

Yhtiökokous 2014

26.3.2014

Magnus Rosén, toimitusjohtaja

2013: Vahva rahavirtojen kasvu tuki vahvaa tasetta

- Liikevaihto oli 647,3 (714,1) milj. euroa, laskua 9,4 %
- EBITA 92,1 (100,6) milj. euroa eli 14,2 % (14,1 %) liikevaihdosta
- Tulos/osake 0,50 (0,59) euroa
- Bruttoinvestoinnit 125,8 (124,0) milj. euroa
- Rahavirta investointien jälkeen 73,4 (54,2) milj. euroa
- Nettovelka/EBITDA 1,1x (1,1x)

Vahvistimme asemaamme ydinmarkkinoillamme Itämeren alueella

Liikevaihto segmenteittäin 2013

2013: Rakentamisen ulkopuolinen liikevaihto kasvoi 36 %:iin ja pohjoismaiden osuus 85 %:iin konsernin liikevaihdosta

Rakentamisen ulkopuolisen liikevaihdon osuus konsernin liikevaihdosta (%)

Segmenttien osuus konsernin liikevaihdosta (%)

Hajautettu liikevaihto ja keskittyminen ydinmarkkinoille vähentää riskejä

Oikaistuna myydyillä liiketoiminnoilla liikevaihdon lasku oli 4,2 % ja EBITA ilman kertaluonteisia eriä oli 13,2 %

Liikevaihto (milj. euroa) ja EBITA (%) 2008–2013

Olemme saavuttaneet keskimääräistä paremman kannattavuuden toimialallamme pääoman tuotolla mitattuna

Verrattuna kilpailijoihin

Vuosi 2013: Ramirent 1-12/2013, Cramo 1-12/2013, United Rentals 1-12/2013, Lavendon 1-12/2013, Ashtead Group rullaava 12 kk 2/2013-1/2014 ja Speedy Hire rullaava 12kk 10/2012-9/2013

Ramirentin korkea pääoman tuotto heijastuu vahvana rahavirran tuottamisena...

Verrattuna kilpailijoihin

Rahavirta*

*Rahavirta = EBITDA - Bruttoinvestoinnit

Vuosi 2013: Ramirent 1-12/2013, Cramo 1-12/2013, United Rentals 1-12/2013, Lavendon 1-12/2013, Ashtead Group rullaava 12 kk 2/2013-1/2014 ja Speedy Hire rullaava 12kk 10/2012-9/2013

...ja Ramirentin vahva taloudellinen asema mahdollistaa sekä kasvuinvestoinnit että osinkojen maksamisen

Velkaantuneisuus

Nettovelka/EBITDA

- Olemme lähellä ylikapitalisoitumista kun nettovelan suhde käyttökatteeseen on 1,1x eli selvästi alle tavoitteen 1,6x
- **Pääomaa tullaan käyttämään korkean tuoton investointikohteisiin ja...**
- **...jakamaan osakkeenomistajille**

Vuosi 2013: Ramirent 1-12/2013, Cramo 1-12/2013, United Rentals 1-12/2013, Lavendon 1-12/2013, Ashtead Group rullaava 12 kk 2/2013-1/2014 ja Speedy Hire rullaava 12kk 10/2012-9/2013

Kaksi pitkän aikavälin taloudellista tavoitetta saavutettiin vuonna 2013

Taloudellinen tavoite	Tunnusluku	Tavoitetaso	1-12/2013
Tuloksen- teko	ROE	18 % vuodessa yli suhdanteen	14,7 %
Velkaantu- misaste ja riski	Nettovelka /EBITDA	Alle 1,6x jokai- sen tilikauden lopussa	1,1x

Osinko	Osingon- jakosuhte	Osingonjakosu- hte vähintään 40 % netto- tuloksesta	73,7 % ¹⁾ vuoden 2013 netto- tuloksesta

1) Hallituksen ehdotus vuoden 2014 yhtiökokoukselle. Lisäksi hallitus ehdottaa yhtiökokoukselle valtuutusta päättää harkintansa mukaan korkeintaan 0,63 euron lisäosingon maksamisesta osakkeelta. Tämä vastaisi kokonaisuudessaan 199 %:n osingonjakosuhdetta tilikaudelta 2013.

Positiiviset rakentamisen ennusteet tukevat konevuokrausta Ramirentin päämarkkinoilla vuonna 2014

Rakentamisen määrän kasvu (%) 2014E

RAMIRENTIN NÄKYMÄT VUODELLE 2014 ENNALLAAN

Vuonna 2014 talouskasvun odotetaan pysyvän vaatimattomana ja rakennusmarkkinoiden kysynnän arvioidaan vaihtelevan päämarkkinoillamme.

Ramirent jatkaa tiukkaa kustannusten hallintaa ja arvioi, että vuoden 2014 investoinnit ovat noin vuoden 2013 tasolla.

Vahva taloudellinen asema mahdollistaa konsernin jatkavan kannattavan kasvun tavoittelua.

Ramirent toimii rakenteellisesti kiinnostavalla markkinalla joka tarjoaa syklistä nousupotentiaalia

Rakenteellinen kasvumarkkina

Vankat kasvuajurit

- ▶ Rakentamisen loppukysyntä
- ▶ Vuokraamiseen liittyvät palvelut
- ▶ Ulkoistamisen trendi
- ▶ Konsolidoituminen
- ▶ Uudet asiakassegmentit

*Lähde: Euroopan kone- ja laitevuokrausjärjestö (ERA) 2013; Vuokrauksen liikevaihto/ Kokonaisrakentaminen

**Lähde: VTT 2013

Muutamme painopistettä takaisin kohti kasvua selkeän strategian kautta

Kasvustrategiamme viisi avainosa-alueetta:

Selkeä 17 %:in EBITA-liiketulosprosenttitavoite operatiivista tehokkuutta parantamalla vuoden 2016 loppuun mennessä

- Tavoitteena 18 %:in EBITA-liiketulosprosentti kaikissa segmenteissä...

- ...joka johtaa konsernitasolla 17 %:in EBITA-liiketulosprosenttiin

*EBITA ilman kertaluonteisia eriä

**Ilman Fortrenttiin siirrettyjä toimintoja ja ilman Unkarin myyntiä

Tavoitteemme 17 %:in EBITA-liiketulosprosentista on jaoteltu segmenttikohtaisiksi tehokkuusohjelmiksi jotka koskevat kaikkia toimintoja

Myynti ja hinnoittelu

Toimipisteverkoston ja asiakashallinnallisen kehittämisen
Hinnoittelun optimoiminen

Kalustonhallinta

Tuotteen elinkaaren optimointi
Logistiikka- ja huoltoprosessien tehostaminen

Hankinnat

Järjestelmien ja tukiprosessien kehittäminen
Hankintaehtojen ja tavarantoimittajien optimoiminen

Kustannusrakenne

Yhteinen toimintajärjestelmä ja johtamisjärjestelmät
Tukitoimintojen tehostaminen

Tuloksen laatu

Keskittyminen ydinmarkkinoille ja laajennettu asiakaskunta
Palveluiden myynnin lisääminen

RAMIRENT

MORE THAN MACHINES

Uudistettu brändilupauksemme kertoo Ramirentin sitoutumisesta tuottaa lisäarvoa ja tehokkuushyötyjä asiakkaalleen yhdistämällä paras kalusto, oikeat palvelut ja asiantuntemus.

LUODAKSESI
JOTAKIN SUURTA
TARVITSET ENEMMÄN
KUIN KONEITA

RAMIRENT

MORE THAN MACHINES

[**www.ramirent.com**](http://www.ramirent.com)