

CONTAINERSHIPS OYJ

PUOLIVUOSIKATSAUS
1.1.-30.6.2018

Y-tunnus: 0818358-5
Kotipaikka: Espoo

Containerships Oyj:n puolivuositiedot 1.1.-30.6.2018

Tammi-kesäkuu 2018: Liikevaihto kasvoi lähes 15 prosenttia ja nettotulos parani 1,7 miljoonaa euroa

- Liikevaihto 126,5 (110,5) milj. euroa
- Käyttökate 8,0 (7,1) milj. euroa
- Katsauskauden tulos 1,8 (0,1) milj. euroa
- Containerships Oyj:n pääomistaja Container Finance Ltd Oy ja CMA CGM -konserni allekirjoittivat 20.6.2018 sopimuksen, jonka myötä Container Financen konttilogistiikka-, satama- ja terminaalitoiminnot siirtyvät osaksi CMA CGM -konsernia. Sopimus edellyttää viranomaisten hyväksyntää.

Huhti-kesäkuu 2018: Liikevaihdon kasvu jatkui vahvana, haasteena polttoaineiden hintojen muutos

- Liikevaihto 63,9 (54,8) milj. euroa
- Käyttökate 4,0 (3,6) milj. euroa
- Katsauskauden tulos 1,3 (-0,5) milj. euroa
- Koko vuoden liikevaihdon arvioidaan kasvavan 10 % ja käyttökateen paranevan edellisvuodesta. Aiemmin liikevaihdon kasvun arvioitiin olevan 5-10 %

Avainluvut

Avainluvut, IFRS	4-6/2018	4-6/2017	Muutos	1-6/2018	1-6/2017	Muutos	1-12/2017
Liikevaihto, Meur	63,9	54,8	16,5 %	126,5	110,5	14,5 %	226,7
Käyttökate, Meur	4,0	3,6	11,8 %	8,0	7,1	13,1 %	15,2
% liikevaihdosta	6,3 %	6,6 %		6,3 %	6,4 %		6,7 %
Liikevoitto, Meur	2,3	1,7	37,1 %	4,6	3,2	45,2 %	7,8
% liikevaihdosta	3,6 %	3,1 %		3,6 %	2,9 %		3,4 %
Tulos, Meur	1,3	-0,5	n/a	1,8	0,1	1747,0 %	0,2
% liikevaihdosta	2,0 %	-0,9 %		1,5 %	0,1 %		0,1 %
Omavaraisuusaste							16,0 %
Omavaraisuusaste, oikaistu							20,8 %
Henkilöstö keskimäärin	690	605					633*

Containerships esittää käyttökateen ja oikaistun omavaraisuusasteen vaihtoehtoisina tunnuslukuina, koska ne kuvaavat johdon mielestä paremmin konsernin operatiivista liikevaihdosta ja taloudellista asemaa sekä parantavat vertailukelpoisuutta. Käyttökateen täsmäytys liikevaihtoon ilmenee konsernin laajasta tuloslaskelmasta. Oikaistu omavaraisuusaste (Omapääomaltaseen loppusumma * 100) sisältää pääomallainan 5 Meur. Vaihtoehtoiset tunnusluvut eivät kuitenkaan korvaa IFRS-standardin mukaisia tunnuslukuja.
* Vuoden 2018 osavuositiedon henkilöstön keskimääräinen lukumäärä on 690. Vastaava päivitetty henkilömäärä 31.12.2017 on 633, tilinpäätöksen 2017 luvusta (562) puuttui osa kuorma-auton kuljettajista.

Toimitusjohtajan katsaus

Kari-Pekka Laaksonen: Huhti-kesäkuun liikevoitto kasvoi 37,1 % edellisvuodesta ja oli 2,3 (1,7) miljoonaa euroa. Liikevoiton kasvu oli seurausta liikevaihdon myönteisestä kehityksestä. Liikevaihtomme kasvoi tammi-kesäkuussa 14,5 % ja toisella vuosineljänneksellä noin 16,5 %. Tammi-kesäkuun liikevoitto 4,6 (3,2) miljoonaa euroa oli siten tavoitteidemme mukainen. Liikevoiton parantumista rajoitti erityisesti kasvaneet polttoainekustannukset edellisen vuoden tammi-kesäkuuhun verrattuna. Tavoitteemme on parantaa liiketoiminnan kannattavuutta edelleen alusten optimoinnin, reittien suunnittelun ja muiden kustannusten alenemiseen tähtäävien säästöohjelmien kautta.

Yhtiö on päivittänyt arviotaan tulevaisuuden näkymistä. Koko vuoden liikevaihdon arvioidaan kasvavan 10 % ja käyttökateen paranevan edellisvuodesta.

Markkinatilanne ja keskeiset tapahtumat

Containerships on suomalainen täyden palvelun logistiikkayhtiö, joka tarjoaa turvallisen, nopean ja ympäristöystävällisen konttiliikennetarvikkeen Itämeren, Pohjanmeren ja Välimeren alueilla. Tarjontaan kuuluvat sekä standardoidut että asiakaskohtaiset kontit ja eri kuljetusmuodot ovelta ovelle. Konsernin liiketoiminnan ydin on Itämerellä, jossa Containerships on alansa johtavia yhtiöitä. Konserni on laajentanut 2010-luvulla toimintaansa myös Välimeren alueelle, jonka toiminnot kattavat tällä hetkellä 12 % konsernin liikevaihdosta.

Liiketoimintaympäristössä ei tapahtunut katsauskaudella merkittäviä muutoksia. Venäjän markkinatilanne on pysynyt talouspakotteiden ja maan yleisen taloustilanteen vuoksi haasteellisena. Ison-Britannian Brexit-päätös ei ole ainakaan toistaiseksi vaikuttanut yhtiön liiketoimintaan. Toimintaympäristössä ei ennakoida tapahtuvan merkittäviä muutoksia lähitulevaisuudessa.

Yhtiö etenee suunnitellusti valitsemallaan ympäristöystävällisellä LNG-strategian mukaisella investointipolulla: laivojen rakennus on aloitettu ja LNG-alukset (neljä alusta) tulevat yhtiön käyttöön kuluvan vuoden syys-joulukuun (kaksi alusta) ja tammi-maaliskuun 2019 aikana (kaksi alusta). Yhtiö on kasvattanut LNG-rekkojen määrää Isossa-Britanniassa ja tutkii mahdollisuuksia lisätä LNG-rekkojen määrää myös Alankomaissa ja Suomessa.

Välimeren liiketoiminnassa syksyllä 2016 aloitettu oma agentuuritoiminta Algeriassa on jatkanut kannattavaa kasvua. Tunisiassa ja Libyassa liiketoimintaa kehitetään yhteistyössä paikallisten agenttien kanssa.

Container Finance Ltd Oy ja CMA CGM -konserni allekirjoittivat 20.6.2018 sopimuksen toiminnan rakenteellisesta uudelleenjärjestelystä, jonka piirissä ovat Container Financen konttilogistiikka-, satama- ja terminaalitoiminnot. Järjestelyt koskevat Containerships Oyj:tä, Multi-Link Terminals Ltd:iä ja CD Holding Oy:tä, jotka järjestelyn myötä tulevat osaksi CMA CGM -konsernia. Sopimuksen lopullisen hyväksymisen myötä Container Financen logistiikkatoiminnot tulevat osaksi CMA CGM:n toimintoja Euroopassa ja Välimeren alueella. CMA CGM on yksi maailman johtavista merilogistiikkayhtiöistä. Sopimus edellyttää viranomaisten hyväksyntää, lopullisen hyväksynnän saamisen on arvioitu kestävän 3-6 kuukautta.

Konsernin perustiedot

Containerships-konserni on perheomisteinen yhtiö. Containerships Oyj:n osakkeet ovat 98-prosenttisesti Container Finance Ltd Oy:n omistuksessa, ja kaksi prosenttia osakkeista on yhtiön toimitusjohtajan omistuksessa. Container Finance Ltd Oy:n kotipaikka on Suomi.

Containerships Oyj muodostuu emoyhtiö Containerships Oyj:stä sekä sen vähintään 90-prosenttisesti omistamista 19 tytäryhtiöstä. Konsernilla on toimintaa 22 maassa.

Containerships Oyj:n 60,0 miljoonan euron vakuudellinen joukkovelkakirjalaina on listattu Nasdaq Helsingissä (Helsingin Pörssi) ja laina erääntyy maksettavaksi 2021.

Taloudellinen tulos

Konsernin liikevaihto kasvoi ensimmäisellä vuosipuoliskolla 14,5 % edellisvuoden vastaavasta ajanjaksosta ja oli 126,5 (110,5) miljoonaa euroa. Itä- ja Pohjanmeren (CSL Baltic) segmentin liikevaihto oli noin 88 (88) % ja Välimeren (CSL MED) segmentin 12 (12) % liikevaihdosta. Itä- ja Pohjanmeren liiketoiminnan volyyymi kasvoi noin 14 %. Huolimatta haastavasta markkina- ja kilpailutilanteesta Välimerellä yhtiö onnistui alkuvuonna kasvattamaan liiketoiminnan volyyymia ja parantamaan kannattavuutta. Välimeren liiketoiminnan kannattavuus parantui myös markkinahintojen nousun myötä. Yhtiö jatkoi toiminnan kehittämistä paremmin asiakastarpeita vastaavaksi, mikä käänsi myynnin huhti-kesäkuussa kasvuun. Myönteisen kehityksen Välimerellä uskotaan jatkuvan loppuvuonna tehtyjen toimenpiteiden ansiosta.

Ensimmäisen vuosipuoliskon operatiivinen kannattavuus parani: käyttökate oli 0,9 miljoonaa ja liikevoitto 1,4 miljoonaa euroa parempi kuin edellisellä vuonna. Tammi-kesäkuussa käyttökate oli 8,0 miljoonaa euroa eli 6,3 % liikevaihdosta (7,1 miljoonaa euroa ja 6,4 %). Liikevoitto oli 4,6 miljoonaa euroa eli 3,6 % liikevaihdosta (3,2 miljoonaa euroa ja 2,9 %). Baltic-segmentin liikevoitto 4,1 (3,5) oli ja MED-segmentin 0,5 (-0,3) miljoonaa euroa. Toiminnan tehostamisella on onnistuttu nostamaan käyttöasteita, mikä on parantanut kannattavuutta. Sitä vastoin öljyn maailmanmarkkinahinnan ja polttoainehintojen nousu lisäsivät operatiivisia kustannuksia merkittävästi 4,1 miljoonalla eurolla rajoittaen kannattavuuden parantumista.

Ensimmäisen vuosipuoliskon tulos ennen veroja parani 1,7 miljoonaa euroa ja oli 1,8 (0,1) miljoonaa euroa. Rahoitustuotot ja -kulut ovat valuuttakurssien muutosten johdosta vaihdelleet ja olivat aiempaa suuremmat huhti-kesäkuussa, mikä kasvatti laskennallisia eriä. Joukkovelkakirjalainan korkokuluista osa aktivoidaan laivojen rakentamiskuluihin IFRS-raportoinnin mukaisesti siitä lähtien, kun laivojen ennakomaksut on maksettu, mikä tapahtui lokakuussa 2016.

IFRS-raportoinnin mukainen oma pääomaa ei sisällä noin 5 miljoonan euron arvoista pääomalainaa. Oikaistu oma pääoma on noin 26 miljoonaa euroa, kun se IFRS:n mukaan laaditussa taseessa on noin 21 miljoonaa euroa.

Tase, rahoitus ja rahavirta

Konsernin liiketoiminnan rahavirta oli edellisvuotta parempi, ollen 4,4 (1,6) miljoonaa euroa positiivinen. Kauden lopussa rahavarat olivat 9,2 (4,3) miljoonaa euroa.

Investoinnit

Konsernin bruttoinvestoinnit olivat katsauskauden aikana 5,3 (3,5) miljoonaa euroa sisältäen aineettomat ja aineelliset hyödykkeet. Investoinnit kohdistuivat pääasiassa kontti-, kone- ja kalustohankintoihin, joiden osuus oli 2,3 miljoonaa euroa, aluksiin joiden osuus oli 1,1 miljoonaa euroa sekä aineettomiin hyödykkeisiin joiden osuus oli 1,9 miljoonaa euroa. Poistot ja arvonalentumiset olivat yhteensä 3,4 (3,9) miljoonaa euroa.

Henkilöstö

Konsernin palveluksessa oli katsauskauden aikana keskimäärin 690 (605) henkilöä. Henkilömäärän kasvu tuli pääasiassa kuljettajien ja konsernin palvelukeskuksen lisäresursoinnista.

Riskit ja riskien hallinta

Containershipsin liiketoiminnan merkittävimmät riskit liittyvät tällä hetkellä poliittisen tilanteen vaikeutumiseen yhtiön toiminta-alueella Itä- ja Välimerellä. Lisäksi äkilliset nousut öljyn hinnassa aiheuttavat yhtiölle operatiivisten kustannusten nousua, joita yhtiö kykenee kompensoimaan viiveellä. Maailmantalouden suhdannevaihtelut voivat vaikuttaa hyödykkeiden kysyntään ja sitä kautta kuljetusmääriin ja tämä vaatii toimintaherkkyuden ylläpitämistä. Riskit ja riskienhallinta on kuvattu tarkemmin yhtiön verkkosivuilla ja tilinpäätöksessä. Yhtiön arvion mukaan riskeissä ei ole tapahtunut olennaisia muutoksia katsauskaudella.

Riita-asiat

Vuoden 2017 tilinpäätöksessä on selostettu Containerships Oyj:n vireillä olevat riita-asiat. Konsernilla ei ole tällä hetkellä merkittäviä keskeneräisiä riita-asioita. Mahdollinen riita-asia saattaa tulla Algerian entisen agentin avoinna oleviin saamisiin liittyvistä maksuista. Konserni on esittänyt entiselle agentille näihin ja muihin lopettamisiin liittyviin erimielisyyksiin liittyen yhteensä noin 1,8 miljoonan euron korvausvaatimukset. Agenttisopimuksen mukaan erimielisyydet ratkaistaan väliliesmenettelyssä Lontoossa. Konsernin arvion mukaan prosessi tullaan aloittamaan syksyllä 2018.

Raportointikauden jälkeiset tapahtumat

Raportointikauden jälkeen ei ole ollut olennaisia raportoitavia tapahtumia.

Tulevaisuudennäkymät

Konserni on päivittänyt arviotaan tulevaisuuden näkymistä. Koko vuoden liikevaihdon arvioidaan edelleen kasvavan 10 %. Koko vuoden käyttökäteen arvioidaan olevan viime vuotta parempi.

Toiminnan tehostamista jatketaan. Etenkin myyntityötä pyritään edelleen kehittämään keskittymällä niihin segmentteihin ja alueisiin, joissa kasvua on saavutettavissa sekä tehostamalla edelleen toimintaa erityisesti näillä alueilla. Yhtiö ei odota markkinatilanteessa suuria muutoksia. Tilanteen odotetaan jatkuvan haastavana Välimerellä.

LNG-alusten rakentaminen on käynnissä ja alukset tullaan suunnitelman mukaan toimittamaan loppuvuoden 2018 ja vuoden 2019 ensimmäisen kvartaalin aikana. Lisäksi yhtiö jatkaa panostuksia LNG-rekkaliikenteen kehittämiseen.

Containerships julkaisee kolmannen osavuosisikatsauksen ajanjaksolta 1.1.-30.9.2018 torstaina 15.11.2018.

CONTAINERSHIPS OYJ
HALLITUS

Kari-Pekka Laaksonen, toimitusjohtaja

Lisätietoja: Toimitusjohtaja, Kari-Pekka Laaksonen, Puh. 050 550 2555, kari-pekka.laaksonen(at)containerships.fi

LIITTEET: Liite 1

- Konsernin laaja tuloslaskelma, IFRS
- Konsernitase, IFRS
- Laskelma konsernin oman pääoman muutoksista, IFRS
- Konsernin rahavirtalaskelma, IFRS
- Liikevaihto ja tulos segmentteittäin
- Aineelliset hyödykkeet
- Aineettomat hyödykkeet
- Käyvän arvon hierarkia
- Ehdolliset velat sekä annetut sitoumukset
- Lähipiiritapahtumat
- Liikevaihto ja tulos neljänneksittäin

JAKELU

Nasdaq Helsinki

Keskeiset tiedotusvälineet

www.containershipsgroup.com

Raportointi ja laskentaperiaatteet

Puolivuosisikatsaus on laadittu IAS 34 Osavuosisikatsaukset -standardin mukaisesti. Containerships Oyj on raportoinut tuloksensa IFRS-laskentaperiaatteiden mukaisesti vuoden 2016 alusta lähtien. Kaikki esitetyt luvut ovat pyöristettyjä, minkä vuoksi yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä.

Puolivuosisikatsauksessa esitettyjä tietoja ei ole tilintarkastettu.

Konserni on ottanut tilikauden alussa käyttöön 1.1.2018 voimaan tulleet IFRS 9 Rahoitusinstrumentit- ja IFRS 15 Myyntituotot asiakassopimuksista -standardit.

IFRS 9 korvasi aiemman IAS 39 Rahoitusinstrumentit: kirjaaminen ja arvostaminen -standardin. IFRS 9:ään sisältyy uudistettu ohjeistus rahoitusinstrumenttien luokittelusta, kirjaamisesta ja arvostamisesta. Konsernin rahoitusvarat ja -velat on luokiteltu IFRS 9 mukaan jaksotettuun hankintamenuun tai käypään arvoon tulosvaikutteisesti kirjattaviksi rahoitusvaroiksi ja -veloiksi. Konsernilla ei ole käypään arvoon muiden laajan tuloksen erien kautta arvostettavia rahoitusinstrumentteja. IFRS 9 sisältää myös uuden, odotettuja luottotappioita koskevan kirjanpitokäsittelyn mallin, jota sovelletaan rahoitusvaroista kirjattavien arvonalentumisten määrittämiseen. Containerships soveltaa standardiin sisältyvää yksinkertaistettua menettelyä, jonka mukaan arvonalentumiset kirjataan määrään, joka vastaa koko voimassaoloajalta odotettavissa olevia arvonalentumisia. Standardin yleistä suojauslaskentaa koskevat säännökset on myös uudistettu. Containerships ei ole soveltanut IAS 39 mukaista suojauslaskentaa. Johdonnaiset on luokiteltu käypään arvoon tulosvaikutteisesti kirjattaviksi rahoitusvaroihin ja -velkoihin. IAS 39:n säännökset rahoitusinstrumenttien taseeseen kirjaamisesta ja taseesta pois kirjaamisesta on säilytetty. IFRS 9 standardi otettiin käyttöön takautuvasti, käyttöön otolla ei ole ollut rahoitusvarojen ja -velkojen uudelleenluokittelua lukuun ottamatta vaikutusta konsernitilinpäätökseen.

IFRS 15 korvasi voimassaolevan tuloutusta koskevan ohjeistuksen ja luo kattavan viitekehyksen sen määrittämiseksi, voidaanko myyntituottoja kirjata, kuinka paljon ja milloin. IFRS 15 sisältää viisiportaisen mallin myyntituoton tunnistamiseen ja sen määrään. Myyntituotto kirjataan määräysvallan siirtyessä asiakkaalle, minkä katsotaan tapahtuvan kun yhtiö siirtää hyödykkeiden omistuksen asiakkaalle ajan kuluessa tai tietynä ajankohtana. IFRS 15 standardi otettiin käyttöön takautuvasti käytännön apukeinoja soveltaen. Käyttöön otolla ei ole ollut vaikutusta kirjattujen myyntituottojen määrään tai ajoitukseen. Ovelta ovelle kuljetukset koostuvat laivojen ja sisämaan konttikuljetuksista, joita käsitellään erillisinä suoritevelvoitteina ja joista myyntituotot kirjataan pääasiassa ajan kuluessa.

Tulevat uudet standardit, joilla tulee olemaan vaikutusta yhtiön konsernitilinpäätökseen:

IFRS 16 Vuokrasopimukset -standardi korvaa IAS 17 -standardin ja siihen liittyvät tulkinnat. Standardia on sovellettava 1.1.2019 tai sen jälkeen alkavilla tilikausilla. IFRS 16 edellyttää vuokralle ottajilta vuokrasopimusten merkitsemistä taseeseen vuokranmaksuvelvoitteena sekä siihen liittyvänä omaisuuseränä. Taseeseen merkitseminen muistuttaa paljon IAS 17:n mukaista rahoitusleasingin kirjanpitokäsittelyä. Taseeseen merkitsemisestä on kaksi helpotusta, jotka koskevat lyhytaikaisia enintään 12 kuukautta kestäviä vuokrasopimuksia sekä arvoltaan enintään USD 5 000 olevia hyödykkeitä. Vuokralle antajien kirjanpitokäsittely tulee säilymään suurelta osin nykyisen IAS 17:n mukaisena. Containerships -konsernin arvion mukaan IFRS 16 kasvattaa taseen pitkäaikaisia varoja ja korollisia velkoja sekä vaikuttaa tunnuslukuihin, kuten velkojen ja oman pääoman suhteeseen. Lisäksi IFRS 16 soveltaminen vaikuttaa myös tuloslaskelmaan, sillä jatkossa kirjataan käyttöoikeusomaisuuserästä poistoja sekä korkokulua vuokrasopimusvelasta. Konserni ei ole vielä määrittänyt IFRS 16 -standardin käyttöönoton kvantitatiivisia vaikutuksia. Konsernin IAS 17 -standardin mukaisesti määritellyt vuokravastuut 30.6.2018 olivat 16,4 miljoonaa.

Liite 1: Containerships konsernin puolivuositarkastus 2018:

- Konsernin laaja tuloslaskelma, IFRS
- Konsernitase, IFRS
- Laskelma konsernin oman pääoman muutoksista, IFRS
- Konsernin rahavirtalaskelma, IFRS
- Liikevaihto ja tulos segmenteittäin
- Aineelliset hyödykkeet
- Aineettomat hyödykkeet
- Käyvän arvon hierarkia
- Ehdolliset velat sekä annetut sitoumukset
- Lähipiiritapahtumat
- Liikevaihto ja tulos neljänneksittäin

KONSERNIN LAAJA TULOSLASKELMA

1 000 euroa	1.4.-30.6.2018	1.4.-30.6.2017	1.1.-30.6.2018	1.1.-30.6.2017
Liikevaihto	63 869	54 789	126 462	110 480
Liiketoiminnan muut tuotot	1 773	1 912	3 242	2 611
Materiaalit ja palvelut	-50 370	-41 605	-99 307	-84 753
Työsuhde-etuuksista aiheutuvat kulut	-6 770	-6 182	-13 083	-12 030
Poistot ja arvonalentumiset	-1 693	-1 885	-3 420	-3 922
Liiketoiminnan muut kulut	-4 479	-5 304	-9 290	-9 215
Liikevoitto	2 330	1 724	4 603	3 171
Rahoitustuotot	3 744	1 293	5 584	2 169
Rahoituskulut	-4 280	-3 199	-7 684	-4 841
Nettorahoituskulut	-536	-1 906	-2 100	-2 672
Voitto (tappio) ennen veroja	1 794	-182	2 503	499
Tuloverot	-496	-322	-657	-408
Tilikauden voitto (tappio)	1 298	-504	1 847	91
Muut laajan tuloksen erät				
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi				
Muuntoerot	-387	-359	-623	-360
Tilikauden muut laajan tuloksen erät, netto	-387	-359	-623	-360
Tilikauden laaja tulos yhteensä	911	-864	1 224	-269
Tilikauden voiton (tappion) jakautuminen:				
Emoyrityksen omistajille	1 285	-504	1 834	95
Määräysvallattomille omistajille	13	0	13	-4
	1 298	-504	1 847	91
Tilikauden laajan tuloksen jakautuminen:				
Emoyrityksen omistajille	899	-863	1 211	-265
Määräysvallattomille omistajille	13	0	13	-4
	911	-864	1 224	-269

KONSERNITASE

1 000 euroa	30.6.2018	30.6.2017	31.12.2017
VARAT			
Pitkäaikaiset varat			
Liikearvo	5 924	6 333	6 140
Muut aineettomat hyödykkeet	3 800	2 591	2 319
Aineelliset käyttöomaisuushyödykkeet	54 903	55 499	54 458
Muut pitkäaikaiset rahoitusvarat	2	2	2
Laskennalliset verosaamiset	7 181	6 373	7 367
Muut saamiset	5 492	6 313	7 072
Pitkäaikaiset varat yhteensä	77 301	77 110	77 358
Lyhytaikaiset varat			
Vaihto-omaisuus	1 485	1 102	1 339
Myyntisaamiset ja muut saamiset	39 496	34 265	33 988
Muut lyhytaikaiset rahoitusvarat	741	138	268
Tilikauden verotettavaan tuloon perustuvat verosaamiset	35	58	0
Rahavarat	9 174	4 347	11 347
Lyhytaikaiset varat yhteensä	50 930	39 909	46 943
Varat yhteensä	128 231	117 019	124 300
OMA PÄÄOMA			
Osakepääoma	80	80	80
Ylikurssirahasto	337	337	337
Sijoitetun vapaan oman pääoman rahasto	4 342	4 342	4 342
Muuntoerot	-2 206	-1 404	-1 583
Kertyneet voittovarot	12 398	10 483	10 564
Hybridipääomalaina	5 000	5 000	5 000
Emoyrityksen omistajille kuuluva oma pääoma	19 951	18 838	18 740
Määräysvallattomien omistajien osuus	1 130	1 121	1 117
Oma pääoma yhteensä	21 081	19 958	19 857
VELAT			
Pitkäaikaiset velat			
Pääomalainat	6 288	5 683	5 981
Joukkovelkakirjalainat	58 041	49 104	57 796
Muut pitkäaikaiset velat	3 376	4 193	3 396
Ostovelat ja muut velat	1 228	977	346
Muut pitkäaikaiset rahoitusvelat	878	1 029	911
Laskennalliset verovelat	2 395	1 780	2 218
Pitkäaikaiset velat yhteensä	72 206	62 765	70 647
Lyhytaikaiset velat			
Korolliset lyhytaikaiset velat	1 188	2 547	2 266
Ostovelat ja muut velat	33 710	31 178	30 741
Muut lyhytaikaiset rahoitusvelat	46	570	631
Tilikauden verotettavaan tuloon perustuvat verovelat	0	0	158
Lyhytaikaiset velat yhteensä	34 944	34 295	33 796
Velat yhteensä	107 151	97 060	104 443
Oma pääoma ja velat yhteensä	128 231	117 019	124 300

KONSERNIN RAHAVIRTALASKELMA

1 000 euroa	30.6.2018	30.6.2017	31.12.2017
Liiketoiminnan rahavirrat			
Voitto (tappio) ennen veroja	2 503	499	334
Oikaisut:			
Liiketoiminnan muut tuotot	-3 242	-2 611	-4 566
Liiketoiminnan muut kulut	1 959	1 578	2 058
Poistot ja arvonalentumiset	3 420	3 922	7 429
Rahoitustuotot	-5 584	-2 169	-5 319
Rahoituskulut	7 684	4 841	12 743
Muut oikaisut	33	256	72
Käyttöpääoman muutokset:			
Myyntisaamisten ja muiden saamisten muutos	-3 641	-7 109	-7 802
Vaihto-omaisuuden muutos	-146	-225	-247
Ostovelkojen ja muiden velkojen muutos	1 720	2 971	-2 845
Saadut korot	152	179	378
Maksetut verot	-550	-322	-706
Muut rahoituserät	45	-233	26
Liiketoiminnan nettorahavirta	4 353	1 577	1 553
Investointien rahavirrat			
Aineellisten käyttöomaisuushyödykkeiden myynnistä saadut tuotot	827	475	1 027
Aineellisten käyttöomaisuushyödykkeiden hankinnat	-4 330	-537	-1 839
Investointien nettorahavirta	-3 504	-62	-812
Rahoituksen rahavirrat			
Veloista ja lainoista saadut maksut	-65	3	9 733
Muut saamiset (sulkutilit)	-3	203	574
Maksetut korot	-1 787	-2 914	-8 558
Realisoituneista johdannaisista saadut maksut	321	12	509
Lainoihin ja velkoihin liittyvät transaktiomenot	55	-53	-1 172
Rahoitusleasingvelkojen maksut	-748	-1 217	-2 378
Maksettu korko rahoitusleasingvelasta	-188	-363	-614
Rahoituksen nettorahavirta	-2 415	-4 328	-1 907
Rahavarojen muutos	-1 565	-2 813	-1 166
Rahavarat 1.1	11 347	6 571	11 066
Valuuttakurssien muutosten nettovaikutus rahavaroihin	-608	588	1 447
Rahavarat 30.6.	9 174	4 347	11 347

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

1 000 euroa	Emoyrityksen omistajille kuuluva oma pääoma								Määräysval- lattomien omistajien osuus	Yhteensä oma pääoma
	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Muuntoerot	Kertyneet voittovarot	Hybridi- laina	Yhteensä			
Oma pääoma 1.1.2018	80	337	4 342	-1 583	10 564	5 000	18 740	1 117	19 857	
Laaja tulos										
Tilikauden tulos					1 834		1 834	13	1 847	
Muuntoerot				-623			-623		-623	
Tilikauden laaja tulos yhteensä	0	0	0	-623	1 834	0	1 211	13	1 224	
Liiketoimet omistajien kanssa										
Liiketoimet omistajien kanssa yhteensä	0	0	0	0	0	0	0	0	0	
Oma pääoma 30.6.2018	80	337	4 342	-2 206	12 398	5 000	19 951	1 130	21 081	

1 000 euroa	Emoyrityksen omistajille kuuluva oma pääoma								Määräysval- lattomien omistajien osuus	Yhteensä oma pääoma
	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Muuntoerot	Kertyneet voittovarot	Hybridi- laina	Yhteensä			
Oma pääoma 1.1.2017	80	337	4 342	-1 044	10 388	5 000	19 103	1 125	20 228	
Laaja tulos										
Tilikauden tulos					91		91	-4	87	
Muuntoerot				-360			-360		-360	
Tilikauden laaja tulos yhteensä	0	0	0	-360	91	0	-268	-4	-272	
Liiketoimet omistajien kanssa										
Muut muutokset					3		3		3	
Liiketoimet omistajien kanssa yhteensä	0	0	0	0	3	0	3	0	3	
Oma pääoma 30.6.2017	80	337	4 342	-1 404	10 483	5 000	18 838	1 121	19 958	

Toimintasegmentit

Raportoittavat segmentit

Konsernin segmenttiraportointi perustuu jakoon kahteen strategiseen segmenttiin, joita johdetaan erillisinä yksikköinä. Konsernilla on kaksi liiketoimintasegmenttiä: CSL Baltics ja CSL MED. Hallitus ylimpänä operatiivisena päätöksentekijänä arvioi johdon sisäisiä raportteja vähintään kvartaaleittain.

Oikaisut, eliminoinnit ja täsmätykset

Konsernin varoja ja velkoja ei ole jaettu liiketoimintasegmenteille, koska ylin operatiivinen päätöksentekijä ei kohdenna resursseja perustuen segmenttien varoihin tai velkoihin eikä tarkastele segmenttien varoja tai velkoja. Varoja ja velkoja tarkastellaan konsernitason tasolla.

Rahoitustuottoja- ja kuluja sekä tuloeroja ei ole kohdistettu yksittäisille segmenteille. Segmenttien keskinäinen liikevaihto eliminoidaan konsernitilinpäätöstä laadittaessa. Segmenttien välinen hinnoittelu tapahtuu käypään markkinahintaan.

Segmenttien tuloksellisuuden arviointi on pääosin yhdenmukainen konsernitilinpäätöksen kanssa. Kuitenkin segmenttiraportointi noudattaa osittain suomalaisen tilinpäätösnormiston laadintaperiaatteita, jotka on kuvattu emoyhtiön tilinpäätöksen yhteydessä.

Konserni ei ole yhdistänyt toimintasegmenttejä yllä mainittujen raportoittavien segmenttien muodostamiseksi.

Liikevaihto ja tulos segmenteittäin

	4-6/2018	%	4-6/2017	%	1-6/2018	%	1-6/2017	%	1-12/2017	%
Liikevaihto, Meur										
CSL Baltic	55,8	87,3 %	49,1	89,6 %	111,5	88,1 %	97,8	88,5 %	198,6	87,6 %
CSL MED	8,4	13,2 %	6,0	10,9 %	15,6	12,3 %	13,3	12,0 %	29,3	12,9 %
Segmenttien välinen liikevaihto	-0,3	-0,5 %	-0,3	-0,5 %	-0,6	-0,5 %	-0,6	-0,5 %	-1,2	-0,5 %
Liikevaihto yhteensä, Meur	63,9	100,0 %	54,8	100,0 %	126,5	100,0 %	110,5	100,0 %	226,7	100,0 %
Liikevoitto, Meur										
CSL Baltic	1,7	74,8 %	1,9	111,8 %	4,1	88,7 %	3,5	109,4 %	8,1	103,8 %
CSL MED	0,6	25,2 %	-0,2	-11,8 %	0,5	11,3 %	-0,3	-9,4 %	-0,3	-3,8 %
Liikevoitto yhteensä, Meur	2,3	100,0 %	1,7	100,0 %	4,6	100,0 %	3,2	100,0 %	7,8	100,0 %
Rahoitustuotot- ja kulut	-0,5		-1,9		-2,1		-2,7		-7,4	
Tulos ennen veroja, Meur	1,8		-0,2		2,5		0,5		0,4	
Tuloverot, Meur	-0,5		-0,3		-0,7		-0,4		-0,2	
Tulos, Meur	1,3		-0,5		1,8		0,1		0,2	

Aineelliset käyttöomaisuushyödykkeet

Aineelliset käyttöomaisuushyödykkeet 2018

1 000 euroa	Rakennukset	Kontit	Koneet ja kalusto	Alukset*	Keskeneräinen	Yhteensä
Hankintameno 1.1.2018	1 966	74 530	22 936	31 062	20 436	150 931
Lisäykset	54	485	1 718	97	1 028	3 382
Vähennykset		-9	-215			-224
Uudelleen luokittelu			-2			-2
Kurssierot	1	-8	-250			-257
Hankintameno 30.6.2018	2 021	74 998	24 187	31 160	21 464	153 830
Kertyneet poistot ja arvonalentumiset 1.1.2018	-1 346	-56 641	-20 092	-18 393	0	-96 472
Tilikauden poistot	-17	-1 857	-382	-768		-3 024
Kertyneet poistot vähennyksistä		241	163			404
Uudelleen luokittelu		0	7			7
Kurssierot	0	3	155			158
Kertyneet poistot ja arvonalentumiset 30.6.2018	-1 363	-58 254	-20 149	-19 161	0	-98 927
Kirjanpitoarvo 1.1.2018	620	17 889	2 844	12 670	20 436	54 458
Kirjanpitoarvo 30.6.2018	658	16 744	4 039	11 998	21 464	54 903

*) Containerships VII aluksen kirjanpitoarvo testataan vuosittain arvonalentumisen varalta. Aluksesta kerrytettävissä oleva arvo (käyttöarvo) arvioitiin sen kirjanpitoarvoa korkeammaksi tilinpäätöksen 2017 laatimishetkellä.

Aineelliset käyttöomaisuushyödykkeet 2017

1 000 euroa	Rakennukset	Kontit	Koneet ja kalusto	Alukset	Keskeneräinen	Yhteensä
Hankintameno 1.1.2017	1 810	75 155	22 672	30 456	17 843	147 937
Lisäykset	100	124	268	478	1 307	2 277
Vähennykset		-1 329	-169		-72	-1 570
Uudelleen luokittelu						0
Kurssierot	-21	-33	-214			-268
Hankintameno 30.6.2017	1 889	73 917	22 557	30 934	19 079	148 376
Kertyneet poistot ja arvonalentumiset 1.1.2017	-1 326	-51 792	-20 040	-16 878	0	-90 036
Tilikauden poistot	-13	-2 605	-306	-748		-3 672
Kertyneet poistot vähennyksistä		680	166			846
Siirrot		-200	130			-70
Kurssierot	7	23	27			56
Kertyneet poistot ja arvonalentumiset 30.6.2017	-1 332	-53 895	-20 024	-17 625	0	-92 877
Kirjanpitoarvo 1.1.2017	485	23 363	2 632	13 579	17 843	57 901
Kirjanpitoarvo 30.6.2017	557	20 022	2 532	13 309	19 079	55 499

Aineettomat hyödykkeet

Aineettomat hyödykkeet 2018

1 000 euroa	Liikearvo	Muut aineettomat hyödykkeet	Yhteensä
Hankintameno 1.1.2018	6 140	7 456	13 596
Lisäykset		1 931	1 931
Vähennykset		-55	-55
Uudelleen luokittelu			0
Kurssierot	-216	8	-208
Hankintameno 30.6.2018	5 924	9 341	15 265
Kertyneet poistot ja arvonalentumiset 1.1.2018	0	-5 137	-5 137
Poistot tilikaudella		-396	-396
Uudelleen luokittelu			0
Kurssierot		-9	-9
Kertyneet poistot ja arvonalentumiset 30.6.2018	0	-5 541	-5 541
Kirjanpitoarvo 1.1.2018	6 140	2 320	8 459
Kirjanpitoarvo 30.6.2018	5 924	3 800	9 723

Aineettomat hyödykkeet 2017

1 000 euroa	Liikearvo	Muut aineettomat hyödykkeet	Yhteensä
Hankintameno 1.1.2017	6 469	6 571	13 040
Lisäykset		1 202	1 202
Vähennykset		-370	-370
Uudelleen luokittelu		0	0
Kurssierot	-136	0	-136
Hankintameno 30.6.2017	6 333	7 403	13 736
Kertyneet poistot ja arvonalentumiset 1.1.2017	0	-4 564	-4 564
Poistot tilikaudella		-249	-249
Uudelleen luokittelu		0	0
Kurssierot		0	0
Kertyneet poistot ja arvonalentumiset 30.6.2017	0	-4 813	-4 813
Kirjanpitoarvo 1.1.2017	6 469	2 007	8 476
Kirjanpitoarvo 30.6.2017	6 333	2 591	8 923

Muut aineettomat hyödykkeet liittyvät seuraavien IT-ohjelmistojen kehitykseen:

Alus- ja konttikannan hallinta sekä tilausten ja kuljetusten hinnoittelu. Kriteerit täyttävät tuotekehityksenmenot aktivoidaan taseeseen ja poistetaan viiden vuoden kuluessa.

Rahoitusvarojen ja -velkojen luokittelu

Luokittelu ja käyvät arvot

Taulukossa on esitetty rahoitusvarojen ja -velkojen kirjanpitoarvot ja käyvät arvot sekä niiden taso käypien arvojen hierarkiassa. Taulukossa ei esitetä rahoitusvarojen ja -velkojen erien käypiä arvoja, joita ei arvosteta käypään arvoon, mikäli kirjanpitoarvo on kohtuullinen arvio niiden käyvästä arvosta.

30.6.2018

1 000 euroa	Kirjanpitoarvo				Käypä arvo			
	Käypään arvoon tulosvaikuttaisesti kirjattavat rahoitusvarat ja - velat	Lainat ja muut saamiset	Muut rahoitus- velat	Yhteensä	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat rahoitusvarat								
Valuuttajohdannaissopimukset	492			492		492		492
Hyödykejohtannaissopimukset	741			741		741		741
Oman pääoman ehtoiset sijoitukset	2			2	2			2
Yhteensä	1 235			1 235	2	1 233	0	1 235
Jaksotettuun hankintamenoan arvostettavat rahoitusvarat								
Myyntisaamiset ja muut saamiset		33 874		33 874				
Lainat koko konsernin emoyhtiölle		4 936		4 936				
Rahavarat		9 174		9 174				
Yhteensä		47 983		47 983				
Käypään arvoon arvostettavat rahoitusvelat								
Valuuttajohdannaissopimukset	46			46		46		46
Koronvaihtosopimukset	878			878		878		878
Hyödykejohtannaissopimukset	0			0		0		0
Yhteensä	924			924	0	924	0	924
Jaksotettuun hankintamenoan arvostettavat rahoitusvelat								
Joukkovelkakirjalainat			57 796	57 796		57 796		57 796
Pääomalainat - vieraan po. komp.			5 981	5 981		5 981		5 981
Rahoitusleasingvelat			4 086	4 086		4 085		4 085
Ostovelat			26 253	26 253				
Yhteensä			94 116	94 116	0	67 862	0	67 862

30.6.2017

1 000 euroa	Kirjanpitoarvo				Käypä arvo			
	Käypään arvoon tulosvaikuttaisesti kirjattavat rahoitusvarat ja - velat	Lainat ja muut saamiset	Muut rahoitus- velat	Yhteensä	Taso 1	Taso 2	Taso 3	Yhteensä
Käypään arvoon arvostettavat rahoitusvarat								
Valuuttajohdannaissopimukset	0			0		0		0
Hyödykejohtannaissopimukset	138			138		138		138
Oman pääoman ehtoiset sijoitukset	2			2	2			2
Yhteensä	140			140	2	138	0	140
Jaksotettuun hankintamenoan arvostettavat rahoitusvarat								
Myyntisaamiset ja muut saamiset		30 162		30 162				
Lainat koko konsernin emoyhtiölle		4 936		4 936				
Rahavarat		4 347		4 347				
Yhteensä		39 444		39 444	0	0	0	0
Käypään arvoon arvostettavat rahoitusvelat								
Valuuttajohdannaissopimukset	570			570		570		570
Koronvaihtosopimukset	1 029			1 029		1 029		1 029
Hyödykejohtannaissopimukset	0			0		0		0
Yhteensä	1 599			1 599		1 599		1 599
Jaksotettuun hankintamenoan arvostettavat rahoitusvelat								
Joukkovelkakirjalainat			49 104	49 104		49 104		49 104
Pääomalainat - vieraan po. komp.			5 683	5 683		5 683		5 683
Rahoitusleasingvelat			6 116	6 116		6 116		6 116
Ostovelat			22 683	22 683				
Yhteensä			83 586	83 586		60 902		60 902

Tasojen määritelmät

Taso 1 = noteeratut käyvät arvot (oikaisemattomat) toimivilla markkinoilla samanlaisille varoille tai veloille.

Taso 2 = muut kuin tasoon 1 sisältyviä noteerattuja hintoja, jotka ovat todennettavissa asianomaisen omaisuuserän tai velan osalta joko suoraan (kuten hinnat) tai epäsuorasti (johdettu hinnoista).

Taso 3 = ei perustu todettavissa oleviin markkinatietoihin

Muut vuokrasopimukset

Konserni vuokralle ottajana

Ei-purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

1 000 euroa	30.6.2018	30.6.2017
12 kuukauden kuluessa	4 434	2 183
1 - 5 vuoden kuluttua	10 117	7 112
Yli viiden vuoden kuluttua	1 896	338
Yhteensä	16 447	9 633

Tulosvaikutteisesti kirjatut

1 000 euroa	30.6.2018	30.6.2017
Vuokrakustannukset	2 681	2 091
Yhteensä	2 681	2 091

Konserni on vuokrannut useat käyttämänsä toimistotilat ja yhden maa-alueen.

Konserni on myös vuokralle ottajana erilaisissa kontteja, laivoja, toimistotarvikkeita, atk-laitteita ja ajoneuvoja koskevissa vuokrasopimuksissa, joiden vuokrasopimusten pituudet ovat keskimäärin kolmesta viiteen vuotta. Joihinkin näistä vuokrasopimuksista sisältyy mahdollisuus jatkaa sopimuskautta kolmesta viiteen vuodelle.

Vakuudet

1 000 euroa	30.6.2018	30.6.2017
Omasta puolesta annetut vakuudet		
Pantatut escrow tilit	0	203
Tullivakuus	1 519	1 414
Aluskiinnitykset	20 000	23 000
Yrityskiinnitykset	130 000	96 000
Yleisvakuus	5 000	5 000
Yhteensä	156 519	125 617

Sitoumukset

Konserni on antanut sitoumuksia yhteensä 156 519 tuhatta euroa vuonna 2018 (vuonna 2017 yhteensä 125 617 tuhatta euroa) pääasiassa liittyen joukkovelkakirjalainan liikkeelle laskuun, jolla rahoitettiin uusia alushankintoja ja turvattiin päivittäistä toimintaa.

Konserni on antanut 5 000 tuhannen euron yleispanttiin rahoituslaitokselle käyttöpääoman rahoittamiseksi.

Konserni on antanut 79 tuhannen euron vuokravakuuden rahoituslaitokselle.

Lähipiiritapahtumat

Konsernin lähipiiriin kuuluvat konsernin emoyhtiö Container Finance Ltd Oy tytäryhtiöineen ja lähipiiryhtiöt kuten Positen Oy. Container Finance Ltd Oy on Karita, Harri ja Kimmo Nordströmin yhteisesti omistama.

Tämän lisäksi lähipiiriin luetaan Containerships konsernin johdon avainhenkilöt sisältäen hallituksen, toimitusjohtajan ja konsernin johtoryhmän mukaan lukien heidän perheenjäsenensä.

Lähipiirin kanssa toteutuneet liiketoimet sekä lähipiirisaamiset ja -velat

1 000 euroa	1.1.-30.6.2018	1.1.-30.6.2017
Palveluiden myynti ja muut tuotot	138	12
Ostot lähipiiriltä	7 222	9 347
Korkotuotot	145	175
Korkokulut	0	0
Saamiset	1 962	1 368
Velat	1 326	2 820
Lainat lähipiiriltä	5 000	5 000
Lainat lähipiirille	5 141	5 158

Lähipiirin kanssa toteutuneiden myyntien ja ostojen ehdot vastaavat riippumattomien osapuolten välisissä liiketoimissa noudatettavia ehtoja.

Lähipiirille myönnetyt / lähipiiriltä saadut lainat

Hybridipääomallaina ja lainan korko ovat muita velkasitoumuksia heikommassa etuoikeusasemassa yhtiön konkurssissa tai purkautuessa.

Emoyhtiö on myöntänyt 4 936 tuhannen euron lainan koko konsernin emoyhtiölle.

Lainaehdot: korko 3 kuukauden Euribor (minimi 0 %) lisättyä 7,5 %:lla. Korko maksetaan kvartaaleittain. Maturiteetti: 2 huhtikuuta 2019. Lainanottaja on oikeutettu maksamaan lainan takaisin joko erissä tai yhtenä eränä milloin tahansa.

Liikevaihto ja tulos neljänneksittäin

Avainluvut, IFRS	Q1/2018	Q1/2017	Q2/2018	Q2/2017	Q3/2018	Q3/2017	Q4/2018	Q4/2017	1-6/2018	1-12/2017
Liikevaihto, Meur										
CSL Baltic	55,7	48,7	55,8	49,1					111,5	198,6
CSL MED	7,2	7,3	8,4	6,0					15,6	29,3
Konsernin sisäinen liikevaihto	-0,3	-0,3	-0,3	-0,3					-0,6	-1,2
Liikevaihto yhteensä, Meur	62,6	55,7	63,9	54,8	0,0	0,0	0,0	0,0	126,5	226,7
Liikevoitto, Meur										
CSL Baltic	2,3	1,6	1,7	1,9					4,1	8,1
CSL MED	0,0	-0,1	0,6	-0,2					0,5	-0,3
Konsernin sisäinen liikevaihto	0,0	0,0	0,0	0,0					0,0	0,0
Liikevoitto yhteensä, Meur	2,2	1,5	2,3	1,7	0,0	0,0	0,0	0,0	4,6	7,8
Rahoitustuotot- ja kulut	-1,5	-0,8	-0,5	-1,9					-2,1	-7,4
Tulos ennen veroja, Meur	0,7	0,7	1,8	-0,2	0,0	0,0	0,0	0,0	2,5	0,4
Tuloverot, Meur	-0,2	-0,1	-0,5	-0,3					-0,7	-0,2
Tulos, Meur	0,5	0,6	1,3	-0,5	0,0	0,0	0,0	0,0	1,8	0,2