

Suomen Posti Oyj

Osavuosisikatsaus tammi-syyskuu 2003

- Liikevaihto 819,4 miljoonaa euroa (+3 %)
- Liikevoitto 49,9 miljoonaa euroa (+71 %)
- Voitto 34,2 miljoonaa euroa (+74 %)

Liikevaihto ja tulos

Suomen Posti -konsernin liikevaihto 1.1.-30.9.2003 kasvoi 819,4 miljoonaan euroon (796,0 miljoonaa euroa 1.1.-30.9.2002). Edellisen vuoden vastaavaan ajanjaksoon verrattuna kasvu oli 2,9 %. Vertailukelpoinen liikevaihto kasvoi 1,7 %. Vertailukelpoisuuteen vaikuttavina tekijöinä on huomioitu yrityskaupat ja postimaksukoneiden tuloutusmuutos vuonna 2002.

Konsernin liikevoitto kasvoi 49,9 miljoonaan euroon (29,2 miljoonaa euroa) eli 70,9 % edellisvuodesta. Vertailukelpoinen liikevoitto ilman postimaksukoneiden tuloutusmuutosta ja yrityskauppoja kasvoi 24,1 miljoonaa euroa edellisestä vuodesta. Kannattavuutta paransi Sähköisen viestinvälityksen ja Logistiikan sekä konsernin yhteisten toimintojen kustannustehokkuuden lisääminen. Konsernin voitto ennen satunnaisia eriä, tilinpäätössiirtoja ja veroja kasvoi 52,0 miljoonaan euroon (30,9 miljoonaa euroa). Katsauskauden voitto oli 34,2 miljoonaa euroa (19,6 miljoonaa euroa).

SUOMEN POSTI -KONSERNIN AVAINLUVUT	1.1.-30.9. 2003	1.1.-30.9. 2002	Muutos %	Koko vuosi 2002
Liikevaihto, milj.euroa	819,4	796,0	+3	1 112,1
Liikevoitto, milj.euroa	49,9	29,2	+71	55,6
Liikevoittoprosentti	6,1	3,7		5,0
Oman pääoman tuotto, %	8,5	5,2		7,2
Sijoitetun pääoman tuotto, %	11,7	7,7		10,5
Omavaraisuusaste, %	67,1	65,6		62,3
Nettovelkaantumisaste (Gearing), %	-13,0	0,2		-14,7
Bruttoinvestoinnit, milj.euroa	46,4	81,4	-43	98,3
Henkilöstö keskimäärin	22 203	23 132	-4	23 077

Liiketoimintaryhmien kehitys

Viestinvälityksen liikevaihto laski 530,2 miljoonaan euroon (596,0 miljoonaa euroa), mikä johtui konsernin sisällä tehdystä kuljetus- ja jakelutoimintojen järjestelystä vuoden 2003 alussa. Viestinvälityksen liikevaihto ilman kertaluonteisia eria kasvoi 3,3 % edellisen vuoden vastaavasta ajasta lähinnä kirjelahetysten suotuisan kehityksen ansiosta.

Kirjevolyymit ovat laskeneet vuosina 2000-2002 etenkin sähköisen viestinnän lisääntymisen myötä, mutta tämänvuotinen pieni kirjevolyymien kasvu osoittaa, että kehitys ei ole täysin suoraviivaista. Pitkällä aikavälillä kirjevolyymien odotetaan laskevan. Kirjeen palvelutaso oli postitoimintalaissa asetetun tavoitteen mukainen: 1. luokan kirjeistä oli keskimäärin 95 % perillä seuraavana työpäivänä syyskuussa päättyneellä 12 kuukauden jaksolla. Lehtien levikit laskivat alkuvuonna, mikä näkyi myös lehtijakelujen laskevana volyymina. Myös Postin varhaisjakelujen määrät olivat laskussa ennen Leijonajakelun ostoa.

Kirjeiden kokonaismarkkinoiden pienentyessä Postin haasteena on ylläpitää ja kehittää jakeluverkkoa, joka on laadukas ja asiakkaille kustannustasoltaan kohtuullinen. Riittävän kustannustehokkuuden saavuttaminen edellyttää jaettavien lahetysten määrän kasvattamista, mihin pyritään aktiivisesti myös yritysostoin. Posti osti Uudellamaalla sanomalehtien varhaisjakelupalveluita tuottavan Leijonajakelu Oy:n Sanoma Osakeyhtiöltä huhtikuussa. Kilpailuvirasto hyväksyi kaupan ja syyskuun alussa Leijonajakelu Oy:stä tuli konsernin tytäryhtiö.

Posti valmistelee jakelutuotteiden uudistusta, joka huomioi asiakkaiden muuttuneet viestinvälitystarpeet ja tarjoaa niihin sopivia palveluvaihtoehtoja. Vuoden 2005 alussa käyttöön otettavan tuoteuudistuksen eri vaihtoehtoja selvitetään vielä.

Sähköisen viestinvälityksen liikevaihto kasvoi 97,3 miljoonaan euroon (91,6 miljoonaa euroa) eli 6,2 %. Ilman vuonna 2002 tehtyjen yritysostojen vaikutusta liikevaihto kasvoi 1,1 % edellisestä vuodesta talouden matalasuhdanteen supistaessa varsinkin tulostuspalvelujen kysyntää. Saksan markkinoihin on erityisesti vaikuttanut tärkeän asiakastoimialan, pankki- ja finanssisektorin, toiminnan tehostaminen. Suomen Posti -konserni on reagoinut tulostusvolyymien supistumiseen ja hintojen laskuun nopeasti viemällä läpi kustannusten karsintaohjelman, jolla kannattavuutta on saatu edellisvuotta paremmaksi.

Logistiikan liikevaihto kasvoi 202,2 miljoonaan euroon (76,9 miljoonaa euroa). Suurin osa kasvusta johtui kotimaan pakettipalvelujen siirrosta Logistiikka-liiketoimintaryhmään Pakettipalvelut ja palvelukanavat -liiketoimintaryhmästä viime vuoden lopussa. Logistiikan vertailukelpoinen liikevaihto kasvoi 1,2 %.

Euroalueella vallitseva matalasuhdanne ja Suomen viennin supistuminen ovat koko vuoden heikentäneet logistiikkatoimialan kysyntää. Lisäksi toimialan laajeneminen ja keskittyminen kansainvälisesti on kiristänyt kilpailua myös Suomessa.

Logistiikan kansainväliset toimijat ovat laajentaneet toimintaansa Suomessa. Posti on kasvattanut kilpailukykyisen jakeluverkkonsa ansiosta markkinaosuuttaan ulkomailta Suomeen saapuvissa paketeissa. Tämän vuoksi kolmen ensimmäisen vuosineljänneksen aikana Postin kuljettamien pakettien määrä kasvoi yhteensä 5,8 % edelliseen vuoteen verrattuna, vaikka kotimaisten pakettien määrä laski samaan aikaan 1,2 %. Laskua tapahtui vakio- ja volyympalveluissa, mutta erikoissegmenttien kuten postimyyntin ja ovelta ovelle toimitettavien lahetysten myynti kehittyi suotuisasti.

Posti hakee logistiikkaliiketoiminnan kasvua lähialueilta, mm. Baltiasta ja Venäjältä. Lokakuun alussa tehdyllä yrityskaupalla Suomen Posti Oyj osti 60 % North Euroway Oy:n osakekannasta. Yhtiö tuottaa kuljetus-, varastointi- ja transitopalveluja Suomen kautta Venäjälle tavaraa kuljettaville yrityksille. Muut osakkaat ovat linjaliikennevarustamo Finnlines Oyj ja satamaoperaattori Steveco Oy.

Muihin liiketoimintoihin kuuluvat ajoneuvojen korjaamo- ja leasingpalveluja tarjoava Easy Km Oy ja tietotekniikkayhtiö IT Optimo Oy. Näiden liiketoimintojen liikevaihto laski 57,7 miljoonaan euroon (67,2 miljoonaa euroa). Lasku johtui SPS Siivouspalvelut Oy:n myynnistä. Easy Km Oy:n liikevaihto oli 44,7 miljoonaa euroa (46,7 miljoonaa euroa). Konsernin tietotekniikkayhtiön IT Optimo Oy:n liikevaihto 13,1 miljoonaa euroa (10,7 miljoonaa euroa) oli pääosin konsernin sisäistä.

SUOMEN POSTI - KONSERNIN LIIKEVAIHTO LIIKETOIMINTA- RYHMITÄIN	Osuus liikevaihdosta %	Liikevaihto 1.1.- 30.9. 2003 milj.euroa	Liikevaihto 1.1.- 30.9. 2002 milj.euroa	Muutos % ¹⁾
Viestinvälitys	62	530,2	596,0	-11 (+3)
Sähköinen viestinvälitys	12	97,3	91,6	+6 (+1)
Logistiikka	21	202,2	76,9	+163 (+1)
Muut liiketoiminnat	3	57,7	67,2	-14 (+1)
Konsernitoiminnot ²⁾	2	15,1	110,5	
Konsernin sisäinen liikevaihto		-83,1	-146,2	
Konsernin liikevaihto	100	819,4	796,0	+3 (+2)

¹⁾ vertailukelpoinen muutos suluissa

²⁾ Vuoden 2002 luku sisältää Pakettipalveluissa ja palvelukanavissa raportoidun kotimaan pakettipalvelujen liikevaihdon, joka vuonna 2003 raportoidaan Logistiikassa.

Rahoitusasema

Konsernin liiketoiminnan rahavirta ennen investointeja oli 43,4 miljoonaa euroa (20,8 miljoonaa euroa). Konsernilla ei ollut korollista nettovelkaa. Likvidit varat ylittivät korolliset velat 71,0 miljoonalla eurolla (1,0 miljoonaa euroa) katsauskauden lopussa. Konsernin omavaraisuusaste oli katsauskauden lopussa 67,1 % (65,6 %). Konsernin nettovelkaantumisaste (gearing) oli -13,0 % (0,2 %). Nettorahoitustuotot olivat 1,7 miljoonaa euroa (1,3 miljoonaa euroa).

Investoinnit

Suomen Posti -konsernin investoinnit olivat tammi-syyskuussa 46,4 miljoonaa euroa (81,4 miljoonaa euroa). Pääosa investoinneista oli tavanomaisia korvausinvestointeja koneisiin ja laitteisiin. Muut merkittävät investoinnit muodostuivat toimitilojen rakentamisesta ja tytäryhtiön hankinnasta.

Henkilöstö

Suomen Posti -konsernin palveluksessa oli tammi-syyskuussa keskimäärin 22 203 (23 132) henkilöä. Katsauskauden lopun henkilöstömäärä oli suurempi, 23 253 (22 186), sillä Leijonajakelut Oy:n osto kasvatti

henkilöstömäärää 1 867:lla. Vastaavasti SPS Siivouspalvelut Oy:n myynti vähensi henkilöstöä 762:lla edellisen vuoden vastaavasta ajankohdasta.

Konsernirakenteen muutokset

SPS Siivouspalvelut Oy poistui konsernista vuoden alussa yrityskaupan vuoksi. Leijonajakelu Oy tuli konserniin syyskuun alussa yrityskaupan jälkeen.

Loppuvuoden näkymät

Viimeisen vuosineljänneksen kehityksen odotetaan olevan kuluneen vuoden kaltainen. Tästä johtuen odotetaan koko vuoden liikevaihdon kasvavan ja tuloksen paranevan edellisestä vuodesta.

Helsingissä 27. lokakuuta 2003

Hallitus

SUOMEN POSTI -KONSERNI			
	1.1.- 30.9. 2003	1.1.- 30.9. 2002	1.1.- 31.12. 2002
TULOSLASKELMA, miljoonaa euroa			
Liikevaihto	819,4	796,0	1 112,1
Liiketoiminnan muut tuotot	13,7	10,4	16,7
Liiketoiminnan kulut	783,2	777,2	1 073,2
Liikevoitto	49,9	29,2	55,6
Osuus osakkuusyritysten tuloksista	0,4	0,4	0,8
Rahoitustuotot ja -kulut	1,7	1,3	1,9
Voitto ennen satunnaisia eriä	52,0	30,9	58,3
Voitto ennen veroja	52,0	30,9	58,3
Tuloverot	-17,9	-11,1	-21,4
Vähemmistöosuus tilikauden tuloksesta	0,1	-0,2	-0,3
Tilikauden voitto	34,2	19,6	36,6

	30.9. 2003	30.9. 2002	31.12. 2002
TASE, miljoonaa euroa			
Pysyvät vastaavat	519,5	546,1	532,2
Aineettomat hyödykkeet	121,7	125,9	125,7
Aineelliset hyödykkeet	356,9	379,4	365,6
Sijoitukset	40,9	40,8	40,9
Vaihtuvat vastaavat	300,4	238,5	320,8
Vaihto-omaisuus	8,1	7,3	8,2
Saamiset	139,3	140,4	143,6
Rahoitusarvopaperit	137,9	75,7	139,3
Rahat ja pankkisaamiset	15,1	15,1	29,7
Vastaavaa yhteensä	819,9	784,6	853,0
Oma pääoma	544,3	508,1	525,1
Osakepääoma	70,0	70,0	70,0
Muu oma pääoma	474,3	438,1	455,1
Vähemmistöosuus	2,1	2,2	2,4

Pakolliset varaukset	0,9	4,3	0,9
Vieras pääoma	272,6	269,9	324,6
Pitkäaikainen vieras pääoma	76,3	78,1	77,6
Lyhytaikainen vieras pääoma	196,3	191,9	247,0
Vastattavaa yhteensä	819,9	784,6	853,0

	1.1.- 30.9. 2003	1.1.- 30.9. 2002	1.1.- 31.12. 2002
RAHOITUSLASKELMA, miljoonaa euroa			
Rahavirta ennen käyttöpääoman muutosta	96,2	81,5	120,4
Käyttöpääoman muutos	-39,0	-49,1	-6,5
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	57,2	32,4	113,9
Rahoituserien ja verojen rahavirta	-13,8	-11,6	-13,4
Liiketoiminnan rahavirta	43,4	20,8	100,5
Investointien rahavirta (netto)	-34,5	-75,3	-76,1
Pitkä- ja lyhytaikaisten lainojen muutos	-9,7	35,0	35,0
Maksetut osingot	-15,2	-8,2	-8,2
Rahoituksen rahavirta	-24,9	26,8	26,8

Rahavarojen muutos	-16,0	-27,1	51,2
Rahavarat tilikauden alussa	169,0	117,9	117,9
Rahavarat tilikauden lopussa	153,0	90,8	169,0

	30.9. 2003	30.9. 2002	31.12. 2002
ANNETUT VAKUUDET JA VASTUUSITOUMUKSET, miljoonaa euroa			
Velat, joiden vakuudeksi annettu kiinteistökiinnityksiä	2,5	2,5	2,5
Muut omasta puolesta annetut vakuudet	12,7	12,7	12,7
Muiden puolesta annetut vakuudet	0,1	0,1	0,1
Leasingvastuut	6,8	6,3	5,2
Vuokrasopimusvastuut (jäljellä olevat)	75,6	15,3	40,3
Muut vastuut	-	-	1,7

	30.9. 2003	30.9. 2002	31.12. 2002
JOHDANNAISSOPIMUKSET, miljoonaa euroa			
Valuuttatermiinit			
Käypä arvo	-0,1	-0,0	0,0

Kohde-etuuden arvo	7,2	8,2	6,1
Koronvaihtosopimukset			
Käypä arvo	-0,8	-0,4	-0,7
Kohde-etuuden arvo	40,0	40,0	40,0

Johdannaissopimuksia on käytetty valuutta- ja korkoriskin suojaukseen, ja ne on arvostettu saatavilla oleviin tilinpäätöspäivän markkinahintoihin.

Luvut eivät ole tilintarkastettuja.

Suomen Posti Oyj julkaisee vuosituloksen viikolla 9 vuonna 2004.