

7. HELMIKUUTA 2019

ALTIA

**Vuoden 2018
taloudellinen katsaus**

TOIMITUSJOHTAJA PEKKA TENNILÄ

TALOUS- JA RAHOITUSJOHTAJA NIKLAS NYLANDER

Aiheet

1. Vuosi 2018 lyhyesti
2. Markkina
3. Liiketoiminta & segmentit
4. Tunnusluvut
5. Strategia
6. Kysymyksiä

Altia on johtava pohjoismainen alkoholijuomayhtiö, joka toimii Pohjoismaissa, Virossa ja Latviassa Viinien ja väkevien alkoholijuomien markkinoilla. Altialla on tuotantoa myös Ranskan Cognacissa.

Portfoliossamme on ikonisia pohjoismaisia alkoholibrändejä

TOIMIMME VAKAILLA JA TUOTTAVILLA POHJOISMAISILLA MARKKINOILLA

Markkina-asema
#1 Väkevät | **#3** Viinit

Markkina-asema
#1 Väkevät | **#1** Viinit

Markkina-asema Pohjoismaissa
 Väkevät | Viinit
#1 | **#1**

- Pääkonttori
- Tuotanto
- Tislaamo
- Myyntitoimisto
- Varasto

Vientiä noin 30 maahan

Markkina-asema
 Matkustaja-myynti Pohjoismaissa ja Baltiassa
#3 Väkevät

Haastava toimintaympäristö vaikutti vuoden 2018 tulokseen

2018 LYHYESTI

Markkinoiden kehitys

NOIN KAKSI KOLMASOSAA KULUTTAJATUOTTEIDEN LIIKEVAIHDOSTA TULEE VÄHITTÄISMYYNTIMONOPOLEISTA

Väkevien alkoholijuomien ja viinien kokonaismyynnin kehitys monopolimarkkinoilla

%-muutos edelliseen vuoteen verrattuna	Q4 18	Q4 17	2018	2017
Suomi, yhteensä	-2,7	+0,3	-3,3	-0,2
Väkevät	-2,4	+0,1	-3,6	-0,4
Viinit	-2,8	+0,4	-3,2	-0,1
Ruotsi, yhteensä	+2,9	+0,9	+2,1	+0,2
Väkevät	+4,1	+1,0	+2,7	+0,9
Viinit	+2,8	+0,9	+2,0	+0,2
Norja, yhteensä	+1,2	+0,9	+1,5	-1,1
Väkevät	-0,3	-1,1	+0,1	-0,9
Viinit	+1,5	+1,3	+1,7	-1,1

Lähde: Luvut perutuvat valtion vähittäismyyntimonopoliin (Alko, Systembolaget ja Vinmonopolet) julkaisemiin litramääräisiin myyntitilastoihin.

- Pohjoismainen väkevien ja viinien markkina yhteensä – volyymit kolmessa vähittäismyyntimonopolissa kasvovat 0,8%
 - Väkevien volyymit -0,5%
 - Viinien volyymit +1,0%
- Suomi – matalammat kokonaisvolyymit
 - Uusi alkoholilaki vuoden 2018 alusta
 - Alkoholiveron korotus 2018 ja uudestaan 2019
 - Kasvavat väkevien kategoriat ovat gini sekä irlantilainen ja amerikkalainen viski, isot volyymikategoriat kuten vodka ja VS-konjakki laskivat
 - Kuohu-, valko- ja roséviinit kasvoivat ja punaviini laski
- Ruotsi – ajoi kasvua Pohjoismaiden alueella
 - Kasvavat väkevien kategoriat ovat gini, liköörit (shotit) ja tummat rommit, kun taas rypäletisleet ja vodka laskivat
 - Kuohu-, valko- ja roséviinit kasvoivat, punaviinit laskivat
- Norja – myönteistä kehitystä veti viini
 - Hyvät myynnit likööreissä (shoteissa) ja ginissä, laskevat volyymit vodkassa ja rypäletisleissä
 - Kuohu-, valko- ja roséviinit vetivät kasvua

Liikevaihdon kehitys

VALUUTTAKURSSIEN EPÄSUOTUISA KEHITYS JATKUI

- Liikevaihto ilman valuuttakurssien vaikutusta 1,4% viime vuoden edellä
- Raportoitu liikevaihto oli 357,3 (359,0) miljoonaa euroa
- Finland & Exports ja Scandinavia viime vuoden tasolla, jos ei oteta huomioon valuuttakurssien vaikutusta
- Altia Industrialin kasvuun vaikutti hintojen korotukset ja teollisten tuotteiden hyvät volyymit

Milj. euroa	2018	2017	Raportoitu kasvu	Oikaistu kasvu*
Altia Group	357,3	359,0	-0,5%	1,4%
Finland & Exports	133,8	133,9	-0,1%	-0,1%
Scandinavia	117,7	123,7	-4,9%	0,6%
Altia Industrial	105,8	101,3	4,4%	4,4%

*) Kasvu kiinteillä valuuttakursseilla laskettuna

- Juomien myynti kasvoi 0,3% ilman valuuttakurssien vaikutusta
- Kasvua viennissä ja päivittäistavarakaupassa Suomessa
- Väkevien myyntiin vaikutti matalammat volyymit Suomessa, päämiesportfolion muutokset Ruotsissa ja valuuttakurssien vaikutus
- Myönteisen volyymikehityksen vaikutuksen kumosi valuuttakurssien vaikutus

Milj. euroa	2018	2017	Muutos, %
Väkevät	124,0	125,9	-1,5%
Viinit	122,2	124,7	-2,0%
Muut juomat	5,3	8,4	-36,5

Finland & Exports

Finland & Exports -segmentti käsittää viinien, väkevien alkoholijuomien ja muiden juomien tuonnin, myynnin ja markkinoinnin Suomessa ja Baltian maissa sekä matkustajamyynnin ja viennin.

Lyhyesti

- Altian Nordic Core -brändien myönteinen kehitys vientimarkkinoilla jatkui
- Suomen päivittäistavarakauppa kehittyi hyvin
- Matalammat volyymit Suomen vähittäismyyntimonopolissa vuoden läpi – Altian markkinaosuudet pysyivät ennallaan
- Matkustajamyyni ja Baltia heikompia

Tuotelanseeraukset & tapahtumat

- Koskenkorva voitti useita palkintoja Liqueurs Masters 2018 -kilpailussa

viinimaa

Avainluvut

Scandinavia

Scandinavia-segmentti käsittää viinien, väkevien juomien ja muiden alkoholijuomien tuonnin, myynnin ja markkinoinnin Ruotsissa, Norjassa ja Tanskassa.

Lyhyesti

- Scandinavia-segmentti on osoittanut vakaata kehitystä koko vuoden ajan.
- Ilman valuuttakurssien vaikutusta liikevaihto kasvoi 0,6%.
- Viineissa otettiin markkinaosuuksia ja myynnissä näkyi uuden päämiehen myönteinen vaikutus.
- Väkevien myynti on kehittynyt hyvin Norjassa mutta laskenut Ruotsissa johtuen muutoksista päämiesportfoliossa.

Tuotelanseeraukset ja tapahtumat

Avainluvut

folkfolk

Altia Industrial

Altia Industrial -segmentti käsittää Koskenkorvan tehtaan toiminnot, tärkkelyksen, rehuraaka-aineen ja teknisen etanolin tuotannon sekä sopimusvalmistuksen Rajamäellä. Siihen kuuluvat myös toimitusketjutoiminnot (tuotanto eri maissa, asiakaspalvelu ja logistiikka).

Lyhyesti

- Liikevaihto kasvoi 4,4%
- Kasvua vetivät teollisten tuotteiden hyvä volyymikehitys sekä ohran korkeamman hinnan myötä tehdyt hinnankorotukset
- Sopimusvalmistuksen volyymit olivat hieman edellisvuoden tason yläpuolella

Tuotanto

- Ohran käyttö Koskenkorvan tehtaalla ylsi ennätysmäiseen 211,7 (206,0) miljoonaan kiloon, kasvaen 2,8% edelliseen vuoteen verrattuna
- Tärkkelyksen vahva kysyntä on mahdollistanut Koskenkorvan tehtaan käymisen täydellä kapasiteetilla vuoden ympäri
- Vuonna 2018 Rajamäen alkoholijuomatehdas tuotti 64,7 (63,4) miljoonaa litraa väkeviä ja viinejä

Avainluvut

A top-down view of a rustic wooden surface. In the top left, there is a branch of juniper with green needles. In the top right, a small wooden bowl is filled with dark blueberries, with a few more scattered on the surface. In the bottom right, a clear glass is filled with water and several ice cubes. The text 'ALTIA' is centered on the left side in a white serif font, and 'Talous' is below it in a bold black sans-serif font. At the bottom left, the text 'TALOUS- JA RAHOITUSJOHTAJA NIKLAS NYLANDER' is written in a smaller, black, all-caps sans-serif font.

ALTIA

Talous

TALOUS- JA RAHOITUSJOHTAJA NIKLAS NYLANDER

Konsernin tuloslaskelma

Milj. euroa	2018	2017
LIKEVAIHTO	357,3	359,0
Liiketoiminnan muut tuotot	7,4	8,3
Materiaalit ja palvelut	-206,8	-202,0
Työsuhde-etuuksista aiheutuneet kulut	-49,9	-52,0
Liiketoiminnan muut kulut	-73,9	-72,9
Poistot ja arvonalentumiset	-14,4	-14,2
LIKETULOS	19,7	26,1
Rahoitustuotot	3,5	4,5
Rahoituskulut	-5,8	-6,4
Osuus osakkuusyritysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	1,2	0,9
TULOS ENNEN VEROJA	18,6	25,0
Tuloverot	-3,6	-6,7
TILIKAUDEN TULOS	15,1	18,3
Tilikauden tuloksen jakautuminen:		
Emoyhtiön osakkeenomistajille	15,1	18,3
Emoyhtiön osakkeenomistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos, euroa		
Laimentamaton ja laimennettu	0,42	0,51

Kannattavuuteen vaikuttivat kohonneet raaka-ainekustannukset ja valuuttakurssit neljännessä kvartaalissa

SESONKIVAIHTELU VAIKUTTAA LIIKEVAIHTOON JA KANNATTAVUUTEEN

- Vertailukelpoinen käyttökate oli 40,0 (42,4) miljoonaa euroa
- Vertailukelpoinen käyttökateprosentti oli 11,2% (11,8%)
- Vertailukelpoisuuteen vaikuttavat erät olivat 6,0 (2,1) miljoonaa euroa liittyen lähinnä Altian listautumiseen

Liikevaihto ja vertailukelpoinen käyttökate vuosineljänneksittäin, miljoonaa euroa

Käyttökate vuosineljänneksittäin ja kumulatiivisesti, miljoonaa euroa

Kassavirta ja taseen avainluvut

KAUDEN LOPUSSA

Liiketoiminnan nettokassavirta	6,5 (37,6) miljoonaa euroa
Myyntisaamisten myynnit	80,2 (83,6) miljoonaa euroa
Nettovelka	47,4 (47,7) miljoonaa euroa
Nettovelkaantumisaste	31,6% (34,9%)
Omavaraisuusaste	38,4% (34,3%)
Raportoitu nettovelka/ vertailukelpoinen käyttökate	1,2 (1,1)
Valmiusluottolimitistä käytössä (kauden lopussa)	0,0 (10,0) miljoonaa euroa

Liiketoiminnan rahavirta

Miljoonaa euroa	2018	2017
LIIKETOIMINNAN RAHAVIRTA		
Tulos ennen veroja	18,6	25,0
Oikaisut		
Poistot ja arvonalentumiset	14,4	14,2
Osuus osakkuusyritysten tuloksesta ja tuotot sijoituksista yhteisiin toimintoihin	-1,2	-0,9
Pitkäaikaisten varojen nettomyyntivoitot	-0,5	-1,6
Rahoitustuotot ja -kulut	2,3	1,9
Muut oikaisut	0,8	0,5
	15,7	14,1
Käyttöpääoman muutokset		
Vaihto-omaisuuden muutos, lisäys (-) / vähennys (+)	-5,5	1,2
Myyntisaamisten ja muiden saamisten muutos, lisäys (-) / vähennys (+)	-7,4	9,4
Osto- ja muiden velkojen muutos, lisäys (+) / vähennys (-)	-4,3	-2,6
Varausten muutos, lisäys (+) / vähennys (-)		-1,3
Käyttöpääoman muutos	-17,2	6,7
Maksetut korot	-1,4	-1,7
Saadut korot	0,1	0,3
Muut maksetut rahoitustuotot ja -kulut	-1,4	-2,2
Maksetut tuloverot	-8,0	-4,6
Rahoituserät ja -verot	-10,8	-8,2
LIIKETOIMINNAN NETTORAHAVIRTA	6,5	37,6

Vertailukelpoisuuteen vaikuttavat erät (6 milj. euroa) ja ohra vaikuttivat negatiivisesti rahavirtaan.

Käyttöpääoman tasoon vaikutti vienti ja päivittäistavara-kaupan laajentuminen.

Liian korkea arvio veroista vuodelle.

Vapaaseen kassavirtaan vaikutti käyttöpääoman negatiivinen kehitys

Vapaa kassavirta*, miljoonaa euroa

Nettokäyttöpääoma/ Liikevaihto, %

Bruttoinvestoinnit/ Liikevaihto, %

Nettovelka/ Vertailukelpoinen käyttökate

Uusi IFRS 16 Vuokrasopimukset -standardi

EI MERKITTÄVÄÄ VAIKUTUSTA ALTIAAN

- Altia soveltaa käyttöönotossa yksinkertaistettua menettelyä (mukautettu takautuva lähestymistapa)
 - Vertailutietoja ei oikaista
- IFRS 16:n käyttöönoton kertynyt vaikutus kirjataan oman pääoman oikaisuksi vuoden 2019 alussa.
- Lisäksi Altia käyttää mahdollisimman laajasti muita helpotuksia, kuten juoksuajaltaan alle 12 kuukauden pituisten sopimusten ja arvoltaan vähäisiä omaisuuseriä koskevien sopimusten jättäminen ulkopuolelle.
- Altian tekemän alustavan vaikutusarvioinnin perusteella, joka saattaa vielä muuttua, IFRS 16 kasvattaa taseeseen sisältyviä aineellisia käyttöomaisuushyödykkeitä pääasiassa nykyisten toimitiloja, varastoja, autoja ja trukkeja koskevien operatiivisten vuokrasopimusten vuoksi.
- IFRS 16 -standardin käyttöönoton yhteydessä laadittavassa ja standardissa tarkoitettulla tavalla laskettavassa avaavassa taseessa per 1.1.2019 konsernin vuokraoikeuteen perustuvien omaisuuserien määrän ja vastaavan korollisen velan määrän arvioidaan olevan n. 10,5 miljoonaa euroa.
- Konsernin tuloslaskelmassa liiketoiminnan kulut pienentyvät noin 3-4 miljoonalla eurolla, kun taas poistot ja korkokulut kasvavat, koska vuokratuloja ei enää luokitella liiketoiminnan kuluiksi. Tämä johtaa käyttökatteen parantumiseen. Arviointi tulee valmistumaan vuoden 2019 ensimmäisen vuosineljänneksen aikana.

ALTIA

Strategia

TOIMITUSJOHTAJA PEKKA TENNILÄ

Taloudelliset tavoitteemme tähtäävät vakaisiin tuottoihin osakkeenomistajille

Liikevaihdon kasvu	+2 % CAGR	<ul style="list-style-type: none">Altian tavoitteena on, että vuotuinen liikevaihto kasvaa kaksi prosenttia ajan mittaan (CAGR)
Vertailukelpoinen käyttökateprosentti	15 %	<ul style="list-style-type: none">Vertailukelpoinen käyttökateprosentti kasvaa 15 prosenttiin pitkällä aikavälillä
Nettovelka / vertailukelpoinen käyttökate	<2,5x	<ul style="list-style-type: none">Yhtiön tavoitteena on pitää raportoitu nettovelka pitkällä aikavälillä alle 2,5-kertaisena suhteessa vertailukelpoiseen käyttökatteeseen
Osinkopolitiikka	≥60 % tilikauden tuloksesta	<ul style="list-style-type: none">Yhtiö pyrkii noudattamaan aktiivista osingonjakopolitiikkaa, ja se osa tilikauden tuloksesta, jota ei arvioida tarvittavan Yhtiön kasvuun ja kehittämiseen, jaetaan osakkeen-omistajille

Strategiamme ytimessä on luoda kannattavaa kasvua

Kasvu ja kannattavuus viiden strategisen painopistealueen kautta

Kaupalliset painopistealueet

1 Yhtiön pohjoismaisten avainbrändien kasvattaminen

- Laajentumisen uusille maantieteellisille alueille
- Innovaatiot uusiin käyttöyhteyksiin ja uusille kuluttajasegmenteille

2 Merkittävän muutoksen toteuttaminen viineissä

- Viinisegmentin kasvattaminen innovaatioilla ja syvemmällä yhteistyöllä päämiesten kanssa

3 Strategisten kumppanuuksien vahvistaminen

- Keskiössä Ruotsin ja Suomen monopoli-kanavat

4 Laajentaminen uusiin myyntikanaviin

- Uusien liiketoiminta- ja yhteistyömallien laajentaminen ja kehittäminen
- Kasvu innovaatioiden ja yhteistyömallien kautta

5 Kasvun rahoittaminen ja mahdollistaminen – jatkuvaa kokonaisvaltaista tehostamista ja suorituskykyä

- Tehokkuudet ja uudet kyvykkyydet tuotantoketjussa
- Organisaation työskentelytavoissa yksinkertaistaminen ja digitalisaatio
- Tuoteportfolion optimointi
- Yhteistyön ja teollisten tuotteiden valikoiman jatkuva kehittäminen

Aktiivinen brändiportfolion hallinta

Altia jatkaa keskittymistään aktiiviseen brändiportfolion hallintaan, mahdollisiin valikoituihin ostoihin ja/tai divestointeihin

Strategian toteuttamisen tehostaminen

OLEMME MÄÄRITELLEET LISÄTOIMENPITEITÄ LIIKEVAIHTO- JA KANNATTAVUUSTAVOITTEIDEN SAAVUTTAMISEKSI

Kannattavan kasvun strategiamme mukaisesti olemme määritelleet tarkennettuja lisätoimenpiteitä jo aiemmin julkistettujen liikevaihto- ja kannattavuustavoitteiden saavuttamiseksi.

Kasvu

Toimenpiteitä seuraavilla alueilla:

- Tuottojohtaminen
- Laajentuminen kasvavissa kategorioissa Ruotsissa ja Norjassa
- Nordic core -brändien vienti
- Päivittäistavarakauppa ja miedot juomasekoitukset

Tehokkuudet

Toimenpiteitä seuraavilla alueilla:

- Hankintasäästöt
- Toimitusketjun tehokkuus
- Tuoteportfolion hallinta
- Kokonaisvaltainen organisaation tehokkuus

Ohjeistus 2019

- Vertailukelpoisen käyttökatteen odotetaan paranevan vuoden 2018 tasolta.
- Altian avainbrändien portfolion myönteisen kehityksen odotetaan jatkuvan. Suomen markkinan kehityksen odotetaan tasaantuvan vuoteen 2018 verrattuna ja Ruotsin ja Norjan markkinoiden odotetaan kasvavan. Ohran hinnan nousun aiheuttama negatiivinen vaikutus heijastuu korkeina raaka-ainekustannuksina etenkin vuoden ensimmäisillä neljänneksillä. Ohjeistuksen oletuksena on normaali sato vuonna 2019.
- Lisäksi uuden IFRS 16 -standardin käyttöönotosta johtuvan vaikutuksen arvioidaan parantavan vertailukelpoista käyttökatetta 3–4 miljoonalla eurolla

KYSYMYKSIÄ JA YHTEENVETO

Päivämääriä:

Q1-liiketoimintakatsaus 8. toukokuuta 2019
Yhtiökokous 15. toukokuuta 2019

Liikevaihto kasvoi kiinteillä valuuttakursseilla 1,4%: vienti, päivittäistavarakauppa Suomessa, Altian omat viinibrändit

Lisätoimenpiteitä määritelty liikevaihto- ja kannattavuustavoitteiden saavuttamiseksi

Hallituksen osinkoehdotus 0,38 euroa osakkeelta

ALTIA

Kiitos

www.altiagroup.com

