

YIT-konserni

Osavuosisikatsaus 1-3/2009

Juhani Pitkääkoski
Toimitusjohtaja

Analyytikko- ja sijoittajatilaisuus
Lehdistötilaisuus
24.4.2009

Austria
Czech Republic
Denmark
Estonia
Finland
Germany
Hungary
Latvia
Lithuania
Norway
Poland
Romania
Russia
Sweden

Sisältö

- Keskeistä neljänneksellä
- Segmenttien kehitys
- Taloudellinen kehitys
- Näkymät ja painopistealueet

- Liitteet
 - Omistajarakenne
 - Konsernin taloudelliset luvut
 - Markkinoiden kehitys

Keskeistä neljänneksellä

Kehitys vaihteli segmenteittäin

Kiinteistö- ja teollisuuspalvelut

- Tasainen kannattavuus, liikevoitto 29 milj.e (5,3 %).
- Huolto- ja kunnossapitoliiketoiminta vakaata.
- Talotekniikkatoimitukset painoutuivat korjaus- ja saneerausrakentamiseen.
- Teollisuuden investoinnit keskittyivät energiateollisuuteen.

Suomen rakentamispalvelut

- Kannattavuus parempi kuin edellisellä neljänneksellä, liikevoitto 21 milj. e (8,7 %).
- Asuntojen kuluttajamyynänti piristyi edellisestä neljänneksestä.
- Infrarakentamisen kehitys jatkui hyvänä.
- Toimitilarakentaminen painottui käynnissä olevien hankkeiden loppuunsaattamiseen ja urakkatuotantoon.

Kansainväliset rakentamispalvelut

- Kannattavuus negatiivinen, liikevoitto -24 milj.e (-38,7%).
- Asuntomyynnissä alhainen volyyymi, kustannusylityksiä yksittäisissä projekteissa.
- Venäjällä asuntomyynänti jatkui ja piristyi helmi-maaliskuussa.
- Asuntojen rakentaminen jatkui. YIT rakentaa valmiiksi kaikki rakenteilla olevat asunnot ja säilyttää uskottavuutensa luotettavana kumppanina. Suuri asuntotarve jatkuu.
- Baltian heikko markkinatilanne jatkui. Myymättömien asuntojen määrä väheni.

Together we can do it.

YIT

Liikevaihto ja liikevoitto laskivat

Milj. euroa	Q1/09	Q1/08	Muutos (Q1/08- Q1/09)	Q4/08	Muutos (Q4/08- Q1/09)	2008
Liikevaihto ¹	823,7	927,0	-11 %	1 050,7	-22 %	3 939,7
Liikevoitto ²	22,1	78,6	-72 %	48,4	-54 %	260,6
%:a liikevaihdosta	2,7 %	8,5 %		4,6 %		6,6 %
Rahoitustuotot ja -kulut, netto ³	-19,9	-8,3	*)	-43,1	-54 %	-67,5
Tulos ennen veroja	2,2	70,3	-97 %	5,4	-59 %	193,1
Tulos per osake, euroa	0,02	0,40	-95 %	0,03	-33 %	1,05
Sijoitetun pääoman tuotto, viimeiset 12 kk, %	14,3 %	28,1 %		17,5 %		17,5
Operatiivinen kassavirta investointien jälkeen	10,3	51,0	-80 %	61,3	-83 %	-19,4

*) Muutos yli 100 %.

1) Keski-Euroopasta hankitut kiinteistötekhniset liiketoiminnot siirtyivät YIT:lle 1.8.2008.

2) Q1/2008 +3,5 milj. e (Korkeimman oikeuden päätös).

3) Q1/2008 +2.2 milj. e (Korkeimman oikeuden päätös).

1-12/2008 -25,0 milj. e (valuuttakurssitappiot liittyen pääasiassa ruplaan).

Together we can do it.

Segmenttien kehitys

Segmenttien vertailu

Kiinteistö- ja teollisuuspalvelut

Pohjoismaat, Keski-Eurooppa, Venäjä, Baltia

Liikevaihto

Liikevoitto (EBIT)

Henkilöstö

Suomen rakentamispalvelut

Suomi

Kansainväliset rakentamispalvelut

Venäjä, Baltia, Tšekki

Liikevoitto negatiivinen

Prosenttia YIT-konsernista Q1/09

Together we can do it.

YIT

Kiinteistö- ja teollisuuspalvelut

Kiinteistö- ja teollisuuspalvelut

Kannattavuus kehittyi tasaisesti

Liikevaihto

Liikevoitto

Tilaukanta

Kiinteistö- ja teollisuuspalvelut

Liikevaihto maittain

1) Kasvu 13% laskettuna paikallisissa valuutoissa.

2) Keski-Euroopasta hankitut kiinteistötekniset liiketoiminnot siirtyivät YIT:lle 1.8.2008.

Huolto- ja kunnossapitoliiketoiminta kehittyi vakaasti

Kiinteistö- ja teollisuuspalvelut:
Huolto- ja kunnossapitoliiketoiminnan liikevaihto ensimmäisellä neljänneksellä 281 milj. e

Segmentin liikevaihto,
Milj. e

%:a segmentin liikevaihdosta

Muu liikevaihto
Huolto- ja kunnossapitoliiketoiminnan liikevaihto

Together we can do it.

Huolto- ja palvelusopimuksia ensimmäisellä neljänneksellä

- **Ruotsi**
 - Mondi Dynäs
 - AstraZeneca
- **Norja**
 - Norjan tiehallinto
 - StatoilHydro
- **Suomi**
 - Finnair Catering
 - TeliaSonera Finland
 - Helsingin Energia
 - Neste Oil
- **Tanska**
 - Peterson Packaging
 - Odense Steel Shipyard
- **Saksa**
 - Toimistokompleksit Münchenissä

Toimet kilpailukyvyn parantamiseksi

- Huolto- ja kunnossapitoliiketoimintaa lisätään
- Painopiste
 - korjaus- ja saneerausrakentamiseen
 - julkiselle sektorille
 - kunnossapitoon
- Työn tehokkuutta parannetaan
- Hankintasopimuksia neuvotellaan uudelleen

Suomen rakentamispalvelut

Together we can do it. **YIT**

Suomen rakentamispalvelut: Kannattavuus edellistä neljännestä parempi

Liikevaihto

Liikevoitto

Tilaukanta

■ Liikevoitto (EBIT)
◆ %:a liikevaihdosta

Asuntojen kuluttajamyynti piristyi

Suomessa myydyt asunnot

Aloituksia ja myyntivarantoa pienennettiin

Asuntoaloitukset

Lukumäärä

Myymättömät asunnot

Lukumäärä

Rakenteelliset ja markkinatekijät tukevat asuntotuotantoa

- Muuttoliike jatkuu
 - Alhainen kaupungistumisaste
- Asumisväljiys henkeä kohden alhainen
- Yhteiskunnan rakennemuutos
 - Noin 70 % kotitalouksista 1-2 hengen talouksia
- Korkojen lasku
- Vuokrien nousu
- Asuntojen vähentynyt tarjonta

Toimistorakentaminen vähenee selvästi, kaupan ja logistiikan vajaakäyttö pienempi

Toimitilojen vajaakäyttöaste
pääkaupunkiseudulla 1992-2008

Vajaakäyttöaste suurimmissa
kaupungeissa* vuoden 2008 lopussa

*) Keskiarvo: Pääkaupunkiseutu, Tampere, Turku, Oulu, Lahti, Kuopio, Jyväskylä, Vaasa

Lähde: Catellan markkinakatsaus Q4/08, 4.3.2009

Vakaa kysyntä jatkuu infrarakentamisessa

Vuonna 2009 Suomessa alkavia hankkeita

- Kehärata pääkaupunkiseudulla
- Länsimetro
- Kallan sillat (valtatie 5)
- Kantatie 51 (Kirkkonummi - Kivenlahti)
- Valtatie 6 (Ahvenlampi - Mansikkala)
- Kehä I (2. vaihe)
- Kehä III (Vanhakartano - Lentoasemantie)
- Valtatie 5 (Koirakivi - Hurus)
- Valtatie 6 (Joensuu)
- Valtatie 14 (Savonlinnan keskusta)
- Uusi tieyhteys Kilpilahdelle

Toimet kilpailukyvyn parantamiseksi

Asunnot

- Aloitukset markkinakysynnän mukaan
 - Omaperustaiset hankkeet
 - Vuokra-asuntotuotanto

Toimitilat

- Aloitukset markkinakysynnän mukaan
 - Aktiivinen projektikehitys
 - Urakointi

Infrarakentaminen

- Aktiivisuus alkavissa hankkeissa, jotka tarjoavat uusia liiketoimintamahdollisuuksia

Kansainväliset rakentamispalvelut

Together we can do it. **YIT**

Kansainväliset rakentamispalvelut

Liiketulos negatiivinen

Liikevaihto

Liikevoitto

Tilaukanta

■ Liikevoitto (EBIT)
◆ %:a liikevaihdosta

Together we can do it.

Venäjän asuntomyynti piristyi helmi-maaliskuussa

Venäjällä myydyt asunnot

Lukumäärä

Venäjällä rakenteilla 6 874 asuntoa

YIT rakentaa loppuun kaiken aloitetun tuotannon.
Loppuunrakentamiskustannukset ~325 milj.e*

Asuntoaloitukset

Rakenteilla

Myymättömät asunnot

■ Myymättä
■ Myyty

■ Valmis
■ Rakenteilla

YIT päätti lokakuussa 2008 keskeyttää 2 485 asunnon rakentamisen Venäjällä. Nämä asunnot eivät sisälly graafien lukuihin.

*) Kustannukset laskettu rupan kurssilla maaliskuun lopussa.

Together we can do it. **YIT**

Sijoitettu pääoma Venäjällä

**Sijoitettu pääoma Venäjällä 3/2009:
509 milj. euroa, 33 % konsernin sijoitetusta pääomasta**

Konsernin
sijoitettu pääoma, milj. e

■ Venäjälle sijoitettu pääoma, %:a
konsernin sijoitetusta pääomasta

Together we can do it.

Rakenteelliset ja markkinatekijät tukevat asuntotuotantoa Venäjällä

- Asuntojen kysyntä suuri:
 - Asuntokanta huonossa kunnossa
 - Alhainen asumisväljyys
- Asuntolainamarkkinoiden kehitys
- Asuntohintojen lasku pysähtyi vuoden alussa
- Asuntojen vähentynyt tarjonta:
 - Useita projekteja keskeytetty markkinatilanteen vuoksi

Myyntivarantoa pienennettiin Baltiassa

Myydyt asunnot

Aloitukset

Myyntivaranto

Together we can do it.

Toimet kilpailukyvyn parantamiseksi

- Toimintaa ja organisaatiota mukautetaan markkinatilanteeseen

Venäjällä

- Vakautamme toiminnan
- Varmistamme asuntojen myynnin
- Rakennamme kaiken aloitetun tuotannon loppuun
- Säilytämme maineemme luotettavana kumppanina

Baltiassa

- Painopiste asuntotuotannosta kilpailu-urakointiin

Taloudellinen kehitys

Operatiivinen kassavirta positiivinen ensimmäisellä neljänneksellä

Operatiivinen kassavirta investointien jälkeen

Rahoitusasema säilyi vakaana

Korolliset velat

Velkaantumisaste

Nettovelat Rahavarat

Together we can do it.

Tasapainoinen maturiteettijakauma

Velkasalkku 3/2009 Yhteensä 844 milj. e

Keskikorko 4,9 %

Pitkäaikaisten lainojen maturiteettijakauma 3/2009

Milj. e

¹⁾ Perustajaurakoinnin vastuut

Nettorahoituskulut kasvoivat

Kulut kasvoivat ensimmäisellä neljänneksellä pääosin ruplan valuuttakurssitappioiden vuoksi.

■ Valuuttakurssitappiot

Pääosin ruplan valuuttakurssitappioista johtuvat kustannukset:

Q1/09: 9,6 milj. e

Q4/2008: 25,0 milj. e

Sijoitettu pääoma pieneni edellisestä neljänneksestä

Konsernin sijoitettu pääoma Q1/09: 1 561 milj. e

Sijoitettu pääoma = Taseen loppusumma - korottomat velat

Tilaukanta 3 miljardia euroa

Tilaukantaan vaikuttavat tekijät:

Liiketoiminta

- Normaalin tilaukannan kate
- Myyntiriskilliset asunto- ja toimitilahankkeet

Valuuttakurssit

- Rupla
- SEK, NOK

Keskeytetyt hankkeet

Kansainvälisten rakentamispalvelujen tilaukantaan sisältyy Venäjällä keskeytetyt 2 485 asuntokohdetta, joiden arvo oli maaliskuun 2009 lopun tilaukannassa 322 milj.e.

Together we can do it.

Näkymät ja painopistealueet

Näkymät vuodelle 2009

segmentit

Kiinteistö- ja teollisuuspalvelut

Liikevaihdon ja liikevoiton arvioidaan laskevan ja kannattavuuden heikkenevän jonkin verran.

- Huolto- ja kunnossapitoliiketoiminnan kysyntä suhteellisen vakaata epävarmasta markkinatilanteesta huolimatta.
- Tavoitteena on kasvattaa huolto- ja kunnossapitoliiketoimintaa.
- Korjaushankkeiden kasvu jatkuu.
- Investoinnit teollisuuteen ja kiinteistöihin vähenevät.

Suomen rakentamispalvelut

Liikevaihdon ja liikevoiton arvioidaan laskevan selvästi. Kannattavuus on kohtuullisella tasolla.

- Asuntorakentamisen arvioidaan vähenevän ja painottuvan korkotuettuun ja vapaarahoitteiseen vuokra-asuntotuotantoon.
- Laskenut korkotaso, kohonneet vuokrat ja tarjonnan supistumisen myötä patoutuva tarve tukevat omistusasuntokysyntää.
- Uusien toimitilojen rakentamisen arvioidaan vähenevän selvästi.
- Infrarakentaminen on vakaata tai kasvaa valtion elvytystoimien myötä.

Kansainväliset rakentamispalvelut

Liikevaihdon arvioidaan laskevan selvästi ja liikevoiton olevan negatiivinen.

- Tavoitteena toiminnan vakauttaminen.
- Arvioimme kuluttajakysynnän pysyvän Venäjällä ennallaan, mikäli öljyn hinta ja ruplan kurssi säilyvät vähintään nykyisellä tasolla.
- Tarjonnan vähentyminen useiden rakentajien keskeytettyä hankkeitaan pienentäneen myyntihintojen alentamispaineita.
- Ruplan devalvaatio vähentää rakenteilla olevien asuntojen euromääräisiä rakennuskustannuksia sekä vaikuttaa euromääräiseen liikevaihto- ja tuloskehitykseen.
- Baltian maissa heikko markkinatilanne jatkuu.

Näkymät vuodelle 2009

YIT arvioi, että vuonna 2009 konsernin liikevaihto laskee selvästi, mutta tulos ennen veroja on positiivinen.

Picture: Vägverket, Sweden

Kilpailukyvyn parantaminen haastavassa markkinatilanteessa

Painopisteet

Lisäämme myyntiä

Pienennämme
tuotantokustannuksia

Tehostamme pääoman
käyttöä

Vahvistamme
kassavirtaa

Together we can do it.

YIT

YIT

Together we can do it. **YIT**

Lisätiedot

Sakari Ahdekivi
Talousjohtaja

puh. +358 20 433 2258
s-posti: sakari.ahdekivi@yit.fi

Petra Thorén
Sijoittajasuhdejohtaja

puh. +358 20 433 2635
Mob. +358 40 764 5462
s-posti: petra.thoren@yit.fi

Liitteet

Omistajarakenne

- Suurimmat osakkeenomistajat
- Osakkeenomistajien määrä
- Kansainvälisten omistajien omistusosuus

Suurimmat osakkeenomistajat

Omistajat 31.3.2009	Osakkeet	%
1 Structor S.A.	13 100 000	10,30
2 Keskinäinen Henkivakuutusyhtiö Suomi	6 414 919	5,04
3 Mandatum Henkivakuutusosakeyhtiö	5 507 004	4,33
4 Keskinäinen Työeläkevakuutusyhtiö Varma	3 549 804	2,79
5 Keskinäinen Eläkevakuutusyhtiö Ilmarinen	3 479 530	2,73
6 YIT Oyj	2 145 000	1,69
7 Svenska Litteratursällskapet i Finland	1 865 000	1,47
8 Valtion eläkerahasto	1 700 000	1,34
9 Etera Keskinäinen Eläkevakuutusyhtiö	1 484 400	1,17
10 Odin Norden C/O Odin Forvaltning As	1 425 466	1,12
Muut	56 928 479	44,74
Hallintarekisteröidyt yhteensä	29 623 820	23,28
Yhteensä	127 223 422	100,00

28 135 omistajaa

maaliskuun lopussa 2009

Omistajien määrä

Osakkeenomistajien määrä 2002-3/2009

Together we can do it.

Kansainvälisten omistajien omistusosuus 36 % maaliskuun lopussa 2009

%:a YIT:n osakkeista

Konsernin taloudellisia lukuja

- Strategiset tavoitetasot
- Liikevaihto ja tilauskanta
- Liikevaihto segmenteittäin
- Liikevaihto maittain
- Liikevoitto ja liikevoittoprosentti
- Liikevoitto segmenteittäin
- Tulos per osake
- Henkilöstön määrä kauden lopussa
- Henkilöstö maittain ja segmenteittäin

Konsernin strategiset tavoitetasot

- Liikevaihdon kasvu - positiivinen
- Sijoitetun pääoman tuotto 20 %
- Operatiivinen kassavirta investointien jälkeen riittävä osingonmaksuun ja velkojen vähentämiseen
- Omavaraisuusaste 35 %
- Osingonjako 40-60 % tilikauden tuloksesta

Liikevaihto ja tilauskanta

Liikevaihto

Tilaukanta

Liikevaihto segmenteittäin

%,a koko konsernista, Q1/09

Liikevaihto maittain, Q1/09

*) Keski-Euroopasta hankitut liiketoiminnot siirtyivät YIT:lle 1.8.2008.

Together we can do it.

YIT

Liikevoitto ja liikevoittoprosentti

Liikevoitto (EBIT) segmenteittäin

**Kiinteistö- ja
teollisuuspalvelut 58 %**

29 milj. e
(32 milj. e)
-9 %

**Kansainväliset
rakentamispalvelut**

24 milj.e
(Q1/08: 16 milj. e)

**Konsernin
liikevoitto**
Q1/09: 22 milj. e
(Q1/08:
79 milj. e)
-72 %

**Suomen
rakentamispalvelut 42 %**

21 milj. e
(35 milj. e)
-41 %

%-a koko konsernista, Q1/09

Tulos per osake

Henkilöstö maaliskuun lopussa

25 239

Henkilöstön määrä

Together we can do it.

Henkilöstö segmenteittäin ja maittain

Henkilöstö segmenteittäin

Henkilöstö maittain

*) Saksasta, Itävallasta, Puolasta, Tšekistä, Unkarista ja Romaniasta hankitut liiketoiminnot siirtyivät YIT:lle 1.8.2008. YIT:n palvelukseen siirtyi noin 2 100 henkilöä.

Together we can do it.

Markkinoiden kehitys

- Asuntojen hinnat suhteessa tuloihin
- Suomalaisten kuluttajien näkemykset lainanoton edullisuudesta
- Kuntien väliset muutot Suomessa
- Asumisväljyys eri maissa

Asuntojen hinnat suhteessa kuluttajien tuloihin

Lähde: Tilastokeskus

Kuluttajien näkemykset lainanoton edullisuudesta

Suomalaisten kotitalouksien näkemykset haastatteluhetkellä

% (Positiiviset ja negatiiviset vastaukset, prosenttia)

Lähde: Tilastokeskuksen kuluttajabarometri, 27.1. 2009

Together we can do it. **YIT**

Muuttoliike ylläpitää asuntojen kysyntää

Kuntien väliset muutot Suomessa

**Muutot 3/2009:
50 301 henkilöä**

(3/2008: 57 101)

Lähde: Tilastokeskus, 17.4.2009

Asunnoille pitkän aikavälin kysyntää

Asumisväljyys: henkilö/m²

Lähde: Maiden tilastoviranomaiset