

DELETE GROUP OYJ, PÖRSSITIEDOTE 31.5.2018 klo 12:00 EET

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

PURKUPALVELUIDEN ELPYMINEN JATKUI, MUTTA PUHDISTUSPALVELUIDEN KANNATTAVUUS HEIKKENI KYLMÄN TALVEN VUOKSI

Osavuosisraportti: tammi–maaliskuu 2018 (IFRS, pro forma¹⁾, tilintarkastamaton)

KESKEISET TALOUSTIEDOT TAMMI–MAALISKUULTA 2018 (VIRALLINEN)

- Liikevaihto kasvoi 5 prosenttia 36,7 (Q1 2017: 35,1) miljoonaan euroon.
- Oikaistu käyttökate (EBITDA)²⁾ laski -0,7 miljoonaa euroa 0,3 (1,0) miljoonaan euroon.
- Oikaistu liikevoitto (EBIT)²⁾ laski -1,0 miljoonaa euroa -2,2 (-1,1) miljoonaan euroon.
- Nettovelka kasvoi 15 prosenttia 92,3 (80,5) miljoonaan euroon.
- Liiketoiminnan rahavirta kasvoi 3,7 miljoonaa euroa ja oli 0,5 (-3,2) miljoonaa euroa.
- Vuoden 2017 joulukuussa hankittujen yritysten operatiivinen integraatio edistyy hyvin.

KESKEISET TALOUSTIEDOT TAMMI–MAALISKUULTA 2018 (PRO FORMA)

- Liikevaihto laski -8 prosenttia 36,7 (Q1 2017: 40,1) miljoonaan euroon.
- Oikaistu käyttökate (EBITDA)²⁾ laski -1,2 miljoonaa euroa 0,3 (1,5) miljoonaan euroon.
- Oikaistu liikevoitto EBIT²⁾ laski -1,3 miljoonaa euroa -2,2 (-0,8) miljoonaan euroon.

AVAINLUVUT

VIRALLINEN	1–3/2018	1–3/2017	Muutos	1–12/2017
Liikevaihto, milj. Euroa	36,7	35,1	4,8 %	177,3
Oikaistu käyttökate (EBITDA), milj. euroa	0,3	1,0	-71,1 %	16,1
Oikaistu käyttökate (EBITDA), % liikevaihdosta	0,8 %	2,8 %	-2,0 %-yks.	9,1 %
Oikaistu liikevoitto (EBIT)	-2,2	-1,1	-94,6 %	8,0
Oikaistu liikevoitto (EBIT), % liikevaihdosta	-5,9 %	-3,2 %	-2,7 %-yks.	4,5 %
Tilikauden voitto (tappio), milj. euroa	-5,5	-2,9	-88,6 %	-2,8
Liiketoiminnan rahavirta	0,5	-3,2	115,7 %	5,7
Nettovelka	92,3	80,5	14,7 %	90,0

PRO FORMA	1–3/2018	1–3/2017	Muutos	1–12/2017
Liikevaihto, milj. Euroa	36,7	40,1	-8,5 %	199,5
Oikaistu käyttökate (EBITDA), milj. euroa	0,3	1,5	-80,9 %	20,8
Oikaistu käyttökate (EBITDA), % liikevaihdosta	0,8 %	3,7 %	-2,9 %-yks.	10,4 %
Oikaistu liikevoitto (EBIT)	-2,2	-0,8	-161,3 %	11,7
Oikaistu liikevoitto (EBIT), % liikevaihdosta	-5,9 %	-2,0 %	-3,8 %-yks.	5,9 %
Tilikauden voitto (tappio), milj. euroa	-5,5	-2,7	-99,6 %	-0,1

¹⁾ Pro forman määritelmä: ostettujen (myytyjen) yritysten tulokset on raportoitu lisättyinä (vähennettynä) nykyisellä ja vertailujaksolla vertailukelpoisessa muodossa.

²⁾ Oikaisun määritelmä: Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä, jotka vaikuttavat vertailukelpoisuuteen, esim. yritysostojen kuluja, liiketoiminnan uudelleenjärjestelykuluja ja muita olennaisia satunnaisia kuluja.

VUODEN 2018 NÄKYMÄT (MUUTTUMATON)

Puhdistuspalvelut- ja Kierrätyspalvelut-liiketoimintojen tuloksen odotetaan pysyvän hyvänä ja Purkupalvelut-liiketoiminnan elpymisen jatkuvan vuonna 2018. Delete Groupin kannattavuuden odotetaan paranevan.

TOMMI KAJASOJA, DELETE GROUPIN KONSERNIJOHTAJA:

”Ensimmäisellä vuosineljänneksellä konsernin tulos oli kohtuullisella tasolla, kun otetaan huomioon haastavat sääolosuhteet, jotka haittasivat Puhdistuspalvelut-liiketoiminnan suorituskykyä jossakin määrin.

Vuoden 2018 ensimmäinen vuosineljännes oli purkupalveluiden osalta odotettu: kannattavuus parani, vaikka Ruotsin markkinoiden suurten projektien rajallinen määrä supisti konsernin myyntiä. Vuonna 2017 aloitetut toimet vahvistaa projektinhallintaosaamista ja valvontaa erityisesti Ruotsissa ovat vaikuttaneet odotetun suotuisasti purkupalveluiden kannattavuuteen viime vuosineljänneksen aikana. Jatkossa Purkupalvelut-liiketoiminnan parannusohjelma keskittyy myynnin tehostamiseen ja pohjoismaiseen yhteistyöhön kohdennetun myynnin kehityksen varmistamiseksi.

Suomen ja Ruotsin vaikeat talvet ovat heikentäneet Puhdistuspalvelut-liiketoiminnan ensimmäisen vuosineljänneksen kannattavuutta. Tulosta painoi matalakatteisten ydinliiketoiminnan ulkopuolisten palveluiden myynti. Tällaisia toimeksiantoja toteutettiin odotettua enemmän, jotta pystyttiin ylläpitämään resurssien korkeaa käyttöastetta hiljaisen sesongin aikana, sillä pitkään jatkunut pakkasjakso hidasti ja viivästytti esimerkiksi viemäripalveluita ja prosessiteollisuuden puhdistustoimintaa. Kierrätyspalvelut-liiketoiminnan myynti

kasvoi edellisvuodesta, mutta kierrätyspolttoaineen (REF) vähäinen kysyntä heikensi voittoa kasvaneiden käsittely- ja valvontakustannusten kautta.

Ensimmäisen vuosineljänneksen kausiluonteisista haasteista huolimatta strategiamme toteutus edistyy hyvin. Olemme jatkaneet toimia, joilla tuemme vahvaa ja kannattavaa kasvua sekä orgaanisesti että lisäinvestointien kautta. Delete Group jatkaa kasvu- ja tehokkuusinvestointejaan kaikilla kolmella liiketoiminta-alueellaan ja hyödyntää synergioita Suomen ja Ruotsin toiminnassa.

Vuoden 2017 viimeisellä neljänneksellä ostettujen teollisuuspuhdistusyritysten operatiivinen integraatio edistyy hyvin ja suunnitelmien mukaan. Suurin osa arvioiduista synergioista on onnistuneesti saavutettu jo ensimmäisellä vuosineljänneksellä, ja operatiivinen toiminta on sujuvaa. Lisäksi valmistelut huippusesonkia varten edistyvät hyvin, joten voimme tarjota sekä nykyisille että uusille asiakkaille laadukasta palvelua.

Vuoden näkymät pysyvät positiivisina. Odotamme Puhdistuspalveluliiketoiminnan kehittyvän hyvin hiljaisen alkuvuoden jälkeen ja Kierrätyspalveluliiketoiminnan jatkavan kannattavaa kasvua, jota edesauttavat viimeaikaiset investoinnit Ruskon jäteasemaan. Purkumarkkinoiden näkymät ovat edelleen positiiviset, ja Ruotsin projektitarjouskilpailujen määrä ja tilauskanta ovat kasvaneet vähitellen viime kesästä lähtien. Meillä on purkupalveluissa vahva markkina-asema ja -kattavuus, ja uskon molempien markkinoiden kehittyvän vastaisuudessa myönteisesti.”

TOIMINTAYMPÄRISTÖ

Puhdistuspalvelut

Puhdistuspalvelujen peruskysyntä pysyy vakaana, ja teollisuuden asiakkaiden kysynnän arvioidaan pysyvän samalla tasolla kuin vuonna 2017. Markkinoilla edellytetään jopa aiempaa enemmän, että toimittajat pystyvät läpiviemään yhä monimutkaisempia projekteja entistäkin laadukkaamman toiminnan takaamiseksi ympäristö-, työterveys- ja työturvallisuusasioissa, ja tämä suosii suuria ja ammattimaisia toimijoita.

Purkupalvelut

Rakennusmarkkinoilla jatkuva yleinen positiivinen kehitys tarjoaa suotuisan toimintaympäristön myös Purkupalvelut-liiketoiminnalle. Nykyinen kysynnän trendi uudis- ja saneerausrakennusalalla tukee sekä Suomen että Ruotsin markkinoita.

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 uuteen kierrätystä koskevaan sääntelyyn, esimerkiksi EU:n 70 prosentin kierrätystavoitteeseen vuoteen 2020 mennessä ja rakennus- ja purkujätteen kaatopaikkakieltoon. Sääntely kehittyy kiertotaloutta koskevan EU:n toimintasuunnitelman, kansallisen lainsäädännön ja yleisen kestävyyttä koskevan tietoisuuden paranemisen myötä. Tämän ansiosta kierrätys- ja jätteenkäsittelypalvelujen kysyntä pysyy korkealla tasolla.

LIKEVAIHTO (virallinen)

Vuoden 2018 alusta alkaen Delete Group on alkanut soveltaa myynnin tuloutusta koskevaa IFRS 15 -standardia. Konserniin kohdistuvan vaikutuksen uskotaan olevan suhteellisen pieni. Vuoden 2018 ensimmäisellä vuosineljänneksellä entisen IAS 11 -standardin mukainen myynti olisi ollut 1,4 miljoonaa euroa korkeampi ilman vaikutusta käyttökatteeseen. Vuonna 2017 IFRS 15 -standardilla ei olisi ollut vaikutusta ensimmäisen vuosineljänneksen taloudelliseen tulokseen, mutta koko vuoden liikevaihto olisi ollut 1,3 miljoonaa raportoitua pienempi – taas ilman vaikutusta käyttökatteeseen.

Delete Groupin virallinen liikevaihto oli ensimmäisellä vuosineljänneksellä 36,7 (35,1) miljoonaa euroa kasvun ollessa viisi prosenttia edellisvuodesta. Liikevaihdon kasvu Puhdistuspalvelut- ja Kierrätyspalvelut-liiketoiminnoissa kompensoi Purkupalvelut-liiketoiminnan projektivolyymien laskua.

Konsernin virallinen liikevaihto oli Puhdistuspalvelut-liiketoiminnassa 14,7 (11,4) miljoonaa euroa, missä on lisäystä edelliseen vuoteen 29 prosenttia Suomen yritysostojen ansiosta. Kierrätyspalvelut-liiketoiminnan virallinen liikevaihto kasvoi kymmenen prosenttia 4,9 (4,5) miljoonaan euroon. Se saavutettiin pääasiassa orgaanisella kasvulla, jota tukivat merkittävät investoinnit kapasiteettiin ja käsittelytehokkuuteen. Purkupalvelut-liiketoiminnan virallinen liikevaihto oli 17,8 (20,0) miljoonaa euroa, missä on laskua 11 prosenttia edellisvuodesta. Laskun syynä oli suurten projektien vähyys Ruotsissa ensimmäisen vuosineljänneksen aikana.

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

SEGMENTTIKOHTAINEN LIIKEVAIHTO (virallinen)

Milj. euroa	1-3/2018	1-3/2017	Muutos	1-12/2017
Puhdistuspalvelut	14,7	11,4	29,4 %	70,9
Purkupalvelut	17,8	20,0	-10,9 %	86,5
Kierrätyspalvelut	4,9	4,5	9,7 %	22,8
Poistot	-0,8	-0,8	-10,1 %	-2,9
Konserni yhteensä	36,7	35,1	4,8 %	177,3

SEGMENTTIKOHTAINEN LIIKEVAIHTO (pro forma)

Milj. euroa	1-3/2018	1-3/2017	Muutos	1-12/2017
Puhdistuspalvelut	14,7	14,8	-0,1 %	91,3
Purkupalvelut	17,8	22,3	-20,2 %	89,5
Kierrätyspalvelut	4,9	4,5	9,7 %	22,8
Poistot	-0,8	-1,4	-48,2 %	-4,1
Konserni yhteensä	36,7	40,1	-8,5 %	199,5

TALOUDELLINEN TULOS (virallinen)

Delete Groupin vuoden 2018 ensimmäisen vuosineljänneksen oikaistu virallinen käyttökate (EBITDA) laski edellisvuodesta 0,7 miljoonaa euroa 0,3 (1,0) miljoonaan euroon. Laskun syynä oli Puhdistuspalvelut-liiketoiminnan kannattavuuteen vaikuttaneet haastavat talviolosuhteet. Oikaisematon käyttökate laski 1,0 miljoonaa euroa -0,3 (0,7) miljoonaan euroon.

Puhdistuspalvelut-liiketoiminnan oikaistu virallinen suhteellinen käyttökate (EBITDA-%) oli 0 prosenttia (7 prosenttia) laskien edellisvuoden tasosta. Purkupalvelut-liiketoiminnan oikaistu virallinen suhteellinen käyttökate nousi projektien parantuneen valvonnan ansiosta 8 prosenttiin (5 prosenttia). Kierrätyspalvelut-liiketoiminnan oikaistu virallinen suhteellinen käyttökate laski 19 prosenttiin (21 prosenttia). Tämä johtui kierrätyspolttoaineen nousseista käsittelykustannuksista, jotka puolestaan aiheutuivat vähentyneestä kysynnästä.

Ensimmäisellä vuosineljänneksellä nettorahoituskulut olivat -2,5 (-1,5) miljoonaa euroa. Kasvu johtui pääasiassa realisoitumattomien konserniyhtiöiden välisten lainojen uudelleenarvostuksesta, eikä sillä ollut vaikutusta kassavirtaan. Voitto ennen veroja oli -5,2 (-2,9) miljoonaa euroa. Tuloverot olivat -0,3 (-0,0) miljoonaa euroa. Tilikauden virallinen nettotulos -5,5 (-2,9) oli miljoonaa euroa.

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

SEGMENTTIKOHTAINEN KÄYTTÖKATE (EBITDA) (virallinen)

Milj. euroa	1-3/2018	1-3/2017	Muutos	1-12/2017
Puhdistuspalvelut	-0,0	0,9	-103,1 %	13,9
Purkupalvelut	1,4	1,0	38,7 %	4,3
Kierrätyspalvelut	0,9	0,9	-0,4 %	5,4
Hallinto	-2,0	-1,8	10,9 %	-7,5
Konserni yhteensä	0,3	1,0	-71,1 %	16,1

SEGMENTTIKOHTAINEN KÄYTTÖKATE (EBITDA) (pro forma)

Milj. euroa	1-3/2018	1-3/2017	Muutos	1-12/2017
Puhdistuspalvelut	-0,0	1,3	-102,1 %	18,5
Purkupalvelut	1,4	1,1	26,1 %	4,4
Kierrätyspalvelut	0,9	0,9	-0,4 %	5,4
Hallinto	-2,0	-1,8	10,9 %	-7,5
Konserni yhteensä	0,3	1,5	-80,9 %	20,8

RAHOITUS JA TALOUDELLINEN ASEMA

Liiketoiminnan rahavirta oli ensimmäisellä vuosineljänneksellä 0,5 (-3,2) miljoonaa euroa tehostuneen käyttö pääoman valvonnan, erityisesti saatavien perinnän ansiosta.

Delete Groupin rahavarat olivat vuoden 2018 maaliskuun lopussa 2,9 (0,6) miljoonaa euroa. Lisäksi Delete Groupilla on nostamattomia vahvistettuja luottofasiliteetteja 11,1 miljoonaa euroa käytettäväksi yhtiön toiminnan, yritysostojen ja käyttöomaisuusinvestointien rahoittamiseen. Delete Groupin korollinen velka oli 95,3 (81,3) miljoonaa euroa, joka pääosin koostui 85,0 miljoonan euron vakuudellisesta joukkovelkakirjasta ja 7,0 miljoonan euron nostetusta valmiusluotosta. Luottofasiliteetin neljänneksittäin tarkistettava nettovelan ja käyttökatteen suhteeseen liittyvä kovenanttiehto täyttyi maaliskuun lopussa.

Konsernin nettovelka³⁾ oli maaliskuun lopussa 92,3 (80,5) miljoonaa euroa. Kasvun syynä oli lähinnä luottofasiliteetin käyttö yritysostojen rahoitukseen vuoden 2017 neljännellä vuosineljänneksellä. Käyttöpääomaan liittyviin vastuisiin ensimmäisellä vuosineljänneksellä sisältyi joulukuussa 2017 ostettujen yhtiöiden loppukauppahinnan jaksotus.

Vuoden 2018 maaliskuun lopussa taseen loppusumma oli 203,2 (181,7) miljoonaa euroa. Aineellisia käyttöomaisuushyödykkeitä oli yhteensä 43,4 (37,6) miljoonaa euroa. Omavaraisuusaste⁵⁾ oli 32,3 % (39,4 %).

Kauppahinnan kohdistaminen joulukuussa ostetuille yhtiöille saatettiin päätökseen ja raportoitiin vastaavasti taseessa maaliskuun lopussa.

Avainluvut	1–3/2018	1–3/2017	Muutos
Oman pääoman tuotto, %	-8,0 %	-4,0 %	-4,0 %-yks.
Nettovelka, milj. euroa	92,3	80,5	14,7 %
Omavaraisuusaste	32,3 %	39,4 %	-7,1 %-yks.

INVESTOINNIT JA YRITYSTRANSAKTIOT

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin olivat vuoden 2018 tammi–maaliskuussa 2,5 (1,0) miljoonaa euroa. Luku sisältää merkittävät investoinnit Ruskon jäteasemaan. Katsauskauden aikana ei ole ollut yritysostoja.

TUOTEKEHITYSKUSTANNUKSET

Vuoden 2018 ensimmäisen neljänneksen tuotekehityskustannukset olivat vähäisiä ja liittyivät prosessien ja työvälineiden pienimuotoiseen kehittämiseen.

KESKEISET TAPAHTUMAT KATSAUSKAUDEN JÄLKEEN

13.4.2018 maksettiin lopullinen jaksotettu hankintahinta 8,8 miljoonaa euroa joulukuussa 2017 toteutetuista yritysostoista.

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. Listalleottoesite on julkistettu, ja se on saatavilla Delete Groupin verkkosivustolla (www.deletegroup.fi).

Delete Group Oyj:n tytäryhtiö Delete Finland Oy haki 30.4. tytäryhtiöidensä Uudenmaan Erikoispuhdistus Oy:n, T&K Karppanen Oy:n, Suomen Saneeraustekniikka Oy:n ja Kaivopumppu M. Kulmala Oy:n sulautumista emoyhtiöön. Samana päivänä Kaivopumppu M. Kulmala Oy haki tytäryhtiönsä Tekno Puhto Oy:n sulautumista emoyhtiöön.

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

Delete on ostanut 31.5.2018 100 prosenttia suomalaisen hissien purkamiseen erikoistuneen saneerauspurkuyritys Karhupurku Oy:n osakekannasta. Vuonna 2017 Karhupurku Oy:n liikevaihto oli 0,7 miljoonaa euroa.

MERKITTÄVÄT RISKIT JA RISKIENHALLINTA

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

Deleten 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, konserninkasvustrategian toteuttamiseen ja siihen liittyvien yritysostojen onnistumiseen, ostettujen yritysten integrointiin sekä henkilöstöön ja rekrytointeihin.

Delete Group vahvistaa, että vuoden 2018 ensimmäisellä vuosineljänneksellä ei ole tapahtunut merkittäviä, edellä kuvailtujen riskien takia liiketoimintaan vaikuttavia muutoksia.

OSAKKEET JA OSAKKEENOMISTAJAT

Delete Group Oyj (entinen Ax DEL1 Oy) muutti nimensä ja yhtiömuotonsa julkiseksi osakeyhtiöksi, muutti yhtiöjärjestyksensä ja korotti osakepääomaa 2 500 eurosta 80 000 euroon 12 maaliskuuta 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 (86 prosenttia osakkeista) sekä joukko avainhenkilöitä ja muita vähemmistösjoiittajia (14 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.

LAUSUNTO OSAVUOSIRAPORTIN LAATIMISPERIAATTEISTA

Tämä osavuosisraportti ei ole IAS 34 -standardin mukainen osavuosisraportti. Delete Group Oyj antaa Suomen Arvopaperimarkkinalain mukaisesti puolivuotiskatsauksen ja julkistaa osavuosisraportit vuoden kolmelle ensimmäiselle ja yhdeksälle kuukaudelle. Kyseisissä raporteissa esitellään

yrittäjien taloudellista tilannetta ja kehitystä koskevat keskeiset tiedot. Tässä raportissa esitetyt tiedot ei ole tilintarkastettu.

TALOUSKALENTERI 2018

Delete Group julkaisee vuoden 2018 puolivuotiskatsauksen 31.8.2018 ja kolmannen vuosineljänneksen osavuotiskatsauksen 30.11.

TAULUKKO-OSA

Summat ovat tuhansina euroina

KONSERNIN LAAJA TULOSLASKELMA

tuhatta euroa	Q1 2018	Q1 2017	Q1-4 2017
Liikevaihto	36 739	35 062	177 311
Liiketoiminnan muut tuotot	106	318	707
Materiaalit ja palvelut	-16 933	-18 212	-87 054
Työsuhde-etuuksista aiheutuvat kulut	-14 537	-11 634	-55 143
Liiketoiminnan muut kulut	-5 092	-4 553	-19 697
Oikaistu käyttökate	284	982	16 124
Oikaisut	-556	-250	-1 358
Käyttökate	-272	732	14 766
Poistot ja arvonalentumiset	-2 435	-2 087	-8 076
Liikevoitto (-tappio)	-2 707	-1 355	6 690
Rahoitustuotot	6	164	539
Rahoituskulut	-2 481	-1 660	-9 925
Nettorahoituskulut	-2 474	-1 496	-9 386
Voitto (tappio) ennen veroja	-5 181	-2 851	-2 696
Tuloverot	-281	-46	-152
Tilikauden voitto (tappio)	-5 462	-2 897	-2 848
Muut laajan tuloksen erät			
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Muuntoerot	-101	23	-115
Tilikauden laaja tulos yhteensä	-5 563	-2 874	-2 963

KONSERNITASE

tuhatta euroa	31.3.2018	31.3.2017	31.12.2017
VARAT			
Pysyvät vastaavat			
Liikearvo	114 906	104 607	122 851
Aineettomat hyödykkeet	7 036	2 538	1 476
Aineelliset hyödykkeet	43 366	37 624	41 172
Sijoitukset	149	296	150
Muut rahoitusvarat		559	
Laskennalliset verosaamiset	49	18	52
Pysyvät vastaavat yhteensä	165 506	145 642	165 700
Vaihtuvat vastaavat			
Vaihto-omaisuus	1 250	1 552	1 271
Myyntisaamiset ja muut saamiset	33 461	33 721	40 314
Muut rahoitusvarat	91	177	78
Rahat ja pankkisaamiset	2 915	597	8 242
Vaihtuvat vastaavat yhteensä	37 718	36 046	49 906
Varat yhteensä	203 224	181 689	215 606
VELAT			
Oma pääoma			
Osakepääoma	80	3	3
Sijoitetun vapaan oman pääoman rahasto	69 661	69 739	69 739
Kertyneet voittovarot	2 061	4 908	4 908
Tilikauden tulos	-5 462	-2 897	-2 848
Muuntoerot	-727	-488	-626
Oma pääoma yhteensä	65 613	71 264	71 176
Vieras pääoma			
Pitkäaikainen vieras pääoma			
Lainat rahoituslaitoksilta	83 860	68 148	84 226
Rahoitusleasingvelat	929	572	885
Osamaksuvelat	1 868	2 961	2 127
Johdannaisvelat	267	347	252
Laskennalliset verovelat	3 864	3 836	2 192
Varaukset	94	181	82
Lyhytaikainen vieras pääoma			
Lainat rahoituslaitoksilta	7 000	8 189	9 300
Rahoitusleasingvelat	747	582	687
Saadut ennakot	354	961	525
Ostovelat	14 084	10 024	12 439
Osamaksuvelat	898	806	1 055
Muut velat	11 683	1 800	12 975
Siirtovelat	11 961	12 018	17 684
Vieras pääoma yhteensä	137 611	110 424	144 430
Velat yhteensä	203 224	181 689	215 606

KONSERNIN RAHAVIRTALASKELMA

tuhatta euroa	Q1 2018	Q1 2017	Q1-4 2017
Liiketoiminnan rahavirta			
Voitto (tappio) ennen veroja	-5 181	-2 851	-2 696
Oikaisut:			
Poistot ja arvonalentumiset	2 435	2 087	8 076
Rahoitustuotot ja -kulut	2 474	1 274	9 386
Muut oikaisut	281	-82	127
Käyttöpääoman muutos	3 732	-1 997	-93
Vapaaehtoisten varausten muutos	17	0	0
Rahoituserät, netto	-1 357	-1 036	-7 701
Maksetut välittömät verot	-1 901	-580	-1 377
Liiketoiminnan rahavirta (A)	500	-3 184	5 721
Investointien rahavirta			
Käyttöomaisuuden investoinnit ja luovutukset	-2 166	-991	-7 345
Investoinnit muihin sijoituksiin (tytäryhtiöhankinnat)	-344	-7	-9 674
Muiden saamisten muutokset	0	0	156
Investointien rahavirta (B)	-2 510	-997	-16 863
Rahoituksen rahavirta			
Pitkäaikaisten lainojen nostot	0	0	85 000
Pitkäaikaisten lainojen takaisinmaksut	-793	-1 151	-78 112
Pitkä- ja lyhytaikaisten velkojen muutos	-2 507	1 839	8 310
Rahoituksen rahavirta (C)	-3 300	688	15 198
Rahavirtojen muutos (A+B+C)	-5 310	-3 494	4 057
Rahavarat tilikauden alussa	8 320	4 267	4 267
Kurssierot	-4	0	-3
Rahavarat tilikauden lopussa	3 007	774	8 320
Muutos	-5 314	-3 493	4 053

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

	Emoyrityksen omistajille kuuluva oma pääoma					Yhteensä
	Osake- pääoma	Osakeanti	Sijoitetun vapaan oman pääoman rahasto	Muunto- erot	Kertyneet voittovarot	
tuhatta 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	-5 462	-5 462
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	-101	0	-101
Laajan tuloksen erät yhteensä	0	0	0	-101	-5 462	-5 563
Oma pääoma 31.3.2018	80	0	69 661	-727	-3 401	65 613
Oma pääoma 1.1.2017	3	0	69 739	-511	4 908	74 138
Laaja tulos						
Tilikauden tulos	0	0	0	0	-2 897	-2 897
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	23	0	23
Laajan tuloksen erät yhteensä	0	0	0	23	-2 897	-2 874
Oma pääoma 31.3.2017	3	0	69 739	-488	2 011	71 264

Vuoden 2018 alusta alkaen Delete Group on alkanut soveltaa myynnin tuloutusta koskevaa IFRS 15 -standardia. Konserniin kohdistuvan vaikutuksen uskotaan olevan suhteellisen pieni. Vuoden 2018 ensimmäisellä vuosineljänneksellä entisen IAS 11 -standardin mukainen myynti olisi ollut 1,4 miljoonaa euroa korkeampi ilman vaikutusta käyttökatteeseen. Vuonna 2017 IFRS 15 -standardilla ei olisi ollut vaikutusta ensimmäisen vuosineljänneksen taloudelliseen tulokseen, mutta koko vuoden liikevaihto olisi ollut 1,3 miljoonaa raportoitua pienempi – taas ilman vaikutusta käyttökatteeseen.

Delete Group on ottanut IFRS 9 -rahoitusvälinestandardin käyttöön takautuvasti 1.1.2018 alkaen. Siirtymäsäännösten mukaan vertailulukuja ei ole oikaistu. IFRS 9 -standardin vaikutus ei ole ollut merkittävä.

VAIHTOEHTOISET TALOUDELLISESSA RAPORTOINNISSA KÄYTETYT SUORITUSKYVYN MITTARIT

Delete Group Oyj on ottanut käyttöön Euroopan arvopaperimarkkinaviranomaisen (ESMA) 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.

KAAVAT

1) Pro forman määritelmä: ostettujen (myytyjen) yritysten tulokset on raportoitu lisättyinä (vähennettynä) nykyisellä ja vertailujaksolla vertailukelpoisessa muodossa.

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

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

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

5) omavaraisuusaste = oma pääoma/(varat-ennakkomaksut)]

LISÄTIEDOT

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

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.

JAKELU:

Nasdaq Helsinki
Keskeiset tiedotusvälineet
www.deletegroup.fi/