

AINA

Hallinto ja viestintä
Katri Pietilä

TIEDOTE

12.3.2012

1 (8)

AINA GROUPIN TILINPÄÄTÖSTIEDOTE 2011

- **Käyttökate (ilman kertaluonteisia eriä) kasvoi 2,3 milj. euroa**
- **Osinkoehdotus 50 euroa osakkeelta**

Konserni

Konsernin liikevaihto vuonna 2011 oli 82,0 milj. euroa (86,0 milj. euroa vuonna 2010), liike-tulos 3,3 (3,9) milj. euroa, tulos ennen veroja 3,1 (3,4) milj. euroa ja tilikauden tulos 4,2 (3,2) milj. euroa. Konsernitaseen 31.12.2011 loppusumma oli 56,3 (55,2) milj. euroa, oma pääoma 24,4 (22,6) milj. euroa) ja omavaraisuusaste 47,8 (46,5) %. Käyttökate ilman kertaluonteisia eriä oli 6,6 (4,3) milj. euroa.

Konsernin liikevaihto laski 4,7 %, johtuen muille teleoperaattoreille myytävän liikenteen vähenemisestä ICT-liiketoiminnassa. Medialiiketoiminnan liikevaihto pysyi edellisen vuoden tasolla.

Konsernin operatiivinen tulos parani ja käyttökate ilman kertaluonteisia eriä nousi 2,3 milj. eurolla nousten 6,6 milj. euroon. Edellisenä vuonna kertaluonteinen erä oli pääkaupunkiseudun verkon myynti.

Toimitusjohtajan katsaus

Vuosi 2011 oli Aina Groupin osalta hyvä ja tulosparannus oli merkittävä. Keväästä lähtien jatkunut Euroopan rahoituskriisin luoma taloudellinen epävarmuus löi leimansa koko vuodelle ja vaikutti konsernin molempien liiketoiminta-alueiden myyntitoimintaan. Tällaisessa yleistaloudellisessa tilanteessa asiakkaiden merkittävämät ostopäätökset helposti siirtyvät. Liikevaihto laski johtuen ICT-liiketoimintaan kuuluvan välitykliiketoiminnan asteittaisesta vähenemisestä. Tämä ei kuitenkaan juurikaan vaikuttanut tulokseen.

Sekä media- että ICT-liiketoiminta elävät nopeasti muuttuvassa maailmassa. Tämä tarkoittaa strategioiden osalta jatkuvaa kehittämistä ja täsmennyksiä.

ICT-liiketoiminnassa panostamme erityisesti asiakkaiden tarpeiden ymmärtämiseen. Olemme selkeyttäneet tarjoamaamme asiakassegmenteittäin. Yritysmarkkinan osalta laajennamme markkinapeittoamme pitkäjänteisesti oman myynnin ja kumppaneiden avulla. Hintakilpailu on edelleen merkittävässä asemassa etenkin kuluttajamarkkinassa. Internetissä tarjottavien pilvipalveluiden tarjonnan myötä PK-yritykset tarvitsevat entistä kokonaisvaltaisempia ICT-palvelupaketteja.

Kuluttajamarkkinassa viihdetarjonta on merkittävästi lisääntynyt ja kehittynyt erilaisten viihdepakettien myötä. Tarjonnan helppous ja asiakastarpeen huomioiminen on edelleen alan haaste, sillä asiakkaan keskeinen kiinnostus ei kohdistu verkon nopeuteen vaan palveluiden sisältöön ja toimivuuteen.

Medialiiketoiminnassa epävarmuus toi haasteita ilmoitusmyynnille, mikä erityisesti korostui tiettyinä kuukausina negatiivisten talousviestien myötä. Loppuvuodesta päätetty tilausmaksujen alv-muutos sai aikaan voimakasta keskustelua ja kritiikkiä, mutta sen vaikutus tilauksiin jäänee kuitenkin pieneksi.

Vuosi 2011 oli tuloksellisesti hyvä ja luo vahvan pohjan tuleville vuosille. Edessä on kuitenkin sekä vanhoja että uusia haasteita, mutta asiakaslähtöisillä liiketoimintamalleillamme ja henkilöstömme osaamisella uskomme menestyvämmä tänäkin vuonna.

Haluan kiittää Aina Groupin henkilöstöä erinomaisesta työpanoksesta, kaikkia asiakkaitamme siitä luottamuksesta, jota olette meitä kohtaan osoittaneet sekä yhteistyökumppaneita ja sidosryhmiä hyvästä yhteistyöstä.

Jaakko Nevanlinna

Medialiiketoiminta

Aina Group -konsernin medialiiketoimintaan kuuluvat yhtiöt vuonna 2011 olivat Hämeen Sanomat Oy, sen tytäryhtiöt Ilves Jakelu Oy ja Hämeenlinnan Jakelupalvelu Oy sekä osakkuusyhtiöt Hämeen Lehtipaino Oy ja Jakelukulma Oy, joissa molemmissa omistusosuus on 20 %.

Medialiiketoiminnan tilivuoden 2011 liikevaihto oli 18,2 milj. euroa (18,0 milj. euroa vuonna 2010). Mediamyynti pysyi edellisvuoden tasolla ja tilausmyynti kasvoi hieman.

Hämeen Sanomat -lehden levikin kehitys oli yleistä valtakunnallista levikinkehitystä myönteisempää.

ICT-liiketoiminta

Aina Group -konsernin ICT-liiketoimintaan kuuluvat yhtiöt vuonna 2011 olivat Aina Oy, Ainatel Oy, AinaCom Oy ja 15.3.2011 alkaen Uphill Oy. Merkittävin liiketoimintaa harjoittava yhtiö on AinaCom Oy.

ICT-liiketoiminnan tilivuoden 2011 liikevaihto oli yhteensä 63,8 milj. euroa (68,1 milj. euroa vuonna 2010). ICT-liiketoiminnan liikevaihtoa pienensi muille teleoperaattoreille myytävän liikenteen väheneminen.

AinaCom Oy:n matkapuhelinliittymien määrä 31.12.2011 oli 91.196 kappaletta (31.12.2010) 97.316 kappaletta. Väheneminen johtui ensisijaisesti prepaid-liittymien määrän laskusta.

Muut yhtiöt

Aina Group Oyj on konsernin emoyhtiö, jonne on keskitetty konsernin talous- ja rahoitustoiminta, henkilöstöhallinto sekä konsernihallinto ja -viestintä. Emoyhtiön liikevaihto, joka on konsernin sisäistä, oli 2,3 milj. euroa (2,6 milj. euroa vuonna 2010).

Omnivest Oy:n tilivuoden 2011 liikevaihto oli 0,1 milj. euroa (0,2 milj. euroa). Tilikauden jälkeen Omnivest Oy sulautui AinaCom Oy:öön 1.2.2012.

Investoinnit ja kehitystoiminta

Konsernitilinpäätöksen mukaiset kuluvan käyttöomaisuuden kokonaisinvestoinnit vuonna 2011 olivat 2,3 milj. euroa (edellisenä vuonna 3,1 milj. euroa). Investoinnit kohdistuivat pääosin televerkkoihin, ohjelmistokehitykseen sekä mobiiliiketoiminnan kehittämiseen.

Kehitystoimintaan käytettiin 0,9 milj. euroa (edellisenä vuonna 1,8 milj. euroa).

Henkilöstö

Konsernin palveluksessa oli tilikauden aikana keskimäärin 384 henkilöä kokoaikaiseksi muutettuna (edellisenä vuonna 418).

Arvio toiminnan merkittävimmistä riskeistä ja epävarmuustekijöistä

Riskienhallinta on osa konsernin normaalia suunnittelu-, toiminta- ja seurantaprosessia. Riskienhallinnalla pyritään varmistamaan, että liiketoimintaa uhkaavat riskit tunnistetaan sekä arvioidaan, niitä seurataan ja niihin vaikutetaan.

Riskit voidaan luokitella pääluokkiin, joita ovat strategiset, operatiiviset, taloudelliset, vahinko- ja rahoitusriskit.

Strategiset, operatiiviset ja taloudelliset riskit:

ICT-toimiala on varsin kilpailtu ja viranomaistahojen säätelemä, mikä vaikuttaa konsernin liiketoimintaan. Tämän lisäksi teknologian nopealla kehityksellä voi olla suuri merkitys liiketoimintaan.

Aina Group -konserni on viimeisten vuosien aikana laajentanut toimintaansa voimakkaasti erityisesti pääkaupunkiseudun yritysmarkkinoille sekä panostanut merkittävästi mobiililiiketoimintaan. Kyseisten liiketoimintojen kehitys ja erityisesti mobiililiiketoiminnan liittymämäärän ja hintatason kehitys muodostavat konsernin liiketoiminnalle merkittäviä operatiivisia ja taloudellisia riskejä. ICT-liiketoiminnan taloudellista riskiä lisää myös kiinteän verkon puhelinliikenteen vähentyminen.

Strategisia riskejä saattaa myös lisätä toimialoilla tapahtuvat yritysjärjestelyt ja muutokset yhteistyöyrityksissä.

Vahinkoriskit:

Konsernin toiminta on olennaisilta osin pyritty kattamaan vakuutuksin onnettomuuksista aiheutuvien vahinkojen sekä toimintaan liittyvien oikeudenkäyntien ja kanteiden varalta.

Rahoitusriskit:

Korkoriskin hallitsemiseksi konsernin lainanotto ja sijoitukset on hajautettu kiinteä- ja vaihtuvakorkoisiin instrumentteihin. Konsernin talousosasto vastaa toimenpiteistä, joilla mahdolliset rahoitusriskit tarvittaessa katetaan. Konsernin kassavirrat ovat valtaosin euromääräisiä, joten valuuttariski on erittäin pieni.

Likvidien varojen sijoitukset tehdään kohteisiin, joiden luottokelpoisuus on hyvä. Myyntisaamisten luottoriskikertymät ovat vähäisiä suuren asiakaskannan ansiosta.

Olennaiset tapahtumat tilikauden päättymisen jälkeen

Tilikauden jälkeen ei ole ollut olennaisia tapahtumia

Vuoden 2012 näkymät

Medialiiketoiminnan liikevaihdon ennakoidaan pysyvän edellisvuoden tasolla. Kannattavuuden ennakoidaan hieman heikentyvän.

ICT -liiketoiminnan liikevaihdon ennakoidaan kasvavan. Kasvu tulee yrityspalveluista ja mobiilimaksamisen palveluista. ICT-liiketoiminnan kannattavuuden ennakoidaan edelleen paranevan liikevaihdon noustessa.

Konsernin liikevaihdon ennakoidaan kasvavan ja liikutuloksen edelleen parantuvan vuoteen 2011 verrattuna.

Hallituksen ehdotus voittovarojen käyttämisestä

Aina Group Oyj:n jakokelpoiset varat 31.12.2011 olivat 69.373.185,35 euroa, josta tilikauden voitto oli 1.965.282,45 euroa.

Hallitus ehdottaa yhtiökokoukselle, että tilikaudelta jaetaan osinkona 50,00 euroa/osake eli yhteensä 2.945.550,00 euroa ja että muut jakokelpoiset varat 66.427.635,35 jätetään omaan pääomaan.

Yhtiön taloudellisessa asemassa ei tilikauden päättymisen jälkeen ole tapahtunut olennaisia muutoksia. Yhtiön maksuvalmius on hyvä, eikä ehdotettu voitonjako hallituksen näkemyksen mukaan vaaranna yhtiön maksukykyä.

Osinko maksetaan osakkeenomistajille, jotka osingonmaksun täsmäytyspäivänä 17.4.2012 ovat merkittyinä Euroclear Finland Oy:n (ent. Suomen Arvopaperikeskus Oy) pitämään yhtiön osakasluetteloon. Osinko maksetaan 24.4.2012.

Yhtiökokous

Yhtiökokous pidetään torstaina 12.4.2012 klo 14.00. Yhtiökokouskutsu julkaistaan perjantaina 16.3.2012 tiedotteena sekä lauantaina 17.3.2012 ilmoituksella Hämeen Sanomissa. Tiedote on saatavissa yhtiön internet-sivulta www.ainagroup.fi

Vuosikertomus

Vuoden 2011 vuosikertomus julkaistaan vain sähköisenä lauantaina 17.3.2012 yhtiön internet-sivulla www.ainagroup.fi.

Osavuositarkastukset

Osavuositarkastukset vuonna 2012 julkaistaan seuraavasti:

Osavuositarkastus 1.1. – 31.3.2012 ma 14.5.

Osavuositarkastus 1.1. – 30.6.2012 ma 13.8.

Osavuositarkastus 1.1. – 30.9.2012 ma 12.11

Osavuositarkastukset ovat saatavissa internet-sivuiltamme www.ainagroup.fi

Lisätietoja antavat:

Toimitusjohtaja Jaakko Nevanlinna, puh. 075 755 2001

Talousjohtaja Hannamaija Reunanen, puh. 075 755 2004

Hallintojohtaja Katri Pietilä, puh. 075 755 2002

Aina Group -konserni (www.ainagroup.fi) on kuluttajien ja yritysten viestintäratkaisujen toimittaja, jolla on kaksi liiketoiminta-aluetta: media ja ICT. Medialiiketoimintaa harjoittaa Hämeen Sanomat Oy tytäryhtiöineen ja ICT-liiketoimintaa AinaCom Oy tytäryhtiöineen. Konsernin liikevaihto vuonna 2011 oli 82,2 miljoonaa euroa ja henkilöstö keskimäärin kokoaikaiseksi muutettuna 383 henkilöä. Konsernin emoyhtiö on Aina Group Oyj.

Aina Group Oyj - konserni

IFRS **1.1.-31.12.2011** **1.1.-31.12.2010**
KONSERNIN LAAJA TULOSLASKELMA t eur

Liikevaihto	81 991,0	86 031,3
Valmiiden ja keskeneräisten tuotteiden varaston muutos	8,3	-80,4
Liiketoiminnan muut tuotot	2 185,3	7 111,7
Materiaalit ja palvelut	44 393,7	49 783,8
Henkilöstökulut	21 406,1	23 185,1
Poistot ja arvonalentumiset	3 699,3	4 357,3
Liiketoiminnan muut kulut	11 379,4	11 826,4
	80 878,6	89 152,6
Liiketulos	3 306,1	3 909,9
Osuus osakkuusyhtiöiden tuloksista	20,0	20,0
Rahoitustuotot ja -kulut	-227,6	-569,4
Tulos ennen veroja	3 098,5	3 360,4
Tuloverot	1 108,3	-143,1
Tilikauden tulos	4 206,8	3 217,4
Muut laajan tuloksen erät	0,0	0,0
Tilikauden laaja tulos yhteensä	4 206,8	3 217,4
Jakautuminen		
Emoyrityksen omistajille	4 206,8	3 217,4
Määräysvallattomille omistajille	0,0	0,0
Laimentamaton osakekohtainen tulos	71,41	54,61
Ulkona olevien osakkeiden lukumäärä	58 911	58 911
Laimentavia tekijöitä ei ole		

IFRS

TASE t eur

31.12.2011

31.12.2010

VARAT

Pitkäaikaiset varat

Aineelliset hyödykkeet	13 041,3	13 660,9
Liikearvot	3 041,7	2 519,9
Muut aineettomat hyödykkeet	3 902,1	3 786,8
Muut rahoitusvarat	836,0	836,0
Osuudet osakkuusyhtiöissä	219,7	219,7
Pitkäaikaiset saamiset	1 780,5	4 523,6
Laskennallinen verosaaminen	3 758,9	2 137,9
	26 580,2	27 684,8

Lyhytaikaiset varat

Vaihto-omaisuus	594,8	619,7
Myyntisaamiset ja muut saamiset	18 222,6	18 632,0
Käypään arvoon tulosvaikuttaisesti kirj.rahoitusvarat	67,4	111,1
Rahavarat	10 800,6	8 126,4
	29 685,4	27 489,1

Varat yhteensä

56 265,6

55 174,0

OMA PÄÄOMA JA VELAT

Emoyrityksen omistajille kuuluva oma pääoma

Osakepääoma	11 782,2	11 782,2
Ylikurssirahasto	2 775,7	2 775,7
Edellisten tilikausien voitto	5 664,8	4 835,6
Tilikauden tulos	4 206,8	3 217,4
	24 429,6	22 610,9

Pitkäaikaiset velat

Laskennallinen verovelka	558,0	363,9
Eläkevelvoitteet	1 131,6	1 223,8
Korolliset velat	6 888,7	8 165,8
Korottomat velat	4 181,1	6 580,7
	12 759,4	16 334,2

Lyhytaikaiset velat

Korolliset velat	2 129,3	2 084,2
Korottomat velat	16 947,3	14 144,7
	19 076,6	16 228,8

Velat yhteensä

31 836,0

32 563,0

Oma pääoma ja velat yhteensä

56 265,6

55 174,0

Aina Group Oyj - konserni
RAHAVIRTALASKELMA IFRS

t eur	1.1.- 31.12.2011	1.1.-31.12.2010
Liiketoiminnan rahavirrat		
Myyntistä saadut maksut	81 222,0	85 079,8
Liiketoiminnan muista tuotoista saadut maksut	2 185,3	1 903,3
Maksut liiketoiminnan kuluista	-76 550,7	-86 419,2
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	6 856,5	563,9
Maksetut korot ja maksut muista liiketoiminnan rahoituskuluista	-380,9	-465,2
Saadut korot liiketoiminnasta	233,2	156,7
Maksetut välittömät verot	-710,9	-295,5
Liiketoiminnan nettorahavirta	5 997,9	-40,1
Investointien rahavirrat		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1 969,5	-2 825,4
Aineell. ja aineett. hyödykkeiden luovutustuloista saadut maksut	60,2	5 209,3
Tytäryrityksen hankinta vähennettynä hankintahetken rahavaroilla	-447,8	0,0
Myydyistä tytäryhtiöosakkeista saadut maksut	205,0	191,1
Muut sijoitukset	0,0	-61,0
Myydyt muut sijoitukset	3,6	4 000,0
Lainasaamisten takaisinmaksut	3 000,0	15,0
Saadut osingot investoinneista	28,0	22,4
Investointien nettorahavirta	879,4	6 551,5
Rahoituksen rahavirrat		
Lyhytaikaisten lainojen nostot	60,0	0,0
Lyhytaikaisten lainojen takaisinmaksut	-1 396,1	-3 649,3
Pitkäaikaisten lainojen nostot	540,0	0,0
Pitkäaikaisten lainojen takaisinmaksut	-85,3	0,0
Maksetut osingot ja muu voitonjako	-2 539,0	-2 547,5
Rahoitusleasingvelkojen maksut	-793,2	-1 299,1
Rahoituksen rahavirta	-4 213,5	-7 495,8
Rahavarat 1.1.	8 237,4	9 213,0
Rahavarojen muutos	2 663,8	-984,5
Sijoitusten käyvän arvon muutosten vaikutus	-33,2	8,9
Rahavarat tilikauden lopussa	10 868,0	8 237,4

AVAINLUVUT 2007-2011	2011	2010	2009	2008	2007
	IFRS	IFRS	IFRS	IFRS	IFRS
Liikevaihto, T€	81 991	86 031	98 843	105 319	101 594
Liikevoitto/-tappio, T€	3 306	3 910	-251	-3406	-1 865
% liikevaihdosta	4,0	4,5	-0,3	-3,2	-1,8
Tulos ennen veroja, T €	3 099	3 360	-416	-3412	-1 998
% liikevaihdosta	3,8	3,9	-0,4	-3,2	-2
Tilikauden tulos, T€	4 207	3 217	-366	-3 920	-2 168
% liikevaihdosta	5,1	3,7	-0,4	-3,7	-2,1
Tuotekehitys- ja tutkimusmenot, T€	906,4	1 776	2161	2 620	1 032
% liikevaihdosta	1,1	2,1	2,2	2,5	1
Bruttoinvestoinnit, T€	2 327	3 108	4 567	6 090	8 466
% liikevaihdosta	2,8	3,6	4,6	5,8	8,3
Henkilöstö työsuhteessa keskimäärin	605	646	672	713	788
Henkilöstö kokoaikaiseksi muutettuna keskim.	384	418	451	508	583
Oma pääoma, T€	24 430	22 611	21 691	23 807	30 688
Taseen loppusumma, T€	56 266	55 174	64 237	72 026	78 950
Sijoitetun pääoman tuotto, %	10,7	11,9	0,5	-5,6	-0,6
Omavaraisuusaste, %	47,8	46,5	39,1	38,8	40,8
Oman pääoman tuotto, %	17,9	14,5	-1,6	-14,4	-6,5
Gearing, %	-7,6	8,9	7,7	12,3	-12,4
Tulos/osake, €	71,41	54,61	-6,22	-66,50	-36,80
Liiketoiminnan rahavirta/osake, €	101,81	-0,68	82,10	31,80	160,40
Oma pääoma/osake, €	414,69	383,82	368,2	404,12	520,92
Osinko/osake, €	50*)	45	45	30	50
Osinko/tulos, %	70,0	82,4	-723,6	-45,1	-135,9
Osakkeiden lukumäärä	58 911	58 911	58 911	58 911	58 911
Osakkeiden osakeantikorjattu lukumäärä	58 911	58 911	58 911	58 911	58 911

*) hallituksen ehdotus