

DELETE GROUP OYJ, Pörssitiedote 23.8.2019, klo 16:35 EEST

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

DELETE GROUP OYJ

Puolivuosikatsaus tammi–kesäkuu 2019 (IFRS, IAS 34, tilintarkastamaton)

LIKEVAIHTO JATKOI KASVUAAN TOISELLA VUOSINELJÄNNEKSELLÄ, PROJEKTIEIN MYNTIMIX PAINOI EDELLEEN LIKEVOITTOA

KESKEISET TALOUSTIEDOT HUHTI–KESÄKUULTA 2019

- Liikevaihto kasvoi 8 prosenttia 56,6 (Q2 2018: 52,4) miljoonaan euroon
- Käyttökate (EBITDA) laski 2,2 miljoonaa euroa 5,3 (7,5) miljoonaan euroon
- Liikevoitto (EBIT) laski 4,0 miljoonaa euroa 1,1 (5,1) miljoonaan euroon
- Nettovelka kasvoi 20 prosenttia 125,5 (104,7) miljoonaan euroon
- Operatiivinen rahavirta laski 1,8 miljoonaa euroa -2,1 (-0,3) miljoonaan euroon
- 25 miljoonan euron joukkovelkakirjojen lisäerän liikkeeseenlasku toteutettiin huhtikuussa ja käytettiin revolveriluottofasilitietin takaisinmaksuun

KESKEISET TALOUSTIEDOT TAMMI–KESÄKUUN 2019

- Liikevaihto kasvoi 9 prosenttia 96,9 (89,2) miljoonaan euroon
- Käyttökate (EBITDA) laski 2,3 miljoonaa euroa 4,9 (7,3) miljoonaan euroon
- Liikevoitto (EBIT) laski 5,6 miljoonaa euroa -3,6 (2,1) miljoonaan euroon
- Operatiivinen rahavirta laski 5,7 miljoonaa euroa -5,5 (0,2) miljoonaan euroon

AVAINLUVUT

	4–6/2019	4–6/2018	Muutos	1–6/2019	1–6/2018	Muutos	1–12/2018
Liikevaihto, milj. euroa	56,6	52,4	7,9 %	96,9	89,2	8,7 %	192,8
Käyttökate (EBITDA) ¹⁾ , milj. euroa	5,3	7,5	-29,2 %	4,9	7,3	-32,3 %	18,0
Oikaistu ²⁾ käyttökate (EBITDA), milj. euroa	5,7	7,7	-26,1 %	5,7	8,0	-28,3 %	19,9
Oikaistu käyttökate (EBITDA), % liikevaihdosta	10,1 %	14,7 %	-4,6 %-yks.	5,9 %	9,0 %	-3,1 %-yks.	10,3 %
Liikevoitto (EBIT), milj. euroa	1,1	5,1	-78,9 %	-3,6	2,1		7,2
Oikaistu liikevoitto (EBIT), milj. euroa	1,5	5,3	-72,6 %	-2,7	2,8		9,1
Oikaistu liikevoitto (EBIT), % liikevaihdosta	2,6 %	10,1 %	-7,5 %-yks.	-2,8 %	3,2 %	-6,0 %-yks.	4,7 %
Tilikauden voitto (tappio), milj. euroa	-1,6	2,8		-8,4	-2,9		-0,5
Operatiivinen rahavirta, milj. euroa	-2,1	-0,3		-5,5	0,2		15,7
Nettovelka ³⁾ , milj. euroa	125,5	104,7	19,8 %	125,5	104,7	19,8 %	100,0

Kaavoista ja vaihtoehtoisista suorituskyvyn mittareista on tietoa tämän osavuositiedon liitetiedoissa. Kaikki esitetyt luvut ovat virallisia, ellei toisin mainita.

Delete Group on ottanut IFRS 16 -standardin (Vuokrasopimukset) käyttöön 1.1.2019 käyttäen muokattua takautuvaa soveltamista, joten vertailutietoja ei oikaista. IFRS 16:n vaikutuksista kerrotaan tämän puolivuositiedon liitetiedoissa.

VUODEN 2019 NÄKYMÄT

Päivitetty näkymä vuodelle 2019

Puhdistuspalvelujen kysynnän arvioidaan pysyvän vakaana vuonna 2019. Purkupalvelujen kokonaiskysynnän arvioidaan pysyvän kohtalaisella tasolla, suurten purkuhankkeiden määrän laskiessa edellisvuodesta. Kierrätyspolttoaineen kysynnän odotetaan kasvavan jonkin verran vuoden 2019 toisen vuosipuoliskon aikana.

Delete Groupin liikevoiton ei odoteta nousevan vuoden 2018 tasolle.

Aikaisemmat näkymät (15.5.2019)

Teollisuuden puhdistuspalvelujen kysynnän odotetaan pysyvän vakaana. Purkupalveluiden kysynnän odotetaan säilyvän kohtuullisen hyvällä tasolla melko vankan korjausrakentamisen markkinan tukemana. Kierrätyspolttoaineen kysynnän odotetaan paranevan jonkun verran vuonna 2019.

Delete Groupin virallisen liikevoiton (EBIT) odotetaan paranevan vuonna 2019

Vuoden 2019 ensimmäisen vuosipuoliskon aikana purkupalveluprojektien määrän odotetaan pysyvän vakaana, mutta suurten purkuprojektien kysynnän odotetaan laskevan. Lisäksi vaikeat talviolosuhteet vaikuttavat todennäköisesti alkuvuodesta haitallisesti joidenkin projektien toteuttamiseen sekä viemäritöiden määrään. Näistä syistä johtuen Deleten kannattavuuden odotetaan laskevan vuoden 2019 ensimmäisen vuosipuoliskon aikana verrattuna vuoden 2018 ensimmäiseen vuosipuoliskoon.

TOMMI KAJASOJA, DELETE GROUPIN KONSERNIJOHTAJA:

”Vaikka kasvu oli toisella neljänneksellä vahvaa, kannattavuus jäi viime vuoden tasosta. Puhdistuspalvelut-segmentin tulos oli kohtuullisella tasolla, mutta kannattavuus kärsi resurssointivaikeuksien ja niihin liittyvien, kevään huoltoseisokkikauden aikana kasvaneiden alihankintakulujen vuoksi. Konsernin liikevoittoa painoi Kierrätyspalveluissa myös kierrätyspolttoaineen kysyntä, joka oli edelleen heikkoa, sekä Purkupalvelu-segmentin haastava projektien myyntimix johtuen vähemmästä suurten projektien määrästä.

Puhdistuspalveluille tyypillisesti toisen neljänneksen aktiviteetit kasvoivat huomattavasti ensimmäisestä neljänneksestä kausittaisen vaihtelun takia. Liikevaihto oli viime vuoteen verrattuna kohtuullisen vakaa; laskua oli 1 prosentti, orgaanisesti⁴⁾ 3 prosenttia. Puhdistuspalveluiden liikevoittoa painoivat kuitenkin jonkin verran vuoden 2019 toisella neljänneksellä haasteet resurssoinnin suunnittelussa ja toteutuksessa.

Purkupalveluiden liikevaihto kasvoi 16 prosenttia vuonna 2018 tehtyjen yritysostojen tukemana. Yritysostot toivat kasvua 18 prosenttia, kun taas orgaaninen kasvu oli -2 prosenttia. Toisen neljänneksen myynti ja projektien myyntimix olivat odotetusti viime vuotta heikompia. Tämä johtui siitä, että projektit olivat pienempiä ja tiukemmin hinnoiteltuja, resursseja ei pystytty käyttämään yhtä tehokkaasti ja logistiikkakustannukset olivat aiempaa korkeammat. Tämä heikensi liikevoittoa huomattavasti. Uusien tilausten osalta Purkupalvelut-liiketoiminta-alueen toiminta on kehittynyt hyvään suuntaan haastavan ensimmäisen vuosipuoliskon jälkeen, mutta emme kuitenkaan odota kokovuoden liikevoiton nousevan viime vuoden tasolle.

Kierrätyspalvelut-toiminnan liikevaihto kasvoi 24 prosenttia toisella neljänneksellä, ja kasvu oli kokonaisuudessaan orgaanista. Kannattavuus jäi kuitenkin viime vuoden tasosta kierrätyspolttoaineen heikkona jatkuneen kysynnän ja rakennusjätteen kasvaneiden käsittelykustannusten seurauksena. Olemme tehneet hiljattain hinnoittelutoimenpiteitä ja investoineet Ruskon kierrätyslaitoksen kapasiteetin ja tehokkuuden lisäämiseen. Odotamme näiden toimenpiteiden parantavan Kierrätyspalveluiden kannattavuutta asteittain vuoden 2019 toisen puoliskon kuluessa.

Strategiset painopistealueemme ovat palvelutarjontamme kasvattaminen ja maantieteellinen laajentuminen Suomessa ja Ruotsissa. Olemme vuonna 2019 laajentaneet saneerauspurkutarjontamme onnistuneesti kokonaisratkaisujen suuntaan. Jatkamme myös toimintamme kehittämistä myyntikatteen parantamiseksi kaikilla segmenteillämme ja hyödynnämme synergioita Suomen ja Ruotsin toiminnassa. Olemme ensimmäisen vuosipuoliskon aikana toteuttaneet tehostamistoimia kaikissa segmenteissämme sekä kustannusrakenteen että toimitustehokkuuden osalta. Toimet toteutetaan vuonna 2019, ja vaikutusten odotetaan heijastuvan osittain 2019 tulokseen.

Strateginen selvitystyö konsernin ja sen liiketoimintintojen osalta jatkuu vuoden 2019 aikana. Selvitystyön tulokset ilmoitetaan myöhemmin selvitystyön päätyttyä.”

TOIMINTAYMPÄRISTÖ

Puhdistuspalvelut

Puhdistuspalvelujen peruskysyntä pysyy vakaana, ja teollisuuden kysynnän arvioidaan pysyvän lähellä vuoden 2018 tasoa. Vuoden 2019 huoltoseisokkierto on vuoden 2018 kaltainen. Asiakkaat odottavat jatkossakin kykyä viedä läpi yhä monimutkaisempia projekteja entistäkin laadukkaamman toiminnan takaamiseksi ympäristö-, työterveys- ja työturvallisuusasioissa, ja tämä suosii Deleten kaltaisia suuria ja ammattimaisia toimijoita.

Purkupalvelut

Vaikka uusien rakennuslupien määrä on laskenut, purkupalvelujen kokonaiskysynnän arvioidaan pysyvän kohtalaisella tasolla siitä huolimatta, että suurten purkuhankkeiden määrä on tällä hetkellä viime vuotta vähäisempi. Kysyntää tukevat sen taustalla olevat tekijät: 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, kuten 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 markkinakysynnän, joka nostaa toimijoiden logistiikkakustannuksia loppuasiakkaiden hinnankorotusten edellä, odotetaan helpottuvan vähitellen keskipitkästä pitkään aikaväliin.

LIKEVAIHTO

Delete Groupin liikevaihto oli toisella vuosineljänneksellä 56,6 (52,4) miljoonaa euroa kasvun ollessa 8 prosenttia viime vuodesta. Kasvuun vaikuttivat myönteisesti Purkupalvelut ja Kierrätyspalvelut. Tarkastelujakson orgaaninen kasvu oli 0 prosenttia ja yritysostopohjainen kasvu 8 prosenttia.

Puhdistuspalvelut-liiketoiminnan liikevaihto oli 25,1 (25,4) miljoonaa euroa, missä on vähennystä vuoden takaiseen 1 prosentti. Orgaanisen kasvun osuus oli -2 prosenttia. Kierrätyspalvelut-liiketoiminnan liikevaihto kasvoi 24 prosenttia 7,7 (6,2) miljoonaan euroon. Se saavutettiin yksinomaan orgaanisella kasvulla pitkälti hinnankorotusten vaikutuksesta ja jota tukivat merkittävät investoinnit kapasiteettiin ja käsittelytehokkuuteen viimeisimpien vuosineljännesten aikana. Purkupalvelut-liiketoiminnan liikevaihto oli 25,0 (21,5) miljoonaa euroa, kasvaen 16 prosenttia edellisvuodesta. Syyskuussa 2018 tehdyt yrityskaupat toivat kasvua 18 prosenttia, kun taas orgaaninen kasvu oli -2 prosenttia. Suomen ja Ruotsin purkualan markkinoiden kehitys jatkui kohtuullisen aktiivisena, mutta toimeksiannot olivat keskimäärin viimevuotista pienempiä.

Konsernin liikevaihto tammi–kesäkuussa oli 96,9 (89,2) miljoonaa euroa. Siihen vaikuttivat myönteisesti vahva orgaaninen kasvu Kierrätyspalveluissa (27 prosenttia) ja yrityskaupoista johtuva kasvu (14 prosenttia) Purkupalveluissa, kun taas Puhdistuspalveluiden liikevaihto ei kasvanut viime vuodesta (0 prosenttia).

SEGMENTTIKOHTAINEN LIIKEVAIHTO

Milj. euroa	4–6/2019	4–6/2018	Muutos	1–6/2019	1–6/2018	Muutos	1–12/2018
Puhdistuspalvelut	25,1	25,4	-1,0 %	40,3	40,1	0,5 %	88,0
Purkupalvelut	25,0	21,5	16,3 %	44,8	39,3	14,0 %	83,4
Kierrätyspalvelut	7,7	6,2	23,5 %	14,1	11,2	26,5 %	24,8
Eliminoinnit	-1,2	-0,7	-78,5 %	-2,3	-1,4	-59,1 %	-3,4
Konserni yhteensä	56,6	52,4	7,9 %	96,9	89,2	8,7 %	192,8

TALOUDELLINEN TULOS

Konsernin vuoden 2019 toisen vuosineljänneksen oikaistu liikevoitto (EBIT) laski viime vuodesta 3,8 miljoonaa euroa 1,5 (5,3) miljoonaan euroon. Operatiivisesti liikevoittoa heikensivät suurten purkuprojektien vähäisempi määrä sekä tähän liittyvät heikentyneet tehokkuus ja kohonneet logistiikkakustannukset. Vuoden 2019 toisen neljänneksen liikevoittoa heikensivät lisäksi Kierrätyspalveluiden jatkuvat haasteet kierrätyspolttoaineen kysynnässä.

Toisella vuosineljänneksellä liikevoittoprosentti laski kaikissa segmenteissä, Puhdistuspalveluissa 13 prosenttiin (16 %), Purkupalveluissa 3 prosenttiin (12 %) ja Kierrätyspalveluissa -2 prosenttiin (19 %).

IFRS 16 -standardin käyttöönotolla on ollut hienoinen positiivinen vaikutus liikevoittoon ja merkittävämpi myönteinen vaikutus käyttökatteeseen tammi–kesäkuussa 2019. Tammi–kesäkuussa 2019 vuokratulot alenivat 2,9 miljoonaa euroa, poistot kasvoivat 2,7 miljoonaa euroa ja korkokulut kasvoivat 0,2 miljoonaa euroa.

Konsernin oikaistu liikevoitto (EBIT) tammi–kesäkuussa 2019 oli -2,7 (2,8) miljoonaa euroa. Puhdistuspalvelujen liikevoitto oli lähellä edellisvuoden tulosta Purkupalveluiden ja Kierrätyspalveluiden liikevoiton ollessa heikompi kuin edellisenä vuonna.

SEGMENTTIKOHTAINEN LIIKEVOITTO (EBIT)

Milj. euroa	4-6/2019	4-6/2018	Muutos	1-6/2019	1-6/2018	Muutos	1-12/2018
Puhdistuspalvelut	3,2	4,1	-21,4 %	2,7	2,8	-4,3 %	9,6
Purkupalvelut	0,8	2,6	-69,2 %	-0,6	3,2	-119,9 %	5,7
Kierrätyspalvelut	-0,1	1,2	-110,7 %	-0,1	1,9	-105,5 %	3,5
Hallinto	-2,8	-2,7	-1,6 %	-5,5	-5,8	4,7 %	-11,5
Konserni yhteensä	1,1	5,1	-78,9 %	-3,6	2,1	-270,9 %	7,2

SEGMENTTIKOHTAINEN KÄYTTÖKATE (EBITDA)

Milj. euroa	4-6/2019	4-6/2018	Muutos	1-6/2019	1-6/2018	Muutos	1-12/2018
Puhdistuspalvelut	5,0	4,8	4,2 %	6,3	4,6	36,6 %	13,7
Purkupalvelut	2,1	3,3	-36,6 %	2,0	4,7	-57,3 %	8,4
Kierrätyspalvelut	0,5	1,5	-65,9 %	1,2	2,4	-51,5 %	4,7
Hallinto	-2,3	-2,0	-10,3 %	-4,5	-4,4	-2,5 %	-8,8
Konserni yhteensä	5,3	7,5	-29,2 %	4,9	7,3	-32,3 %	18,0

Sisäinen hallinnointipalkkio on 1.1.2019 alkaen kohdistettu Hallinto-yksikköön liikevoittoon vaikuttavien kolmen liiketoimintasegmentin sijasta. Vuotta 2018 on muutettu vastaavasti. Segmenttikohtainen vaikutus vuoden 2019 tammi-kesäkuun liikevoittoon on 1,1 miljoonan euron heikennys Hallinto-yksikön osalta ja vastaavasti 0,5 miljoonan euron kasvu Puhdistuspalveluiden ja 0,6 miljoonan euron kasvu Purkupalveluiden osalta. Uudelleenluokittelulla ei ole vaikutusta käyttökatteeseen, joka on vertailukelpoinen.

Huhti-kesäkuun nettorahoituskulut olivat -2,5 (-2,0) miljoonaa euroa ja tammi-kesäkuun nettorahoituskulut olivat -4,6 (-4,5) miljoonaa euroa. Lisäys liittyi pääasiassa joukkovelkakirjan lisäosan liikkeellelaskukustannuksiin ja korollisen velan kasvuun. Voitto ennen veroja oli huhti-kesäkuussa -1,5 (3,1) miljoonaa euroa ja tammi-kesäkuussa -8,1 (-2,4) miljoonaa euroa. Tuloverot olivat huhti-kesäkuussa 0,1 (0,3) miljoonaa euroa ja tammi-kesäkuussa 0,3 (0,5) miljoonaa euroa. Tilikauden nettotulos oli huhti-kesäkuussa -1,6 (2,8) miljoonaa euroa ja tammi-kesäkuussa -8,4 (-2,9) miljoonaa euroa.

RAHOITUS JA TALOUDELLINEN ASEMA

Liiketoiminnan rahavirta oli huhti-kesäkuussa -2,1 (-0,3) miljoonaa euroa ja tammi-kesäkuussa -5,5 (0,2) miljoonaa euroa viime vuotta alhaisemman liikevoiton vuoksi.

Delete Groupin rahavarat olivat vuoden 2019 kesäkuun lopussa 3,4 (4,2) miljoonaa euroa. Konsernin korollinen velka oli 128,9 (108,9) miljoonaa euroa, joka koostui pääosin 110,0 miljoonan euron vakuudellisesta joukkovelkakirjasta, 5,0 miljoonan euron nostetusta luottofasilitteetista ja leasingvastuista. Konsernilla on 20,0 miljoonaa euroa nostamattomia luottofasilitteetteja käytettäväksi yhtiön toiminnan, yritysostojen ja käyttöomaisuusinvestointien rahoittamiseen. Luottofasilitteetin neljänneksittäin tarkistettava nettovelan ja käyttökatteen suhteeseen liittyvä kovenanttiehto täyttyi kesäkuun 2019 lopussa.

Konsernin nettovelka kesäkuun 2019 lopussa oli 125,5 (104,7) miljoonaa euroa. Kasvun syynä oli pääasiassa luottofasilitteetin käyttö yrityskauppojen rahoitukseen vuonna 2018 ja IFRS 16 -standardin käyttöönoton vaikutuksista johtuva vuokratvelan kasvu, josta kerrotaan tarkemmin liitetiedoissa, kohdassa IFRS 16 Vuokrasopimukset.

Vuoden 2019 kesäkuun lopussa taseen loppusumma oli 232,5 (213,6) miljoonaa euroa. Aineellisia käyttöomaisuushyödykkeitä oli yhteensä 45,0 (44,8) miljoonaa euroa. Omavaraisuusaste⁶⁾ oli 26,8 % (31,9 %). Taseen loppusumman ja omavaraisuusasteen muutokset johtuivat pääosin IFRS 16:n käyttöönoton vaikutuksista.

Delete Group Oyj laski toisella vuosineljänneksellä liikkeeseen vaihtuvakorkoisten vakuudellisten senior-ehtoisten velkakirjojen lisäerän 25 miljoonan euron nimellisarvosta. Uusien velkakirjojen, jotka erääntyvät 19.4.2021, liikkeeseenlaskuhinta oli 100,00 prosenttia (par), ja niiden vaihtuvana korkona on 3 kk Euribor + vuosittainen 5 prosentin marginaali, joka maksetaan taannehtivasti neljännesvuosittain 19.4.2019 alkaen. Liikkeeseenlaskusta saadut varat käytettiin yhtiön 25 miljoonan euron super senior -luottofasiliteetin puitteissa nostamien erien takaisinmaksuun sekä muiden olemassa olevien velkojen maksuun.

Avainluvut	4-6/2019	4-6/2018	Muutos	1-6/2019	1-6/2018	Muutos	1-12/2018
Oman pääoman tuotto, %	-2,5 %	4,1 %	-6,5 %-yks.	-12,7 %	-4,1 %	-8,5 %-yks.	-0,7 %
Nettovelka, milj. euroa	125,5	104,7	19,8 %	125,5	104,7	19,8 %	100,0
Omavaraisuusaste, %	26,8 %	31,9 %	-5,1 %-yks.	26,8 %	31,9 %	-5,1 %-yks.	31,5 %

INVESTOINNIT JA YRITYSOSTOT

Investoinnit aineellisiin ja aineettomiin hyödykkeisiin olivat vuoden 2019 huhti–kesäkuussa 2,6 (1,8) miljoonaa euroa. Investoinnit aineellisiin ja aineettomiin hyödykkeisiin tammi–kesäkuussa olivat 4,3 (3,9) miljoonaa euroa. Tammi–kesäkuussa ei tehty yritysostoja, mutta ensimmäisellä neljänneksellä suoritettiin 2,0 miljoonan euron loppumaksu vuoden 2018 kolmannella vuosineljänneksellä toteutetusta yritysostosta.

TUOTEKEHITYSKUSTANNUKSET

Vuoden 2019 tammi–kesäkuussa tuotekehityskustannukset olivat vähäisiä ja liittyivät prosessien ja työvälineiden pienimuotoiseen kehittämiseen.

KESKEISET TAPAHTUMAT KATSAUSKAUDEN JÄLKEEN

Peter Revay nimitettiin Delete Swedenin maajohtajaksi ja konsernin johtoryhmän jäseneksi 1.8.2019 alkaen.

Delete Group Oyj:n hallituksen jäsen Holger C. Hansen on eronnut tehtävästään 23.8.2019 alkaen. Hansen jatkaa Delete Groupin operatiivisen johdon tukemista ulkoisena neuvonantajana.

MERKITTÄVIEN RISKIEN JA RISKIENHALLINNAN YHTEENVETO

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

Konsernin keskeiset riskit jaetaan strategiaan, 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 2019 toisen neljänneksen loppuun mennessä ei ole tunnistettu olennaisia muutoksia, joilla voisi olla merkittävä vaikutus liiketoimintaan edellä kuvailtujen riskien takia.

OSAKKEET JA OSAKKEENOMISTAJAT

Delete Group Oyj:n 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 vähemmistösjoittajia (15 prosenttia). Konsernilla ei ole hallussaan omia osakkeitaan.

VARSINAINEN YHTIÖKOKOUS JA VOIMASSA OLEVAT HALLITUKSEN VALTUUTUKSET

Delete Group Oyj:n 2.4.2019 pidetyssä varsinaisessa yhtiökokouksessa vahvistettiin tilikauden 1.1.–31.12.2018 tilinpäätös ja myönnettiin vastuuvapaus yhtiön hallituksen jäsenille ja konsernijohtajalle. Varsinainen yhtiökokous päätti, että osinkoa ei jaeta vuodelta 2018.

Åsa Söderström Winberg, Holger Hansen ja Ronnie Neva-aho valittiin jälleen hallituksen jäseniksi, ja Christian Schmidt-Jacobsen valittiin hallitukseen uutena jäsenenä. Yhtiökokouksen jälkeen pidetyssä hallituksen kokouksessa Åsa Söderström Winberg valittiin hallituksen puheenjohtajaksi.

Yhtiön tilintarkastajaksi valittiin jälleen 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 2019. Tarkastus- ja projektivaliokuntien nimitetyille jäsenille maksetaan 4 000 euron ja palkitsemisvaliokunnan nimitetyille jäsenille 2 000 euron lisäpalkkio. Axcel Managementin Christian Schmidt-Jacobsenille ei makseta palkkiota. Päätettiin, että tilintarkastajan palkkio maksetaan tilintarkastajan esittämän laskun mukaisesti.

LAUSUNTO LAATIMISPERIAATTEISTA PUOLIVUOSIKATSAUKSEEN

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

Delete Group Oyj antaa Suomen Arvopaperimarkkinalain mukaisesti puolivuosikatsauksen ja julkistaa osavuosisraportit vuoden kolmelle ensimmäiselle ja yhdeksälle kuukaudelle. Kyseisissä raporteissa esitellään yrityksen taloudellista tilannetta ja kehitystä koskevat keskeiset tiedot. Tässä raportissa esitetyt taloustiedot ovat tilintarkastamattomia.

TALOUSKALENTERI 2019

Delete Group julkaisee vuoden 2019 tammi–syyskuun osavuosisraportin 15.11.2019.

VAIHTOEHTOISET TALOUDELLISESSA RAPORTOINNISSA KÄYTETTÄVÄT SUORITUSKYVYN MITTARIT

Delete Group Oyj on ottanut käyttöön Euroopan arvopaperimarkkinaviranomaisen (EAMV) ohjeet vaihtoehtoisista tunnusluvuista. 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.

Milj. euroa	4-6/2019	4-6/2018	1-6/2019	1-6/2018	1-12/2018
Liikevoitto (EBIT)	1,1	5,1	-3,6	2,1	7,2
Oikaisut	0,4	0,2	0,8	0,8	1,9
Oikaistu liikevoitto (EBIT)	1,5	5,3	-2,7	2,8	9,1

Milj. euroa	4-6/2019	4-6/2018	1-6/2019	1-6/2018	1-12/2018
Käyttökate (EBITDA)	5,3	7,5	4,9	7,3	18,0
Oikaisut	0,4	0,2	0,8	0,8	1,9
Oikaistu käyttökate (EBITDA)	5,7	7,7	5,7	8,0	19,9

KAAVAT

- ¹⁾ Käyttökate (EBITDA) = liikevoitto + poistot ja liikearvon alentumiset
- ²⁾ Oikaisun määritelmä: oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä, jotka vaikuttavat vertailukelpoisuuteen, esim. yritysostoihin liittyviä kuluja, liiketoiminnan uudelleenjärjestelykuluja ja muita olennaisia satunnaisia kuluja.
- ³⁾ Nettovelka = korolliset velat, leasingvelat ja osamaksuvelat – rahavarat
- ⁴⁾ Orgaaninen kasvu: ostettujen yritysten liikevaihtoa pidetään epäorgaanisena 12 kuukauden ajan yrityskaupan jälkeen, eikä sitä lasketa kyseisellä jaksolla orgaaniseen kasvuun.
- ⁵⁾ Vertailukelpoisten taloustietojen määritelmä: ostettujen (myytyjen) yritysten tulokset on raportoitu lisättynä (vähennettynä) nykyisellä ja vertailujaksolla vertailukelpoisessa muodossa siten kuin transaktio olisi tehty vuoden alussa.
- ⁶⁾ Omavaraisuusaste = oma pääoma / (varat – ennakkomaksut)
- ⁷⁾ Käyttöpääoma = muut kuin rahamääräiset vaihtuvat vastaavat – muut kuin nettovelkaan liittyvät lyhytaikaiset velat

KONSOLIDOITU LYHENNETTY TILINPÄÄTÖS

Summat on ilmoitettu tuhansina euroina

LYHENNETTY KONSERNIN LAAJA TULOSLASKELMA

tuhatta euroa	Q2 2019	Q2 2018	Q1-2 2019	Q1-2 2018	Q1-4 2018
Liikevaihto	56 578	52 412	96 938	89 151	192 754
Liiketoiminnan muut tuotot	189	209	463	314	572
Materiaalit ja palvelut	-28 534	-21 418	-50 029	-38 351	-85 951
Työsuhde-etuuksista aiheutuvat kulut	-18 725	-18 043	-34 216	-32 580	-66 360
Liiketoiminnan muut kulut	-4 173	-5 629	-8 245	-11 277	-23 032
Poistot ja arvonalentumiset	-4 259	-2 428	-8 464	-5 179	-10 783
Liikevoitto (-tappio)	1 076	5 102	-3 552	2 078	7 193
Rahoitustuotot	7	10	16	17	33
Rahoituskulut	-2 554	-2 003	-4 569	-4 484	-6 974
Nettorahoituskulut	-2 547	-1 993	-4 552	-4 467	-6 941
Voitto (tappio) ennen veroja	-1 471	3 108	-8 105	-2 389	252
Tuloverot	-91	-281	-294	-499	-754
Tilikauden voitto (tappio)	-1 562	2 827	-8 398	-2 888	-503
Muut laajan tuloksen erät					
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi					
Muuntoerot	25	-53	18	-154	-189
Tilikauden muut laajan tuloksen erät verojen jälkeen					
Tilikauden laaja tulos yhteensä	-1 537	2 774	-8 380	-3 042	-692

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

LYHENNETTY KONSERNITASE

tuhatta euroa **30.6.2019** **30.6.2018** **31.12.2018**
VARAT

Pysyvät vastaavat

Liikearvo	116 348	114 906	116 958
Aineettomat hyödykkeet	5 490	6 435	6 265
Aineelliset hyödykkeet	44 951	44 830	48 256
Käyttöoikeusomaisuuserät	13 427	-	-
Sijoitukset	141	154	141
Laskennalliset verosaamiset	839	48	888

Pysyvät vastaavat yhteensä **181 197** **166 373** **172 508**

Vaihtuvat vastaavat

Vaihto-omaisuus	1 500	1 301	1 476
Myyntisaamiset ja muut saamiset	46 388	41 792	41 257
Rahat ja pankkisaamiset	3 407	4 150	8 450

Vaihtuvat vastaavat yhteensä **51 296** **47 243** **51 183**

Varat yhteensä **232 493** **213 617** **223 690**

tuhatta euroa **30.6.2019** **30.6.2018** **31.12.2018**
VELAT

Oma pääoma

Osakepääoma	80	80	80
Sijoitetun vapaan oman pääoman rahasto	69 661	69 661	69 661
Kertyneet voittovarot	1 558	2 061	2 061
Tilikauden tulos	-8 398	-2 888	-503
Muuntoerot	-797	-780	-815

Oma pääoma yhteensä **62 104** **68 134** **70 484**

Vieras pääoma

Pitkäaikainen vieras pääoma

Lainat rahoituslaitoksilta	109 046	84 137	84 416
Leasingvelat	7 299	1 420	1 995
Osamaksuvelat	494	1 565	1 330
Johdannaisvelat	245	278	241
Laskennalliset verovelat	3 522	3 667	3 730

Lyhytaikainen vieras pääoma

Lainat rahoituslaitoksilta	5 000	20 000	19 000
Leasingvelat	6 195	792	779
Saadut ennakot	590	220	212
Ostovelat	17 172	14 335	16 758
Osamaksuvelat	888	972	908
Muut velat	5 324	6 178	6 698
Siirtovelat	14 613	11 920	17 140

Vieras pääoma yhteensä **170 388** **145 483** **153 206**

Velat yhteensä **232 493** **213 617** **223 690**

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

tuhatta euroa	Q2 2019	Q2 2018	Q1-2 2019	Q1-2 2018	Q1-4 2018
Liiketoiminnan rahavirta					
Voitto (tappio) ennen veroja	-1 471	3 108	-8 105	-2 389	252
Oikaisut:					
Poistot ja arvonalentumiset	4 259	2 428	8 464	5 179	10 783
Rahoitustuotot ja -kulut	2 547	1 993	4 552	4 467	6 941
Muut oikaisut	9	-91	-5	189	-402
Käyttöpääoman muutos	-5 173	-5 745	-6 517	-1 996	7 166
Rahoituserät, netto	-1 999	-1 493	-3 599	-2 850	-5 648
Maksetut välittömät verot	-232	-464	-272	-2 365	-3 376
Liiketoiminnan rahavirta (A)	-2 060	-264	-5 481	236	15 716
Investointien rahavirta					
Käyttöomaisuuden investoinnit ja luovutukset	-2 573	-1 779	-4 274	-3 945	-8 770
Investoinnit muihin sijoituksiin (tytäryhtiöhankinnat)	18	-9 288	-1 952	-9 632	-10 118
Muiden saamisten muutokset	0	0	0	0	9
Investointien rahavirta (B)	-2 555	-11 067	-6 226	-13 577	-18 880
Rahoituksen rahavirta					
Pitkäaikaisten lainojen nostot	25 000	0	25 000	0	0
Pitkäaikaisten lainojen takaisinmaksut	-312	-314	-1 093	-1 107	-2 145
Pitkä- ja lyhytaikaisten velkojen muutos	-19 000	12 793	-13 998	10 286	5 441
Leasingvelkojen lyhennykset	-1 628		-3 205		
Rahoituksen rahavirta (C)	4 060	12 479	6 705	9 179	3 297
Rahavirtojen muutos (A+B+C)	-555	1 148	-5 002	-4 162	134
Rahavarat tilikauden alussa	3 977	3 007	8 450	8 320	8 320
Kurssierot	-15	-4	-40	-8	-5
Rahavarat tilikauden lopussa	3 407	4 150	3 407	4 150	8 450
Muutos	-570	1 144	-5 042	-4 170	129

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 1.1.2019	80	0	69 661	-815	1 558	70 484
Osakepääoman korotus	0		0			0
Laaja tulos						
Tilikauden tulos	0	0	0	0	-8 398	-8 398
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	18	0	18
Laajan tuloksen erät yhteensä	0	0	0	18	-8 398	-8 380
Oma pääoma 30.6.2018	80	0	69 661	-797	-6 840	62 104
Oma pääoma 1.1.2018	3	0	69 739	-626	2 061	71 176
Osakepääoman korotus	78		-78			0
Laaja tulos						
Tilikauden tulos	0	0	0	0	-2 888	-2 888
Muut laajan tuloksen erät						
Muuntoerot	0	0	0	-154	0	-154
Laajan tuloksen erät yhteensä	0	0	0	-154	-2 888	-3 042
Oma pääoma 30.6.2018	80	0	69 661	-780	-827	68 134

LYHENNETYT LIITETIEDOT

Laatimisperiaatteet

Tämä puolivuositarkastus on laadittu IAS 34 -standardin (*Osavuotiskatsaukset*) mukaisesti. Delete Group Oyj antaa Suomen Arvopaperimarkkinalain mukaisesti puolivuositarkastuksen ja julkistaa osavuositarkastukset vuoden kolmelle ensimmäiselle ja yhdeksälle kuukaudelle. Kyseisissä raporteissa esitellään yrityksen taloudellista tilannetta ja kehitystä koskevat keskeiset tiedot. Tässä puolivuositarkastuksessa esitetyt taloustiedot ovat tilintarkastamattomia.

Tähän puolivuositarkastukseen sovelletaan samoja tilinpäätöksen laatimisperiaatteita kuin viimeisimpään tilinpäätökseen, lukuun ottamatta uusia standardeja, joita on sovellettu tämän katsauskauden alusta alkaen:

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 on ottanut IFRS 16 -standardin käyttöön 1.1.2019 käyttäen muokattua takautuvaa soveltamista, joten vertailutietoja ei oikaista. 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 on siirretty sellaisinaan avaavaan taseeseen 1.1.2019.

Kirjatut käyttöoikeusomaisuuserät koskevat vuokrattavia tiloja, koneita ja ajoneuvoja. Osa Deleten tiloja koskevista vuokrasopimuksista on tehty määräaikaisina jatko-optiolla, ja osa sopimuksista on voimassa toistaiseksi. Määräaikaisten vuokrasopimusten vuokravelka on määritetty jäljellä olevien vuokranmaksuvelvoitteen ja jatko-option odotetun käytön nykyarvoksi. Toistaiseksi voimassa olevien vuokrasopimusten vuokravelka on määritetty arvioidun vuokra-ajan perusteella.

Tilojen vuokrasopimukset koskevat Deleten pää- ja sivukonttoreita sekä palvelupisteitä, ja ne muodostavat suurimman osan käyttöoikeusomaisuuseristä ja vuokravelasta. Sopimukset tehdään tavallisesti 2–6 vuoden määräaikaisina sopimuksina, ja niihin voi sisältyä jatko-optioita. Jos Delete arvioi, että jatko-optio käytetään, se sisällytetään käyttöoikeusomaisuuserän laskentaan.

Vuokrattujen koneiden ja ajoneuvojen vuokravelka on määritetty jäljellä olevien vuokranmaksuvelvoitteiden nykyarvon mukaan.

Delete käyttää IFRS 16:n sallimia taseeseen merkitsemisen helpotuksia enintään 12 kuukauden mittaisille lyhytaikaisille vuokrasopimuksille ja arvoltaan vähäisille vuokrasopimuksille. Tuloslaskelmassa ne kirjataan entiseen tapaan vuokrakuluihin Materiaalit ja palvelut- tai Muut kulut -kohdassa. Koneiden ja kaluston vuokrasopimukset voivat olla määräaikaisia tai toistaiseksi voimassa olevia.

1.1.2019 alkaen vuokrat kirjataan käyttöoikeusomaisuuseriksi ja vastaaviksi vuokraveloiksi. Vuokranmaksut jaetaan vuokravelkojen takaisinmaksuihin ja korkokuluihin. Korkokulut kirjataan tuloslaskelmaan vuokra-ajan kuluessa. Käyttöoikeusomaisuuserä poistetaan vuokra-ajan kuluessa tasapoistoina. Uuden standardin käyttöönotto vaikuttaa useisiin avainlukuihin; käyttökate ja liikevoitto kasvavat, omavaraisuusaste laskee ja nettovelka kasvaa. Liiketoiminnan kassavirta kasvaa, ja rahoitustoiminnan kassavirta pienenee.

Vaikutukset avaavaan taseeseen 1.1.2019 näkyvät seuraavassa taulukossa.

	31.12.2018	IFRS 16	1.1.2019
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	123 223		123 223
Aineelliset hyödykkeet	48 256	11 178	59 434
Muut pitkäaikaiset varat	1 029		1 029
	172 508	11 178	183 686
Lyhytaikaiset varat	51 183		51 183
Varat yhteensä	223 690	11 178	234 868
VELAT			
Oma pääoma	70 484		70 480
Vieras pääoma			
Pitkäaikainen vieras pääoma			
Rahoitusvelat	86 411	7 027	93 438
Muut velat	5 301		
	91 712	7 027	93 438
Lyhytaikaiset velat			
Rahoitusvelat	19 779	4 151	23 930
Ostovelat ja muut velat	41 715		41 715
	61 494	4 151	65 645
Vieras pääoma yhteensä	153 206	11 178	159 083
OMA PÄÄOMA JA VELAT YHTEENSÄ	223 690	11 178	234 868

SILTALASKELMA IFRS 16 -MUUTOKSESTA

Vuokravastuut 31.12.2018		10 012
Vähäarvoiset ja lyhytaikaiset sopimukset	-	738
Rahoitusleasing -velka IAS 17		2 774
Vuokrakauden määrittely		2 839
Diskonttotekijä	-	934
Vuokrasopimusvelka 1.1.2019		13 953

Lisäksi konserni on kirjannut poisto- ja korkokuluja vuokratulujen sijaan IFRS 16:n mukaisista vuokrista. Tammi–kesäkuussa 2019 se nosti poistoja 2,7 miljoonaa euroa ja korkokuluja 0,2 miljoonaa euroa.

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

Delete Group Oyj laski toisella vuosineljänneksellä liikkeeseen vaihtuvakorkoisten vakuudellisten senior-ehtoisten velkakirjojen lisäerän 25 miljoonan euron nimellisarvosta. Uusien velkakirjojen, jotka erääntyvät 19.4.2021, liikkeeseenlaskuhinta oli 100,00 prosenttia (par), ja niiden vaihtuvana korkona on 3 kk Euribor + vuosittainen 5 prosentin marginaali, joka maksetaan taannehtivasti neljännesvuosittain 19.4.2019 alkaen. Liikkeeseenlaskusta saadut varat käytettiin yhtiön 25 miljoonan euron super senior -luottofasilitietin puitteissa nostamien erien takaisinmaksuun sekä muiden olemassa olevien velkojen maksuun.

SEGMENTTIRAPORTOINTI

Konsernilla on kolme raportoitavaa segmenttiä, eli 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.

Puhdistuspalvelut-liiketoiminta palvelee muun muassa teollisuusasiakkaita, energiayhtiöitä, telakoita ja rakennussektoria Suomessa ja Ruotsissa.

Purkupalvelut-liiketoiminta tarjoaa ammattimaisia rakennusalan purkupalveluja Suomessa ja Ruotsissa ja huolehtii asbestin ja muiden vaarallisten aineiden purkutöistä, palokatkoista ja vahinkosaneerauksista.

Delete Groupin Kierrätyspalvelut-liiketoiminta vastaanottaa ja käsittelee rakennus- ja teollisuusjätettä pääkaupunkiseudulla ja Tampereen alueella.

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, jota konsernin johtoryhmä arvioi säännöllisesti tehdäkseen päätöksiä segmenttiin kohdistettavista resursseista ja arvioidakseen segmentin suorituskykyä.

Hallintokustannuksia ei kohdenneta segmenteille, vaan ne esitetään erikseen. Segmentin varoja ja velkoja ei ilmoiteta, sillä johtoryhmä ei valvo niitä säännöllisesti. Sisäinen hallinnointipalkkio on 1.1.2019 alkaen kohdistettu Hallinto-yksikköön liikevoittoon vaikuttavien kolmen liiketoimintasegmentin sijasta. Vuotta 2018 on muutettu vastaavasti. Segmenttikohmainen vaikutus vuoden 2018 tammi–kesäkuun liikevoittoon on 1,1 miljoonan euron heikennys Hallinto-yksikön osalta ja vastaavasti 0,5 miljoonan euron kasvu Puhdistuspalveluiden ja 0,6 miljoonan euron kasvu Purkupalveluiden osalta. Uudelleenluokittelulla ei ole vaikutusta käyttökatteeseen, joka on vertailukelpoinen.

Kaikki segmenttien väliset transaktiot perustuvat markkinahintoihin.

Liikevaihto, TEUR	Q2 2019	Q2 2018	Q1-2 2019	Q1-2 2018	Q1-4 2018
Puhdistuspalvelut	25 132	25 385	40 311	40 123	87 983
Purkupalvelut	24 961	21 471	44 780	39 297	83 373
Kierrätyspalvelut	7 713	6 243	14 134	11 169	24 793
Eliminoinnit	- 1 227	- 687	- 2 288	- 1 438	- 3 395
KONSERNI	56 578	52 412	96 938	89 151	192 754

Liiketulos, TEUR	Q2 2019	Q2 2018	Q1-2 2019	Q1-2 2018	Q1-4 2018
Puhdistuspalvelut	3 184	4 052	2 726	2 848	9 555
Purkupalvelut	797	2 584	- 637	3 194	5 681
Kierrätyspalvelut	- 129	1 198	- 102	1 851	3 499
Hallinto	- 2 776	- 2 733	- 5 539	- 5 814	- 11 543
KONSERNI	1 076	5 102	- 3 552	2 078	7 193

LIKEVAIHDON ERITTELY

TEUR	Projektit (POC)			Materiaalit			Palvelut			Yhteensä		
	1-6 2019	1-6 2018	1-12 2018	1-6 2019	1-6 2018	1-12 2018	1-6 2019	1-6 2018	1-12 2018	1-6 2019	1-6 2018	1-12 2018
Puhdistuspalvelut	-	-	-	-	-	-	40 311	40 123	87 983	40 311	40 123	87 983
Purkupalvelut	29 506	17 424	28 465	2 430	2 418	5 207	12 844	19 455	49 701	44 780	39 297	83 373
Kierrätyspalvelut	-	-	-	14 134	11 169	24 793	-	-	-	14 134	11 169	24 793
Eliminoinnit	-	-	-	-	-	-	-	-	-	-2 288	-1 438	-3 395
Yhteensä	29 506	17 424	28 465	16 564	13 587	30 000	53 155	59 578	137 684	96 938	89 151	192 754

LIIKETOIMINTAYHDISTELMÄT

Delete Groupilla ei ollut liiketoimintayhdistelmiä tammi–kesäkuussa 2019. Vuoden 2019 ensimmäisellä neljänneksellä saatettiin loppuun 2,0 miljoonan euron hankintamenon kohdistuksen oikaisu vuoden 2018 kolmannella vuosineljänneksellä toteutetusta yritysostosta.

AINEETTOMIEN HYÖDYKKEIDEN MUUTOKSET

TEUR	1-6/2019	1-6/2018	1-12/2018
Kirjanpitoarvo kauden alussa	123 223	124 327	123 038
Lisäykset yrityskaupoista		2 081	2 506
Lisäykset	6	62	211
Tilikauden poisto	-764	-898	-1 624
Siirrot erien välillä	43	-3 046	15
Kurssierot	-669	-1 183	-922
Kirjanpitoarvo kauden lopussa	121 839	121 342	123 223

AINEELLISTEN KÄYTTÖOMAISUUSHYÖDYKKEIDEN MUUTOKSET

TEUR	1-6/2019	1-6/2018	1-12/2018
Kirjanpitoarvo kauden alussa	48 256	41 172	44 232
Lisäykset yrityskaupoista		1 103	3 144
Lisäykset	9 219	4 843	11 244
IFRS 16-vaikutus kauden alussa	11 178		
Vähennykset	-2 126	-446	-750
Tilikauden poisto	-7 700	-4 280	-9 092
Arvonlennukset			-66
Siirrot erien välillä	-43	3 046	-15
Kurssierot	-406	-608	-443
Kirjanpitoarvo kauden lopussa	58 378	44 830	48 256

VAROJEN JA VELKOJEN LUOKITTELU

Rahoitusvarojen ja velkojen luokittelu

Alla olevassa taulukossa on esitetty rahoitusvarojen ja -velkojen kirjanpitoarvot ja käyvät arvot arvotusryhmittäin

1-6/2019

Tase-erien kirjanpitoarvot

TEUR	Lainat ja muut saamiset			Kirjanpitoarvo yhteensä	Käypä arvo yhteensä	Käyvän arvon hierarkia
	Käypään arvoon arvostettavat	jaksotettuun hankintamen	muut velat jaksotettuun hankintame noon			
Pitkäaikaiset rahoitusvarat						
Muut rahoitusvarat	0	0	0	0	0	taso2
Lyhytaikaiset rahoitusvarat						
Myntisaamiset ja muut saamiset	0	36 515	0	36 515	36 515	
Muut rahoitusvarat	0	0	0	0	0	taso 2
Rahat ja pankkisaamiset	0	3 407	0	3 407	3 407	
Rahoitusvarat yhteensä	0	39 920	0	39 920	39 920	
Pitkäaikaiset rahoitusvelat						
Lainat rahoituslaitoksilta	0	0	109 046	109 046	109 046	taso 2
Rahoitusleasingvelat	0	0	7 299	7 299	7 299	taso 2
Osamaksuvelat	0	0	494	494	494	taso 2
Johdannaisvelat	245	0	0	245	245	taso 2
Lyhytaikaiset rahoitusvelat						
Lainat rahoituslaitoksilta	0	0	5 000	5 000	5 000	taso 2
Rahoitusleasingvelat	0	0	6 195	6 195	6 195	taso 2
Ostovelat	0	0	17 172	17 172	17 172	
Osamaksuvelat	0	0	888	888	888	taso 2
Rahoitusvelat yhteensä	245	0	146 094	146 338	146 338	

1-6/2018

Tase-erien kirjanpitoarvot

TEUR	Käypään arvoon arvostettavat	Lainat ja muut saamiset jaksotettuun hankintamen	Muut velat jaksotettuun hankintame noon	Kirjanpitoarvo yhteensä	Käypä arvo yhteensä	Käyvän arvon hierarkia
Pitkäaikaiset rahoitusvarat						
Muut rahoitusvarat	0	0	0	0	0	taso2
Lyhytaikaiset rahoitusvarat						
Myyntisaamiset ja muut saamiset	0	36 595	0	36 595	36 595	
Muut rahoitusvarat	0	90	0	90	90	taso 2
Rahat ja pankkisaamiset	0	4 061	0	4 061	4 061	
Rahoitusvarat yhteensä	0	40 745	0	40 745	40 745	
Pitkäaikaiset rahoitusvelat						
Lainat rahoituslaitoksilta	0	0	84 137	84 137	84 137	taso 2
Rahoitusleasingvelat	0	0	1 420	1 420	1 420	taso 2
Osamaksuvelat	0	0	1 565	1 565	1 565	taso 2
Johdannaisvelat	278	0	0	278	278	taso 2
Lyhytaikaiset rahoitusvelat						
Lainat rahoituslaitoksilta	0	0	20 000	20 000	20 000	taso 2
Rahoitusleasingvelat	0	0	792	792	792	taso 2
Ostovelat	0	0	14 335	14 335	14 335	
Osamaksuvelat	0	0	972	972	972	taso 2
Rahoitusvelat yhteensä	278	0	123 220	123 499	123 499	

1-12/2018

Tase-erien kirjanpitoarvot

TEUR	Käypään arvoon arvostettavat	Lainat ja muut saamiset jaksotettuun hankintamen	Muut velat jaksotettuun hankintame noon	Kirjanpitoarvo yhteensä	Käypä arvo yhteensä	Käyvän arvon hierarkia
Pitkäaikaiset rahoitusvarat						
Muut rahoitusvarat	0	0	0	0	0	taso2
Lyhytaikaiset rahoitusvarat						
Myyntisaamiset ja muut saamiset	0	30 309	0	30 309	30 309	
Muut rahoitusvarat	0	0	0	0	0	taso 2
Rahat ja pankkisaamiset	0	8 448	0	8 448	8 448	
Rahoitusvarat yhteensä	0	38 757	0	38 757	38 757	
Pitkäaikaiset rahoitusvelat						
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
Lyhytaikaiset rahoitusvelat						
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	

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 2019 ja 2018.

KESKEISET TAPAHTUMAT KATSAUSKAUDEN JÄLKEEN

Peter Revay nimitettiin Delete Swedenin maajohtajaksi ja konsernin johtoryhmän jäseneksi 1.8.2019 alkaen.

Delete Group Oyj:n hallituksen jäsen Holger C. Hansen on eronnut tehtävästään 23.8.2019 alkaen. Hansen jatkaa Delete Groupin operatiivisen johdon tukemista ulkoisena neuvonantajana.

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 Group on Pohjoismaiden johtava täyden palvelun ympäristöpalvelujen tarjoaja. Konserni tarjoaa palveluita, jotka vaativat erityisosaamista ja erikoislaitteita. Toiminta jakautuu kolmeen liiketoimintaan: Teollisuuspalvelut, Purkupalvelut ja Kierrätyspalvelut. Delete syntyi vuonna 2010 Toivonen Yhtiöiden ja Tehocin yhdistyessä, ja pääomasijoittaja Axcel osti sen vuonna 2013. Delete on ostanut vuoden 2011 jälkeen yli 34 yritystä, jotka toimivat teollisuuden puhdistus- ja purkualoilla.

Konsernin pääkonttori on Helsingissä, ja se työllistää noin 1 000 ammattilaista yli 34 toimipaikassa Suomessa ja Ruotsissa.