

Posti Group Oyj:n osavuosisikatsaus

2.11.2015


Sisältö

- Heinä-syyskuu 2015
- Tammi-syyskuu 2015
- Liiketoimintaryhmät
 - Postipalvelut
 - Paketti- ja logistiikkapalvelut
 - Itella Venäjä
 - OpusCapita
- Liitteet

Alkuvuoden volyymikehitykset

Paketit


Kotimaan rahtikirjat


OpusCapitan sähköiset transaktiot


Osoitteelliset kirjeet


Sanomalehdet


Aikakauslehdet


Heinä-syyskuu


Avaintapahtumat


- Liiketulos ilman kertaluonteisia eriä parani ja oli 9,6 (6,8) miljoonaa euroa
- Paketti- ja logistiikkapalveluissa positiivinen tulos.
- Pakettipalveluiden volyymi kasvoi 2,5 %.
- Logistiikkakiinteistöjen myynnit Ruotsissa ja Norjassa.
- Postille myönteinen päätös alv-kiistassa.


- Vertailukelpoinen liikevaihto laski 7,5 %.
- Postinjakelun volyymit jatkoivat laskua.
- Logistiikkamarkkina edelleen laskussa.
- Sesonki viivästyi Venäjällä, heikko Suomessa.
- Kertaluonteisia eriä -11,8 miljoonaa euroa, johon sisältyy arvonalentumistappioita Venäjällä sekä kiinteistökauppaan liittyvä myyntivoiton oikaisu.

LIKEVAIHTO


LIIKETULOS ilman kertaeriä


Avainluvut

Heinä-syyskuu 2015

	7-9/2015	7-9/2014	2014
Liikevaihto, milj. euroa	373,5	435,1	1 858,7
Liiketulos (oikaistu), milj. euroa *	9,6	6,8	50,8
Liiketulos (oikaistu), % *	2,6	1,6	2,7
Liiketulos, milj. euroa	-2,2	-7,4	5,8
Liiketulos, %	-0,6	-1,7	0,3
Tulos ennen veroja, milj. euroa	-7,0	-10,1	-4,6
Tilikauden tulos, milj. euroa	-1,1	-9,1	-4,4
Oman pääoman tuotto (12 kk), %			-0,7
Sijoitetun pääoman tuotto (12 kk), %			1,0
Omavaraisuusaste			45,9
Nettovelkaantumisaste (Gearing), %			17,2
Bruttoinvestoinnit, milj. euroa	11,8	12,0	57,5

- Liikevaihto laski 14 %.
- Liikevaihdon lasku johtui postinjakelun volyymien laskusta, logistiikkamarkkinan heikosta tilanteesta ja ruplan heikkenemisestä.
- Liiketulos ilman kertaluonteisia eriä parani.
- Liiketulosta paransivat kansainvälisestä rahtiliiketoiminnasta luopuminen sekä tehdyt tehostamistoimenpiteet.
- Liiketulos parani.

Kustannusten* muutos

Q3/2014 => Q3/2015


* ilman kertaluonteisia eriä

Tammi-syyskuu


Avaintapahtumat


- Konsernin liike-tulos-% ilman kertaluonteisia eriä lähes edellisvuoden tasolla liikevaihdon laskusta huolimatta.
- Paketti- ja logistiikkapalveluiden tulos kääntyi positiiviseksi.
- Postipalveluiden liike-tulos parani.
- Pakettipalveluiden volyyymi kasvoi 4 %.
- Kansainvälisestä rahtiliiketoiminnasta luovuttiin kannattavuuden parantamiseksi.
- Sijoitetun pääoman tuotto parani 6 %:iin.
- Kolmen postikeskuksen ja yhden varaston myynti ja jälleenvuokraus.


- Liikevaihto laski 11 %, vertailukelpoinen liikevaihto 6 %.
- Venäjän tulos painui tappiolle.
- OpusCapitan liike-tulos ilman kertaluonteisia eriä laski 33 %.
- Postinjakelun volyymit jatkoivat laskua, osoitteelliset kirjeet laskivat 7 %.
- Rupla heikentyi 47 % edellisvuodesta.

LIKEVAIHTO


LIIKETULOS ilman kertaeriä


Avainluvut

Tammi-syyskuu 2015

	1-9/2015	1-9/2014	2014
Liikevaihto, milj. euroa	1 215,6	1 367,0	1 858,7
Liiketulos (oikaistu), milj. euroa *	23,3	27,3	50,8
Liiketulos (oikaistu), % *	1,9	2,0	2,7
Liiketulos, milj. euroa	46,2	-5,1	5,8
Liiketulos, %	3,8	-0,4	0,3
Tulos ennen veroja, milj. euroa	37,2	-12,2	-4,6
Tilikauden tulos, milj. euroa	31,7	-8,9	-4,4
Oman pääoman tuotto (12 kk), %	5,9	1,4	-0,7
Sijoitetun pääoman tuotto (12 kk), %	6,3	1,3	1,0
Omavaraisuusaste	48,8	47,2	45,9
Nettovelkaantumisaste (Gearing), %	8,1	19,9	17,2
Bruttoinvestoinnit, milj. euroa	43,7	42,9	57,5

- Liikevaihto laski 11 %.
- Liikevaihdon lasku johtui postinjakelun volyymien laskusta, logistiikkamarkkinan heikosta tilanteesta ja ruplan heikkenemisestä.
- Liiketulos ilman kertaluonteisia eriä heikkeni.
- Liiketulosta paransivat kertaluonteiset erät, +23 miljoonaa euroa.
- Liiketulos parani.
- Yleispalveluvelvoitteen alaisen toiminnan osuus oli 97 (88) miljoonaa euroa, 8 % konsernin liikevaihdosta.

Kustannusten* muutos

Q1-Q3/2014 => Q1-Q3/2015


* Ilman kertaluonteisia eriä

Henkilöstö

- Henkilöstön määrä oli syyskuun lopussa 21 187 (23 459) henkilöä.
- Suomessa työskenteli 16 406 (18 340) henkilöä.
- Konsernin henkilöstökulut laskivat lähes 11 % edellisvuoteen verrattuna.
- Uusi polku -ohjelmaan on 30.9.2015 mennessä hakenut 1 195 työntekijää, ohjelmaan on hyväksytty 797 työntekijää.

Henkilöstö liiketoimintaryhmittäin

Muut toiminnot sisältää sekä koko Tuotannon että Konsernitoimintojen henkilöstön.


Henkilöstön määrä Suomessa ja muissa maissa


Liiketoimintaryhmät


Postipalvelut

Heinä-syyskuu

- Kotimaan jakelutuotteiden volyymien lasku heikensi liikevaihtoa. Kiinalaisten verkkokauppojen Venäjälle suuntautuvien lähetysten määrä kasvoi.
- Jakelutuotteiden volyymilaskua ei täysin pystytty kompensoimaan kustannusten sopeuttamisella. Liiketulos heikkeni.

Tammi-syyskuu

- Liiketulos ilman kertaluonteisia eriä parani vahvan ensimmäisen neljänneksen ansiosta. Tulosta vahvistivat toiminnan tehostaminen sekä vuoden 2015 alussa voimaan tulleet postimaksujen hinnankorotukset. Liiketulos parani.

	7-9/2015	7-9/2014	Muutos-%	1-9/2015	1-9/2014	Muutos-%
Liikevaihto	161,6	168,6	-4,2 %	535,0	553,5	-3,3 %
Liiketulos (oikaistu) *	5,7	7,5	-24,0 %	31,6	29,0	8,7 %
Liiketulos	6,4	7,5	-14,6 %	32,5	29,0	11,7 %
Liiketulos (oikaistu), % *	3,5 %	4,4 %		5,9 %	5,2 %	
Liiketulos, %	4,0 %	4,4 %		6,1 %	5,2 %	

Postipalvelut

Heinä-syyskuu

- Osoitteellisten kirjeiden, sanomalehtien ja aikakauslehtien volyymit laskivat.
- Alkuvuodesta lähtien volyymit ovat sisältäneet myös kiinalaisten verkkokauppojen Venäjälle suuntautuvia lähetyksiä.


Tammi-syyskuu

- Sähköisten kirjeiden volyyymi kasvoi 4 %.
- Osoitteettoman jakelun volyymit kasvoivat merkittävästi Postisen ansiosta.
- Netpostin käyttäjämäärä nousi 7 % ja oli syyskuun lopussa 622 000.


Paketti- ja logistiikkapalvelut

Heinä-syyskuu

- Vertailukelpoinen liikevaihto laski.
- Liikevaihdon lasku johtui kotimaan rahtiliikenteen laskevista volyymeista, varastoliiketoiminnan käsittelyvolyymien ja täyttöasteiden laskusta sekä yleisestä taloustilanteesta.
- Selkeä tulosparannus etenkin kansainvälisestä rahdista luopumisen takia.

Tammi-syyskuu

- Vertailukelpoinen liikevaihto laski.
- Liiketulos ilman kertaluonteisia eriä parani etenkin pakettipalveluiden kysynnän kasvun sekä toimitusketjuratkaisuissa tehtyjen varastojen yhdistämisten että toiminnan tehostamistoimenpiteiden vaikutusten ansiosta. Liiketulos parani.

	7-9/2015	7-9/2014	Muutos-%	1-9/2015	1-9/2014	Muutos-%
Liikevaihto	137,5	174,9	-21,4 %	448,1	538,4	-16,8 %
Liiketulos (oikaistu) *	2,1	-6,8	-	1,0	-9,1	-
Liiketulos	4,3	-10,7	-	-10,4	-14,0	-
Liiketulos (oikaistu), % *	1,5 %	-3,9 %		0,2 %	-1,7 %	
Liiketulos, %	3,1 %	-6,1 %		-2,3 %	-2,6 %	

Paketti- ja logistiikkapalvelut

Heinä-syyskuu

- Kotimaan rahtiliikenteessä volyymit edelleen laskusuunnassa, varastoissa käsittelyvolyymit ja täyttöasteet laskivat.
- Pakettipalveluiden volyyymi jatkoi kasvua, Posti toimitti 7,8 miljoonaa pakettia. Pakettipalveluiden volyyymi kasvoi 2,5 %.


Tammi-syyskuu

- Posti toimitti 24,2 miljoonaa pakettia. Näistä 7 % meni pakettiautomaatteihin. Pakettiautomaattien kautta kulkeneiden pakettien määrä kasvoi edellisvuodesta 48 %. Pakettipalveluiden volyyymi kasvoi 4 %.
- Palvelupisteitä oli syyskuun lopussa yhteensä 1 406. Pakettiautomaatteja avattiin 23 ja niitä oli yhteensä 482.


Itella Venäjä

Heinä-syyskuu

- Paikallisessa valuutassa mitattuna liikevaihto laski 8,6 %, mikä johtui yleisestä heikosta taloustilanteesta ja sitä kautta alentuneista varastointi-, käsittely- ja kuljetusvolyymeista.
- Euromääräinen liikevaihto laski 37,8 %.

Tammi-syyskuu

- Liiketulos ilman kertaluonteisia eriä sekä liiketulos painuivat miinukselle.
- Rupla heikkeni edellisvuodesta 47 %.
- Liiketuloksen heikkenemiseen vaikuttivat alentuneiden volyymien lisäksi ruplan kurssikehitys ja vuokratilustannusten valuuttapohja.

	7-9/2015	7-9/2014	Muutos-%	1-9/2015	1-9/2014	Muutos-%
Liikevaihto	29,3	47,2	-37,8 %	88,1	131,3	-32,9 %
Liiketulos (oikaistu) *	-1,4	2,7	-	-4,3	0,4	-
Liiketulos	-9,0	2,7	-	-12,2	0,3	-
Liiketulos (oikaistu), % *	-4,6 %	5,7 %		-4,8 %	0,3 %	
Liiketulos, %	-30,7 %	5,7 %		-13,8 %	0,2 %	

Itella Venäjä

Heinä-syyskuu

- Varastointi-, käsittely- ja kuljetusvolyymit laskivat.
- Varastoinnin operatiivinen toiminta tehostui.

Tammi-syyskuu

- Rupla oli heikentynyt 30.9.2015 edellisvuoteen verrattuna 47%.
- Keskimääräinen varastojen täyttöaste oli tammi-syyskuussa 83 % Moskovassa ja 85 % muilla alueilla.

Varastojen täyttöasteet


OpusCapita

Heinä-syyskuu

- Oikaistua liiketulosta heikensivät tulostusliiketoiminnan volyymien lasku kaikissa toimintamaissa. Ulkoistusliiketoimintaa heikensivät asiakasprojekteihin liittyvät lisähenkilöstökulut. Panostukset toimitusketjun rahoitusratkaisuun, robotiikkaan ja kansainvälistymiseen liittyviin kehityshankkeisiin kasvoivat.

Tammi-syyskuu

- Liikevaihto kasvoi hieman.
- Liiketulos ilman kertaluonteisia kuluja heikkeni. Liiketulos heikkeni.

	7-9/2015	7-9/2014	Muutos-%	1-9/2015	1-9/2014	Muutos-%
Liikevaihto	60,8	60,4	0,6 %	193,5	192,5	0,5 %
Liiketulos (oikaistu) *	4,2	5,1	-16,5 %	11,1	16,6	-33,2 %
Liiketulos	3,8	3,0	24,5 %	9,7	12,7	-23,9
Liiketulos (oikaistu), % *	7,0 %	8,4 %		5,7 %	8,6 %	
Liiketulos, %	6,2 %	5,0 %		5,0 %	6,6 %	

OpusCapita

Heinä-syyskuu

- OpusCapita lopetti toimintansa Slovakiassa 30.9.2015.

Tammi-syyskuu

- Jatkuvan palveluliiketoiminnan osuus oli 94 %.
- Kokonaistransaktiovolyymi oli 400 miljoonaa.
- Sähköisten transaktioiden määrä kasvoi 141 miljoonaan kappaleeseen ja oli 35 % kokonaistransaktiovolyymistä.
- Toimitusjohtajana aloitti 5.10. Patrik Sallner.

Sähköiset viestit


Näkymät loppuvuodelle

Markkinaympäristö

- Konsernin liiketoimintojen luonteeseen liittyy kausivaihtelua. Liiketoimintaryhmien liikevaihto ja liikevoitto eivät kerry tasaisesti. Postipalveluissa ja kuluttajapaketeissa erityisesti ensimmäinen ja viimeinen neljännes ovat tyypillisesti vahvoja toisen ja kolmannen neljänneksen ollessa näitä heikompia.
- Venäjän epävarma tilanne.

Liikevaihto

- Vuoden 2015 vertailukelpoisen liikevaihdon euroissa ennakoidaan laskevan merkittävästi vuodesta 2014.

Liiketulos

- Konsernin tuloksen ennen kertaeriä ennakoidaan pysyvän edellisvuoden tasolla, jos työehtosopimusneuvotteluissa päästään sopimukseen ilman merkittäviä operatiivisia häiriöitä. Vuoden 2015 liiketulos tulee sisältämään merkittäviä kertaluonteisia eriä.

Investoinnit

- Investointien ennakoidaan kasvavan vuodesta 2014.

Liitteet


Taloudelliset tavoitteet

- Liikevoittoprosentti on yli 5 %
- Nettovelkaantumisaste on enintään 35 %
- Sijoitetun pääoman tuotto on vähintään 10 %
- Vuonna 2018 konsernin liikevaihdosta yli 10 % tulee uusilta liiketoiminta-alueilta.


Liikevoittoprosentti


Nettovelkaantumisaste


Sijoitetun pääoman tuotto


Toiminnan tehostamisohjelmat

Milj. euroa


- Vuosien 2013-2014 100 miljoonan euron toiminnan tehostamisohjelman tavoite saavutettiin etuajassa. Tavoite ylitettiin, kokonaissäästö lähes 140 miljoonaa euroa.
- Uusi toiminnan tehostamisohjelma vuosille 2015–2016, tavoitteena 75 miljoonan euron säästöt. Tavoite arvioidaan saavutettavan etuajassa.
- Tavoitteena on muun muassa saavuttaa synergiaetuja tuotannon yhdistämisestä, tehostaa ICT-toimintoa, säästää hankinnoissa sekä yksinkertaistaa tuoteportfoliota.
- Tapa toimia -ohjelmassa säästöjä saatu muun muassa matkustus- ja koulutuskuluissa.

Konsernin kulurakenne

Tammi-syyskuu 2015


Epäsuorat kustannukset, milj. euroa


Tase

Milj. euroa

VARAT

- Liikearvo
- Muut pitkäaikaiset varat
- Aineelliset hyödykkeet
- Lyhytaikaiset varat


OMA PÄÄOMA JA OMAVARAISUUSASTE

- Oma pääoma
- Omavaraisuusaste (%)


Rahavirta

	1-9/2015	1-9/2014	2014
Tilikauden tulos	31,7	-8,9	-4,4
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	30,9	65,8	108,6
Liiketoiminnan rahavirta	29,2	50,7	93,2
Investointien rahavirta	-42,9	-18,3	-46,3
Rahoituksen rahavirta	-4,8	-19,8	-23,2
Rahavarojen muutos	-18,5	12,5	23,7
Rahavarat katsauskauden lopussa	79,6	91,7	98,7

- Liiketoiminnan rahavirta ennen investointeja oli 29,2 (50,7) miljoonaa euroa.
- Investointeihin käytettiin 38,7 (32,5) miljoonaa euroa. Tammi-syyskuun aikana investoitiin kuljetusajoneuvoihin, tuotannollisiin hankkeisiin, pakettiautomaatteihin, terminaalien parannushankkeisiin ja kuljetuskalustoon.
- Divestoinneista saatiin rahavaroja 135,8 miljoonaa euroa.


Nettovelka ja velkojen maturiteettirakenne

Nettovelka ja nettovelkaantumisaste


Lainojen ja rahoitusjärjestelyiden maturiteettirakenne, milj. euroa


Vuoden 2016 tulosjulkistuspäivät

Tilinpäätös 2015: 12.2.2016 klo 10

Q1: 29.4.2016 klo 10

Q2: 18.7.2016 klo 10

Q3: 31.10.2016 klo 10


