

DELETE GROUP OYJ, Pörssitiedote 21.2.2019, klo 14:00 EET

EI JULKAISTAVAKSI TAI LEVITETTÄVÄKSI KOKONAAN TAI OSITTAIN SUORAAN TAI VÄLILLISESTI MISSÄÄN MAASSA, JOSSA JULKAISEMINEN TAI LEVITTÄMINEN OLISI LAINVASTAISTA.

DELETE GROUP OYJ

Tilinpäätöstiedote tammi–joulukuu 2018 (IFRS, IAS 34, tilintarkastamaton)

HAASTAVASTA NELJÄNNESTÄ KVARTAALISTA HUOLIMATTA KOKO VUODEN LIIKETOIMINNAN RAHAVIRTA JA LIIKEVOITTO PARANIVAT

KESKEISET TALOUSTIEDOT LOKA–JOUULUKUULTA 2018 (VIRALLINEN)

- Liikevaihto kasvoi 9 prosenttia 51,6 (Q4 2017: 47,4) miljoonaan euroon.
- Oikaistu käyttökate (EBITDA)²⁾ laski 2,8 miljoonaa euroa 2,7 (5,5) miljoonaan euroon.
- Liikevoitto (EBIT) laski 3,9 miljoonaa euroa -0,1 (3,8) miljoonaan euroon.
- Nettovelka kasvoi 11 prosenttia 100,0 (90,0) miljoonaan euroon.
- Liiketoiminnan rahavirta kasvoi 5,0 miljoonaa euroa 13,4 (8,4) miljoonaan euroon.

KESKEISET TALOUSTIEDOT TAMMI–JOUULUKUULTA 2018 (VIRALLINEN)

- Liikevaihto kasvoi 9 prosenttia 192,8 (177,3) miljoonaan euroon.
- Oikaistu käyttökate (EBITDA) kasvoi 3,2 miljoonaa euroa 18,0 (14,8) miljoonaan euroon.
- Liikevoitto (EBIT) kasvoi 0,5 miljoonaa euroa 7,2 (6,7) miljoonaan euroon.
- Liiketoiminnan kassavirta kasvoi 10,0 miljoonaa euroa 15,7 (5,7) miljoonaan euroon.

AVAINLUVUT

VIRALLINEN	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Liikevaihto, milj. euroa	51,6	47,4	9 %	192,8	177,3	9 %
Käyttökate (EBITDA), milj. euroa	2,7	5,5	-51 %	18,0	14,8	22 %
Oikaistu ¹⁾ käyttökate (EBITDA), milj. euroa	3,6	5,7	-38 %	19,9	16,1	23 %
Oikaistu käyttökate (EBITDA), % liikevaihdosta	6,9 %	12,1 %	-5,2 %-yks	10,3 %	9,1 %	1,2 %-yks
Liikevoitto (EBIT), milj. euroa	-0,1	3,8	-103 %	7,2	6,7	8 %
Oikaistu liikevoitto (EBIT), milj. euroa	0,8	4,1	-80 %	9,1	8,0	13 %
Oikaistu liikevoitto (EBIT), % liikevaihdosta	1,6 %	8,6 %	-7,0 %-yks	4,7 %	4,5 %	0,2 %-yks
Tilikauden voitto (tappio), milj. euroa	-1,3	1,9	-166 %	-0,5	-2,8	-82 %
Liiketoiminnan rahavirta, milj. euroa	13,4	8,4	60 %	15,7	5,7	175 %
Nettovelka, milj. euroa	100,0	90,0	11 %	100,0	90,0	11 %

Vertailukelpoiset taloustiedot ²⁾	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Liikevaihto, milj. euroa	51,6	57,2	-10 %	204,9	212,9	-4 %
Oikaistu käyttökate (EBITDA), milj. euroa	3,6	7,9	-54 %	21,3	22,8	-7 %
Oikaistu käyttökate (EBITDA), % liikevaihdosta	6,9 %	13,7 %	-6,8 %-yks	10,4 %	10,7 %	-0,3 %-yks.

Oikaistu liikevoitto (EBIT), milj. euroa	0,8	5,7	-86 %	10,3	13,4	-23 %
Oikaistu liikevoitto (EBIT), % liikevaihdosta	1,6 %	10,0 %	-8,5 %-yks	5,0 %	6,2 %	-1,3 %-yks.
Tilikauden voitto (tappio), milj. euroa	-1,3	3,2	-140 %	0,7	1,5	-53 %

¹⁾ *Oikaisun määritelmä: Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä, jotka vaikuttavat vertailukelpoisuuteen, esim. hankintojen kuluja, liiketoiminnan uudelleenjärjestelykuluja ja muita olennaisia satunnaisia kuluja.*

²⁾ *Vertailukelpoisten taloustietojen määritelmä: ostettujen (myytyjen) yritysten tulokset on raportoitu lisättynä (vähennettynä) nykyisellä ja vertailujaksolla vertailukelpoisessa muodossa siten kuin transaktio olisi tehty vuoden alussa.*

VUODEN 2019 NÄKYMÄT

Delete Groupin raportoidun liikevoiton (EBIT), 7,2 miljoonaa euroa, odotetaan paranevan vuonna 2019.

TOMMI KAJASOJA, DELETE GROUPIN KONSERNIJOHTAJA:

”Neljäs vuosineljännes oli pettymys, vaikka emme odottaneetkaan pääsevämme edellisvuoden ennätyskorkealle tasolle. Puhdistuspalveluiden ja Kierrätyspalveluiden suoritustaso oli tyypillisellä myöhäis syksyn tasolla, mutta Purkupalveluiden keskimääräinen tilauskoko pienentyi neljännellä vuosineljänneksellä madaltaen tuottavuutta ja katetta.

Deleten kasvu jatkui vuonna 2018 yritysostojen vauhdittamana. Konsernin liikevaihto kasvoi 9 prosenttia ja käyttökate 22 prosenttia. Markkinoiden kysyntä heikkeni kuitenkin loppuvuonna pääasiassa purkupalveluissa, mutta osittain myös puhdistuspalveluissa.

Puhdistuspalvelujen liikevaihto kasvoi 24 prosenttia, mitä tukivat vuoden 2017 lopulla tehdyt yritysostot. Kunnossapitoseisokkien osalta vuosi oli edellisvuotta hiljaisempi, mikä vaikutti liikevaihdon kehittymiseen. Kannattavuuteen vaikuttivat negatiivisesti talven pitkittyminen alkuvuonna ja ammattiyhdistysten Suomessa vuoden jälkipuoliskolla määräämä ylityökielto, joka aiheutti viivästyksiä ja peruutuksia toimeksiannoissa.

Purkupalvelujen liikevaihto laski edellisvuoteen verrattuna, mutta olen iloinen, että kannattavuutemme kehittyi vahvasti vuoden aikana. Liiketoimintamme kehittyi suotuisasti Suomessa, kun taas Ruotsissa elpyminen eteni odotettua hitaammin suurten purkuhankkeiden puuttessa. Panostamme myyntitoimintamme parantamiseen, ja jatkossa haemme kasvua suurissa purkutilauksissa kummallakin päämarkkina-alueellamme.

Kierrätyspalveluissa liikevaihto kasvoi vakaasti, mutta kannattavuus oli hieman edellisvuotta heikompi kierrätyspolttoaineen heikon kysynnän vuoksi. Olemme tehneet suuria investointeja Ruskon kierrätyslaitoksen kapasiteetin ja tehokkuuden lisäämiseksi. Odotamme Kierrätyspalvelujen kannattavuuden paranevan vuonna 2019 investointiemme tuloksena.

Toteutimme kasvustrategiaamme vuoden aikana yritysostoilla sekä Suomessa että Ruotsissa. Ostimme hissipurkuihin erikoistuneen euralaisen Karhupurku Oy:n, ja Ruotsissa ostimme kolme yritystä: teollisuuden puhdistuspalveluihin erikoistuneen Waterjet Karlstad AB:n sekä Waterjet Stockholm AB:n ja W-Tech AB:n, jotka keskittyvät

infrastruktuurin purkutöihin ja kunnossapitoon. Näiden yritysostojen myötä henkilöstömme määrä kasvoi 40 työntekijällä Ruotsissa.

Asiakas- ja henkilöstötyytyväisyys kehittyivät positiivisesti vuonna 2018, mikä kertoo vahvasta osaamisesta ja asiakkaidemme luottamuksesta palvelujemme laatuun. Haluamme kiittää asiakkaitamme ja osaavaa henkilöstöämme heidän osallistumisestaan tähän hienoon kehitykseen vuonna 2018.

Strategista selvitystyötä vaihtoehdoista yhtiön tulevan kasvun tukemiseksi, josta ilmoitettiin 16.8.2018, jatketaan vuoden 2019 aikana. Selvitystyön tulokset ilmoitetaan myöhemmin selvitystyön päätyttyä.

Strategiset painopistealueemme ovat palvelutarjontamme kasvattaminen ja maantieteellinen laajentuminen. Jatkamme toimintamme parantamista kaikilla liiketoiminta-alueillamme ja hyödynnämme synergioita Suomen ja Ruotsin toiminnassa. Vuoden 2018 lopulla olemme käynnistäneet tehostamistoimia kaikilla liiketoiminta-alueillamme sekä kustannusrakenteen että toimitustehokkuuden osalta. Toimet toteutetaan vähitellen vuonna 2019, ja niiden vaikutuksen odotetaan heijastuvan osittain vuoden 2019 tulokseen.

Deleten toiminnan ytimessä on palveluliiketoiminta, joka kestää melko hyvin markkinoiden heilahteluja. Seuraamme kuitenkin markkinakehitystä tarkasti ja olemme valmiit toimimaan sen mukaisesti. Vuonna 2019 painopiste on orgaanisessa kannattavassa kasvussa sekä aiempina vuosina ostettujen yritysten integroimisessa ja synergioiden hyödyntämisessä. Näen markkinoillamme paljon potentiaalia, ja odotan kysynnän lisääntyvän erityisesti puhdistuspalvelujen markkinoilla.”

TOIMINTAYMPÄRISTÖ

Puhdistuspalvelut

Puhdistuspalvelujen peruskysyntä pysyy vakaana, ja teollisuuden kysynnän arvioidaan pysyvän lähellä vuoden 2018 tasoa. Huoltoseisokki kierron odotetaan olevan vuonna 2019 hieman vilkkaampi kuin vuonna 2018. Markkinoilla odotetaan jatkossakin kykyä viedä läpi yhä monimutkaisempia projekteja entistäkin laadukkaamman toiminnan takaamiseksi ympäristö-, työterveys- ja työturvallisuusasioissa, ja tämä suosii suuria ja ammattimaisia toimijoita.

Purkupalvelut

Samalla, kun uusien rakennuslupien määrä väheni, rakennusmarkkinoiden purkupalvelujen kysyntä pysyy hyvällä tasolla yleisten markkinatekijöiden tukemana: vanheneva rakennuskanta lisää saneerauspurkupalvelujen kysyntää sekä Suomessa että Ruotsissa, kun 1960-luvulla ja 1970-luvun alkupuolella valmistuneita rakennuksia peruskorjataan. Julkisella sektorilla etenkin kuntien omistamat kiinteistöt, kuten sairaalat ja koulut, ovat saneerauksen tai jopa purkamisen tarpeessa.

Kierrätyspalvelut

Yleinen tietoisuus ympäristöasioista on parantunut ja johtanut kehitysaskeliin ja uusiin säädöksiin, esimerkiksi EU:n 70 prosentin kierrätystavoitteeseen vuoteen 2020 mennessä sekä rakennus- ja purkujätteen kaatopaikkakieltoon. Sääntely kehittyy kiertotaloutta koskevan EU:n toimintasuunnitelman, kansallisen lainsäädännön ja yleisen kestävyyttä

koskevan tietoisuuden paranemisen myötä. Tämä tukee kierrätyspalveluiden kysynnän kasvua. Kierrätyspolttoaineen (REF) heikon markkinatilanteen, joka vähentää toimijoiden katteita ja tuottaa hintapaineita, odotetaan helpottuvan jonkin verran vuoden 2019 aikana.

LIKEVAIHTO (virallinen)

Delete Groupin virallinen liikevaihto oli neljännellä vuosineljänneksellä 51,6 (47,4) miljoonaa euroa kasvun ollessa 9 prosenttia edellisvuodesta kaikkien segmenttien kasvaessa.

Konsernin virallinen liikevaihto oli Puhdistuspalvelut-liiketoiminnassa 22,1 (19,5) miljoonaa euroa, missä on lisäystä edelliseen vuoteen 13 prosenttia. Kasvua vauhdittivat Suomessa tehdyt yritysostot. Kierrätyspalvelut-liiketoiminnan virallinen liikevaihto kasvoi 10 prosenttia 7,4 (6,8) miljoonaan euroon. Se saavutettiin orgaanisella kasvulla, jota tukivat merkittävät investoinnit kapasiteettiin ja käsittelytehokkuuteen vuoden aikana. Purkupalvelut-liiketoiminnan virallinen liikevaihto oli 23,4 (21,9) miljoonaa euroa, missä on kasvua 7 prosenttia edellisvuodesta. Syyskuussa 2018 toteutuneet yrityskaupat olivat kasvun taustalla, mutta Ruotsin ja Suomen markkinat kehittivät odotettua heikommin neljännellä vuosineljänneksellä.

Konsernin virallinen liikevaihto oli tammi–joulukuussa 192,8 (177,3) miljoonaa euroa kasvun ollessa 9 prosenttia. Puhdistuspalvelut (+24 %)- ja Kierrätyspalvelut (+9 %) -liiketoimintojen huomattava kasvu kompensoi Purkupalvelut-liiketoiminnan volyymien heikkenemistä (-4 %).

SEGMENTTIKOHTAINEN LIKEVAIHTO (virallinen)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	22,1	19,5	13 %	88,0	70,9	24 %
Purkupalvelut	23,4	21,9	7 %	83,4	86,5	-4 %
Kierrätyspalvelut	7,4	6,8	10 %	24,8	22,8	9 %
Eliminoinnit	-1,3	-0,9	55 %	-3,4	-2,9	16 %
Konserni yhteensä	51,6	47,4	9 %	192,8	177,3	9 %

SEGMENTTIKOHTAINEN LIKEVAIHTO (vertailukelpoiset taloustiedot)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	22,1	26,7	-17 %	89,0	93,7	-5 %
Purkupalvelut	23,4	25,0	-7 %	95,8	101,6	-6 %
Kierrätyspalvelut	7,4	6,8	10 %	24,8	22,8	9 %
Eliminoinnit	-1,3	-1,3	5 %	-4,6	-5,2	-11 %
Konserni yhteensä	51,6	57,2	-10 %	204,9	212,9	-4 %

Vahinkopalvelut ja palokatkopalvelut on vuonna 2018 siirretty Puhdistuspalvelut-liiketoiminnosta Purkupalvelut-liiketoimintoon. Vuoden 2017 vertailtavaa myyntiä on muutettu vastaavasti.

TALOUDELLINEN TULOS (virallinen)

Delete Groupin vuoden 2018 neljännen vuosineljänneksen oikaistu virallinen käyttökate laski edellisvuodesta 2,1 miljoonaa euroa 3,6 (5,7) miljoonaan euroon. Lasku johtui yhä jatkuvasta suurten purkuprojektien puutteesta Ruotsissa, urakkariitojen vuoksi tehdystä varauksesta, useiden Suomessa päättyvien projektien lopetuskustannuksista ja äskettäin

hankittujen liiketoimintojen matalasta tuottavuudesta. Raportoitu virallinen käyttökate laski 2,8 miljoonaa euroa 2,7 (5,5) miljoonaan euroon.

Neljännellä vuosineljänneksellä raportoitu virallinen käyttökateprosentti laski sekä Puhdistuspalvelut-liiketoiminnassa 15 % (20 %) että Kierrätyspalvelut-liiketoiminnassa 19 % (23 %), mikä johtui pääasiassa kertaluonteisista kuluvarauksista, jotka tehtiin kustannustehokkuutta vuonna 2019 parantavien uudelleenjärjestelytoimien johdosta. Purkupalvelut-liiketoiminnan neljäs vuosineljännes oli haasteellinen edellä mainittujen syiden vuoksi, ja raportoitu virallinen käyttökateprosentti oli 2 % (11 %).

Konsernin oikaistu virallinen käyttökate tammi–joulukuussa 2018 oli 19,9 (16,1) miljoonaa euroa. Vaikka myös Puhdistuspalvelut-liiketoiminta paransi tulostaan edellisvuoteen verrattuna, selvin parantaja oli Purkupalvelut-liiketoiminta, joka elpyi vuoden 2017 heikkoon tasoon verrattuna. Kierrätyspalvelut-liiketoiminnan tulos supistui 10 prosenttia kierrätyspolttoaineen heikomman markkinakysynnän seurauksena.

SEGMENTTIKOHTAINEN LIIKEVOITTO (EBIT) (virallinen)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	1,9	3,2	-40 %	8,6	10,2	-16 %
Purkupalvelut	-0,7	1,7	-140 %	4,6	0,9	391 %
Kierrätyspalvelut	1,1	1,3	-13 %	3,5	4,3	-18 %
Hallinto	-2,5	-2,4	3 %	-9,5	-8,8	8 %
Konserni yhteensä	-0,1	3,8	-103 %	7,2	6,7	8 %

SEGMENTTIKOHTAINEN KÄYTTÖKATE (EBITDA) (virallinen)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	3,3	3,8	-15 %	13,7	13,7	0 %
Purkupalvelut	0,4	2,5	-86 %	8,4	4,3	96 %
Kierrätyspalvelut	1,4	1,5	-7 %	4,7	5,3	-12 %
Hallinto	-2,4	-2,4	-2 %	-8,8	-8,5	4 %
Konserni yhteensä	2,7	5,5	-51 %	18,0	14,8	22 %

SEGMENTTIKOHTAINEN LIIKEVOITTO (EBIT) (vertailukelpoiset taloustiedot)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	1,9	4,7	-59 %	8,5	13,9	-38 %
Purkupalvelut	-0,7	1,9	-137 %	5,9	2,7	117 %
Kierrätyspalvelut	1,1	1,3	-13 %	3,5	4,3	-18 %
Hallinto	-2,5	-2,4	3 %	-9,5	-8,8	8 %
Konserni yhteensä	-0,1	5,4	-102 %	8,4	12,1	-30 %

SEGMENTTIKOHTAINEN KÄYTTÖKATE (EBITDA) (vertailukelpoiset taloustiedot)

Milj. euroa	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Puhdistuspalvelut	3,3	5,8	-43 %	13,7	18,4	-26 %
Purkupalvelut	0,4	2,7	-87 %	9,9	6,3	56 %
Kierrätyspalvelut	1,4	1,5	-7 %	4,7	5,3	-12 %
Hallinto	-2,4	-2,4	-2 %	-8,8	-8,5	4 %
Konserni yhteensä	2,7	7,6	-65 %	19,4	21,5	-10 %

Vahinkopalvelut ja palokatkopalvelut on vuonna 2018 siirretty Puhdistuspalvelut-liiketoiminnosta Purkupalvelut-liiketoimintaan. Vuoden 2017 vertailtavaa käyttökateä on muutettu vastaavasti.

Tammi–joulukuun nettorahoituskulut olivat -6,9 (-9,4) miljoonaa euroa. Lasku liittyi pääosin vuoden 2017 kertaluonteisiin jälleenrahoituskuluihin. Voitto ennen veroja oli 0,3 (-2,7)

miljoonaa euroa. Tuloverot olivat -0,8 (-0,2) miljoonaa euroa. Tilikauden virallinen nettotulos oli -0,5 (-2,8) miljoonaa euroa.

RAHOITUS JA TALOUDELLINEN ASEMA

Liiketoiminnan rahavirta oli neljännellä vuosineljänneksellä 13,4 (8,4) miljoonaa euroa. Myönteisen kehityksen pääasiallinen tekijä oli tehostunut käyttöpääoma. Liiketoiminnan rahavirta oli tammi–joulukuussa 15,7 (5,7) miljoonaa euroa.

Delete Groupin rahavarat olivat vuoden 2018 joulukuun lopussa 8,4 (8,3) miljoonaa euroa. Lisäksi Delete Groupilla on nostamattomia vahvistettuja luottofasilitetteja 5,0 miljoonaa euroa käytettäväksi yhtiön toiminnan, yritysostojen ja käyttöomaisuusinvestointien rahoittamiseen. Konsernin korollinen velka oli 108,4 (98,3) miljoonaa euroa, joka pääosin koostui 85,0 miljoonan euron vakuudellisesta joukkovelkakirjasta ja 19,0 miljoonan euron nostetusta valmiusluotosta. Luottofasilitteetin vuosineljänneksittäin tarkistettava nettovelan ja käyttökatteen suhteeseen liittyvä kovenanttiehto täyttyi joulukuun 2018 lopussa.

Konsernin nettovelka³⁾ oli joulukuun 2018 lopussa 100,0 (90,0) miljoonaa euroa. Kasvun syynä oli lähinnä luottofasilitteetin käyttö yritysostojen rahoitukseen.

Vuoden 2018 joulukuun lopussa taseen loppusumma oli 223,7 (217,4) miljoonaa euroa. Aineellisia käyttöomaisuushyödykkeitä oli yhteensä 48,3 (44,2) miljoonaa euroa. Omavaraisuusaste⁵⁾ oli 31,5 % (32,8 %).

Avainluvut	10–12/2018	10-12/2017	Muutos	1–12/2018	1–12/2017	Muutos
Oman pääoman tuotto, %	-1,8 %	2,7 %	-4,5 %-yks.	-0,7 %	-3,9 %	3,2 %-yks.
Nettovelka, milj. euroa	100,0	90,0	11 %	100,0	90,0	11 %
Omavaraisuusaste	31,5 %	32,8 %	-1,3 %-yks.	31,5 %	32,8 %	-1,3 %-yks.

HENKILÖSTÖ

Delete Groupilla oli 986 (947) työntekijää joulukuun 2018 lopussa. Delete Groupin keskimääräinen henkilöstömäärä vuonna 2018 oli 984 (818).

INVESTOINNIT JA YRITYSOSTOT

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin olivat vuoden 2018 loka–joulukuussa 3,3 (1,7) miljoonaa euroa. Neljännellä vuosineljänneksellä ei tehty yritysostoja, mutta neljännellä neljänneksellä kirjattiin 0,4 miljoonan euron hankintamenon kohdistuksen oikaisu kolmannella vuosineljänneksellä toteutetusta yritysostosta.

Investoinnit vuoden 2018 tammi–joulukuussa olivat 18,9 (16,9) miljoonaa euroa yritysostot mukaan lukien. Investoinnit ostettujen yritysten osakkeisiin vuoden aikana olivat 10,1 (9,7) miljoonaa euroa. Tämä sisälsi neljä uutta yritysostoa ja joulukuussa 2017 ostettujen yritysten lopullisen suorituksen.

TUOTEKEHITYSKUSTANNUKSET

Vuoden 2018 tammi–joulukuussa tuotekehityskustannukset olivat vähäisiä ja liittyivät prosessien ja työvälineiden pienimuotoiseen kehittämiseen.

KESKEISET TAPAHTUMAT KATSAUSKAUDEN JÄLKEEN

Ei keskeisiä tapahtumia katsauskauden jälkeen.

MERKITTÄVÄT RISKIT JA RISKIENHALLINTA

Delete Group tekee vuosittain kattavan riskien arvioinnin, jonka perusteella riskienhallintatoimia tarkistetaan ja päivitetään. Riskienhallintatoimet hyväksyy yhtiön hallitus.

Konsernin keskeiset riskit jaetaan strategisiin, operatiivisiin ja rahoitusriskeihin.

Operatiiviset riskit liittyvät pääasiassa projektien toteuttamisen sekä ostettujen liiketoimintojen integrointiin sekä laadun että talouden kannalta. Sisäistä valvontaa kehitetään jatkuvasti ehkäisevien toimien parantamiseksi.

Rahoitusriskit liittyvät pääasiassa korkoihin, luottoon ja maksuvalmiuteen.

Muut epävarmuustekijät liittyvät markkinaympäristöön, konsernin kasvustrategian toteuttamisen ja siihen liittyvien yritysostojen onnistumiseen, ostettujen yritysten integrointiin sekä henkilöstöön ja rekrytointeihin.

Konserni vahvistaa, että vuoden 2018 neljännellä vuosineljänneksellä ei ole tapahtunut merkittäviä, edellä kuvailtujen riskien takia liiketoimintaan vaikuttavia muutoksia.

OSAKKEET JA OSAKKEENOMISTAJAT

Delete Group Oyj (entinen Ax DEL1 Oy) muutti nimensä sekä yhtiömuotonsa julkiseksi osakeyhtiöksi, muutti yhtiöjärjestyksestä ja nosti osakepääoman 2 500 eurosta 80 000 euroon 12.3.2018. Rekisteröityjä osakkeita on 10 858 595 kpl P-sarjan osakkeita ja 3 089 649 kpl C-sarjan osakkeita. Kullakin osakkeella on yksi ääni. Konsernin omistaa Ax DEL Oy (85 prosenttia osakkeista) sekä joukko avainhenkilöitä ja muita vähemmistösisjoittajia (15 prosenttia). Konsernilla ei ole hallussaan omia osakkeita.

VARSINAINEN YHTIÖKOKOUS JA VOIMASSA OLEVAT HALLITUKSEN VALTUUTUKSET

Delete Group Oyj:n 21.3.2018 pidetyssä varsinaisessa yhtiökokouksessa vahvistettiin tilikauden 1.1.–31.12.2017 tilinpäätös ja myönnettiin vastuuvapaus yhtiön hallituksen jäsenille ja konsernijohtajalle. Varsinainen yhtiökokous päätti, että osinkoa ei jaeta vuodelta 2017.

Varsinainen yhtiökokous päätti valita uudelleen hallitukseen seuraavat jäsenet: Åsa Söderström Winberg (puheenjohtaja), Vilhelm Sundström, Ronnie Neva-aho ja Holger Hansen.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö KPMG Oy Ab, ja päävastuullisena tilintarkastajana toimii KHT Teemu Suoniemi.

Hallituksen puheenjohtajalle maksetaan 40 000 euroa ja jäsenille 22 000 euroa palkkioina vuodelta 2018. Tarkastus- ja projektivaliokuntien nimitetyille jäsenille maksetaan 4 000 euron ja palkitsemisvaliokunnan nimitetyille jäsenille 2 000 euron lisäpalkkio. Axcel Managementin Vilhelm Sundströmille ei makseta palkkiota. Päätettiin, että tilintarkastajan palkkio maksetaan tilintarkastajan esittämän kohtuullisen laskun mukaisesti.

HALLITUKSEN ESITYS VARSINAISELLE YHTIÖKOKOUKSELLE

Konsernin nettotulos vuonna 2018 oli -0,5 miljoonaa euroa ja emoyhtiön nettotulos 0,2 miljoonaa euroa. Emoyhtiön jakokelpoiset varat olivat 31. joulukuuta 2018 yhteensä 68,6 miljoonaa euroa.

Hallitus esittää varsinaiselle yhtiökokoukselle, että osinkoa ei jaeta.

LAUSUNTO TILINPÄÄTÖKSEN LAATIMISPERIAATTEISTA TILINPÄÄTÖSTIEDOTETTA KOSKIEN

Tämä tulostiedote on laadittu IAS 34 -standardin mukaisesti. Raportissa on käytetty samoja tilinpäätösstandardeja kuin tilinpäätöksessä.

Delete Group Oyj antaa Suomen Arvopaperimarkkinalain mukaisesti puolivuotiskatsauksen ja julkistaa raportit vuoden kolmelle ensimmäiselle ja yhdeksälle kuukaudelle. Kyseisissä raporteissa esitellään yrityksen taloudellista tilannetta ja kehitystä koskevat keskeiset tiedot. Tässä tilinpäätöstiedotteessa esitettyjä tietoja ei ole tilintarkastettu.

TALOUSKALENTERI 2019

Delete Group julkaisee vuoden 2019 ensimmäisen vuosineljänneksen osavuositarkastuksen 15.5.2019, vuoden 2019 puolivuotiskatsauksen 23.8.2019 mennessä ja vuoden 2019 kolmannen vuosineljänneksen osavuositarkastuksen 15.11.2019.

VAIHTOEHTOISET TALOUDELLISESSA RAPORTOINNISSA KÄYTETTÄVÄT SUORITUSKYVYN MITTARIT

Delete Group Oyj on ottanut käyttöön Euroopan arvopaperimarkkinaviranomaisen (EAMV) ohjeet vaihtoehtoisista suorituskyvyn mittareista. IFRS-perusteisten lukujen lisäksi yritys julkaisee eräitä muita yleisesti käytettyjä lukuja, jotka voidaan pääsääntöisesti johtaa tuloslaskelmasta ja taseesta. Näiden lukujen laskentakaavat on esitetty alla. Yrityksen näkemyksen mukaan nämä keskeiset luvut täydentävät tuloslaskelmaa ja tasetta antamalla selkeämmän kuvan yrityksen taloudellisesta tuloksesta ja asemasta.

MEUR	10-12 /2018	10-12 /2017	1-12 /2018	1-12 /2017
EBIT	-0.1	3.8	7.2	6.7
Adjustments	0.9	0.3	1.9	1.3
Adjusted EBIT	0.8	4.1	9.1	8.0

MEUR	10-12 /2018	10-12 /2017	1-12 /2018	1-12 /2017
EBITDA	2.7	5.5	18.0	14.8
Adjustments	0.9	0.3	1.9	1.3
Adjusted EBITDA	3.6	5.7	19.9	16.1

KAAVAT

¹⁾ *Oikaisun määritelmä: Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä, jotka vaikuttavat vertailukelpoisuuteen, esim. hankintojen kuluja, liiketoiminnan uudelleenjärjestelykuluja ja muita olennaisia satunnaisia kuluja.*

²⁾ *Vertailukelpoisten taloustietojen määritelmä: ostettujen (myytyjen) yritysten tulokset on raportoitu lisättyinä (vähennettynä) nykyisellä ja vertailujaksolla vertailukelpoisessa muodossa siten kuin transaktio olisi tehty vuoden alussa.*

³⁾ *Nettovelka = korolliset velat, rahoitusleasingvastuut ja osamaksuluottovastuut – rahavarat*

⁴⁾ *Käyttöpääoma = muut kuin rahamääräiset vaihtuvat vastaavat – muut kuin nettovelkaan liittyvät lyhytaikaiset velat*

⁵⁾ *Omavaraisuusaste = oma pääoma/(varat-ennakkomaksut)*

⁶⁾ *Käyttökate (EBITDA) = liikevoitto + poisto- ja kuoletuskulut*

KONSOLIDOITU LYHENNETTY TILINPÄÄTÖS

Summat on ilmoitettu tuhansina euroina

KONSERNIN LYHENNETTY LAAJA TULOSLASKELMA

tuhatta euroa	Q4 2018	Q4 2017	Q1-4 2018	Q1-4 2017	Q1-4 2017
Liikevaihto	51 602	47 378	192 754	177 311	177 311
Liiketoiminnan muut tuotot	162	177	572	707	707
Materiaalit ja palvelut	-25 350	-21 028	-85 951	-87 054	-87 054
Työsuhde-etuuksista aiheutuvat kulut	-17 410	-15 133	-66 360	-55 143	-55 143
Liiketoiminnan muut kulut	-6 346	-5 943	-23 040	-21 055	-21 055
Poistot ja arvonalentumiset	-2 767	-1 675	-10 783	-8 076	-8 076
Liikevoitto (-tappio)	-117	3 776	7 193	6 690	6 690
Rahoitustuotot	10	17	33	539	539
Rahoituskulut	-1 384	-1 825	-6 974	-9 925	-9 925
Nettorahoituskulut	-1 374	-1 808	-6 941	-9 386	-9 386
Voitto (tappio) ennen veroja	-1 492	1 968	252	-2 696	-2 696
Tuloverot	231	-36	-754	-152	-152
Tilikauden voitto (tappio)	-1 261	1 931	-503	-2 848	-2 848
Muut laajan tuloksen erät					
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi					
Muuntoerot	1	-95	-189	-115	-115
Tilikauden muut laajan tuloksen erät verojen jälkeen					
Tilikauden laaja tulos yhteensä	-1 259	1 836	-691	-2 963	-2 963

Tilinpäätöslaskelmia tulee lukea yhdessä liitetietojen kanssa, jotka ovat olennainen osa tätä tilinpäätöstä.

LYHENNETTY KONSERNITASE

tuhatta euroa	31.12.2018	31.12.2017
VARAT		
Pitkäaikaiset varat		
Liikearvo	116 958	115 762
Aineettomat hyödykkeet	6 265	7 276
Aineelliset hyödykkeet	48 256	44 232
Sijoitukset	141	150
Laskennalliset verosaamiset	888	52
Pitkäaikaiset varat yhteensä	172 508	167 473
Lyhytaikaiset varat		
Vaihto-omaisuus	1 476	1 271
Myyntisaamiset ja muut saamiset	39 901	40 099
Versaamiset	1 356	215
Rahat ja pankkisaamiset	8 450	8 320
Lyhytaikaiset varat yhteensä	51 183	49 906
Varat yhteensä	223 690	217 378
VELAT		
Oma pääoma		
Osakepääoma	80	3
Sijoitetun vapaan oman pääoman rahasto	69 661	69 739
Muuntoerot	-815	-626
Kertyneet voittovarot	2 061	4 908
Tilikauden tulos	-503	-2 848
Oma pääoma yhteensä	70 484	71 176
Vieras pääoma		
Pitkäaikainen vieras pääoma		
Lainat rahoituslaitoksilta	84 416	84 226
Rahoitusleasingvelat	1 995	885
Osamaksuvelat	1 330	2 127
Johdannaisvelat	241	252
Laskennalliset verovelat	3 730	3 964
Lyhytaikainen vieras pääoma		
Lainat rahoituslaitoksilta	19 000	9 300
Rahoitusleasingvelat	779	687
Saadut ennakot	212	525
Ostovelat	16 758	12 439
Osamaksuvelat	908	1 055
Muut velat	6 698	12 975
Verovelat	1 054	1 508
Siirtovelat	16 086	16 258
Vieras pääoma yhteensä	153 206	146 202
Velat yhteensä	223 690	217 378

Tilinpäätöslaskelmia tulee lukea yhdessä liitetietojen kanssa, jotka ovat olennainen osa tätä konsernitilinpäätöstä.

KONSERNIN LYHENNETTY RAHAVIRTALASKELMA

tuhatta euroa	Q4 2018	Q4 2017	Q1-4 2018	Q1-4 2017
Liiketoiminnan rahavirta				
Voitto (tappio) ennen veroja	-1 492	1 968	252	-2 696
Oikaisut:				
Poistot ja arvonalentumiset	2 767	1 675	10 783	8 076
Rahoitustuotot ja -kulut	1 374	-1 818	6 941	9 386
Muut oikaisut	-541	574	-402	127
Käyttöpääoman muutos	13 179	4 328	7 166	-93
Rahoituserät, netto	-1 455	-1 939	-5 648	-7 701
Maksetut välittömät verot	-416	211	-3 376	-1 377
Liiketoiminnan rahavirta (A)	13 417	8 388	15 716	5 721
Investointien rahavirta				
Käyttöomaisuuden investoinnit ja luovutukset	-3 254	-1 692	-8 770	-7 345
Investoinnit muihin sijoituksiin (tytäryhtiöhankinnat)	417	-9 200	-10 118	-9 674
Muiden saamisten muutokset	0	156	9	156
Investointien rahavirta (B)	-2 838	-10 736	-18 880	-16 863
Rahoituksen rahavirta				
Pitkäaikaisten lainojen nostot	0	0	0	85 000
Pitkäaikaisten lainojen takaisinmaksut	-750	-191	-2 145	-78 112
Pitkä- ja lyhytaikaisten velkojen muutos	-4 496	388	5 441	8 310
Rahoituksen rahavirta (C)	-5 245	8 506	3 297	15 198
Rahavirtojen muutos (A+B+C)	5 335	6 157	134	4 057
Rahavarat tilikauden alussa	3 108	2 165	8 320	4 267
Kurssierot	7	-1	-5	-3
Rahavarat tilikauden lopussa	8 450	8 320	8 450	8 320
Muutos	5 341	6 156	129	4 053

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

	Emoyrityksen omistajille kuuluva oma pääoma					
	Osake- pääoma	Osakeanti	Sijoitetun vapaan oman pääoman rahasto	Muuntoerot	Kertyneet voittovarot	Yhteensä
Euroa						
Oma pääoma 1.1.2018	3	0	69 739	-626	2 061	71 176
Osakepääoman korotus	77		-77			0
Laaja tulos						
Tilikauden tulos	0	0	0	0	-503	-503
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	-189	0	-189
Laajan tuloksen erät yhteensä	0	0	0	-189	-503	-691
Oma pääoma 31.12.2018	80	0	69 661	-815	1 558	70 484
Oma pääoma 1.1.2017	3	0	69 739	-511	4 908	74 138
Laaja tulos						
Tilikauden tulos	0	0	0	0	-2 848	-2 848
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	-115	0	-115
Laajan tuloksen erät yhteensä	0	0	0	-115	-2 848	-2 963
Oma pääoma 31.12.2017	3	0	69 739	-626	2 061	71 176

Tilinpäätöslaskelmia tulee lukea yhdessä liitetietojen kanssa, jotka ovat olennainen osa tätä tilinpäätöstä.

LYHENNETYT LIITETIEDOT

Tilinpäätöksen laatimisperiaatteet

Tämä tilinpäätöstiedote on laadittu standardin IAS 34 *Osavuotiskatsaukset* mukaisesti. Käytössä on ollut samat laatimisperiaatteet kuin vuoden 2017 tilinpäätöksessä, ja lisäksi on sovellettu uutta IFRS 15 -standardia (*Myyntituotot asiakassopimuksista*) ja IFRS 9 -standardia (*Rahoitusinstrumentit*). Konserni on alkanut soveltaa IFRS 8 -standardia (Toimintasegmentit) 1.1.2018 alkaen.

Delete Group Oyj antaa Suomen Arvopaperimarkkinalain mukaisesti puolivuotiskatsauksen ja julkistaa liiketoimintakatsaukset vuoden kolmelle ensimmäiselle ja yhdeksälle kuukaudelle. Kyseisissä raporteissa esitellään yrityksen taloudellista tilannetta ja kehitystä koskevat keskeiset tiedot. Tässä tilinpäätöstiedotteessa esitettyjä tietoja ei ole tilintarkastettu.

Konserni on ottanut käyttöön seuraavat uudet standardit katsauskauden alusta:

IFRS 9 Rahoitusinstrumentit

IFRS 9 on korvannut aiemman IAS 39 -standardin. Uuteen standardiin sisältyy uudistettu ohjeistus rahoitusinstrumenttien kirjaamisesta ja arvostamisesta. Tämä kattaa myös uuden, odotettuja luottotappioita koskevan kirjanpitokäsittelyn mallin, jota sovelletaan rahoitusvaroista kirjattavien arvonalentumisten määrittämiseen. Standardin yleistä suojauslaskentaa koskevat säännökset on myös uudistettu. IAS 39:n säännökset rahoitusinstrumenttien taseeseen kirjaamisesta ja taseesta pois kirjaamisesta on säilytetty. Konserni on käyttänyt siirtymähelpotusta, jonka mukaan vertailulukuja ei ole oikaistu. IFRS 9 ei ole vaikuttanut merkittävästi konsernitilinpäätökseen.

IFRS 15 Myyntituotot asiakassopimuksista

Uusi standardi on korvannut IAS 18- ja IAS 11 -standardit ja niihin liittyvät tulkinnat. IFRS 15 sisältää viisivaiheisen ohjeistuksen myyntituottojen kirjaamisesta: mihin määrään ja milloin myyntituotot kirjataan. Myynti kirjataan määräysvallan siirtymisen perusteella joko ajan kuluessa tai yhtenä ajankohtana. Standardi lisää myös esitettävien liitetietojen määrää. Konserni on ottanut IFRS 15:n käyttöön kumulatiivisen vaikutuksen menetelmää käyttäen (ilman käytännön apukeinoja) käyttöönottopäivänä. Tämän mukaisesti aiempien kausien lukuja ei ole oikaistu.

Uuden standardin vaikutus ei ole ollut merkittävä. Uusien raportointivaatimusten lisäksi metalliromun tuloutuksessa on tapahtunut muutos. Aiempien standardien mukaisesti metalliromu tuloutettiin yhdessä sen purkusopimuksen kanssa, johon se liittyi. IFRS 15:n mukaan metalliromun myynti kirjataan erillisenä sopimuksena toisen asiakkaan kanssa. Tämän vuoksi sitä ei voida yhdistää rakennusurakkaan, ja romumetalli tuloutetaan, kun määräysvalta siirtyy asiakkaalle. Joissakin asiakassopimuksissa konserni toimii romumetallimyynnin välittäjänä. Näiden sopimusten osalta konserni tulouttaa ainoastaan romumetallin myynnistä saadun palkkion. Näillä muutoksilla ei ollut olennaista vaikutusta konsernin omaan pääomaan 1.1.2018.

Tulevilla tilikausilla sovellettavaksi tulevat uudet ja muutetut standardit sekä tulkinnat

Konserni ei ole vielä soveltanut seuraavia, IASB:n jo julkistamia uusia tai uudistettuja standardeja ja tulkintoja. Konserni ottaa ne käyttöön kunkin standardin ja tulkinnan voimaantulopäivästä lähtien, tai mikäli voimaantulopäivä on muu kuin tilikauden ensimmäinen päivä, voimaantulopäivää seuraavan tilikauden alusta lukien.

IFRS 16 Vuokrasopimukset (sovellettava 1.1.2019 tai sen jälkeen alkavilla tilikausilla).

IFRS 16 -standardi edellyttää vuokralleottajilta vuokrasopimusten merkitsemistä taseeseen. Vuokralleottaja merkitsee taseeseen käyttöoikeutta vastaavan omaisuuserän ja vuokranmaksuvelvoitetta vastaavan vuokravelan. Taseeseen merkitsemisestä on helpotuksia lyhytaikaisille vuokrasopimuksille ja arvoltaan vähäisille vuokrasopimuksille. IFRS 16 korvaa aiemman IAS 17 -standardin ja siihen liittyvät tulkinnat. Konserni ottaa IFRS 16 -standardin käyttöön 1.1.2019 käyttäen muokattua takautuvaa soveltamista, joten vertailutietoja ei oikaistu. Konserni merkitsee taseeseensa uusia omaisuuseriä ja velkoja tiloihinsa ja koneisiinsa liittyvistä vuokrasopimuksista. Konserni on IAS 17 -standardin mukaisesti merkinnyt taseeseensa rahoitusvelkoja omaisuuserinä ja velkoina, jotka siirretään sellaisinaan avaavaan taseeseen 1.1.2019. Konsernin arvion mukaan IFRS 16 -standardin soveltamisella on merkittävä vaikutus taseeseen. Uusien omaisuuserien ja velkojen kirjaamisen arvioitu vaikutus on noin 11,1 miljoonaa euroa.

IFRS 16 muuttaa myös kulujen luonnetta, sillä käyttöoikeusomaisuuseristä ja vuokravastuiden korkokuluista kirjataan poisto vuokratulujen sijaan. Konserni soveltaa helpotuksia sekä lyhytaikaisten että arvoltaan vähäisten vuokrasopimusten osalta.

IFRIC 23 Epävarmat veropositiot (sovellettava 1.1.2019 tai sen jälkeen alkavilla tilikausilla).

Tulkinta selventää tuloverojen kirjaamista tilanteissa, joissa veroviranomaiset eivät ole vielä vahvistaneet käytäntöä. Ratkaisevaa on, hyväksyykö veroviranomainen yhtiön valitseman verokäsittelyn. Tätä harkittaessa oletuksena on, että kaikki asianmukaiset tiedot ovat veroviranomaisten tiedossa ehdotetun verokäsittelyn arvioimisessa. Konsernin arvion mukaan tällä tulkinnalla ei ole merkittäviä vaikutuksia.

Muilla tulevilla standardeilla tai tulkinnoilla ei arvioida olevan olennaista vaikutusta konsernin tilinpäätökseen.

Liikevoitto (EBIT)

Liikevoitto (EBIT) koostuu liikevaihdosta ja muista liiketoiminnan tuotoista, josta vähennetään materiaali- ja palvelukulut, henkilökuntaetuihin liittyvät kulut ja muut kulut sekä poistot ja arvonalentumistappiot. Käyttöpääomaeristä aiheutuvat vaihtokurssierot sisältyvät liikevoittoon.

Rahoitus

16.4.2018 Delete Group Oyj haki 85 miljoonan euron senior secured -joukkovelkakirjan listausta Nasdaq Helsinki Oy:ssä. Joukkovelkakirjojen julkinen kaupankäynti alkoi 19.4.2018 kaupankäyntitunnuksella "DELJVAIH21". Joukkovelkakirjojen tuottoja on käytetty konsernin olemassa olevien velkojen takaisinmaksuun ja konsernin yleiseen liiketoimintaan.

Delete Group Oyj nosti 9.5. revolverilainansa luottolimiittiä (SSRCF) 20,0 miljoonasta eurosta 25,0 miljoonaan euroon. Fasiliteetti käytetään yhtiön yleiseen toimintaan yritysostot mukaan lukien.

SEGMENTTIRAPORTTI

Konserni on alkanut soveltaa IFRS 8 -standardia (Toimintasegmentit) 1.1.2018 alkaen.

Konsernilla on kolme raportoitavaa segmenttiä: Puhdistuspalvelut, Purkupalvelut ja Kierrätyspalvelut, jotka ovat konsernin liiketoiminta-alueet. Raportoivat segmentit on koostettu konsernin viidestä toimintasegmentistä: Puhdistuspalvelujen toimintasegmentit Suomessa ja Ruotsissa sekä Purkupalvelujen toimintasegmentit Suomessa ja Ruotsissa on yhdistetty raportoitaviksi segmenteiksi, sillä niiden katsotaan olevan samankaltaisia ja taloudellisilta ominaisuuksiltaan vastaavia.

Puhdistuspalveluliiketoiminta koostuu kattavasta teollisuuden puhdistuspalveluiden tarjonnasta ja kiinteistöpalveluista, kuten suurtehoimurointi- ja puhalluspalveluista, teollisuuden huoltoseisokki- ja kunnossapitopalveluista, viemäreiden ja kaivojen tyhjennyspalveluista, teollisuuspuhdistuspalveluista, räjäytyspuhdistuspalveluista sekä julkisivujen pesu- ja puhdistuspalveluista.

Purkupalvelut-liiketoiminta sisältää erittäin monimutkaisia purkuprojekteja, rakennusten sisäisiä saneerauspurkupalveluita, asbestin ja muiden vaarallisten aineiden poistopalveluita sekä vesipiikkaus- ja vesileikkauspalveluita.

Kierrätyspalvelut-liiketoiminnan tarjoamia palveluita ovat muun muassa kierrätys- ja jätteenkäsittelypalvelut, öljyisten jätteiden vastaanotto, vaihtolavapalvelut ja betonimurskeen tuottaminen pääkaupunkiseudulla ja Tampereen seudulla.

Segmenttejä koskevat tiedot perustuvat konsernissa sovellettaviin IFRS-standardin kirjanpitoperiaatteisiin, ja ne ovat konsernin sisäisen raportoinnin vaatimusten mukaisia.

Raportoitavan segmentin voiton tai tappion mitta on liikevoitto (EBIT), jota hallitus arvioi säännöllisesti tehdäkseen päätöksiä segmenttiin kohdistettavista resursseista ja arvioidakseen segmentin suorituskykyä. Segmentin varoja ja velkoja ei ilmoiteta, sillä hallitus ei valvo niitä säännöllisesti.

Hallintokustannuksia ei kohdenneta segmenteille, vaan ne esitetään erikseen. Kaikki segmenttien väliset transaktiot perustuvat markkinahintoihin. Yhdenkään yksittäisen ulkoisen asiakkaan osuus konsernin liikevaihdosta ei ylitä 10:tä prosenttia.

Tuhatta euroa

	2018			2017		
	Ulkoinen	Konsernin sisäinen	Yhteensä	Ulkoinen	Konsernin sisäinen	Yhteensä
Liikevaihto						
Puhdistuspalvelut	87 481	502	87 983	70 520	429	70 949
Purkupalvelut	83 082	291	83 373	86 421	38	86 459
Kierrätyspalvelut	22 191	2 601	24 793	20 371	2 469	22 840
Eliminoinnit	-	3 395	- 3 395	-	2 937	- 2 937
KONSERNI	192 754		192 754	177 311		177 311

	2018	2017
Poistot ja arvonalentumiset		
Puhdistuspalvelut	- 4 151	- 2 799
Purkupalvelut	- 2 736	- 2 612
Kierrätyspalvelut	- 1 174	- 1 042
Hallinto	- 2 722	- 1 623
KONSERNI	- 10 783	- 8 076

	2018	2017
Liiketulos		
Puhdistuspalvelut	8 607	10 249
Purkupalvelut	4 568	931
Kierrätyspalvelut	3 499	4 263
Hallinto	- 9 482	- 8 753
Liiketulos	7 193	6 690
Nettorahoituskulut	- 6 941	- 9 386
Voitto (tappio) ennen veroja	252	- 2 696

Maantieteellinen informaatio

	2018		2017	
	Liikevaihto	Pitkäaikaiset varat	Liikevaihto	Pitkäaikaiset varat
Tuhatta euroa				
Suomi	150 285	136 194	137 928	133 454
Ruotsi	42 470	36 314	39 383	34 018
Yhteensä	192 754	172 508	177 311	167 473

LIKEVAIHDON ERITTELY

TEUR	Tuotteiden ja palveluiden tuloutus ajan kuluessa		Tuotteiden ja palveluiden tuloutus yhtenä ajanhetkenä					
	Projektit (POC)		Materiaalit		Palvelut		Yhteensä	
	1-12 2018	1-12 2017	1-12 2018	1-12 2017	1-12 2018	1-12 2017	1-12 2018	1-12 2017
Puhdistuspalvelut	-	-	-	-	87 983	70 949	87 983	70 949
Purkupalvelut	28 465	34 616	5 207	8 759	49 701	43 084	83 373	86 459
Kierrätyspalvelut	-	-	24 793	22 840	-	-	24 793	22 840
Eliminoinnit	-	-	-	-	-	-	-3 395	-2 937
Yhteensä	28 465	34 616	30 000	31 599	137 684	114 033	192 754	177 311

LIKETOIMINTAYHDISTELMÄT

Delete Group osti seuraavat yritykset vuonna 2018:

- Karhupurku Oy (31.5.2018)
- Waterjet Entreprenad Karlstad AB (28.6.2018)
- Waterjet Entreprenad i Oslo AS (28.6.2018)
- Waterjet Entreprenad i Stockholm AB (28.9.2018)
- W-Tech Entreprenad AB (28.9.2018)

Karhupurku Oy:n osto tuo Deletelle uuden, vahvan ja kasvupotentiaalisen liiketoiminta-alueen Purkupalvelut-liiketoimintaan hissipurkujen saralla.

Waterjet Entreprenad Karlstad AB palvelee Puhdistuspalvelut-liiketoiminnan asiakkaita Karlstadin alueella ja laajentaa Deleten maantieteellistä ulottuvuutta.

Waterjet Entreprenad i Stockholm AB ja W-Tech Entreprenad AB ovat erikoistuneita infrastruktuuriin, kuten siltojen, parkkihallien, tunneleiden ja pysäköintilaitosten kunnossapitoon. Yritysten asiakkaat toimivat lähinnä rakennusallalla ja infrastruktuurisektorilla.

Jos yritysostot olisi tehty 1.1.2018, konsernin tilikauden liikevaihto olisi ollut 204,9 miljoonaa euroa ja liikevoitto 0,8 miljoonaa euroa.

Seuraavat yritysostot koskevat tiedot esitetään yhdessä, sillä ne ovat yksittäin epäoleellisia.

Tilikauden 2018 aikana hankitut omaisuuserät ja ostohetkellä omaksutut velat olivat seuraavat:

TEUR	Käypä arvo
Aineettomat hyödykkeet (asiakassopimukset)	361
Aineelliset käyttöomaisuushyödykkeet	3 144
Saamiset	5 354
Rahavarat	1 074
Varat yhteensä	9 933
Muut velat	6 527
Korolliset velat	1 116
Laskennalliset verovelat	80
Velat yhteensä	7 723
Nettovarallisuus	2 210
Liikearvo	2 145
Hankintameno	4 355
josta maksettu rahana	2 353
josta maksetaan rahana	2 002

Yritysostojen myötä liikearvo oli yhteensä 2 145 tuhatta euroa, mikä perustuu ostettujen yritysten odotettuihin synergioihin.

Johto uskoo, että synergioita saavutetaan kasvaneen kapasiteetin, vahvistuneiden henkilöstöressurssien ja taitojen sekä purku- ja puhdistuspalvelujen kasvaneen markkinaosuuden myötä.

Yritysostoihin liittyvät 121 tuhannen euron kulut on kirjattu muihin kuluihin.

MUUTOKSET AINEETTOMISSA HYÖDYKKEISSÄ

Tuhatta euroa	Liikearvo	Aineettomat oikeudet	Muut pitkävaik. menot	Keskeneräiset hankinnat	Muut aineettomat hyödykkeet	Yhteensä
Hankintameno 1.1.2018	115 762	2 113	0	162	7 400	125 437
Kurssierot	-949			-2	-17	-968
Lisäykset		110	5	96		211
Lisäykset yrityskaupoista	2 145				361	2 506
Siirrot erien välillä		98	15	-98		15
Hankintameno 31.12.2018	116 958	2 320	20	158	7 744	127 201
Kertyneet poistot ja arvonal. 1.1.2018		-1 195	0	-6	-1 198	-2 399
Kurssierot		112			-67	45
Tilikauden poisto		-417	-3		-1 204	-1 624
Lisäykset yrityskaupoista						0
Arvonlennukset						0
Kertyneet poistot ja arvonal. 31.12.2018	0	-1 500	-3	-6	-2 469	-3 978
Kirjanpitoarvo 31.12.2018	116 958	820	16	153	5 276	123 223

MUUTOKSET AINEELLISISSA HYÖDYKKEISSÄ

Tuhatta euroa	Maa-alueet	Rakennukset	Koneet ja kalusto	Muut aineelliset hyödykkeet	Keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2018	122	6 509	77 254	1 495	1 433	86 812
Kurssierot	-1	-2	-899		-9	-911
Lisäykset yrityskaupoista			3 950			3 950
Muut lisäykset		72	9 957	51	1 164	11 244
Vähennykset			-750			-750
Siirrot erien välillä	-7	363	927	110	-1 413	-21
Hankintameno 31.12.2018	114	6 941	90 439	1 656	1 175	100 324
Kertyneet poistot ja arvonal. 1.1.2018	-7	-2 491	-39 322	-759	0	-42 580
Kurssierot		2	466		0	468
Lisäykset yrityskaupoista			-806			-806
Tilikauden poisto		-387	-8 539	-167		-9 092
Arvonlennukset					-66	-66
Siirrot erien välillä			7			7
Kertyneet poistot ja arvonal. 31.12.2018	-7	-2 876	-48 194	-926	-66	-52 070
Kirjanpitoarvo 31.12.2018	106	4 065	42 245	730	1 109	48 256

VAROJEN JA VELKOJEN LUOKITTELU

2018		Tase-erien kirjanpitoarvot					
Tuhatta euroa	Käypään arvoon arvostettavat	Jaksotettuun hankintamenoön arvostettavat rahoitusvarat	Muut velat jaksotettuun hankintamenoön	Kirjanpitoarvo yhteensä	Käypä arvo yhteensä	Käyvän arvon hierarkia	
<i>Pitkääkaiset rahoitusvarat</i>							
Muut rahoitusvarat	0	0	0	0	0	taso 2	
<i>Lyhytaikaiset rahoitusvarat</i>							
Myyntisaamiset ja muut saamiset	0	30 309	0	30 309	30 309		
Muut rahoitusvarat	0	0	0	0	0	taso 2	
Rahat ja pankkisaamiset		8 448	0	8 448	8 448		
Rahoitusvarat yhteensä	0	38 757	0	38 757	38 757		
<i>Pitkääkaiset rahoitusvelat</i>							
Lainat rahoituslaitoksilta	0	0	84 416	84 416	84 416	taso 2	
Rahoitusleasingvelat	0	0	1 995	1 995	1 995	taso 2	
Osamaksuvelat	0	0	1 330	1 330	1 330	taso 2	
Johdannaisvelat	241	0	0	241	241	taso 2	
<i>Lyhytaikaiset rahoitusvelat</i>							
Lainat rahoituslaitoksilta	0	0	19 000	19 000	19 000	taso 2	
Rahoitusleasingvelat	0	0	779	779	779	taso 2	
Ostovelat	0	0	16 758	16 758	16 758		
Osamaksuvelat	0	0	908	908	908	taso 2	
Rahoitusvelat yhteensä	241	0	125 186	125 427	125 427		

2017		Tase-erien kirjanpitoarvot					
Tuhatta euroa	Käypään arvoon arvostettavat	Jaksotettuun hankintamenoön arvostettavat rahoitusvarat	Muut velat jaksotettuun hankintamenoön	Kirjanpitoarvo yhteensä	Käypä arvo yhteensä	Käyvän arvon hierarkia	
<i>Muut rahoitusvarat</i>							
Muut rahoitusvarat	0	0	0	0	0	taso 2	
<i>Lyhytaikaiset rahoitusvarat</i>							
Myyntisaamiset ja muut saamiset	0	33 998	0	33 998	33 998		
Muut rahoitusvarat	0	0	0	0	0	taso 2	
Rahat ja pankkisaamiset		8 242	0	8 242	8 242		
Rahoitusvarat yhteensä	0	42 240	0	42 240	42 240		
<i>Pitkääkaiset rahoitusvelat</i>							
Lainat rahoituslaitoksilta	0	0	84 226	84 226	84 226	taso 2	
Rahoitusleasingvelat	0	0	885	885	885	taso 2	
Osamaksuvelat	0	0	2 127	2 127	2 127	taso 2	
Johdannaisvelat	252	0	0	252	252	taso 2	
				0	0		
<i>Lyhytaikaiset rahoitusvelat</i>							
Lainat rahoituslaitoksilta	0	0	9 300	9 300	9 300	taso 2	
Rahoitusleasingvelat	0	0	687	687	687	taso 2	
Ostovelat	0	0	12 439	12 439	12 439		
Osamaksuvelat	0	0	1 055	1 055	1 055	taso 2	
Rahoitusvelat yhteensä	252	0	110 719	110 972	110 972		

Käypien arvojen määrittely

Taso 1 = Käyvät arvot perustuvat täysin samanlaisille varoille tai veloille noteerattuihin (oikaisemattomiin) hintoihin toimivilla markkinoilla

Taso 2 = Käyvät arvot perustuvat muihin kuin tasolle 1 kuuluviin noteerattuihin hintoihin ja ovat havainnoitavissa omaisuuserälle tai velalle joko suoraan (ts. hintoina) tai epäsuorasti (ts. hinnoista johdettuina)

Taso 3 = Käyvät arvot eivät perustu havainnoitavissa olevaan markkinadataan

Siirrot tasojen välillä

Käypien arvojen hierkian tasojen välillä ei tapahtunut merkittäviä siirtoja tilikausilla 2018 ja 2017.

KESKEISET TAPAHTUMAT KATSAUSKAUDEN JÄLKEEN

Ei keskeisiä tapahtumia katsauskauden jälkeen.

Delete Group Oyj
Hallitus

LISÄTIEDOT

Ville Mannola, talous- ja rahoitusjohtaja, Delete Group Oyj
Sähköposti: ville.mannola@delete.fi
Puh. +358 400 357 767

Tommi Kajasoja, konsernijohtaja, Delete Group Oyj
Sähköposti: tommi.kajasoja@delete.fi
Tapaamispyynnöt: Helena Karioja, puh. +358 40 662 7373

www.delete.fi

DELETE GROUP LYHYESTI

Delete on Suomessa ja Ruotsissa toimiva johtava täyden palvelun ympäristöpalvelujen tarjoaja, joka tarjoaa liiketoiminnan kannalta kriittisiä palveluita, jotka vaativat erityisosaamista ja erikoislaitteita. Toiminta jakautuu kolmeen liiketoiminta-alueeseen: Teollisuus- ja kiinteistöpalvelut, Purkupalvelut ja Kierrätys- ja jätteenkäsittelypalvelut. Delete syntyi vuonna 2010 Toivonen Yhtiöiden ja Tehocin yhdistyessä, ja pääomasijoittaja Axcel osti sen vuonna 2013. Delete on ostanut vuodesta 2011 alkaen yli 35 yritystä, jotka toimivat teollisuuden puhdistus- ja purkualoilla.

Konsernin pääkonttori on Helsingissä, ja se työllistää noin 1 000 ammattilaista yli 35 toimipaikassa Suomessa ja Ruotsissa.