

Posti Group Oyj:n tulos 2015

12.2.2016


posti

Sisältö

- Yhteenveto
- Loka-joulukuu 2015
- Vuosi 2015
- Liiketoimintaryhmät
 - Postipalvelut
 - Paketti- ja logistiikkapalvelut
 - Itella Venäjä
 - OpusCapita
- Liitteet

Markkinatilanne pysyi vaikeana

- Vuosi 2015 oli Postille hyvin vaikea viestinnän murroksen, talouden taantumana ja heikon markkinatilanteen vuoksi.
- Postin operatiivinen tulos vuonna 2015 heikkeni ja liikevaihto laski kaikissa liiketoimintaryhmissä. Tulosta voi pitää tyydyttävänä näin vaikeassa taloudellisessa tilanteessa.
- Posti- ja logistiikkapalvelut teki voitollisen tuloksen. Postin jakamien pakettien määrä ylsi uuteen ennätykseen, yli 33 miljoonaan kappaleeseen.
- Venäjän talousongelmat pahenivat ja ruplan kurssi heikkeni vuodentakaiseen verrattuna 12 %. Itella Venäjän tulos oli tappiollinen vuoden 2014 voitollisen tuloksen jälkeen.
- Posti solmi vuoden aikana monta merkittävää logistiikan asiakassopimusta. Posti sai uutta liiketoimintaa toimittamalla kiinalaisten verkkokauppojen lähetyksiä Venäjälle.

Vuoden 2015 volyymikehitykset

Paketit


Kotimaan rahtikirjat


OpusCapitan sähköiset transaktiot


Osoitteelliset kirjeet


Sanomalehdet


Aikakauslehdet


Loka-joulukuu


Avaintapahtumat

- Liiketulos ilman kertaluonteisia eriä parani etenkin Paketti- ja logistiikkapalveluiden tulosparannuksen ansiosta ja Postin joulusesongin onnistumisen myötä.
- Posti toimitti yli 30 miljoonaa joulukorttia, joulukuussa kuluttajille toimitettujen pakettien määrä kasvoi 7 %.
- Posti solmi useita logistiikan ulkoistussopimuksia. Vantaalle avattiin robottiväestöinen hybridivarasto ja Lietoon uusi logistiikkakeskus.
- Posti rekrytoi jouluksi 3 350 kausiapulaista.

- Konsernin vertailukelpoinen liikevaihto laski 6 %.
- Osoitteellisen kirjeen volyymin lasku kiihtyi vuoden viimeisellä neljänneksellä.
- Venäjän viimeinen neljännes oli heikko kysynnän ja ruplan valuuttakurssin laskiessa.
- Postiala oli marraskuussa sopimuksettomassa tilassa. Työtaistelulla oli negatiivinen vaikutus etenkin pakettipalveluiden liikevaihtoon ja tulokseen.

LIKEVAIHTO


LIIKETULOS ilman kertaeriä


Avainluvut

Loka-joulukuu 2015

	10-12/ 2015	10-12/ 2014
Liikevaihto, milj. euroa	434,7	491,7
Liiketulos (oikaistu), milj. euroa *	25,4	23,5
Liiketulos (oikaistu), % *	5,8	4,8
Liiketulos, milj. euroa	9,7	10,9
Liiketulos, %	2,2	2,2
Tulos ennen veroja, milj. euroa	6,1	7,6
Tilikauden tulos, milj. euroa	4,2	4,5
Bruttoinvestoinnit, milj. euroa	16,8	14,6

- Liikevaihto laski 11,6 %. Vertailukelpoinen liikevaihto ilman kansainvälistä rahtiliiketoimintaa laski 6,4 %.
- Liiketulos ilman kertaluonteisia eriä oli tyydyttävä ja parani Paketti- ja logistiikkaryhmän vetämänä.
- Liiketulosta rasittivat kertaluonteiset erät -15,7 miljoonaa euroa, joihin sisältyy Itella Venäjän varastoliiketoimintaan liittyviä varauksia.
- Loka-marraskuun työtaisteluiden vuoksi menetettiin etenkin pakettivolyymia kilpailijoille.

Kustannusten* muutos

Q4/2014 => Q4/2015


* ilman kertaluonteisia eriä


Vuosi 2015

Avaintapahtumat 2015

- Liiketulos ilman kertaeriä parani suhteellisesti, liiketulos parani voimakkaasti kiinteistömyyntien seurauksena.
- Pakettipalveluiden volyymi kasvoi 2,3 %.
- OpusCapitan sähköisten transaktioiden määrä oli 205 miljoonaa, sähköisten laskujen volyymit kasvoivat 6 %.
- Posti käynnisti palvelupisteverkoston uudistuksen.
- Konserni jatkoi 75 miljoonan euron toiminnan tehostamisohjelmaa, jonka tavoitteista saavutettiin 90 %.

- Konsernin liikevaihto laski 11 %, mihin vaikutti etenkin kansainvälisestä rahtiliiketoiminnasta luopuminen. Vertailukelpoinen liikevaihto laski -6 %.
- Volyymien lasku jatkui, osoitteelliset kirjeet vähenivät -8 % ja OpusCapitan iPost-volyymit -12 %.
- Logistiikkamarkkinoilla ei nähty käännettä parempaan, polttoaineiden hinnanlasku vähensi liikevaihtoa.
- Venäjän markkinatilanne ja kysyntä heikkenivät voimakkaasti. Ruplan voimakas volatiliteetti jatkui.

LIKEVAIHTO


LIIKETULOS ilman kertaeriä


Avainluvut

Vuosi 2015

	2015	2014
Liikevaihto, milj. euroa	1 650,3	1 858,7
Liiketulos (oikaistu), milj. euroa *	48,7	50,8
Liiketulos (oikaistu), % *	2,9	2,7
Liiketulos, milj. euroa	55,9	5,8
Liiketulos, %	3,4	0,3
Tulos ennen veroja, milj. euroa	43,3	-4,6
Tilikauden tulos, milj. euroa	36,0	-4,4
Oman pääoman tuotto (12 kk), %	6,1	-0,7
Sijoitetun pääoman tuotto (12 kk), %	6,3	1,0
Omavaraisuusaste	47,8	45,9
Nettovelkaantumisaste (Gearing), %	-10,5	17,2
Bruttoinvestoinnit, milj. euroa	60,6	57,5

- Liikevaihto laski 11 %. Liikevaihto laski kaikissa liiketoimintaryhmissä.
- Lasku johtui kansainvälisestä rahtiliiketoiminnasta luopumisesta, postinjakelun volyymien laskusta, logistiikkamarkkinan heikosta tilanteesta ja ruplan heikkenemisestä.
- Liiketulos ilman kertaluonteisia eriä oli 48,7 (50,8) miljoonaa euroa.
- Liiketulosta paransivat kiinteistökauppojen myyntituotot.
- Yleispalveluvelvoitteen alaisen toiminnan osuus oli 154,8 miljoonaa euroa eli 9,4 % konsernin liikevaihdosta.

Kustannusten* muutos

2014 => 2015


Postin kannattavuus on alentunut

Vauhtia kiihdytti vuoden 2008 talouskriisi


Sijoitetun pääoman tuotto-% (12 kk), tavoite vähintään 10 %

15,4 %	14,1 %	15,6 %	12,4 %	5,8 %	4,2 %	-0,2 %	4,8 %	1,3 %	1,0 %	6,3 %
--------	--------	--------	--------	-------	-------	--------	-------	-------	-------	-------

Henkilöstö

- Henkilöstön määrä oli vuoden lopussa 21 598.
- Suomessa työskenteli 16 874 henkilöä.
- Konsernin henkilöstökulut laskivat edellisvuodesta lähes 11 %.
- Uusi polku -ohjelmaan on 31.12.2015 mennessä hakenut 1 327 työntekijää, ohjelmaan on hyväksytty 925 työntekijää.

Henkilöstö liiketoimintaryhmittäin


Muut toiminnot sisältää sekä koko Tuotannon että Konsernitoimintojen henkilöstön.

Henkilöstön määrä Suomessa ja muissa maissa


Liiketoimintaryhmät


Postipalvelut

Loka-joulukuu

- Liikevaihto laski kotimaan jakelutuotteiden volyymien laskiessa.
- Kotimaan jakelutuotteiden volyymilaskua ei ole pystytty täysin kompensoimaan kustannusten sopeuttamisella.

Vuosi 2015

- Postinjakelun volyymien lasku jatkui odotetusti.
- Osoitteettoman jakelun volyymit kasvoivat maaliskuussa lanseeratun Postisen ansiosta.
- Uutta liiketoimintaa kiinalaisten verkkokauppojen lähetysten toimittamisesta Venäjälle.

	10-12/2015	10-12/2014	Muutos-%	2015	2014	Muutos-%
Liikevaihto	207,3	215,5	-3,8 %	742,3	769,0	-3,5 %
Liiketulos (oikaistu) *	24,8	36,9	-32,8 %	56,4	66,0	-14,5 %
Liiketulos	24,8	37,0	-33,0 %	57,3	66,1	-13,3 %
Liiketulos (oikaistu), % *	12,0 %	17,1 %		7,6 %	8,6 %	
Liiketulos, %	12,0 %	17,2 %		7,7 %	8,6 %	

Postipalvelut

Loka-joulukuu

- Osoitteellisten kotimaan kirjelähetysten volyymien lasku kiihtyi.
- Posti toimitti jouluna yli 30 miljoonaa joulukorttia, 4 % vähemmän kuin edellisvuonna.

Vuosi 2015

- Osoitteellisten kirjelähetysten, sanomalehtien ja aikakauslehtien volyymit laskivat.
- Sähköisten kirjeiden volyymi kasvoi +4 %.
- Netpostin käyttäjämäärä kasvoi 8 % ja oli vuoden lopussa 636 000.


Paketti- ja logistiikkapalvelut

Loka-joulukuu

- Vertailukelpoinen liikevaihto laski.
- Lasku johtui kotimaan rahtiliikenteen laskevista volyymeista, kuljetusten polttoainelisän osuuden pienentymisestä öljyn hinnan kehityksestä johtuen, varastoliiketoiminnan käsittelyvolyymien ja täyttöasteiden laskusta sekä yleisestä taloustilanteesta.
- Tulosparannus erityisesti kansainvälisestä rahdista luopumisen takia.

Vuosi 2015

- Liikevaihto laski, mutta tulos ilman kertaluonteisia eriä kääntyi voitolle.
- Liiketulosta paransi etenkin kansainvälisestä rahtiliiketoiminnasta luopuminen, pakettipalveluiden kysynnän kasvu sekä tuotannollisen toiminnan tehostamistoimenpiteet.

	10-12/2015	10-12/2014	Muutos-%	2015	2014	Muutos-%
Liikevaihto	148,6	184,3	-19,4 %	596,7	722,7	-17,4 %
Liiketulos (oikaistu) *	-0,4	-12,6	-	0,6	-21,7	-
Liiketulos	-2,2	-20,2	-	-12,6	-34,2	-
Liiketulos (oikaistu), % *	-0,3 %	-6,8 %	-	0,1 %	-3,0 %	-
Liiketulos, %	-1,5 %	-11,0 %	-	-2,1 %	-4,7 %	-

Paketti- ja logistiikkapalvelut

Loka-joulukuu

- Pakettivolyymit kasvoivat kuluttajapaketeissa. Postin joulukuussa toimittamien pakettien määrä kasvoi 7 %.
- Posti sai useita logistiikan ulkoistussopimuksia. Vantaalle avattiin robottiaivusteinen hybridivarasto ja Lietoon uusi logistiikkakeskus.


Vuosi 2015

- Pakettipalveluiden volyyymi kasvoi 2,3 %. Posti toimitti Suomessa yli 33 miljoonaa pakettia.
- Ruotsin, Norjan ja Tanskan maantierahtiliiketoiminta ja Suomen kansainvälinen rahtiliiketoiminta myytiin huhtikuussa.
- Palvelupisteitä oli 31.12.2015 yhteensä 1 401 ja pakettiautomaatteja 480.


Itella Venäjä

Loka-joulukuu

- Paikallisessa valuutassa mitattuna liikevaihto laski 10 %.
- Lasku johtui yleisen heikon taloustilanteen lisäksi lento- ja merirahdin heikentyneestä kysynnästä sekä varastojen alentuneista käsittelyvolyymeista.
- Euromääräinen liikevaihto laski 24,5 %.

Vuosi 2015

- Liiketulos heikkeni, mihin vaikuttivat alentuneiden volyymien lisäksi ruplan kurssikehitys ja vuokratkustannusten valuuttasidonnaisuus.
- Venäjän ruplan päätöskurssi oli heikentynyt 31.12.2015 mennessä 12 % verrattuna edellisvuoden vastaavaan ajanjaksoon.

	10-12/2015	10-12/2014	Muutos-%	2015	2014	Muutos-%
Liikevaihto	30,8	40,7	-24,5 %	118,9	172,0	-30,9 %
Liiketulos (oikaistu) *	-0,9	2,1	-	-5,1	2,5	-
Liiketulos	-12,8	2,1	-	-25,0	2,4	-
Liiketulos (oikaistu), % *	-2,8 %	5,2 %		-4,3 %	1,5 %	
Liiketulos, %	-41,6 %	5,2 %		-21,0 %	1,4 %	

Itella Venäjä

Loka-joulukuu

- Varastoinnin operatiivinen toiminta tehostui.
- Varastojen täyttöaste oli hyvällä tasolla.

Vuosi 2015

- Keskimääräinen varastojen täyttöaste oli vuoden aikana 84 % Moskovassa ja 86 % muilla alueilla.

Varastojen täyttöasteet


31.12.2015:
Moskova: 86 %
Muut alueet: 90 %

OpusCapita

Loka-joulukuu

- Liikevaihtoa pienensi iPost-tuotteiden volyymien 14 %:n lasku. Volyymilasku kiihtyi viimeisellä neljänneksellä.
- Liiketulos ilman kertaluonteisia eriä pysyi edellisvuoden tasolla. Liiketulosta paransivat viimeisellä neljänneksellä toteutetut säästötoimenpiteet.

Vuosi 2015

- Liikevaihto laski 1,2 %.
- Liiketulos parani ja oli 13,3 (12,7) miljoonaa euroa. Digitalisaation seurauksena paperinen viestintä siirtyi verkkoon kiihtyvällä tahdilla.
- Kokonaistransaktiovolyymi oli vuoden aikana yhteensä 540 miljoonaa.

	10-12/2015	10-12/2014	Muutos-%	2015	2014	Muutos-%
Liikevaihto	63,2	67,2	-6,0 %	256,7	259,6	-1,2 %
Liiketulos (oikaistu) *	3,5	3,4	1,8 %	14,5	20,0	-27,2 %
Liiketulos	3,6	-0,1	-	13,3	12,7	5,1 %
Liiketulos (oikaistu), % *	5,5 %	5,1 %		5,7 %	7,7 %	
Liiketulos, %	5,7 %	-0,1 %		5,2 %	4,9 %	

OpusCapita

Loka-joulukuu

- OpusCapita allekirjoitti 11.11.2015 sopimuksen Baltian paikallisia markkinoita palvelevien liiketoimintojen myynnistä BaltCapille. Kauppa mahdollistaa keskittymisen strategiaan liiketoiminta-alueisiin Euroopassa.

Sähköiset viestit


Vuosi 2015

- OpusCapita osti 30.4.2015 ruotsalaiset Kredithanterarna- ja Svenska Fakturaköp -yhtiöt. Yritysostojen myötä OpusCapita vahvistaa Order-to-Cash-tarjoamaansa entisestään saatavien hallinnalla.
- OpusCapitan toimitusjohtajaksi nimitettiin 5.10.2015 alkaen Patrik Sallner.
- OpusCapita lopetti toimintansa Slovakiassa.

Näkymät vuodelle 2016

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.
- Valuuttakurssien, etenkin ruplan, kehitys voi vaikuttaa konsernin liikevaihtoon, tulokseen ja taseeseen.

Liikevaihto

- Vuoden 2016 vertailukelpoisen liikevaihdon euroissa ennakoidaan laskevan vuodesta 2015.

Liiketulos

- Konsernin tuloksen ennen kertaeriä ennakoidaan paranevan vuodesta 2015. Venäjän tuloksen kehitysnäkymiin liittyy merkittävää epävarmuutta. Vuonna 2016 liiketulokseen sisältyy edelleen merkittäviä kertaluonteisia eriä.

Investoinnit

- Investointien ennakoidaan kasvavan merkittävästi vuodesta 2015.

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. Kokonaissästäö oli lähes 140 miljoonaa euroa.
- Konserni jatkoi 75 miljoonan euron toiminnan tehostamisohjelmaa, jonka tavoitteista on tällä hetkellä saavutettu 90 %. Koko tavoite arvioidaan saavutettavan Q1/2016 aikana.
- Tavoitteena on muun muassa saavuttaa synergiaetuja tuotannon yhdistämisestä, tehostaa ICT-toimintoa, säästää hankinnoissa sekä yksinkertaistaa tuoteportfoliota.
- Tapa toimia -ohjelmassa säästöjä saatiin lähes 5 miljoonaa euroa muun muassa matkustus-, virkistys- ja koulutuskuluissa.

Konsernin kulurakenne

Vuosi 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

	2015	2014
Tilikauden tulos	36,0	-4,4
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	92,4	108,6
Liiketoiminnan rahavirta	81,9	93,2
Investointien rahavirta	-40,4	-46,3
Rahoituksen rahavirta	-8,0	-23,2
Rahavarojen muutos	33,4	23,7
Rahavarat katsauskauden lopussa	130,1	98,7

- Konsernin liiketoiminnan rahavirta ennen investointeja oli 81,9 (93,2) miljoonaa euroa.
- Investointeihin käytettiin 55,9 (46,6) miljoonaa euroa.
- Vuoden aikana investoitiin kuljetusajoneuvoihin, tuotannollisiin hankkeisiin, pakettiautomaatteihin ja terminaalien parannushankkeisiin.
- Divestoinneista saatiin rahavaroja 136,4 (2,6) miljoonaa euroa.


Nettovelka ja velkojen maturiteettirakenne

Nettovelka ja nettovelkaantumisaste


Lainojen ja rahoitusjärjestelyiden maturiteettirakenne, milj. euroa


Vuoden 2016 tulospalkistuspäivät

Vuosikertomus: 17.3.2016

Q1: 29.4.2016 klo 10

Q2: 18.7.2016 klo 10

Q3: 31.10.2016 klo 10