoonaa tonnia (13,1). Terästeollisuuden osuus määrästä oli 7,9 miljoonaa tonnia (9,1) ja energiateollisuuden 4,3 miljoonaa tonnia (3,3). Kuljetetut lastimäärät loka-joulukuussa olivat 3,2 miljoonaa tonnia (3,4). Terästeollisuuden osuus määrästä oli 2,0 miljoonaa tonnia (2,3) ja energiateollisuuden 0,9 miljoonaa tonnia (0,8).

Liikevaihto kasvoi tammi-joulukuussa merkittävästi 93,1 miljoonaan euroon (79,5). Voimakas ja pitkälle kevääseen vaikuttanut jäätilanne heikensi talvella ja keväällä merkittävästi liikevoittoa ja koko vuoden liikevoitto jäi edellisvuoden tasosta ja oli 10,5 miljoonaa euroa (11,5). Neljännellä vuosineljänneksellä liikevaihto kasvoi 11 % ja oli 22,1 miljoonaa euroa (19,9) mutta liikevoitto laski 2,7 miljoonaan euroon (3,0).

Syksyllä varustamo vastaanotti Intiassa rakennetun noin 20.000 dwt:n uudisrakennuksen, m/s Alppilan. Eira-luokkaan kuuluva alus liikennöi Suomen lipun alla ja on jääluokaltaan 1A Super. Aluksen omistaa SEB Leasing Oy, jolta ESL Shipping on vuokrannut aluksen käyttöönsä pitkäaikaisella sopimuksella. Kesällä ja alkusyksyllä peruskorjattiin puskuproomukalusto ja jatkettiin alusten ja puskijoiden käyttöikää noin 10 vuotta. Terästeollisuuden raaka-ainekuljetuksista solmittiin uusia monivuotisia sopimuksia Rautaruukin ja SSAB:n kanssa.

Vuoden viimeisellä neljänneksellä m/s Alppila aloitti liikennöinnin Itämerellä. Laiivan varustaminen ja telakointi aiheutti merkittäviä kustannuksia ja heikensi neljänneksen vuosineljänneksen tulosta 0,5 miljoonalla eurolla.

Korealaiselta Hyundai Mipon telakalta on tilattu kaksi 1A-jäävahvistettua supramax-alusta. Ensimmäinen aluksista, m/s Arkadia, vastaanotettiin 5.1.2012. Jälkimmäinen tilatuista aluksista valmistuu toisella vuosineljänneksellä. Alukset tulevat varustamon normaaliin sopimusliikenteeseen. Alusten varustamisesta sekä siirrosta Itämerelle tulee aiheutumaan merkittäviä kuluja.

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.

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Liikevaihto, Me	35,1	30,6	4,5	128,2	108,7
Liikevoitto, Me	1,8	1,4	0,4	5,7	3,6
Henkilöstö	275	226	49	275	226

Elintarviketeollisuuden raaka-aineiden hinnoissa ei tapahtunut oleellisia muutoksia. Öljypohjaisten raaka-aineiden hinnat laskivat hieman.

Tammi-joulukuun liikevaihto kasvoi 128,2 miljoonaan euroon (108,7). Liikevaihdon kasvu oli voimakkainta Venäjällä. Liikevoitto parani 5,7 miljoonaan euroon (3,6). Leipomoteollisuus-liiketoiminnan liikevaihto kasvoi ja kannattavuus parani selvästi.

Neljännellä vuosineljänneksellä liikevaihto kasvoi 15 % ja oli 35,1 miljoonaa euroa (30,6). Liikevoitto oli 1,8 miljoonaa euroa (1,4).

Leipurin osti vuoden viimeisellä neljänneksellä leipomokoneita valmistavan Vulganus Oy:n koko osakekannan. Ostettu yhtiö sopii hyvin Leipurin-liiketoiminnan ydinstrategiaan, koska se laajentaa tuotevalikoimaa ja parantaa leipomokoneiden kilpailukykyä erityisesti Venäjän kasvumarkkinoilla. Yritystöllä oli positiivinen vaikutus neljännen vuosineljänneksen liikevoittoon.

Leipurin aloitti vuoden aikana liiketoiminnan useissa Venäjän miljoonakaupungeissa sekä avasi koeleipomom Jekaterinburgissa. MP-Maustepalvelun kanssa solmittiin sopimus mausteiden ja mausteseosten myynnistä Suomessa, Baltiassa ja Venäjällä.

Markkina-alueista kehittyvien markkinoiden osuus liikevaihdosta ja liikevoitosta kasvoi. Venäjän, Ukrainan ja muiden IVY-maiden liikevaihto oli neljännellä vuosineljänneksellä 11,4 miljoonaa euroa (7,0). Kannattavuus Venäjällä on keskimääräistä parempi. Leipomoraaka-aineisiin ja koeleipomoihin panostaminen Venäjällä, etabloituminen Kazakstaniin, Ukrainaan ja Valko-Venäjälle sekä markkinajohtajuus Suomessa ja Baltiassa ovat mahdollistaneet vakaan ja kannattavan kasvun.

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.

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Liikevaihto, Me	52,3	47,9	4,4	211,6	175,2
Liikevoitto, Me	1,3	1,7	-0,4	8,6	6,8
Henkilöstö	230	199	31	230	199

Myytävien raaka-aineiden hinnat laskivat vuonna 2011. Telkolle tärkeiden teollisuudenalojen peruskysyntä säilyi länsimarkkinoilla edelleen hyvänä ja jatkoi kasvuaan itämarkkinoilla.

Laskeneesta hintatasosta huolimatta Telkon liikevaihto kasvoi tammi-joulukuussa ja oli 211,6 miljoonaa euroa (175,2). Kasvu oli voimakasta Venäjän, Ukrainan ja muun IVY:n alueella ollen 41 %. Liikevoitto parani 8,6 miljoonaan euroon (6,8). Liikevoitto oli keskimääräistä parempi idän kasvumarkkinoilla.

Telkon liiketoiminta muodostuu erillisistä muoviraaka-aineiden ja teollisuuskemikaalien myynnin liiketoiminnoista. Molempien liiketoiminta-alueiden myynti kehittyi hyvin.

Talouden epävarmuus ei heijastunut Telkon toimintaan neljännen vuosineljänneksen aikana vaan liiketoiminta on kasvanut arvioidusti. Liikevaihto kasvoi neljännellä vuosineljänneksellä 9 % ja oli 52,3 miljoonaa euroa (47,9). Liikevoitto laski 1,3 miljoonaan euroon (1,7), mikä johtui Pietarissa selvitysvaiheessa olleen investointiprojektin keskeyttämisestä ja 0,3 miljoonan euron kulujen kirjaamisesta neljännelle vuosineljännekselle. Selvitystyö uuden tonttivaihtoehdon löytämiseksi on käynnissä.

Kehittyvien markkinoiden osuus liikevaihdosta kasvoi edelleen. Venäjän, Ukrainan

ja muiden IVY-maiden liikevaihto oli neljännellä vuosineljänneksellä 28,3 miljoonaa euroa (18,3) eli 54 % kokonaisliikevaihdosta.

Telko on jatkanut panostuksia kasvaviin markkina-alueisiin kuten Ukrainaan ja Kiinaan sekä kasvuun Venäjän miljoonakaupungeissa. Rauman jalostusterminalissa jatkettiin investointia, joka valmistuu vuoden 2012 alkupuolella. Investoinnin ansiosta Suomen kemikaaliyksikössä voidaan lisätä asiakkaille toimitettavien tuotteiden määrää ja jalostusarvoa.

Kaukomarkkinat

Kaukomarkkinat on erikoistunut energiatehokkuustekniikkaan, prosessiteollisuuden tehokkuutta parantaviin sovelluksiin sekä ammattielektroniikkaan. Toiminta perustuu alan parhaiden yhtiöiden tuotteisiin ja omien asiantuntijoiden kykyyn parantaa asiakasyritysten toimintaa ja tehokkuutta. Kaukomarkkinoilla on toimintaa Suomessa, Puolassa, Venäjällä, Kiinassa ja Vietnamsissa.

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Liikevaihto, Me	11,8	10,7	1,1	43,4	32,5
Liikevoitto, Me	0,1	0,8	-0,7	1,4	0,6
Henkilöstö	85	91	-6	85	91

Kaukomarkkinoiden liikevaihto kasvoi tammi-joulukuussa ja oli 43,4 miljoonaa euroa (32,5) ja liikevoitto parani 1,4 miljoonaa euroon (0,6). Eniten liikevaihto kasvoi ja kannattavuus parani Kiinan projektimyynnissä. Energiatoimialalla liikevaihto kasvoi 15 %. Energiatoimialalle on ominaista voimakas kausivaihtelu ja suurin liikevaihto on yleensä vuoden kolmannen neljänneksen aikana. Lämpöpumppujen, teollisuusratkaisuiden ja taajuusmuuntajien myynti kehittyi hyvin. Bio- ja aurinkoenergiajärjestelmien myynti kasvoi maltillisesti. Maantieteellisistä alueista kannattavuuttaan ja liikevaihtoaan kasvattivat eniten Kiina ja Puola.

Neljännellä vuosineljänneksellä liikevaihto kasvoi 10 % ja oli 11,8 miljoonaa euroa (10,7). Liikevoitto laski vertailujaksoon verrattuna ja oli 0,1 miljoonaa euroa (0,8). Neljännelle vuosineljännekselle ei tuloutunut merkittäviä projekteja Kiinassa ja energiatoimialan myyntiä laski vuodenaikasyklisyys. Suomen elektroniikkatoimialan liikevaihto kasvoi vertailukauteen verrattuna.

Muu toiminta

Muu toiminta sisältää Aspon konsernihallinnon sekä muut toimialoille kuulumattomat toiminnot.

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Liikevaihto, Me	0,0	0,0	0,0	0,0	0,0
Liikevoitto, Me	-0,9	-1,4	0,5	-4,7	-4,6
Henkilöstö	13	13	0	13	13

Konsernin hallinnon suhteellinen tehokkuus parantui vuonna 2011. Muun toiminnan kulut tammi-joulukuussa olivat 4,7 miljoonaa euroa (4,6). Neljännen neljänneksen kulut laskivat suunnitellulle tasolle henkilöstökulujen ja muiden kiinteiden kulujen laskiessa ja olivat 0,9 miljoonaa euroa (1,4).

LIIKEVAIHTO

Aspo-konsernin liikevaihto nousi 80,4 miljoonalla eurolla eli 20 prosenttia 476,3 miljoonaan euroon (395,9).

Liikevaihto segmenteittäin, Me

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
ESL Shipping	22,1	19,9	2,2	93,1	79,5
Leipurin	35,1	30,6	4,5	128,2	108,7
Telko	52,3	47,9	4,4	211,6	175,2
Kaukomarkkinat	11,8	10,7	1,1	43,4	32,5
Muu toiminta	0,0	0,0	0,0	0,0	0,0
Yhteensä	121,3	109,1	12,2	476,3	395,9

Segmenttien välillä ei ole merkittävää liikevaihtoa.

Liikevaihto markkina-alueittain, Me

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Suomi	44,5	46,4	-1,9	181,2	167,1
Pohjoismaat	10,6	12,4	-1,8	48,8	51,9
Baltia	8,4	12,6	-4,2	50,6	43,8
Venäjä, Ukraina + muut IVY-maat	39,7	25,2	14,5	122,6	88,5
Muut maat	18,1	12,5	5,6	73,1	44,6
Yhteensä	121,3	109,1	12,2	476,3	395,9

Markkina-alueista Venäjän, Ukrainan ja muiden IVY-maiden osuus liikevaihdosta kasvoi 58 % eli 39,7 miljoonaan euroon (25,2) neljännellä vuosineljänneksellä. Markkina-alueen osuus korostuu konsernissa kun mukaan lasketaan ESL Shippingin venäjälähtöiset raaka-ainekuljetukset. Näin laskien alueen liikevaihto neljännellä vuosineljänneksellä oli 39 % konsernin kokonaisliikevaihdosta eli 47,9 miljoonaa euroa (31,3). Liikevaihto laski Suomessa, Skandinaviassa sekä Baltiassa.

Me	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
Venäjä, Ukraina + muut IVY-maat	47,9	31,3	16,6	157,9	112,0

TULOS

Aspo-konsernin tilikauden liikevoitto oli 21,5 miljoonaa euroa (17,9). Liikevoittoon ei sisältynyt kertaluonteisia kuluja tai tuottoja.

ESL Shippingin liikevoitto oli 10,5 miljoonaa euroa (11,5) ja sitä heikensi poikkeuksellisen kova jäätalvi alkuvuodesta ja m/s Alppilan varustelutelakointi loppuvuonna. Leipurin-liiketoiminnan liikevoitto oli 5,7 miljoonaa euroa (3,6) ja sitä paransi leipomoraaka-aineiden ja leipomokoneiden myynnin kasvu. Telkon liikevoitto kasvoi 1,8 miljoonalla eurolla 8,6 miljoonaan euroon (6,8). Kasvu tuli sekä muoveista että kemikaaleista. Kaukomarkkinoiden liikevoitto oli 1,4 miljoonaa euroa (0,6) ja sitä paransivat erityisesti Kiinan projektitoimitukset.

Muu toiminta sisältää Aspon konsernihallinnon ja vähäisiä määriä muihin liiketoimintoihin kuulumattomia eriä. Muun toiminnan liikevoitto oli -4,7 miljoonaa euroa tappiollinen (-4,6).

Liikevoitto segmenteittäin, Me

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
ESL Shipping	2,7	3,0	-0,3	10,5	11,5
Leipurin	1,8	1,4	0,4	5,7	3,6
Telko	1,3	1,7	-0,4	8,6	6,8
Kaukomarkkinat	0,1	0,8	-0,7	1,4	0,6
Muu toiminta	-0,9	-1,4	0,5	-4,7	-4,6
Yhteensä	5,0	5,5	-0,5	21,5	17,9

Osakekohtainen tulos tammi-joulukuu

Tulos/osake oli 0,45 euroa (0,38) ja laimennettu tulos/osake 0,45 euroa (0,39). Oma pääoma/osake oli 3,05 euroa (2,49).

INVESTOINNIT

Konsernin investoinnit olivat tammi-joulukuussa 42,7 miljoonaa euroa (13,2). Investoinneista suurin osa koostui ESL Shippingin supramax-alusten ennakkomaksuista ja puskuproomukaluston peruskorjauksesta. Telko investoi Rauman jalostustermiinaaliin, Leipurin ja Kaukomarkkinat uusiin toiminnanohjausjärjestelmiin.

Investoinnit segmenteittäin ilman yritysostoja, Me

	10-12/2011	10-12/2010	Muutos	1-12/2011	1-12/2010
ESL Shipping	7,8	0,6	7,2	38,8	11,1
Leipurin	0,3	0,1	0,2	0,9	0,3
Telko	1,9	0,2	1,7	2,6	0,9
Kaukomarkkinat	0,1	0,4	-0,3	0,4	0,8
Muu toiminta	0,0	0,0	0,0	0,0	0,1
Yhteensä	10,1	1,3	8,8	42,7	13,2

RAHOITUS

Konsernin rahoitusasema katsauskauden lopussa parani vertailukaudesta. Kolmanteen vuosineljänneksen verrattuna rahoitusasema pysyi ennallaan. Konsernin likvidien varojen määrä oli katsauskauden lopussa 14,5 miljoonaa euroa (7,1). Konsernitaseen korolliset velat olivat 101,5 miljoonaa euroa (77,7). Korottomat velat olivat 74,9 miljoonaa euroa (65,7).

Aspo-konsernin nettovelkaantumisaste oli 94,1 % (101,5) ja omavaraisuusaste 35,2 % (33,2). Aspon rahoitusasemaan vaikuttivat positiivisesti katsauskauden vahva liiketoiminnan kassavirta sekä toteutettu osakeanti. Negatiivisesti vaikuttivat alusinvestoinnit sekä maksetut osingot.

Konsernin liiketoiminnan rahavirta oli tammi-joulukuussa yhteensä 20,7 miljoonaa euroa (9,3). Liiketoiminnan rahavirta kaksinkertaistui vertailukauteen nähden. Käyttöpääoman muutos oli katsauskauden päättyessä -3,1 miljoonaa euroa (-8,8).

Investointien rahavirta oli -44,7 miljoonaa euroa (-11,4). Investointien rahavirran kasvuun vaikuttivat rakenteilla olevien alusten ennakkomaksut sekä puskuproomukaluston modernisointi. Konsernin vapaa rahavirta oli tammi-joulukuussa -24,0 miljoonaa euroa (-2,1).

Aspon ja päärahoittajapankkien kesken allekirjoitettujen sitovien valmiusluottolimiittien määrä oli katsauskauden päättyessä yhteensä 40 miljoonaa euroa. Katsauskauden päättyessä valmiusluottolimiitit olivat kokonaan käyttämättä. Aspon 50 miljoonan euron yritystodistusohjelmasta oli katsauskauden päättyessä käytössä 5 miljoonaa euroa.

Neljännellä vuosineljänneksellä allekirjoitettiin sekä 20 miljoonan euron rahoituslimiittisopimuksen että 20 miljoonan euron luottosopimus. Allekirjoitetut sopimukset muuttivat lainasalkun maturiteettia siten, että vuonna 2012 ei eräänny yhtään merkittävää luottosopimusta.

Vaihdettava pääomalaina

Aspo Oyj:llä on vuonna 2009 liikkeelle laskettua vaihdettavaa pääomalainaa 10 350 000 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 haltijansa vaihtamaan lainaosuuden 8 074:ään Aspon osakkeeseen. Osakkeen vaihtokurssi on 6,19 euroa. Lainan voi vuosittain vaihtaa osakkeisiin 2.1.-30.11. Vaihtoaika päättyy 15.6.2014.

Vuoden 2011 aikana 37 lainaosuutta vastaan merkittiin 284 530 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.

Osakeanti

Aspon hallitus käytti varsinaisen yhtiökokouksen myöntämiä osakeantivaltuuksia ja päätti laskea liikkeeseen enintään 3 838 143 uutta osaketta osakkeenomistajien merkintäetuoikeuteen perustuvassa osakeannissa. Osakeannin lopullisen tuloksen mukaan merkintäoikeuksia käyttäen merkittiin 3 785 900 osaketta eli 98,6 % kaikista tarjotuista osakkeista. Jäljelle jääneet 52 243 osaketta eli 1,4 % kaikista tarjotuista osakkeista merkittiin ilman merkintäoikeuksia. Osakeanti merkittiin 120,8 prosenttisesti. Osakeannin seurauksena Aspon osakkeiden määrä nousi 3 838 143 osakkeella 30 959 376 osakkeeseen. Osakeannilla kerättiin yli 19 miljoonaa euroa uutta pääomaa.

RISKIT JA RISKIENHALLINTA

Vuoden 2011 alkupuoliskon aikana talouden kasvu jatkui, mikä alensi riskitasoja kaikkien Aspon toimialojen päämarkkina-alueilla. Kesän jälkeen yleinen taloustilanne ja odotukset heikkenivät nopeasti, mikä osaltaan hillitsi inflaatio-odotuksia ja alensi korkoja. Maailmantalouden epävarmuus lisää Aspon liiketoimintojen strategisia ja operatiivisia riskejä.

Strategisia riskejä vähentää konsernitasolla liiketoiminnan jakautuminen neljälle toimialalle ja liiketoiminnan harjoittaminen laajalla maantieteellisellä alueella. Asiakkaat ovat lisäksi useita teollisuuden aloja edustavia yritysasiakkaita. Päämiesten yhdistyminen ja kiinnostuksen lisääntyminen tai väheneminen eri markkina-alueisiin lisäävät strategisia riskejä, mutta luovat myös mahdollisuuksia Aspon eri toimialayhtiöille.

Aspo kasvaa kehittyvillä markkinoilla missä kasvun riskeihin vaikuttavat mm. teollisuuden ja kaupan investoinnit, korkotasot, valuuttakurssit ja asiakkaiden maksuvalmius sekä lainsäädännön ja maahantuontiasetusten muutokset. Kehittyvien markkinoiden kasvumahdollisuudet lisäävät kilpailijoiden halua aloittaa liiketoiminta tai laajentaa liiketoimintaansa näillä alueilla. Paikallisen kilpailun lisääntyminen ja yritysten konsolidoituminen lisää riskejä. Myös kuluttajakäyttäytyminen heijastuu B-to-B -asiakkaiden kautta syntyviin riskeihin ja niiden tasoihin.

Läntisten maiden teollisuuden kysyntä säilyi ennallaan kuluneen vuoden aikana, mutta talouden epävarmuus vaikeuttaa yritysasiakkaiden kysynnän ja liiketoiminnan ennustettavuutta ja samalla riskien arviointia. Kehittyvien markkinoiden kysyntä on kasvanut. Maailmantalouden mahdolliset muutokset heikompaan suuntaan voivat vaikuttaa Aspon tuotteiden ja palveluiden kysyntään ja kääntää riskitasoja korkeammiksi. Yleisen taloustilanteen epävarmuus voi aiheuttaa nopeita muutoksia raaka-aineiden hinnoissa ja kysynnässä, mihin Aspo on varautunut toimialojen hajauttamisella ja organisaation nopealla reagointikyvyllä. Riskienhallintakapasiteettia on kasvatettu lisärekrytoinnilla kasvumarkkinoille.

Operatiivisten riskien ja niiden toteutumisen todennäköisyyden kasvuun vastataan ennakoivilla toimenpiteillä ja epävarman taloustilanteen myötä markkinoilla syntyvien muutoksien jatkuvalla seurannalla.

Hintojen laskiessa saattavat nopeat varastojen arvojen muutokset aiheuttaa hintariskejä. Myös nopeat positiiviset muutokset talouden rakenteissa voivat aiheuttaa riskejä asiakas- tai päämiesrakenteen tai teknologian muuttuessa sekä nopeita reaktioita edellyttävien mahdollisuuksien jäädessä hyödyntämättä.

Merkittävilta valuuttakurssitappioilta on välttytty valuuttapositionien ja valuuttavirtojen aktiivisen suojaamisen ansiosta. Luottotappioriskit saattavat nousta yleisen taloustilanteen heiketessä.

Riskienhallinta Asossa perustuu organisaation toimivuuteen ja henkilökunnan ammattitaitoon, joilla varmennetaan liiketoiminnan prosesseihin sisällytetyt riskienhallinnan toiminnot. Konsernin toimialojen riskianalyysit toimivat pohjana kunkin toimialan jatkuvuussuunnitelmalle. Vakuutusmäärien riittävyttä omavastuutasoineen arvioidaan jatkuvasti vahinkoriskien minimoimiseksi. Konsernin vakuutukset on kilpailutettu tilikauden lopulla. Aspon tarkastusvaliokunnan yhtenä tehtävänä on yhtiön sisäisen valvonnan, sisäisen tarkastuksen ja riskienhallintajärjestelmien tehokkuuden seuranta. Tarkastusvaliokunta seuraa riskienhallintaprosessia ja antaa johdolle tehtäväksi 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 konsernin johdolla. Liiketoimintojen 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 tuloksentelekyky sitoutuvine pääomineen ja niihin liittyviä riskejä seurataan toimialoittain tehtävillä testeillä vähintään vuositasolla. Ylimääräisiä arvonalentumistestauksia ei ole tehty vuoden 2011 aikana.

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

HENKILÖSTÖ

Aspo-konsernin henkilöstömäärä oli tilikauden lopussa 814 (712) ja tilikauden aikana keskimäärin 797 (736). Toimihenkilöiden keskimäärä oli 559 (497) ja työntekijöiden 238 (239). Emoyhtiön henkilöstömäärä, joka koostui toimihenkilöistä, oli tilikauden päättyessä 12 (12) ja tilikaudella keskimäärin 12 (12).

Aspo-konsernin henkilöstöstä 55 % (54) työskentelee Suomessa, muissa Pohjoismaissa 2 % (4), Baltian maissa 9 % (10) ja Venäjällä ja muissa IVY-maissa 25 % (22) ja muissa maissa 9 % (10). Henkilöstöstä miesten osuus on 62 % (62) ja naisten 38 % (38). Aspo-konsernin työsuhteista on kokoaikaisia 99 % (99). Tilikaudella solmittiin 151 (83) uutta työsuhdetta. Koko konsernin henkilöstön työsuhte-etuuksista aiheutuneet kulut vuonna 2011 olivat yhteensä 37,5 miljoonaa euroa (34,3).

Henkilöstö segmenteittäin kauden lopussa

	12/2011	12/2010	Muutos
ESL Shipping	211	183	28
Leipurin	275	226	49
Telko	230	199	31
Kaukomarkkinat	85	91	-6
Muu toiminta	13	13	0
Yhteensä	814	712	102

Aspo-konsernin henkilöstömäärä oli tilikauden lopussa 814 (712).

Muutokset henkilöstön kokonaismäärässä johtuvat orgaanisen kasvun tuomista lisäyksistä, uusien alusten vaikutuksesta sekä laivahenkilöstön kausittaisesta vaihtelusta. Henkilöstön määrä kasvoi yrityskaupan myötä Suomessa, orgaanisesti taas eniten Venäjällä, Ukrainassa ja muissa IVY-maissa sekä Kiinassa.

Palkitseminen

Aspo-konsernissa on käytössä voittopalkkiojärjestelmä. Osa konsernin tuloksesta maksetaan voittopalkkioeränä henkilöstörahasolle. Tarkoituksena on, että henkilöstörahaso käyttää valtaosan sille maksettavista voittopalkkioeristä Aspo Oyj:n osakkeiden ostoon. Pitkän aikavälin tavoitteena on, että henkilöstöstä tulee yhtiön merkittävä omistajaryhmä. Henkilöstörahason jäseninä ovat kaikki Aspo-konsernin suomalaisissa tytäryhtiöissä työskentelevät henkilöt. Aspon

toimialat maksavat lisäksi osan tuloksestaan henkilöstölle bonuksina, joiden laskentaperiaatteet hyväksytään liiketoiminnoittain.

Aspon hallitus päätti vuonna 2009 avainhenkilöiden osakekurssisidonnaisesta kannustinjärjestelmästä, jossa palkkio perustuu Aspo-konsernin kumulatiiviseen tulos/osake-tunnuslukuun (EPS) vuosina 2009-2011. Ansaintajakson palkkio maksetaan tammi-maaliskuussa 2012 osittain yhtiön osakkeina ja osittain rahana. Osakeomistusohjelman piiriin kuuluu noin 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.

TUTKIMUS- JA TUOTEKEHITYSTOIMINTA

Aspo-konsernin tutkimus- ja tuotekehitystoiminta kohdistuu toimialojen luonteen mukaisesti pääosin toiminnan, menetelmien ja tuotantoteknologian kehittämiseen ilman erillistä organisaatiota, mistä johtuen kehityspanokset sisältyvät erittelemättöminä normaaleihin liiketoimintakuluihin.

YMPÄRISTÖ

Aspo-konsernin normaali toiminta ei aiheuta merkittäviä haittoja ympäristölle. Konserniyhtiöt noudattavat ympäristöasioiden hoidossa Aspon ympäristöpolitiikkaa, jonka keskeisenä periaatteena on toimintojen jatkuva parantaminen. Aspo tukee kaikessa toiminnassaan kestäväen kehityksen periaatteita.

Aspo huolehtii ympäristöstä toimimalla aloitteellisesti ja seuraamalla jatkuvasti liiketoimintaansa liittyviä lakeja ja suosituksia ja niihin tehtäviä muutoksia. Aspo haluaa olla edelläkävijä kaikessa toiminnassaan ja pyrkii myös ennakoimaan ympäristömääräysten tulevaa kehitystä.

JOHTO JA TILINTARKASTAJAT

Aspo Oyj:n 5.4.2011 pidetty varsinainen yhtiökokous valitsi uudelleen hallitukseen yhden vuoden toimikaudeksi kauppaneuvos, insinööri Matti Artevan, oikeustieteen kandidaatti Esa Karppisen, oikeustieteen kandidaatti Roberto Lencionin, diplomiekonomi Gustav Nybergin, kauppatieteiden maisteri, valtiotieteiden kandidaatti Kristina Pentti-von Walzelin ja diplomi-insinööri Risto Salon.

Yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallitus valitsi puheenjohtajaksi Gustav Nybergin ja varapuheenjohtajaksi Matti Artevan. Kokouksessa hallitus päätti lisäksi valita uudelleen tarkastusvaliokunnan puheenjohtajaksi Roberto Lencionin sekä jäseniksi Kristina Pentti-von Walzelin ja Risto Salon.

Hallituksella oli vuoden 2011 aikana 12 kokousta, joista 4 oli puhelin-kokouksia. Keskimääräinen osallistumisprosentti oli 99 %.

Yhtiön toimitusjohtajana on toiminut eMBA Aki Ojanen.

Tilintarkastajana on toiminut PricewaterhouseCoopers Oy, KHT-yhteisö. Vastuullisena tilintarkastajana on toiminut KHT Jan Holmberg.

Konsernin johtoryhmä

Vuonna 2011 Aspo uudisti johtoryhmäänsä. Uusi 1.9.2011 perustettu konsernin johtoryhmä korvasi laajennetun johtoryhmän sekä Aspo Oy:n johtoryhmän. Uudistus mahdollistaa entistä nopeamman reagoinnin ympäröivään talous- ja markkinatilanteeseen, konsernin tehokkaan synergisoivan kehittämisen liiketoimintojen välillä sekä osallistaa liiketoimintojen toimitusjohtajat konsernin rakenteen kehittämiseen aikaisempaa varhaisemmassa vaiheessa. Konsernin johtoryhmän puheenjohtajana toimii konsernin toimitusjohtaja Aki Ojanen ja jäsenenä ESL Shipping Oy:n toimitusjohtaja Markus Karjalainen, Telko Oy:n toimitusjohtaja Kalle Kettunen, talousjohtaja Arto Meitsalo, Kaukomarkkinat Oy:n toimitusjohtaja Jukka Nieminen, rahoitusjohtaja Harri Seppälä ja Leipurin Oy:n toimitusjohtaja Matti Väänänen.

YHTIÖKOKOUKSEN VALTUUTUKSET

Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta:

Yhtiökokous valtuutti hallituksen päättämään enintään 500 000 oman osakkeen hankkimisesta vapaalla omalla pääomalla. Osakkeet hankitaan julkisessa kaupankäynnissä, minkä vuoksi hankinta tapahtuu muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa ja osakkeista maksettava vastike on Aspon osakkeen hankintahetken markkinahinta. Valtuutuksessa ei suljeta pois hallituksen oikeutta päättää suunnatusta hankinnasta. 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 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 2012 varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä lukien.

Hallitus on käyttänyt saamaansa valtuutusta ja yhtiö on vuonna 2011 hankkinut 297 987 kpl omia osakkeita.

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 754 233 osaketta. Valtuutusta käytetään 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 merkintäoikeudesta poiketen laissa säädetyin ehdoin. Valtuutus on voimassa vuoden 2012 varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä lukien.

Hallitus on käyttänyt saamaansa valtuutusta ja Leipurin Oy:n Vulganus-kaupan yhteydessä luovuttanut suunnattuna osakeantina 217 691 kpl Aspon hallussa olevia omia osakkeita. Luovutushinta oli 6,8905 euroa osakkeelta.

Hallituksen valtuuttaminen päättämään uusien osakkeiden osakeannista:

Yhtiökokous valtuutti hallituksen päättämään yhdestä maksullisesta osakeannista, jossa osakkeenomistajilla on oikeus merkitä uusia osakkeita samassa suhteessa kuin he omistavat Aspon osakkeita. Osakeannissa liikkeeseen laskettavien uusien osakkeiden yhteenlaskettu lukumäärä voi olla enintään 5 500 000 osaketta. Hallitus valtuutettiin päättämään osakeannin muista ehdoista. Valtuutus on voimassa vuoden 2012 varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 18 kuukautta yhtiökokouksen päätöksestä lukien. Valtuutus ei kumoa hallitukselle annettua valtuutusta päättää osakeannista, jossa luovutetaan yhtiön hallussa olevia omia osakkeita.

Hallitus on käyttänyt saamaansa valtuutusta ja päättänyt osakkeenomistajien merkintäoikeuteen perustuvasta osakeannista, jossa laskettiin liikkeelle 3 838 143 uutta osaketta.

OSAKEPÄÄOMA JA OSAKKEET

Aspo Oyj:n rekisteröity osakepääoma 31.12.2011 oli 17 691 729,57 euroa ja osakkeiden kokonaismäärä 30 959 376, joista yhtiön hallussa oli 334 529 osaketta eli 1,1 % osakepääomasta. Aspo Oyj:llä on yksi osakesarja. Kukin osake oikeuttaa yhteen ääneen yhtiökokouksessa. Aspon osake noteerataan NASDAQ OMX Helsinki Oy:n keski suurten yritysten ryhmän toimialaluokassa teollisuustuotteet ja -palvelut.

Aspo Oyj:n osakkeiden vaihto NASDAQ OMX Helsingissä oli tammi-joulukuussa 2011 yhteensä 3 715 886 osaketta ja 27,3 miljoonaa euroa, eli 12,0 prosenttia osakekannasta vaihtoi omistajaa. Tilikauden ylin kurssinoteeraus oli 9,30 (osakeantikorjattu luku 8,82) euroa ja alin 6,32 euroa. Keski kurssi oli 7,50 euroa ja katsauskauden päätöskurssi 6,80 euroa. Katsauskauden päättyessä osakekannan markkina-arvo omat osakkeet vähennettynä oli 208,2 miljoonaa euroa.

Yhtiöllä oli katsauskauden päättyessä yhteensä 6 183 osakkeenomistajaa. Hallintarekisterissä ja ulkomaisessa omistuksessa oli 756 427 osaketta eli 2,4 % osakekannasta.

Yhtiökokouksen antamalla valtuutuksella Aspo Oyj on käynnistänyt omien osakkeiden hankintaohjelman, jonka mukaisesti yhtiö on hankkinut NASDAQ OMX Helsingin julkisessa kaupankäynnissä omia osakkeita tilikauden päättymiseen mennessä yhteensä 297 987 kappaletta.

TILIKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Suomessa on käynnissä tonnistoverolain muutos, joka voimaan tullessaan vaikuttaisi Aspo-konsernin varustamon ESL Shipping Oy:n tilinpäätökseen tilikaudelta 2011. Valtioneuvoston antaman esityksen mukaan tonnistoverolain muutoksia sovellettaisiin ensimmäisen kerran kalenterivuonna 2011 alkaneelta

verovuodelta toimitettavassa verotuksessa. Verolain taannehtivaa muutosta ei IAS 10:n mukaan sisällytetä konsernin tilinpäätökseen. Lain mahdollinen muutos vaikuttaisi Aspo-konsernin tilinpäätökseen vuonna 2012, jolloin muutoksen yhteisöveroa alentavat vaikutukset Aspoon sekä tonnistovero kirjataan sekä vuodelta 2011 että 2012.

Ensimmäinen korealaiselta Hyundai Mipon telakalta tilatuista aluksista m/s Arkadia vastaanotettiin 5.1.2012. Jälkimmäinen tilatuista aluksista valmistuu toisella vuosineljänneksellä.

Leipurin avasi koeleipomon Moskovan valtiollisen elintarvikeyliopiston yhteyteen. Moskovan koeleipomo on yhtiön neljäs koeleipomo Venäjällä.

OSINKOEHDOTUS

Hallitus ehdottaa vuoden 2012 varsinaiselle yhtiökokoukselle, että 31.12.2011 päättäneeltä tilikaudelta maksetaan osinkoa 0,42 euroa osakkeelta, ja ettei yhtiön hallussa oleville omille osakkeille makseta osinkoa.

VUODEN 2012 NÄKYMÄT

Aspon nykyinen rakenne luo hyvän perustan pitkäaikaiselle kasvulle. ESL Shippingin kapasiteetti kasvaa merkittävästi ensimmäisen vuosipuoliskon aikana. Telko ja Leipurin ovat panostaneet idän kasvumarkkinoille ja avanneet uusia toimipisteitä. Kaukomarkkinat on uusinnut strategiaansa keskittyen lähien energia- sekä teollisuuden energiatehokkuutta parantaviin ratkaisuihin.

Euroopan talousalueen kehityksen epävarmuuden arvioidaan jatkuvan vuoden 2012 aikana.

Aspo tavoittelee liikevaihdon ja liikevoiton kasvua vuoden 2012 aikana.

ESL Shipping

Itämeren kuljetusmarkkinoiden odotetaan säilyvän nykyisellä tyydyttävällä tasolla tai heikentyvän. Kansainvälisen rahtihintatason odotetaan säilyvän alhaisena.

Varustamon aluskapasiteetti kasvaa merkittävästi ensimmäisen vuosipuoliskon aikana. Ensimmäinen supramax-alus vastaanotettiin vuoden 2012 alussa ja aikataulun mukaan toinen alus vastaanotetaan vuoden 2012 toisen neljänneksen aikana. Alukset tulevat varustamon normaaliin sopimusliikenteeseen. Uusien alusten varustelusta sekä siirrosta Itämerelle aiheutuu merkittäviä ylimääräisiä kuluja ensimmäiselle vuosipuoliskolle. Molemmat alukset on rahoitettu pankkilainalla.

Itämeren kasvaneiden kuljetusvolyymien ja monivuotisten sopimusten kuljetustarpeen turvaamiseksi varustamo matkarahtasi vuonna 2011 ulkopuolisia aluksia noin 10 miljoonalla eurolla. Kyseisten rahtausten liikevoitto oli heikko. Uusien alusten tultua varustamon käyttöön ulkopuolisten alusten vuokrausta voidaan vähentää merkittävästi.

Aikarahdattujen m/s Beatrixin ja m/s Nassauborgin rahtaus päättyy kesällä 2012.

Merkittävä osa vuoden 2012 kapasiteetista on katettu pitkäaikaisin hinta- ja kuljetussopimuksin. Terästeollisuuden ja energiasektorin kuljetusmäärien arvioidaan säilyvän vuoden 2011 tasolla.

Tonnistoverolain mahdollinen muutos parantaa varustamoiden toimintaedellytyksiä ja osaltaan kannustaa pitämään ja lisäämään kauppalaivastoa Suomessa. Lain muutoksen odotetaan tapahtuvan vuoden ensimmäisellä neljänneksellä ja sen arvellaan parantavan ESL Shippingin tilikauden tulosta merkittävästi.

Leipurin

Orgaanisen kasvun odotetaan jatkuvan. Elintarviketeollisuuden kysynnän ja hintojen odotetaan säilyvän nykyisellä hyvällä tasolla.

Perustetut toimipisteet Venäjällä, Ukrainassa sekä Kazakstanissa luovat hyvän pohjan monivuotiselle leipomoraaka-aineiden myynnin kasvulle. Leipomokonemyynnin arvoidaan kasvavan vuodesta 2011. Suomessa leipomoteollisuuden rakennemuutoksen odotetaan jatkuvan siten, että mm. kauppakeskuksissa ja supermarketeissa sijaitsevien leipomoiden varustaminen sekä niissä tapahtuva leipominen kasvaa. Uusien ratkaisujen kuten vähähiilihydraattisten proteiinileipäraaka-aineiden odotetaan lisäävän osuuttaan Suomessa myytävistä raaka-aineista. Muun elintarviketeollisuuden raaka-ainemyynnin odotetaan säilyvän ennallaan tai kasvavan.

Leipurin otti käyttöön uuden toiminnanohjausjärjestelmän 1.1.2012. Yhtiö tulee tehostamaan toiminnanohjaustaan vuoden 2012 aikana sekä valmistautuu Suomessa uusiin logistisiin ratkaisuihin.

Telko

Orgaanisen kasvun odotetaan jatkuvan. Perustetut toimipisteet Venäjällä, Kazakstanissa ja Kiinassa luovat hyvän pohjan monivuotiselle kasvulle. Teollisuuden kysynnän tulevaa kehitystä on kuitenkin vaikea arvioida.

Telko jatkaa edelleen strategiansa mukaista laajentumista Venäjällä, Ukrainassa, muissa IVY-maissa sekä Kiinassa. Venäjän suurimmissa miljoonakaupungeissa avataan vuoden 2012 aikana lisää uusia toimipisteitä. Telko selvittää mahdollista kemikaalijalostustermiinaalin investointia Länsi-Venäjällä. Jalostustermiinaali varmistaisi kemikaaliliiketoiminnan monivuotisen kasvun logistiset edellytykset sekä tuotteiden asiakaskohtaisen jalostamisen Venäjällä. Rauman termiinaalin investointi on edennyt suunnitellusti ja valmistuu vuoden 2012 alkupuolella. Vuoden 2012 aikana yhtiö tulee tehostamaan ostotoimintaa ja toimitusketjun hallintaa sekä parantamaan logistiikan kulutehokkuutta.

Kaukomarkkinat

Kaukomarkkinat tarkensi strategiaansa joulukuussa 2011. Tavoitteena on kasvattaa Suomessa erityisesti lähienergiaratkaisujen valikoimaa. Pitkän aikavälin energian hinnan nousun sekä uusien energiansäästöä tavoittelevien EU-direktiivien uskotaan lisäävän näiden tuotteiden ja palveluiden kysyntää.

Aurinkoenergiajärjestelmien, biopolttolaitosten sekä ilmalämpöpumppuratkaisujen myynnin odotetaan säilyvän vähintään nykyisellä tasolla. Teollisuuden energiatehokkuusprojektien arvioidaan lisääntyvän vuodesta 2011.

Kiinan projektitoimitusten tilauskanta on edellisvuoden tasolla.

Liiketoimintariskit

Yleinen taloudellinen tilanne voi vaikuttaa laskevasti teollisuuden kysyntään. Ason markkina-alueen kysynnän kasvun jatkumista tai mahdollisia muita äkillisiä muutoksia liiketoiminnan edellytyksissä on vaikea arvioida. Finanssimarkkinoiden ja valuuttojen arvojen muutokset voivat vaikuttaa konsernin tulevaan tuloskehitykseen.

Yksityiskohtaisempi selvitys riskienhallintapolitiikasta sekä merkittävimmistä riskeistä on julkistettu vuoden 2010 vuosikertomuksessa sekä yhtiön kotisivuilla. Rahoitusriskeistä kerrotaan tarkemmin tilinpäätöksen liitetiedoissa.

Helsingissä 14.2.2012

ASPO Oyj

Hallitus

ASPO-KONSERNIN TULOSLASKELMA

	10-12/2011		10-12/2010	
	Me	%	Me	%
Liikevaihto	121,3	100,0	109,1	100,0
Liiketoiminnan muut tuotot	0,4	0,3	0,5	0,5
Poistot ja arvonalentumiset	-2,1	-1,7	-2,0	-1,8
Liikevoitto	5,0	4,1	5,5	5,0
Rahoitustuotot ja -kulut	-0,1	-0,1	-0,8	-0,7
Voitto ennen veroja	4,8	4,0	4,7	4,3
Katsauskauden voitto	4,0	3,3	3,4	3,1
Muut laajan tuloksen erät				
Muuntoerot	0,1		0,6	
Suojauslaskenta	1,0		0,6	
Muihin laajan tuloksen eriin liittyvät verot	-0,3		-0,2	
Muut laajan tuloksen erät verojen jälkeen yhteensä	0,8		1,0	
Katsauskauden laaja tulos	4,8		4,4	
Osakkeenomistajille kuuluva tilikauden tulos	4,0		3,4	
Määräysvallattomien omistajien osuus	0,0		0,0	
Osakkeenomistajille kuuluva laaja tilikauden tulos	4,8		4,4	
Määräysvallattomien omistajien osuus	0,0		0,0	

	1-12/2011		1-12/2010	
	Me	%	Me	%
Liikevaihto	476,3	100,0	395,9	100,0
Liiketoiminnan muut tuotot	1,3	0,3	1,5	0,4
Poistot ja arvonalentumiset	-8,2	-1,7	-8,1	-2,0
Liikevoitto	21,5	4,5	17,9	4,5
Rahoitustuotot ja -kulut	-4,0	-0,8	-3,8	-1,0
Voitto ennen veroja	17,4	3,7	14,1	3,6
Katsauskauden voitto	13,3	2,8	10,4	2,6
Muut laajan tuloksen erät				
Muuntoerot	-0,7		1,2	
Suojauslaskenta	1,3		-0,9	
Muihin laajan tuloksen eriin liittyvät verot	-0,3		0,2	
Muut laajan tuloksen erät verojen jälkeen yhteensä	0,3		0,5	
Katsauskauden laaja tulos	13,6		10,9	
Osakkeenomistajille kuuluva tilikauden tulos	13,3		10,3	
Määräysvallattomien omistajien osuus	0,0		0,1	
Osakkeenomistajille kuuluva laaja tilikauden tulos	13,6		10,8	
Määräysvallattomien omistajien osuus	0,0		0,1	

ASPO-KONSERNIN TASE

	12/2011	12/2010	Muutos
	Me	Me	%
Varat			
Pitkääikaiset varat			
Aineettomat hyödykkeet	16,1	15,9	1,3
Liikearvo	45,0	40,6	10,8
Aineelliset hyödykkeet	88,8	54,4	63,2
Myytavissä olevat sijoitukset	0,2	0,2	0,0
Pitkääikaiset saamiset	1,6	1,3	23,1
Osuudet osakkuusyhtiöissä	1,9	1,7	11,8
Pitkääikaiset varat yhteensä	153,6	114,1	34,6
Lyhytaikaiset varat			
Vaihto-omaisuus	43,1	44,9	-4,0
Myynti- ja muut saamiset	57,7	46,7	23,6
Rahat ja pankkisaamiset	14,5	7,1	104,2
Lyhytaikaiset varat yhteensä	115,3	98,7	16,8
Varat yhteensä	268,9	212,8	26,4
Oma pääoma ja velat			
Oma pääoma			
Osakepääoma	17,7	17,7	0,0
Muu oma pääoma	74,1	51,0	45,3
Emoyhtiön oman pääoman osuus	91,8	68,7	33,6
Määräysvallattomien omistajien osuus	0,7	0,8	-12,5
Pitkääikaiset velat	108,0	78,5	37,6
Lyhytaikaiset velat	68,4	64,8	5,6
Oma pääoma ja velat yhteensä	268,9	212,8	26,4

OMAN PÄÄOMAN MUUTOSLASKELMA

A = Osakepääoma	F = Muuntoerot
B = Ylikurssirahasto	G = Kertyneet voittovarot
C = Käyvän arvon rahasto	H = Yhteensä
D = Muut rahastot	I = Määräysvallattomien omistajien osuus
E = Omat osakkeet	J = Oma pääoma yhteensä

Milj. euroa	A	B	C	D	E	F	G	H	I	J
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							13,3		0,0	
Muuntoero						-0,7				
Rahavirran suojaus veroilla vähennettynä			1,0							
Laaja tulos yhteensä			1,0			-0,7	13,3	13,6	0,0	
Liiketoimet omistajien kanssa:										
Osingonjako							-11,1			
Omien osakkeiden hankinta					-2,0					
Omien osakkeiden myynti				0,1	1,4					
Osakepalkitseminen							0,4			
VVK-lainan vaihto osakkeiksi				1,5						
Osakeanti				19,2						
Liiketoimet omistajien kanssa yhteensä				20,8	-0,6		-10,7	9,5		
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
Oma pääoma										
31.12.2009	17,7	4,3	0,0	2,8	-3,7	-1,6	47,3	66,8	0,1	66,9
Tilikauden laaja tulos:										
Tilikauden voitto							10,3		0,1	
Muuntoero						1,2				
Rahavirran suojaus veroilla vähennettynä			-0,7							
Laaja tulos yhteensä			-0,7			1,2	10,3	10,8	0,1	
Liiketoimet omistajien kanssa:										
Osingonjako							-10,8			
Osakepalkitseminen				0,3	0,1		0,1			
VVK-lainan vaihto osakkeiksi				2,3						
Johdon kannustinjärjestelmä					-0,9				0,7	
Liiketoimet omistajien kanssa yhteensä				2,6	-0,8		-10,7	-8,9	0,7	
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

ASPO-KONSERNIN RAHAVIRTALASKELMA

	1-12/2011	1-12/2010
	Me	Me
LIIKETOIMINNAN RAHAVIRTA		
Liikevoitto	21,5	17,9
Oikaisut liikevoittoon	8,9	8,3
Käyttöpääoman muutos	-3,1	-8,8
Maksetut korot	-4,4	-4,8
Saadut korot	0,8	1,2
Maksetut verot	-3,0	-4,5
Liiketoiminnan rahavirta	20,7	9,3
INVESTOINNIT		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-41,5	-11,9
Luovutustulot investoinneista	0,1	0,6
Ostetut tytäryhtiöt	-3,3	
Ostetut liiketoiminnat		-0,3
Sijoitukset osakkuusyhtiöihin		0,2
Investointien rahavirta	-44,7	-11,4
RAHOITUS		
Osakeanti	19,2	
Lyhytaikaisten lainojen muutos	-5,4	-14,9
Pitkäaikaisten lainojen muutos	29,2	24,1
Omien osakkeiden hankinta	-2,0	-0,9
Omien osakkeiden myynti	1,5	
Maksetut osingot	-11,1	-10,8
Rahoituksen rahavirta	31,4	-2,5
Rahavarojen muutos	7,4	-4,6
Rahavarat vuoden alussa	7,1	11,5
Valuuttakurssien muutosten vaikutus		0,2
Rahavarat kauden lopussa	14,5	7,1
TALOUDELLISIA TUNNUSLUKUJA		
	1-12/2011	1-12/2010
Tulos/osake, euroa	0,45	0,38
Laimennettu tulos/osake, euroa	0,45	0,39
Oma pääoma/osake, euroa	3,05	2,49
Omavaraisuusaste, %	35,2	33,2
Nettovelkaantumisaste, %	94,1	101,5

ASPO-KONSERNIN VASTUUSITOUKUKSET

	2011	2010
	Me	Me
Omista veloista annetut vakuudet	152,9	68,6
Leasing ja muut vuokravastuut	39,2	45,9
Johdannaissopimukset		
- valuuttatermiinit	1,1	-0,7
- valuuttaoptiot		-0,1
- koronvaihtosopimukset	-0,8	

LAATIMISPERIAATTEET JA TALOUDELLINEN RAPORTOINTI

Aspo Oyj:n osavuositarkastus on laadittu IAS 34 Osavuositarkastukset -standardin mukaan. Aspo on luokitellut uudestaan 1.10.2011 alkaen Telko-segmenttiin kuuluvat sisäiset pitkäaikaiset lainat Telkon valkovenäläiselle tytäryhtiölle nettoinvestoinneiksi ulkomaiseen liiketoimintaan IAS 21:n mukaisesti. Kaikki näihin investointeihin liittyvät toteutumattomat valuuttakurssivoitot ja -tappiot kirjataan suoraan omaan pääomaan. Muilta osin tarkastuksessa on sovellettu samoja laadintaperiaatteita kuin tilinpäätöksessä 31.12.2010. Tunnuslukujen laskentakaavat on selostettu vuoden 2010 vuosikertomuksessa sivulla 82. Tässä tarkastuksessa esitettyjen vertailukausien tunnusluvut on osakeantikorjattu. Tarkastuksen tietoja ei ole tilintarkastettu.

TIEDOTUSTILAISUUS

Lehdistö- ja analytikkotilaisuus järjestetään tänään tiistaina 14.2.2012 klo 13.30 Gallen-Kallela -kabinetissa Hotel Kämpissä, Pohjoisesplanadi 29, 00100 Helsinki.

VARSINAINEN YHTIÖKOKOUS

Aspo Oyj:n varsinainen yhtiökokous on tarkoitus pitää tiistaina 3.4.2012 klo 14.00 Pörssitalon pörssisalissa Fabianinkatu 14, 00100 Helsinki.

TALOUDELLINEN TIEDOTTAMINEN 2012

Aspon vuosikertomus ilmestyy viikolla 13 suomeksi ja englanniksi. Kertomus on luettavissa ja tilattavissa yhtiön verkkosivuilta osoitteessa www.aspo.fi. Aspo Oyj julkaisee kolme osavuositarkastusta vuonna 2012: tammi-maaliskuulta perjantaina 27.4.2012, tammi-kesäkuulta tiistaina 21.8.2012 ja tammi-syyskuulta torstaina 25.10.2012.

Helsingissä 14.2 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