

Q1 | 1

CONSTIN OSAVUOSIKATSAUS 1.1. – 31.3.2019 26.4.2019 klo 8.30

LIIKEVAIHTO KASVOI, LIIKETULOS JÄI HIEMAN EDELLISVUODESTA

1–3/2019 keskeiset tapahtumat (suluissa vertailuluvut 1–3/2018):

 Liikevaihto 73,5 (62,3) milj. euroa; kasvua 18,0 %

 Käyttökate 0,5 (0,2) milj. euroa ja käyttökateprosentti 0,7 (0,4) %

 Liiketulos -0,4 (-0,2) milj. euroa ja liiketulosprosentti -0,5 (-0,3) %

 Tilauskanta 237,8 (250,2) milj. euroa; muutos -5,0 %

 Vapaa kassavirta -3,5 (-7,8) milj. euroa

 Osakekohtainen tulos -0,08 (-0,04) euroa

Ohjeistus konsernin näkymistä vuodelle 2019:

Yhtiö arvioi, että sen koko vuoden 2019 liiketulos paranee vuoteen 2018 verrattuna.

AVAINLUVUT (1 000 €) 1-3/2019 1-3/2018 Muutos % 1-12/2018

Liikevaihto 73 480 62 267 18,0 % 315 762

Käyttökate 486 231 110,2 % -464

Käyttökateprosentti, % 0,7 % 0,4 % -0,1 %

Liikevoitto/-tappio -398 -201 -98,4 % -2 126

Liikevoitto/-tappioprosentti, % -0,5 % -0,3 % -0,7 %

Katsauskauden tulos -486 -286 -69,8 % -2 330

Tilauskanta 237 763 250 177 -5,0 % 225 082

Vapaa kassavirta -3 476 -7 801 55,4 % -7 140

Kassavirtasuhde, % n/a n/a n/a

Korollinen nettovelka 24 001 20 295 18,3 % 19 582

Velkaantumisaste, % 92,0 % 80,5 % 83,6 %

Sijoitetun pääoman tuotto, ROI % -4,5 % -1,7 % -4,5 %

Henkilöstö kauden lopussa 1 016 1 053 -3,5 % 1 046

Osakekohtainen tulos, laimentamaton (€) -0,08 -0,04 -100,0 % -0,30

IFRS 16 –standardin vaikutukset raportoituihin lukuihin on kuvattu osavuosikatsauksen taulukko-osan
laadintaperiaatteissa.

Q1 | 2

Toimitusjohtajan katsaus

”Vuoden ensimmäisen neljänneksen liikevaihtomme kasvoi 18,0 prosenttia vertailuvuodesta ja oli 73,5
miljoonaa euroa. Talotekniikkaa lukuun ottamatta liikevaihto kasvoi kaikilla liiketoiminta-alueillamme.
Liikevaihdon kasvusta huolimatta katsauskauden liiketuloksemme ei noussut vielä tyydyttävälle tasolle,
mutta parani selkeästi edelliseen vuosineljännekseen verrattuna. Liiketoimintamme kannattavuus kehittyi
pääosin positiivisesti katsauskauden aikana, mutta liiketulokseemme vaikutti negatiivisesti yksittäisen
arvokiinteistön käyttötarkoitusmuutosprojektin jäljellä olevien suoritteiden toteutus. Kyseinen projekti on
alkanut alkuvuonna 2017 ja se tullaan saattamaan loppuun vuoden 2019 ensimmäisen vuosipuoliskon
aikana.

Maaliskuun lopun tilauskantamme oli 237,8 miljoonaa euroa. Tilauskanta kasvoi 5,6 prosenttia edellisen
tilikauden lopun tilauskantaan verrattuna mutta oli 5,0 prosenttia vertailukautta pienempi. Saimme tammi-
maaliskuun aikana uusia tilauksia 73,5 miljoonalla eurolla, mikä tarkoittaa 1,1 prosentin kasvua
vertailukauteen nähden. Kokonaisuutena tilauskantamme laatu on tasaisesti parantunut alkuvuoden aikana
ja vertailukautta suurempi osuus tilauskannastamme tulee realisoitumaan kuluvan vuoden aikana.

Käynnistimme helmikuun alussa ohjelman parantaaksemme yhtiön kannattavuutta ja kilpailukykyä. Työ
käänneohjelman jalkauttamiseksi on edennyt suunnitelmiemme mukaisesti. Uusi organisaatiorakenteemme
on ollut voimassa 18.2.2019 lähtien, ja palaute sekä henkilöstöltämme että sidosryhmiltämme on ollut
positiivista. Etenemme myös määrätietoisesti kohti kustannussäästötavoitteemme saavuttamista. Vuoden
2018 viimeisellä vuosineljänneksellä käynnistettyjen toimenpiteiden ansiosta katsauskauden kiinteät
kulumme olivat vertailukautta matalammat. Tulemme jatkamaan käänneohjelmamme läpiviemistä
vauhdittaaksemme Constin suorituskyvyn parantumista ja strategian toteutusta. Tavoitteenamme on
edelleen siirtää liiketoiminnan johtaminen lähemmäksi työmaatoteutusta, tehostaa liiketoimintaa tukevia
sisäisiä palveluita sekä parantaa organisaation riskienhallintaa ja reagointikykyä.

Korjausrakentamisen ja taloteknisten palveluiden markkinaympäristö jatkui hyvänä vuoden ensimmäisellä
neljänneksellä. Tämänhetkisen markkina- ja liiketoimintanäkemyksemme mukaan uskomme
korjausrakentamisen ja taloteknisten palveluiden kysynnän pysyvän hyvällä tasolla myös loppuvuonna.
Tässä tilanteessa markkinaympäristöä tärkeämpää on kuitenkin keskittyä sisäisten toimenpiteidemme
onnistuneeseen läpivientiin. Odotan käänneohjelmamme nostavan suorituskykyämme vuonna 2019.”

Toimintaympäristö

Ammattimaisen korjausrakentamisen määrä on kasvanut Suomessa viimeiset 20 vuotta lähes yhtäjaksoisesti
ja ylittänyt parhaimmillaan uudisrakentamisen arvon. Muuhun Eurooppaan verrattuna kasvu on ollut
rakennuskantamme iästä johtuen ripeää. Korjausrakentamisen arvo talonrakennuksessa vuonna 2018 oli
arviolta noin 12,9 miljardia euroa. Sekä Rakennusteollisuus ry että Euroconstruct ovat arvioineet
talonrakentamisen kasvaneen Suomessa vuonna 2018 noin neljä prosenttia. Korjausrakentamisen kasvuksi
Rakennusteollisuus arvioi 1,0 ja Euroconstruct 0,8 prosenttia. Uudisrakentaminen kasvoi kiivaan
asuntorakentamisen seurauksena molempien arvioiden mukaan noin kuusi prosenttia.

Viimeisimmät tilastot uudistuotannon lupa- ja aloitusmääristä viittaavat siihen, että rakentaminen tulee
hidastumaan pitkän nousun jälkeen talouskasvun rauhoittuessa. Lupa- ja aloitusmäärien kehityksestä
huolimatta rakentamisen volyymi on edelleen korkealla tasolla, mistä johtuen muun muassa tietyn
alihankintaosaamisen saatavuudessa on yhä haasteita. Toteutuessaan uudistuotannon volyymin laskulla
odotetaan olevan kahtalainen vaikutus korjausrakentamisen markkinaan. Rakentamisen arvoketjun paineen
hellittäessä resurssien saatavuuden ja laadun odotetaan paranevan, mutta toisaalta kilpailun erityisesti
suurista korjaushankkeista odotetaan lisääntyvän.

Rakennusteollisuus ry ennustaa korjausrakentamisen jatkavan noin 1,8 prosentin kasvua vuonna 2019.
Euroconstructin ennuste korjausrakentamisen kasvulle on 1,8 prosenttia. Korjausrakentamisesta yli puolet
on asuinrakennusten korjauksia. Merkittävä osa korjausrakentamisen kasvusta tulee asuinkerrostalojen
korjauksista kasvukeskuksissa. Yleisen taloudellisen tilanteen vaikutus varsinkin asuintalojen korjauksiin on
huomattavasti vähäisempi kuin uudisrakentamiseen. Suurempi merkitys on teknisten korjausten kuten vesi-
ja viemäriputkien, sähköjen ja julkisivujen korjaustarpeella sekä korjausten kannattavuudella. Kiinteistöliiton
syksyllä 2018 julkaisema korjausrakentamisbarometri osoitti taloyhtiöiden korjausrakentamiselle lieviä
kasvuodotuksia vuodelle 2019. Barometrin mukaan vahvimmat kasvuodotukset kohdistuivat

Q1 | 3

pääkaupunkiseudulle. Valtaosa korjausrakentamisbarometrin vastaajista on ilmoittanut, että ajankohtaisella
yleisellä taloustilanteella ei ole vaikutusta korjaushankkeiden toteutukseen.

LVI-Tekniset Urakoitsijat ry:n huhtikuun 2019 suhdannekysely osoittaa rakentamisen käänteen näkyvän LVI-
urakoitsijoiden odotuksissa ja katseiden olevan kääntymässä uudistuotannosta korjaamiseen. Kyselyhetkellä
LVI-urakoitsijoista noin 80 prosenttia koki uudisrakentamisen suhdannetilanteen vähintään tyydyttäväksi.
Korjausrakentamisessa ja huoltotoiminnassa suhdannetilanteen kyselyhetkellä koki vähintään tyydyttäväksi
noin 86 prosenttia.

Korjausrakentamisen, talotekniikan ja kiinteistöteknisen huollon aktiviteettia ylläpitävät rakennusten
ikääntymisen lisäksi kiristyvät energiatehokkuusvaatimukset, kaupungistuminen, tarve muuntaa rakennuksia
uuteen käyttötarkoitukseen, taloautomatiikan kehittyminen sekä ikääntyvän väestön synnyttämä tarve
esteettömille tiloille. Myös ilmastonmuutos lisää erityisesti julkisivukorjausten ja -huollon tarvetta.

Konsernirakenne

Consti on yksi Suomen johtavista korjausrakentamiseen ja taloteknisiin palveluihin keskittyneistä yhtiöistä.
Consti tarjoaa kattavasti korjausrakentamisen ja talotekniikan palveluita taloyhtiöille, yrityksille ja sijoittajille
sekä julkiselle sektorille Suomen kasvukeskuksissa.

Consti Yhtiöt Oyj:n hallitus päätti 6.2.2019 käynnistää ohjelman parantaakseen yhtiön kannattavuutta ja
kilpailukykyä. Ohjelman keskeisenä runkona on luoda asiakaslähtöinen organisaatiorakenne, joka siirtää
liiketoiminnan johtamisen lähemmäksi työmaatoteutusta ja edesauttaa liiketoimintaa tukevien sisäisten
palveluiden tehokasta järjestämistä. Uusi organisaatiorakenne astui voimaan 18.2.2019.

Uudessa organisaatiorakenteessa toiminta on jaettu neljään liiketoiminta-alueeseen: taloyhtiöt, yritykset,
julkiset ja talotekniikka. Kaikkiin liiketoiminta-alueisiin sisältyy palveluliiketoimintaa (Service-toiminta), jota ei
raportoida omana liiketoiminta-alueena. Consti raportoi kuitenkin Service-toiminnan liikevaihdon tilikausittain.
Palveluliiketoiminta sisältää palvelu-urakointia sekä sopimusasiakkaille toteutettavia huolto- ja
ylläpitopalveluja.

Liiketoiminnat raportoidaan yhtenä segmenttinä. Lisäksi Consti raportoi liikevaihdon liiketoimintakohtaisesti.

Konsernin emoyhtiö on Consti Yhtiöt Oyj. Liiketoimintayksiköt toimivat kolmessa emoyhtiön kokonaan
omistamassa tytäryhtiössä, jotka ovat Consti Talotekniikka Oy, Consti Julkisivut Oy ja Consti
Korjausurakointi Oy.

Pitkän aikavälin tavoitteet

Constin tavoitteena on kasvaa yhtiön nykyisillä markkina-alueilla sekä täyden Consti-palvelutarjonnan
laajentaminen Suomen kasvukeskuksiin. Kasvua tavoitellaan sekä orgaanisesti että yritysostoin.

Yhtiön pitkän aikavälin taloudelliset tavoitteet ovat seuraavat:

 Liikevaihdon vuotuinen kasvu keskimäärin vähintään 10 prosenttia

 Oikaistu liikevoittomarginaali yli viisi prosenttia

 Kassavirtasuhde yli 90 prosenttia

 Nettovelan ja oikaistun käyttökatteen suhde alle 2,5 kertainen samalla kuitenkin ylläpitäen tehokasta
pääomarakennetta

 Yhtiön tavoitteena on jakaa osinkona vähintään 50 prosenttia tilikauden voitosta

Liikevaihto, tulos ja tilauskanta

Consti-konsernin tammi-maaliskuun 2019 liikevaihto kasvoi 18,0 prosenttia ja oli 73,5 (62,3) miljoonaa
euroa. Taloyhtiöt-liiketoiminnan liikevaihto oli 28,3 (17,9), Yritykset-liiketoiminnan 27,6 (26,0), Julkiset-
liiketoiminnan 5,3 (3,0) ja Talotekniikka-liiketoiminnan 16,4 (17,9) miljoonaa euroa.

Q1 | 4

Liikevaihto kasvoi Taloyhtiöt-, Yritykset- ja Julkiset-liiketoiminnoissa mutta supistui Talotekniikassa.
Taloyhtiöt-liiketoiminnan kasvu oli vahvaa erityisesti pääkaupunkiseudun julkisivuliiketoiminnassa. Yritykset-
liiketoiminnassa pääosa kasvusta muodostui pääkaupunkiseudun ja Tampereen liiketoiminnasta. Julkiset-
liiketoiminnan liikevaihto kasvoi suunnitellusti matalaan vertailukauteen nähden. Talotekniikka-liiketoiminnan
liikevaihto supistui odotetusti aiemmin käyttöönotettujen uusien toimintamallien sekä valikoivamman
tarjoustoiminnan seurauksena.

Tammi-maaliskuun liiketulos laski edellisvuodesta ja oli -0,4 (-0,2) miljoonaa euroa. Liiketulos liikevaihdosta
oli -0,5 (-0,3) prosenttia. Liiketoiminnan kannattavuus kehittyi pääosin positiivisesti katsauskauden aikana,
mutta liiketulokseen vaikutti negatiivisesti yksittäisen arvokiinteistön käyttötarkoitusmuutosprojektin jäljellä
olevien suoritteiden toteutus. Kyseinen projekti on alkanut alkuvuonna 2017 ja se tullaan saattamaan
loppuun vuoden 2019 ensimmäisen vuosipuoliskon aikana.

Katsauskauden lopun tilauskanta supistui 5,0 prosenttia ja oli 237,8 (250,2) miljoonaa euroa. Tammi-
maaliskuussa saatujen uusien tilausten arvo kasvoi 1,1 prosenttia ja oli 73,5 (72,7) miljoonaa euroa.
Katsauskaudella Consti sopi muun muassa Helsingin kaupungin asunnot Oy:n kanssa kahdesta
peruskorjaushankkeesta yhteensä noin 38 miljoonan euron arvosta.

Investoinnit ja yrityskaupat

Investoinnit aineettomiin ja aineellisiin hyödykkeisiin tammi-maaliskuussa olivat 0,2 (0,4) miljoonaa euroa eli
0,3 (0,6) prosenttia yhtiön liikevaihdosta. Suurimmat investointierät kohdistuivat aineellisiin
käyttöomaisuushyödykkeisiin, joihin sisältyy pääosin kone- ja kalustohankintoja.

Rahoitus ja taloudellinen asema

Tammi-maaliskuun liiketoiminnan operatiivinen rahavirta ennen rahoituseriä ja veroja oli -3,2 (-7,4) miljoonaa
euroa. Vapaa kassavirta eli operatiivinen rahavirta ennen rahoituseriä ja veroja vähennettynä investoinneilla
aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin oli -3,5 (-7,8) miljoonaa euroa. Tammi-maaliskuun
liiketoiminnan rahavirtaan vaikutti operatiivisen tuloksen negatiivisuus sekä käyttöpääoman sitoutuminen
katsauskauden aikana. Käyttöpääoman sitoutumiseen vaikutti kausivaihtelun lisäksi muiden kuin
maksuerätaulukkolaskutukseen perustuvien hankkeiden volyyminousu katsauskauden aikana sekä
muutaman suuren peruskorjaushankkeen eteneminen kohti luovutusvaihetta.

Consti-konsernin rahavarat 31.3.2019 olivat 4,1 (3,5) miljoonaa euroa. Lisäksi yhtiöllä on nostamattomia
tililimiittisopimuksia ja käyttämättömiä shekkitililimiittejä yhteensä 4,0 miljoonaa euroa. Konsernin korolliset
velat olivat 28,1 (23,8) miljoonaa euroa. Korollisissa rahalaitoslainoissa sovelletaan kahta taloudellista
kovenanttia, jotka perustuvat konsernin korollisen nettovelan ja oikaistun käyttökatteen suhdelukuun sekä
velkaantumisasteeseen. Katsauskauden lopussa konsernin korollinen nettovelka oli 24,0 (20,3) miljoonaa
euroa ja nettovelkaantumisaste 92,0 (80,5) prosenttia. Consti-konserni sopi rahoittajapankkinsa kanssa
joulukuussa 2018 sopimusmuutoksista liittyen taloudellisen kovenantin laskennassa käytettävän
käyttökatteen laskentaperiaatteisiin. Konsernin korollisen nettovelan ja oikaistun käyttökatteen suhdeluku
vahvistettujen laskentaperiaatteiden mukaisesti oli alle kovenantin maksimitason raportointihetkellä
31.3.2019. IFRS 16 -standardin käyttöönotto vuoden 2019 alusta lähtien kasvatti katsauskauden lopun
korollisen nettovelan määrää 3,5 miljoonalla eurolla ja nosti nettovelkaantumisastetta noin 13,5
prosenttiyksikköä. IFRS 16 -standardin käyttöönotto ei vaikuta konsernin ulkoisen rahoitusjärjestelyn
kovenanttilaskentaan vaan rahoittajapankin kanssa jatketaan kovenanttien laskentaa alkuperäisessä
rahoitusjärjestelyssä ja joulukuun 2018 muutossopimuksessa vahvistettujen laskentaperiaatteiden
mukaisesti.

Consti laski 29.3.2019 liikkeelle 3,2 miljoonan euron hybridilainan. Hybridilaina on laina, joka on tiettyihin
muihin velkasitoumuksiin nähden maksunsaantijärjestyksessä takasijainen ja jota käsitellään Constin IFRS -
konsernitilinpäätöksessä omana pääomana. Omaan pääomaan kirjattiin kulujen jälkeen 3,1 miljoonaa euroa.
Hybridilainan kuponkikorko on kiinteä 12,0 prosenttia tarkistuspäivään saakka, minkä jälkeen korko
määritellään uudestaan kahden vuoden välein hybridilainan liikkeeseenlaskupäivästä alkaen. Lainalla ei ole
määrättyä eräpäivää, mutta Constilla on oikeus lunastaa laina takaisin ensimmäistä kertaa kahden vuoden
kuluttua hybridilainan liikkeeseenlaskupäivästä sekä tätä seuraavina vuotuisina koronmaksupäivinä.
Hybridivelkakirja ei anna haltijalleen osakkeenomistajalle kuuluvia oikeuksia, eikä laimenna nykyisten
osakkeenomistajien omistuksia.

Q1 | 5

Taseen loppusumma 31.3.2019 oli 115,0 (98,7) miljoonaa euroa. Aineellisten käyttöomaisuushyödykkeiden
määrä taseessa oli katsauskauden päättyessä 7,0 (4,4) miljoonaa euroa. Aineellisten käyttöomaisuus-
hyödykkeiden määrän kasvuun vaikuttaa IFRS16 -standardin käyttöönotto 1.1.2019, jonka vaikutukset on
tarkemmin kuvattu osavuosikatsauksen taulukko-osan laadintaperiaatteissa. Omavaraisuusaste oli 27,7
(30,9) prosenttia. Taseen ulkopuolisten vuokra- ja operatiivisten leasing-sopimusten vastuut olivat 31.3.2019
yhteensä 0,03 (4,8) miljoonaa euroa. Taseen ulkopuolisten vuokra- ja operatiivisten leasing-sopimusten
vastuiden määrän laskuun vaikuttaa IFRS16 -standardin käyttöönotto 1.1.2019, jonka vaikutukset on
tarkemmin kuvattu osavuosikatsauksen taulukko-osan laadintaperiaatteissa.

KOROLLISTEN VELKOJEN
MATURITEETTIJAKAUMA (1 000 €)

2019 2020 2021 2022 2023

2024-

Yhteensä

Pankkilainat 5 455 1 520 1 492 16 749 0 0 25 216

Vuokrasopimusvelat 1 474 1 093 847 217 16 2 3 648

Muut korolliset velat 484 334 228 80 2 0 1 128

Yhteensä 7 412 2 948 2 567 17 046 18 2 29 992

Henkilöstö

Consti-konsernin keskimääräinen henkilöstömäärä kaudella oli 1 028 (1 061). Henkilöstön määrä
katsauskauden päättyessä oli 1 016 (1 053).

Kauden päättyessä henkilöstöstä 366 työskenteli Taloyhtiöt-liiketoiminnassa, 246 Yritykset-liiketoiminnassa,
42 Julkiset-liiketoiminnassa ja 353 Talotekniikka-liiketoiminnassa. Emoyhtiön palveluksessa oli 9 henkilöä.

HENKILÖSTÖ KAUDEN LOPUSSA
Talo-
yhtiöt

Yritykset Julkiset
Talo-

tekniikka
Emoyhtiö Konserni

31.3.2019 366 246 42 353 9 1 016

Johtoryhmä

Consti Yhtiöt Oyj:n johtoryhmä muodostui katsauskauden päättyessä toimitusjohtaja Esa Korkeelan lisäksi
seuraavista henkilöistä: Joni Sorsanen, talousjohtaja; Risto Kivi, liiketoimintajohtaja Taloyhtiöt ja Julkiset;
Jukka Mäkinen, liiketoimintajohtaja Yritykset; Pekka Pöykkö, liiketoimintajohtaja Talotekniikka; Markku
Kalevo, Taloyhtiöt-liiketoiminnan laskenta- ja myyntijohtaja; Pirkka Lähteinen, Yritykset-liiketoiminnan
aluejohtaja, Juha Salminen, kehitysjohtaja ja Turo Turja, henkilöstöjohtaja.

Katsauskauden merkittävät tapahtumat

Consti alensi arviotaan vuoden 2018 näkymistä pörssitiedotteella 14.1.2019, jonka mukaan yhtiö arvioi, että
sen koko vuoden 2018 liiketulos heikkenee vuoteen 2017 verrattuna. Constin aiempi ohjeistus oli: ”Yhtiö
arvioi, että sen koko vuoden 2018 liiketulos kasvaa vuoteen 2017 verrattuna”.

Consti ilmoitti 7.2.2019, että Consti Yhtiöt Oyj:n hallitus on päättänyt 6.2.2019 käynnistää ohjelman
parantaakseen yhtiön kannattavuutta ja kilpailukykyä. Ohjelman keskeisenä runkona on luoda
asiakaslähtöinen organisaatiorakenne, joka siirtää liiketoiminnan johtamisen lähemmäksi työmaatoteutusta
ja edesauttaa liiketoimintaa tukevien sisäisten palveluiden tehokasta järjestämistä. Uusi organisaatiorakenne
astui voimaan 18.2.2019. Ohjelmalla tavoitellaan noin 2 miljoonan euron vuotuisia kustannussäästöjä.
Summaan sisältyvät vuoden 2018 viimeisellä vuosineljänneksellä käynnistetyillä, heikosti kannattavien
yksiköiden suorituskyvyn palauttamiseksi tehdyillä toimenpiteillä tavoiteltavat säästöt. Kustannussäästöjen
odotetaan vaikuttavan täysimääräisesti vuoden 2020 alusta lähtien. Ohjelman vaikutuksista tullaan
viestimään yksityiskohtaisemmin suunnitelmien tarkentuessa. Ohjelman kustannusten arvioidaan olevan
yhteensä noin 0,5 miljoonaa euroa, jonka arvioidaan toteutuvan kokonaisuudessaan vuoden 2019 aikana.
Constin uudessa organisaatiorakenteessa on neljä liiketoiminta-aluetta: (1) Korjausrakentamisen palvelut
taloyhtiöille (”Taloyhtiöt”), (2) Korjausrakentamisen palvelut yrityksille ja sijoittajille (”Yritykset”), (3)

Q1 | 6

Korjausrakentamisen palvelut julkiselle sektorille (”Julkiset”), ja (4) Talotekninen urakointi ja huolto
(”Talotekniikka”). Organisaatiorakenteen uudistamisen johdosta Constin segmenttiraportointi muuttui.
Uudessa organisaatiorakenteessa toimintasegmenttejä ovat edellä mainitut neljä liiketoiminta-aluetta, jotka
yhdistetään yhdeksi raportoitavaksi segmentiksi.

Consti Yhtiöt Oyj:n hallitus päätti 1.3.2019 jatkaa vuonna 2016 käynnistettyä konsernin avainhenkilöiden
sitouttavaa osakepalkkiojärjestelmää. Järjestelmä tarjoaa kohderyhmään kuuluville avainhenkilöille
mahdollisuuden ansaita palkkiona yhtiön osakkeita muuntamalla tulospalkkiojärjestelmässä vuodelta 2019
ansaittava tulospalkkio tai puolet siitä osakkeiksi. Osakkeiksi muutettu tulospalkkio kerrotaan ennen palkkion
maksua hallituksen päättämällä palkkiokertoimella. Mahdollinen palkkio ansaintajaksolta 2019 maksetaan
osallistujille kahden vuoden sitouttamisjakson jälkeen vuonna 2022 osittain yhtiön osakkeina ja osittain
rahana. Järjestelmän kohderyhmään ansaintajaksolla 2019 kuuluu enintään noin 70 avainhenkilöä, mukaan
lukien konsernin johtoryhmän jäsenet. Ansaintajaksolta 2019 maksettavat palkkiot vastaavat järjestelmän
päätöshetken osakekurssitasolla arviolta yhteensä enintään noin 450 000 Consti Yhtiöt Oyj:n osaketta
sisältäen myös rahana maksettavan osuuden, jos kaikki kohderyhmään kuuluvat avainhenkilöt päättävät
osallistua järjestelmään ja muuntaa tulospalkkionsa kokonaisuudessaan osakkeiksi.

Consti julkaisi 6.3.2019 uusien liiketoiminta-alueiden taloudelliset vertailutiedot. Constin johtamisrakenteen,
toiminnan luonteen ja toimintasegmenttien samankaltaisuuden vuoksi toimintasegmentit yhdistellään IFRS
8:n mukaista segmenttiraportointia varten yhdeksi raportoitavaksi segmentiksi. Tiedotteessa esitettiin
liiketoiminta-alueiden mukaiset liikevaihtotiedot vuosineljänneksittäin vuodelta 2018 ja ilmoitettiin, että
tilauskanta ja uudet tilaukset raportoidaan jatkossa konsernitasoisina tietoina.

Consti ilmoitti 7.3.2019 harkitsevansa arviolta 10 miljoonan euron hybridilainan liikkeeseenlaskua. Laina
pyritään laskemaan liikkeeseen lähitulevaisuudessa markkinatilanteen mukaan. Hybridilainalla kerättävät
nettovarat käytettäisiin yleisiin liiketaloudellisiin tarpeisiin.

Consti ilmoitti 22.3.2019 laskevansa liikkeeseen 3,2 miljoonan euron hybridijoukkovelkakirjalainan.
Hybridilainan kuponkikorko on kiinteä 12,0 prosenttia tarkistuspäivään saakka, minkä jälkeen korko
määritellään uudestaan kahden (2) vuoden välein hybridilainan liikkeeseenlaskupäivästä alkaen. Lainalla ei
ole määrättyä eräpäivää, mutta Constilla on oikeus lunastaa laina takaisin ensimmäistä kertaa kahden (2)
vuoden kuluttua hybridilainan liikkeeseenlaskupäivästä sekä tätä seuraavina vuotuisina koronmaksupäivinä.
Hybridilainan liikkeeseenlaskupäivä oli 29.3.2019. Hybridilainalla kerättävät nettovarat käytetään yleisiin
liiketaloudellisiin tarpeisiin. Hybridilaina on laina, joka on tiettyihin muihin velkasitoumuksiin nähden
maksunsaantijärjestyksessä takasijainen ja jota käsitellään Constin IFRS -konsernitilinpäätöksessä omana
pääomana. Hybridivelkakirja ei anna haltijalleen osakkeenomistajalle kuuluvia oikeuksia, eikä laimenna
nykyisten osakkeenomistajien omistuksia.

Osakkeet ja osakepääoma

Consti Yhtiöt Oyj:n osakepääoma 31.3.2019 oli 80 000 euroa ja osakkeiden lukumäärä 7 858 267. Consti
Yhtiöt Oyj:n hallussa oli näistä 173 031 osaketta. Yhtiöllä on yksi osakesarja, jonka jokainen osake oikeuttaa
yhteen ääneen yhtiökokouksessa sekä vastaavaan osinkoon. Yhtiön osakkeilla ei ole nimellisarvoa. Yhtiön
osakkeet on liitetty arvo-osuusjärjestelmään.

Kaupankäynti Nasdaq Helsingissä

Consti Yhtiöt Oyj on ollut listattuna Helsingin Pörssin päälistalla 15.12.2015 alkaen. Osakkeen
kaupankäyntitunnus on CONSTI. Pohjoismaisella listalla Consti Yhtiöt Oyj on luokiteltu markkina-arvoltaan
pieneksi yhtiöksi toimialana teollisuustuotteet ja -palvelut. Kaudella 1.1.–31.3.2019 Consti Yhtiöt Oyj:n
osakkeen alin kaupankäyntikurssi oli 5,04 (7,76) euroa ja ylin 6,02 (9,52) euroa. Osakkeen kaupankäynnillä
painotettu keskikurssi oli 5,30 (8,76) euroa. Osakkeen päätöskurssi katsauskauden viimeisenä
kaupankäyntipäivänä oli 5,60 (8,10) euroa ja yhtiön markkina-arvo 44,0 (63,7) miljoonaa euroa.

Q1 | 7

Lähipiiritapahtumat

Consti Yhtiöt Oyj laski 29.3.2019 liikkeeseen 3,2 miljoonan euron hybridijoukkovelkakirjalainan. Yhtiön
johtotehtävissä toimivat henkilöt merkitsivät hybridijoukkovelkakirjalainasta yhteensä 1,5 miljoonaa euroa.
Consti Yhtiöt Oyj julkaisi yksityiskohtaiset tiedot johdon liiketoimista 27.3.2019.

Muutos tiedonantopolitiikassa

Consti on päättänyt muuttaa tiedonantopolitiikkaansa asiakassopimusten julkistamisen osalta.

Uusi tiedonantopolitiikka asiakassopimusten julkistamiseen on: ”Merkittävät projektit ja huolto- ja
palvelusopimukset julkistetaan. Sellaisia urakointina toteutettavia projekteja, jotka eivät muodosta
sisäpiiritietoa, ei julkisteta, mikäli asiakkaan kanssa niin sovitaan. Euromääräinen raja projektien
tiedottamiseen on 40 (neljäkymmentä) miljoonaa, ja huolto- ja palvelusopimusten 10 (kymmenen) miljoonaa.
Projekteista ja sopimuksista voidaan tiedottaa myös silloin, kun toimintaa laajennetaan maantieteellisesti tai
kyseessä on uusi palvelu.”

Vanha tiedonantopolitiikka asiakassopimusten julkistamiseen oli: ”Merkittävät projektit ja huolto- ja
palvelusopimukset julkistetaan. Sellaisia urakointina toteutettavia projekteja, jotka eivät muodosta
sisäpiiritietoa, ei julkisteta, mikäli asiakkaan kanssa niin sovitaan. Euromääräinen raja projektien
tiedottamiseen on 20 (kaksikymmentä) miljoonaa, ja huolto- ja palvelusopimusten 2 (kaksi) miljoonaa.
Projekteista ja sopimuksista voidaan tiedottaa myös silloin, kun toimintaa laajennetaan maantieteellisesti tai
kyseessä on uusi palvelu.”

Näkymät vuodelle 2019

Korjausrakentamisen kasvun odotetaan jatkuvan vuonna 2019. Rakennusteollisuus ry arvioi huhtikuun 2019
ennusteessaan Suomen korjausrakentamisen lisääntyvän 1,8 prosenttia edellisvuodesta.
Markkinatutkimuslaitos Euroconstructin marraskuussa 2018 julkistama kasvuarvio on 1,8 prosenttia.

Viimeisimmät tilastot uudistuotannon lupa- ja aloitusmääristä viittaavat siihen, että rakentaminen tulee
hidastumaan pitkän nousun jälkeen talouskasvun rauhoittuessa. Lupa- ja aloitusmäärien kehityksestä
huolimatta rakentamisen volyymi on edelleen korkealla tasolla, mistä johtuen tietyn alihankintaosaamisen
saatavuudessa on yhä haasteita. Toteutuessaan uudistuotannon volyymin laskulla odotetaan olevan
kahtalainen vaikutus korjausrakentamisen markkinaan. Rakentamisen arvoketjun paineen hellittäessä
resurssien saatavuuden ja laadun odotetaan paranevan, mutta toisaalta kilpailun erityisesti suurista
korjaushankkeista odotetaan lisääntyvän.

Consti arvioi, että sen koko vuoden 2019 liiketulos paranee vuoteen 2018 verrattuna.

Merkittävimmät riskit ja riskienhallinta

Consti jakaa riskitekijät strategisiin, toiminnallisiin, vahinkoriskeihin ja taloudellisiin riskeihin.

Strategian määrittämiseen ja toteuttamiseen liittyy riskejä. Constin tavoitteena on kasvaa sen keskeisissä
liiketoiminnoissa nykyisillä markkina-alueilla sekä täyden Consti-palvelutarjonnan laajentaminen myös muihin
Suomen kasvukeskuksiin. Tavoitteena on myös kasvattaa huoltopalveluiden ja palvelu-urakoinnin eli
Service-toiminnan osuutta liikevaihdosta. Strategiaan kuuluu sekä orgaaninen kasvu että yritysostot.
Yritysostojen tuomiin riskeihin varaudutaan yrityskauppojen huolellisella valmistelulla ja integroinnin
seurannalla. Markkinariskejä pyritään hallitsemaan seuraamalla markkinoita aktiivisesti ja sopeuttamalla
toimintaa tarpeen mukaan.

Toiminnalliset riskit liittyvät asiakkaisiin ja projektitoimintaan, henkilöstöön, alihankkijoihin ja
tavarantoimittajiin sekä lainsäädäntöön ja oikeusvaateisiin. Constilla on laaja asiakaskunta, joka koostuu
taloyhtiöistä, kunnista ja muista julkisen sektorin toimijoista, kiinteistösijoittajista sekä yrityksistä ja
teollisuudesta. Laaja asiakaskunta pienentää sekä projektikohtaisia että markkinaympäristöön liittyviä
riskejä. Merkittävä osa Consti-konsernin liiketoiminnasta koostuu projekteista ja palveluista, jotka
kilpailutetaan. Yhtiöllä ja sen eri liiketoiminta-alueilla on menettelytavat siitä, millaisiin tarjousprosesseihin

Q1 | 8

yhtiö osallistuu ja mikä on näitä koskeva päätöksentekomenettely. Tarjousprosessissa keskeistä on myös
sisäinen tarjouslaskenta ja päätöksentekovaltuudet, johon Constilla on yhteisesti sovitut menettelytavat.

Constin menestys riippuu pitkälti siitä, kuinka hyvin se pystyy hankkimaan, motivoimaan ja pitämään
palveluksessaan ammattitaitoista henkilöstöä sekä ylläpitämään henkilöstönsä ammattitaitoa. Henkilöstön
vaihtuvuuden aiheuttamia riskejä pyritään minimoimaan mm. henkilöstön jatkuvalla kouluttamisella ja
tukemalla omaehtoista kouluttautumista. Henkilöstöriskejä ovat myös mahdolliset inhimilliset erehdykset ja
väärinkäytökset. Näihin riskeihin varaudutaan huolellisella rekrytoinnilla, perehdytyksellä ja työnohjauksella
sekä esimiesten käyttöön laadituilla eettisillä ohjeilla. Alihankkijoiden ja tavarantoimittajien aiheuttamaa riskiä
hallitaan huolellisilla sopimuksilla, pitkillä yhteistyösuhteilla ja tarkastelemalla taloudellista asemaa. Constin
toimintamahdollisuuksiin vaikuttavat muutokset rakentamista, ympäristönsuojelua, työlainsäädäntöä tai
työturvallisuutta sekä verotusta ja taloudellista raportointia koskevassa sääntelyssä.

Oikeudenkäyntiriskeihin varaudutaan huolellisella sopimusvalmistelulla, projektisuunnittelulla ja –seurannalla
sekä mahdollisimman laadukkaalla työllä sekä vastuuvakuutuksilla. Konserniyhtiöillä on käynnissä tai vireillä
oikeudenkäyntejä, jotka liittyvät normaaliin liiketoimintaan. Oikeudenkäyntien lopputulosta on vaikea
ennustaa, mutta varaus perustuen parhaaseen mahdolliseen arvioon on kirjattu niissä tapauksissa, joissa
sen on katsottu olevan tarpeen.

Vahinkoriskejä ovat tapaturmariskit, ympäristöriskit ja ICT-riskit. Consti pyrkii noudattamaan kaikkia
soveltuvia säännöksiä, joiden tarkoituksena on suojata työntekijöitä, ja kaikessa toiminnassa painotetaan
työturvallisuutta. Merkittävimmät ympäristöriskit aiheutuvat ympäristölle haitallisten aineiden mahdollisista
päästöistä, jotka voivat aiheutua esimerkiksi purkujätteiden käsittelyssä tai loppusijoituksessa tapahtuneista
laiminlyönneistä, minkä lisäksi toiminnan aikana lähiympäristöön saattaa kantautua melua, tärinää ja
rakennuspölyä. Consti noudattaa rakentamista, rakentamisessa käytettävien materiaalien käyttöä,
varastointia, kierrätystä ja hävittämistä sekä muita ympäristöä koskevia lakeja, sääntelyä, lupaehtoja sekä
viranomaismääräyksiä. Tietotekniikan ja -liikenteen riskejä arvioidaan ja hallitaan konsernin ICT-toimen ja
liiketoiminta-alueiden yhteistyöllä sekä yhteistyökumppanien kanssa.

Consti-konserni altistuu liiketoiminnassaan taloudellisille riskeille. Taloudellisia riskejä ovat korko-, luotto- ja
likviditeettiriskit sekä pitkäaikaisten urakka- ja palvelusopimusten tuloutukseen liittyvät riskit.

Konsernin altistuminen markkinakorkojen vaihteluun johtuu pitkälti konsernin pitkäaikaisista
vaihtuvakorkoisista lainavastuista. Consti seuraa korollisten velkojen herkkyyttä korkotason muutokselle ja
muutoksen vaikutusta konsernin tulokseen ennen veroja. Constin luottoriski liittyy asiakkaisiin, joilta on
avoimia saatavia tai joiden kanssa sillä on pitkäaikaisia sopimuksia sekä rahavarojen ja
johdannaissopimusten vastapuoliin. Liiketoiminnan luottoriskiä hallitaan muun muassa ennakkomaksuilla,
projektien etupainotteisilla maksuohjelmilla ja selvittämällä asiakkaiden taustatietoja.

Rahoituksen saatavuus ja joustavuus pyritään takaamaan riittävien luottolimiittireservien ja riittävän pitkien
laina-aikojen avulla. Konsernin pääoman hallinta pyrkii varmistamaan muun muassa, että se täyttää
korollisiin velkoihin liittyvät kovenanttiehdot, jotka puolestaan määrittävät pääomarakenteelle asetettuja
vaatimuksia. Consti-konserni sopi rahoittajapankkinsa kanssa joulukuussa 2018 sopimusmuutoksista liittyen
taloudellisen kovenantin laskennassa käytettävän käyttökatteen laskentaperiaatteisiin. Konsernin korollisen
nettovelan ja oikaistun käyttökatteen suhdeluku vahvistettujen laskentaperiaatteiden mukaisesti oli alle
kovenantin maksimitason raportointihetkellä 31.3.2019. Taloudellisen kovenantin tasoa seurataan ja
arvioidaan jatkuvasti suhteessa nettovelan ja käyttökatteen toteumaan ja ennusteeseen.

Pitkäaikaisten urakka- ja palvelusopimusten tuloutukseen liittyy riski, että tilikausittain esitetty osatuloutettu
liikevaihto ja tulos eivät vastaa lopullisen kokonaistuloksen tasaista jakautumista sopimuksen ajalle.
Sopimuksen kokonaistuloksen laskenta sisältää arvioita sekä sopimuksen loppuunsaattamiseksi tarvittavien
kokonaiskustannusten, että laskutettavan työn kehittymisestä. Mikäli arviot sopimuksen lopputulemasta
muuttuvat, vaikutus raportoidaan sillä kaudella, jolloin muutos on ensi kertaa tiedossa ja arvioitavissa.

Liikearvot perustuvat johdon arvioihin. Constin taseeseen kirjattua liikearvoa ei poisteta, mutta konserni
arvioi arvonalentumista vuosittain tai tarvittaessa useammin.

Q1 | 9

Tarkempi selvitys Constiin ja sen toimintaympäristöön ja liiketoimintaan liittyvistä riskeistä ja konsernin
riskienhallinnasta on esitetty vuoden 2018 vuosikertomuksessa julkaistussa hallituksen
toimintakertomuksessa. Taloudelliset riskit ja niiden hallinta on esitetty kattavammin tilinpäätöksen
liitetiedossa 17 ”Rahoitusriskien hallinta”.

Hotelli St. George -rakennushanke

Consti Yhtiöt Oyj:n tytäryhtiö Consti Korjausurakointi Oy on 17.8.2018 pannut vireille Keskuskauppakamarin
välimies-lautakunnan sääntöjen mukaisen välimiesmenettelyn Kiinteistö Oy Yrjönkatu 13:a vastaan Hotelli
St. George -rakennushankkeeseen liittyen. Consti Korjausurakointi Oy:n ja Kiinteistö Oy Yrjönkatu 13:n
välillä on erimielisyys liittyen osapuolten väliseen 21.12.2015 allekirjoitettuun Hotelli St. George -
rakennushanketta koskevaan projektinjohtourakkasopimukseen ja 1.12.2017 allekirjoitettuun ns. ryntäys-
sopimukseen liittyen. Hotelli St. George -rakennushanke on valmistunut ja kohde on luovutettu tilaajalle.

Consti Korjausurakointi Oy vaatii Kiinteistö Oy Yrjönkatu 13:lta edellä mainittuihin sopimuksiin perustuvia
maksusuorituksia. Constin suoritusvaatimusten pääomamäärä on 28.2.2019 välimiesoikeudelle lähetetyssä
kannekirjelmässä tarkentunut noin 13 miljoonaan euroon. Consti Korjausurakointi Oy on vastaanottanut
Kiinteistö Oy Yrjönkatu 13:n vastauksen Consti Korjausurakointi Oy:n 17.8.2018 päivättyyn
välimiesmenettelyn aloittamishakemukseen. Kiinteistö Oy Yrjönkatu 13 on vastauksessaan
Keskuskauppakamarin välimieslautakunnalle kiistänyt Consti Korjausurakointi Oy:n
aloittamishakemuksessaan esittämät vaatimukset ja ilmoittanut nostavansa käynnistyvässä
välimiesmenettelyssä vastakanteen Consti Korjausurakointi Oy:tä kohtaan. Kiinteistö Oy Yrjönkatu 13
ilmoittaa alustavasti esittävänsä Consti Korjausurakointi Oy:tä kohtaan pääomamäärältään enintään noin 20
miljoonan euron vaatimukset. Summa ei sisällä arvonlisäveroa. Lisäksi Kiinteistö Oy Yrjönkatu 13 vaatii
Consti Korjausurakointi Oy:ltä korkoja sekä korvausta oikeudenkäyntikuluista. Consti Korjausurakointi Oy
pitää Kiinteistö Oy Yrjönkatu 13:n vaatimuksia perusteettomina.

Consti on parhaan mahdollisen arvion mukaan huomioinut erimielisyyden taloudellisessa raportoinnissaan.
Consti tulee tarpeen mukaan jatkossa tiedottamaan asiasta, siinä esitettävistä lopullisista vaatimuksista sekä
asian merkityksestä yhtiön taloudellisen aseman kannalta lähtökohtaisesti osavuosikatsauksissa ja
tarvittaessa erillisillä tiedotteilla.

Katsauskauden jälkeiset tapahtumat

Yhtiökokous 2019 ja hallituksen valtuudet

Consti Yhtiöt Oyj:n 2.4.2019 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen ja myönsi hallituksen
jäsenille ja toimitusjohtajalle vastuuvapauden tilikaudelta 1.1.–31.12.2018. Yhtiökokous päätti, että
tilikaudelta 2018 ei jaeta osinkoa.

Yhtiökokous päätti hallituksen jäsenten määräksi kuusi. Hallituksen jäseniksi valittiin uudelleen seuraavaksi
toimikaudeksi Tapio Hakakari, Antti Korkeela, Erkki Norvio, Petri Rignell ja Pekka Salokangas ja uutena
jäsenenä Anne Westersund.

Tilintarkastajaksi valittiin tilintarkastusyhteisö Ernst & Young Oy, ja päävastuullisena tilintarkastajana toimii
KHT Mikko Rytilahti.

Hallituksen jäsenille päätettiin maksaa vuosipalkkiot seuraavasti: hallituksen puheenjohtajalle 36 000 euroa
ja hallituksen jäsenille 24 000 euroa. Tilintarkastajan palkkio päätettiin maksaa kohtuullisen laskun mukaan.

Hallitus valtuutettiin päättämään enintään 580 000 oman osakkeen hankkimisesta yhdessä tai useammassa
erässä yhtiön vapaalla omalla pääomalla. Omia osakkeita voidaan hankkia hankintapäivänä julkisessa
kaupankäynnissä osakkeille muodostuvaan hintaan tai muuten markkinoilla muodostuvaan hintaan. Omia
osakkeita voidaan hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu
hankkiminen), ja osakkeet voidaan hankkia esimerkiksi yhtiön osakepohjaisten kannustinjärjestelmien
toteuttamiseen. Valtuutus sisältää hallituksen oikeuden päättää miten omia osakkeita hankitaan sekä
kaikista muista osakkeiden hankkimiseen liittyvistä seikoista.

Q1 | 10

Hallitus valtuutettiin päättämään osakeannista sekä osakeyhtiölain 10 luvun 1 §:n tarkoittamien osakkeisiin
oikeuttavien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä, joko maksua vastaan tai
maksutta. Annettavien osakkeiden määrä, mukaan lukien erityisten oikeuksien perusteella saatavat
osakkeet, voi olla yhteensä enintään 780 000 osaketta. Hallitus voi päättää antaa joko uusia osakkeita tai
yhtiön hallussa mahdollisesti olevia omia osakkeita. Valtuutus oikeuttaa hallituksen päättämään kaikista
osakeannin sekä osakkeisiin oikeuttavien erityisten oikeuksien antamisen ehdoista, mukaan lukien oikeuden
osakkeenomistajien merkintäetuoikeudesta poikkeamiseen. Valtuutusta käytetään esimerkiksi yhtiön
osakepohjaisten kannustinjärjestelmien toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin.
Valtuutus sisältää hallituksen oikeuden päättää kaikista muista uusien osakkeiden ja osakkeisiin oikeuttavien
erityisten oikeuksien antamiseen liittyvistä seikoista.

Valtuutukset korvaavat aikaisemmat hallitukselle annetut valtuutukset, ja ne ovat voimassa seuraavan
varsinaisen yhtiökokouksen päättymiseen saakka, kuitenkin enintään 30.6.2020 asti.

Hallituksen järjestäytyminen

Consti Yhtiöt Oyj:n 2.4.2019 pidetyssä varsinaisessa yhtiökokouksessa valittu hallitus piti
järjestäytymiskokouksen, jossa se valitsi keskuudestaan hallituksen puheenjohtajaksi Tapio Hakakarin ja
varapuheenjohtajaksi Erkki Norvion. Hallitus nimitti Petri Rignellin, Erkki Norvion, Tapio Hakakarin ja Pekka
Salokankaan jäseniksi hallituksen nimitys- ja palkitsemisvaliokuntaan. Hallitus ei ole perustanut muita
valiokuntia.

OSAVUOSIKATSAUS 1.1. - 31.3.2019: TAULUKKO-OSA

1-3 /

2019

1-3 /

2018

Muutos

%

1-12 /

2018

Liikevaihto 73 480 62 267 18,0 % 315 762

Liiketoiminnan muut tuotot 303 148 105,3 % 731

Aineiden ja palveluiden käyttö -56 103 -43 757 -28,2 % -233 181

Työsuhde-etuuksista aiheutuvat kulut -14 234 -14 490 1,8 % -62 170

Poistot -883 -432 -104,7 % -1 662

Liiketoiminnan muut kulut -2 961 -3 937 24,8 % -21 606

Liikevoitto/-tappio -398 -201 -98,4 % -2 126

Rahoitustuotot 5 9 -40,4 % 23

Rahoituskulut -215 -169 -27,2 % -734

Rahoitustuotot ja -kulut yhteensä -210 -160 -31,1 % -711

Tulos ennen veroja -608 -360 -68,6 % -2 837

Verot yhteensä 122 74 63,6 % 507

Katsauskauden tulos -486 -286 -69,8 % -2 330

Tilikauden laaja tulos yhteensä 1) -486 -286 -69,8 % -2 330

Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos

Osakekohtainen tulos, laimentamaton (€) -0,08 -0,04 -100,0 % -0,30

Osakekohtainen tulos, laimennettu (€) -0,08 -0,04 -100,0 % -0,30

1) Konsernilla ei ole muita laajan tuloksen eriä.

KONSERNIN LAAJA TULOSLASKELMA (1 000 €)

Q1 | 11

31.3.

2019

31.3.

2018

Muutos

%

31.12.

2018

VARAT

Pitkäaikaiset varat

Aineelliset käyttöomaisuushyödykkeet 6 985 4 427 57,8 % 3 908

Liikearvo 48 604 48 604 0,0 % 48 604

Muut aineettomat hyödykkeet 336 233 44,2 % 254

Osakkeet ja muut pitkäaikaiset sijoitukset 17 17 0,0 % 17

Laskennalliset verosaamiset 1 167 751 55,4 % 1 356

Pitkäaikaiset varat yhteensä 57 110 54 033 5,7 % 54 139

Lyhytaikaiset varat

Vaihto-omaisuus 578 651 -11,2 % 650

Myyntisaamiset ja muut saamiset 53 275 40 552 31,4 % 53 049

Rahat ja pankkisaamiset 4 085 3 502 16,7 % 3 203

Lyhytaikaiset varat yhteensä 57 939 44 705 29,6 % 56 902

VARAT YHTEENSÄ 115 048 98 738 16,5 % 111 041

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma 22 900 25 203 -9,1 % 23 418

Hybridilaina 3 200 0 0

Oma pääoma yhteensä 26 100 25 203 3,6 % 23 418

Pitkäaikaiset velat

Korolliset velat 20 903 20 169 3,6 % 19 186

Pitkäaikaiset velat yhteensä 20 903 20 169 3,6 % 19 186

Lyhytaikaiset velat

Ostovelat ja muut velat 37 649 31 091 21,1 % 42 622

Saadut ennakot 20 786 17 133 21,3 % 19 020

Korolliset velat 7 184 3 628 98,0 % 3 600

Varaukset 2 427 1 514 60,3 % 3 195

Lyhytaikaiset velat yhteensä 68 045 53 366 27,5 % 68 437

OMA PÄÄOMA JA VELAT YHTEENSÄ 115 048 98 738 16,5 % 111 041

KONSERNIN TASE (1 000 €)

Q1 | 12

Osake-

pääoma

Sijoitetun

vapaan

oman

pääoman

rahasto

Omat

osakkeet

Kertyneet

voittovarat Yhteensä

Hybridi

laina

Oma

pääoma

yhteensä

Oma pääoma 31.12.2018 80 28 252 -601 -4 313 23 338 23 418

Tilikauden laaja tulos -486 -486 -486

Hybridilaina -105 -105 3 200 3 096

Omien osakkeiden hankinta -18 -18 -18

Omien osakkeiden luovutus 273 273 273

Osakepalkitseminen -183 -183 -183

Liiketoimet omistajien kanssa yhteensä 256 -183 73 73

Oma pääoma 31.3.2019 80 28 252 -345 -5 087 22 820 3 200 26 100

Oma pääoma 31.12.2017 80 28 252 -601 -2 450 25 201 25 281

Laskentaperiaatteiden muutos (IFRS 2) 116 116 116

Oma pääoma 1.1.2018 80 28 252 -601 -2 334 25 317 25 397

Tilikauden laaja tulos -2 330 -2 330 -2 330

Osakepalkitseminen 351 351 351

Liiketoimet omistajien kanssa yhteensä 351 351 351

Oma pääoma 31.12.2018 80 28 252 -601 -4 313 23 338 23 418

Emoyhtiön omistajille kuuluva oma pääoma

LASKELMA KONSERNIN OMAN PÄÄOMAN

MUUTOKSISTA (1 000 €)

Q1 | 13

1-3/2019 1-3/2018 1-12/2018

Liiketoiminnan rahavirrat

Liikevoitto/-tappio -398 -201 -2 126

Oikaisut:

 Poistot 883 432 1 662

 Muut oikaisut 58 141 118

 Käyttöpääoman muutos -3 783 -7 820 -5 469

Operatiivinen rahavirta ennen rahoituseriä ja veroja -3 239 -7 448 -5 815

Rahoituserät, netto -210 -160 -711

Maksetut verot -38 -383 -184

Liiketoiminnan nettorahavirta -3 487 -7 990 -6 711

Investointien rahavirrat

Investoinnit aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin -237 -353 -1 325

Investoinnit käyttöoikeusomaisuuseriin (IFRS 16) 0 0 0

Aineellisten käyttöomaisuushyödykkeiden myynnit 69 118 524

Investointien rahavirta -168 -235 -801

Rahoituksen rahavirrat

Omien osakkeiden hankinta -18 0 0

Hybridilaina 3 096 0 0

Pitkäaikaisten lainojen takaisinmaksut 0 0 -1 000

Vuokrasopimusvelkojen muutos -498 0 0

Muiden korollisten velkojen muutos 1 957 2 075 2 063

Rahoituksen rahavirta 4 537 2 075 1 063

Rahavarojen muutos 882 -6 150 -6 449

Rahavarat katsauskauden alussa 3 203 9 652 9 652

Rahavarat katsauskauden lopussa 4 085 3 502 3 203

KONSERNIN RAHAVIRTALASKELMA (1 000 €)

Q1 | 14

Laadintaperiaatteet

Muutokset konsernin laadintaperiaatteissa

IFRS 16 Vuokrasopimukset

IFRS 16 -standardin käyttöönoton vaikutus taseeseen 31.12.2018:

31.12.2018

raportoitu

IFRS 16

vaikutus
1.1.2019

Pitkäaikaiset varat

Aineelliset käyttöomaisuushyödykkeet 3 908 3 730 7 639

Liikearvo 48 604 48 604

Muut aineettomat hyödykkeet 254 112 365

Osakkeet ja muut pitkäaikaiset sijoitukset 17 17

Laskennalliset verosaamiset 1 356 1 356

Pitkäaikaiset varat yhteensä 54 139 3 842 57 981

Lyhytaikaiset varat

Vaihto-omaisuus 650 650

Myyntisaamiset ja muut saamiset 53 049 53 049

Rahat ja pankkisaamiset 3 203 3 203

Lyhytaikaiset varat yhteensä 56 902 56 902

VARAT YHTEENSÄ 111 041 3 842 114 883

OMA PÄÄOMA JA VELAT

Oma pääoma 23 418 23 418

Pitkäaikaiset velat

Korolliset velat 19 186 2 072 21 257

Pitkäaikaiset velat yhteensä 19 186 2 072 21 257

Lyhytaikaiset velat

Ostovelat ja muut velat 42 622 42 622

Saadut ennakot 19 020 19 020

Korolliset velat 3 600 1 770 5 370

Varaukset 3 195 3 195

Lyhytaikaiset velat yhteensä 68 437 1 770 70 208

OMA PÄÄOMA JA VELAT YHTEENSÄ 111 041 3 842 114 883

Standardin käyttöönoton seurauksena Consti kirjasi 1.1.2019 avaavaan taseeseen 4,0 miljoonan euron omaisuuserän vuokraoikeuksista ja

vastaavasti niihin liittyvän leasingvelan. Tästä omaisuuserästä ja leasingvelasta 0,2 miljoonaa euroa liittyy aiempiin IAS 17 mukaisiin

rahoitusleasingsopimuksiin, jolloin omaisuuserä ja leasingvelka kasvoi 3,8 miljoonaa euroa 31.12.2018 raportoituihin lukuihin verrattuna.

Consti-konsernin osavuosikatsaus ajalta 1.1. - 31.3.2019 on laadittu IAS 34 Osavuosikatsaukset -standardin mukaisesti. Consti on noudattanut

osavuosikatsauksen laadinnassa samoja laadintaperiaatteita kuin IFRS-tilinpäätöksessä 2018 lukuun ottamatta jäljempänä kuvattuja muutoksia

laadintaperiaatteissa. Osavuosikatsauksessa esitettyjä tietoja ei ole tilintarkastettu. Kaikki tilinpäätöslyhennelmän luvut ovat pyöristettyjä, minkä

vuoksi yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summasta. Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää

johdon arvioiden ja oletusten käyttämistä, mikä vaikuttaa taseen varojen ja velkojen määriin, sekä tuottojen ja kulujen määriin. Vaikka arviot

perustuvat johdon tämän hetkisen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat osavuosikatsauksessa käytetyistä

arvoista.

Consti Yhtiöt Oyj otti IFRS 16 Vuokrasopimukset -standardin käyttöön 1.1.2019 soveltaen yksinkertaistettua menettelytapaa, jolloin

käyttöönottoa edeltävän vuoden vertailulukuja ei oikaistu, vaan soveltamisen kumulatiivinen vaikutus näytetään 1.1.2019 avaavassa taseessa.

Raportoitava vuosineljännes (1.1.-31.3.2019) on ensimmäinen kausi, jolla konserni noudattaa IFRS 16 -standardin säännöksiä.

IFRS 16:n mukaan vuokralle ottajien on kirjattava lähes kaikista vuokrasopimuksista taseeseensa tulevaisuudessa maksettavia vuokria

kuvastava vuokrasopimusvelka sekä käyttöoikeutta kuvaava omaisuuserä. Standardi sisältää lyhytaikaisia sopimuksia ja arvoltaan vähäisiä

omaisuuseriä varten laaditut helpotukset, joita Consti sovelsi standardin käyttönotossa.

Merkittävin todettu vaikutus on, että Consti kirjaa taseeseen uusia varoja ja velkoja, jotka ovat pääosin aiempien muiden vuokrasopimusten

sisältämiä toimitiloja ja autoja. Lisäksi kyseisiin vuokrasopimuksiin liittyvien kulujen luonne muuttui IFRS 16:n korvatessa vuokrakulun

käyttöomaisuuserän poistolla ja vuokrasopimusvelasta aiheutuvalla korkokululla, joka raportoidaan osana rahoituskuluja. Uuden standardin

käyttöönotto vaikutti myös konsernin rahavirtalaskelman esitystapaan, kun vuokrien maksut kohdistettiin velan lyhennystä vastaavalta osuudelta

rahoituksen rahavirtaan ja rahoituskulua vastaavalta osuudelta liiketoiminnan rahavirtaan.

KONSERNIN TASE (1 000 €)

Q1 | 15

Rakennuk-

set ja

rakennelmat

Koneet ja

kalusto

Muut

aineettom.

hyödykkeet

Yhteensä
Vuokrasopi

musvelat

31.12.2018 - 170 - 170 170

IFRS 16 -standardin käyttöönoton vaikutus 2 610 1 120 112 3 842 3 842

1.1.2019 2 610 1 290 112 4 012 4 012

Lisäykset - - - - -

Poistot -353 -150 -6 -510 -

Korkokulut - - - - 27

Maksut - - - - -525

31.3.2019 2 257 1 140 106 3 502 3 514

Ilman IFRS 16

vaikutusta

IFRS 16

vaikutus
IFRS

Liiketoiminnan rahavirrat

Liikevoitto/-tappio -413 15 -398

Oikaisut:

 Poistot 374 510 883

 Muut oikaisut 58 58

 Käyttöpääoman muutos -3 783 -3 783

Operatiivinen rahavirta ennen rahoituseriä ja veroja -3 764 525 -3 239

Rahoituserät, netto -182 -27 -210

Maksetut verot -38 -38

Liiketoiminnan nettorahavirta -3 985 498 -3 487

Investointien rahavirrat

Investoinnit aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin -237 -237

Investoinnit käyttöoikeusomaisuuseriin (IFRS 16) 0 0

Aineellisten käyttöomaisuushyödykkeiden myynnit 69 69

Investointien rahavirta -168 -168

Rahoituksen rahavirrat

Omien osakkeiden hankinta -18 -18

Hybridilaina 3 096 3 096

Vuokrasopimusvelkojen muutos 0 -498 -498

Muiden korollisten velkojen muutos 1 957 1 957

Rahoituksen rahavirta 5 034 -498 4 537

Rahavarojen muutos 882 0 882

Rahavarat katsauskauden alussa 3 203 3 203

Rahavarat katsauskauden lopussa 4 085 4 085

Vapaa kassavirta -4 001 525 -3 476

EBITDA -39 525 486

Kassavirtasuhde, % n/a n/a

Taseeseen merkittyjen vuokrasopimusten vaikutus Constin 1.1. - 31.3.2019 vuokrakuluihin oli +525 tuhatta euroa, poistoihin -510 tuhatta euroa

ja rahoituskuluihin -27 tuhatta euroa. Vaikutus Constin 1.1. - 31.3.2019 käyttökatteeseen oli +525 tuhatta euroa, liikevoittoon +15 tuhatta euroa ja

tulokseen ennen veroja -12 tuhatta euroa. Vaikutus Constin 1.1. - 31.3.2019 liiketoiminnan rahavirtaan oli +498 tuhatta euroa ja rahoituksen

rahavirtaan -498 tuhatta euroa.

KONSERNIN RAHAVIRTALASKELMA 1-3/2019 (EUR 1 000)

Käyttöoikeusomaisuuserät

IFRS 16 MUKAINEN ERITTELY TULOSLASKELMAN JA

TASEEN MUUTOKSISTA RAPORTOINTIKAUDELLA (1 000 €)

Taseeseen merkittyjen vuokrasopimusten vaikutukset Constin 1.1. - 31.3.2019 tuloslaskelmaan ja taseeseen sekä rahavirtaan on esitetty

tarkemmin alla olevissa taulukoissa:

Q1 | 16

Liiketoiminta-alueet

1-3 /

2019

1-3 /

2018

Muutos

%

1-12 /

2018

Taloyhtiöt 28 314 17 854 58,6 % 104 331

Yritykset 27 648 25 988 6,4 % 134 292

Julkiset 5 266 3 008 75,1 % 18 016

Talotekniikka 16 377 17 877 -8,4 % 75 174

Emo ja eliminoinnit -4 125 -2 459 -67,8 % -16 050

Liikevaihto yhteensä 73 480 62 267 18,0 % 315 762

1-3 /

2019

1-3 /

2018

Muutos

%

1-12 /

2018

Projektitoimitukset

Taloyhtiöt 28 016 17 429 60,7 % 101 511

Yritykset 25 702 24 486 5,0 % 126 653

Julkiset 5 266 3 008 75,1 % 18 016

Talotekniikka 14 123 15 298 -7,7 % 65 120

Emo ja eliminoinnit -4 125 -2 459 -67,8 % -16 050

Projektitoimitukset yhteensä 68 981 57 761 19,4 % 295 248

Muut laskutyöprojektit ja palvelusopimukset

Taloyhtiöt 297 425 -30,1 % 2 820

Yritykset 1 948 1 502 29,7 % 7 639

Julkiset 0 0 0

Talotekniikka 2 254 2 579 -12,6 % 10 054

Emo ja eliminoinnit 0 0 0

Muut laskutyöprojektit ja palvelusopimukset yhteensä 4 499 4 506 -0,2 % 20 514

Liikevaihto yhteensä 73 480 62 267 18,0 % 315 762

Konsernin vastuut

31.3.

2019

31.3.

2018

31.12.

2018

Muut vastuut

Leasing- ja vuokravastuut 31 4 759 3 935

LIIKEVAIHTO LIIKETOIMINTA-ALUEITTAIN (1 000 €)

KONSERNIN VASTUUT (1 000 €)

IFRS 15 MUKAINEN LIIKEVAIHDON JAKAUMA (1 000 €)

Taseen ulkopuolisten vuokra- ja operatiivisten leasing-sopimusten vastuiden määrän laskuun vaikuttaa IFRS16 -standardin käyttöönotto

1.1.2019, jonka vaikutukset on tarkemmin kuvattu yllä laadintaperiaatteissa.

Q1 | 17

Tunnusluvut

1-3 /

2019

1-3 /

2018

1-12 /

2018

TULOSLASKELMA

Liikevaihto 73 480 62 267 315 762

Käyttökate 486 231 -464

Käyttökateprosentti, % 0,7 % 0,4 % -0,1 %

Liikevoitto/-tappio -398 -201 -2 126

Liikevoitto/-tappio prosentti, % -0,5 % -0,3 % -0,7 %

Tulos ennen veroja -608 -360 -2 837

% liikevaihdosta -0,8 % -0,6 % -0,9 %

Katsauskauden tulos -486 -286 -2 330

% liikevaihdosta -0,7 % -0,5 % -0,7 %

MUUT TUNNUSLUVUT

Taseen loppusumma 115 048 98 738 111 041

Korollinen nettovelka 24 001 20 295 19 582

Omavaraisuusaste, % 27,7 % 30,9 % 25,4 %

Velkaantumisaste, % 92,0 % 80,5 % 83,6 %

Sijoitetun pääoman tuotto, ROI % -4,5 % -1,7 % -4,5 %

Vapaa kassavirta -3 476 -7 801 -7 140

Kassavirtasuhde, % n/a n/a n/a

Tilauskanta 237 763 250 177 225 082

Uudet tilaukset 73 514 72 687 228 525

Henkilöstö keskimäärin 1 028 1 061 1 093

Henkilöstö kauden lopussa 1 016 1 053 1 046

OSAKEKOHTAISET TUNNUSLUVUT

Osakekohtainen tulos, laimentamaton (€) -0,08 -0,04 -0,30

Osakekohtainen tulos, laimennettu (€) -0,08 -0,04 -0,30

Oma pääoma / osake (€) 2,98 3,29 3,06

Osakkeiden lukumäärä kauden lopussa 7 858 267 7 858 267 7 858 267

Ulkona olevien osakkeiden lukumäärä kauden lopussa 7 686 013 7 662 216 7 662 216

Ulkona olevien osakkeiden lukumäärä keskimäärin 7 666 737 7 662 216 7 662 216

TUNNUSLUVUT (1 000 €)

Q1 | 18

Tunnuslukujen laskentakaavat

Käyttökate = Liikevoitto/-tappio + poistot ja arvonalentumiset

Korollinen nettovelka = Korolliset velat - rahavarat

Oma pääoma

Taseen loppusumma - saadut ennakot

Korolliset velat - rahavarat

Oma pääoma

Oma pääoma + korolliset velat (keskiarvo)

Henkilöstö keskimäärin =

Henkilöstö kauden lopussa =

Vapaa kassavirta =

Käyttökate

Osakkeiden lukumäärän painotettu keskiarvo katsauskauden aikana

Emoyhtiön omistajille kuuluva oma pääoma

Ulkona olevien osakkeiden lukumäärä kauden lopussa

Oikaistu käyttökate =

Oikaistu liikevoitto/-tappio =

Tilauskanta =

Uudet tilaukset =

Velkaantumisaste (%) = X 100

Tulos ennen veroja + korko- ja muut rahoituskulut (viim. 12 kk)

Liikevoitto/-tappio ennen vertailukelpoisuuteen vaikuttavia eriä

Katsauskauden lopussa oleva asiakassopimusten osatulouttamaton

määrä sisältäen aloittamattomat tilatut projektitoimitukset, pitkäaikaiset

huoltosopimukset ja tilattujen laskutusperusteisten töiden

laskuttamattoman osuuden

Katsauskauden aikana saadut tilaukset projektitoimituksista,

pitkäaikaisista huoltosopimuksista sekä laskutusperusteisista töistä

Emoyhtiön omistajille kuuluva kauden tulos - hybridilainan transaktiokulut

ja jaksotetut kirjaamattomat korot verojen jälkeen

Katsauskauden kalenterikuukausien lopussa palveluksessa olleen

henkilökunnan lukumäärän keskiarvo

Katsauskauden lopussa palveluksessa olleen henkilökunnan lukumäärä

Operatiivinen rahavirta ennen rahoituseriä ja veroja vähennettynä

investoinneilla aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin

Vapaa kassavirta

Käyttökate ennen vertailukelpoisuuteen vaikuttavia eriä

X 100Omavaraisuusaste (%) =

Oma pääoma / osake (€) =

Sijoitetun pääoman tuotto, ROI (%) = X 100

Kassavirtasuhde (%) = X 100

Osakekohtainen tulos = X 100

Q1 | 19

Kvartaalitiedot

KVARTAALITIEDOT (1 000 €) Q1/19 Q4/18 Q3/18 Q2/18 Q1/18 Q4/17 Q3/17 Q2/17 Q1/17

Liikevaihto 73 480 96 779 78 942 77 773 62 267 86 300 77 824 78 811 57 268

Liiketoiminnan muut tuotot 303 372 111 100 148 307 232 168 143

Aineiden ja palveluiden käyttö -56 103 -75 290 -59 971 -54 162 -43 757 -64 540 -58 567 -55 468 -39 749

Työsuhde-etuuksista aiheutuvat kulut -14 234 -16 880 -14 957 -15 843 -14 490 -17 275 -15 031 -15 397 -12 479

Liiketoiminnan muut kulut -2 961 -6 729 -5 155 -5 784 -3 937 -6 843 -4 672 -4 908 -4 411

Käyttökate 486 -1 749 -1 030 2 084 231 -2 050 -214 3 206 772

Käyttökateprosentti, % 0,7 % -1,8 % -1,3 % 2,7 % 0,4 % -2,4 % -0,3 % 4,1 % 1,3 %

Poistot -883 -404 -406 -420 -432 -540 -546 -509 -494

Liikevoitto/-tappio -398 -2 153 -1 437 1 664 -201 -2 590 -760 2 697 278

Liikevoitto/-tappio prosentti, % -0,5 % -2,2 % -1,8 % 2,1 % -0,3 % -3,0 % -1,0 % 3,4 % 0,5 %

Rahoitustuotot 5 -20 11 23 9 -55 45 21 11

Rahoituskulut -215 -160 -213 -192 -169 -164 -243 -223 -220

Rahoitustuotot ja -kulut yhteensä -210 -180 -202 -169 -160 -220 -198 -202 -209

Tulos ennen veroja -608 -2 333 -1 639 1 495 -360 -2 810 -958 2 495 69

Verot yhteensä 122 406 327 -301 74 516 165 -499 -52

Katsauskauden tulos -486 -1 926 -1 311 1 194 -286 -2 294 -793 1 996 17

Taseen loppusumma 115 048 111 041 110 181 112 582 98 738 100 810 103 226 101 130 95 197

Korollinen nettovelka 24 001 19 582 22 460 18 455 20 295 12 070 13 402 15 514 15 036

Omavaraisuusaste, % 27,7 % 25,4 % 28,3 % 29,3 % 30,9 % 28,6 % 31,9 % 32,9 % 37,2 %

Velkaantumisaste, % 92,0 % 83,6 % 88,9 % 69,7 % 80,5 % 47,7 % 48,6 % 55,0 % 49,7 %

Sijoitetun pääoman tuotto, ROI % -4,5 % -4,5 % -5,3 % -3,8 % -1,7 % -0,7 % 14,0 % 23,7 % 22,8 %

Tilauskanta 237 763 225 082 270 072 286 201 250 177 225 721 198 759 227 907 212 910

Uudet tilaukset 73 514 27 897 39 263 88 678 72 687 104 920 30 682 82 976 59 499

Henkilöstö keskimäärin 1 028 1 075 1 125 1 110 1 061 1 099 1 153 1 108 993

Henkilöstö kauden lopussa 1 016 1 046 1 104 1 153 1 053 1 079 1 117 1 165 1 029

Osakekohtainen tulos, laimentamaton (€) -0,08 -0,25 -0,17 0,16 -0,04 -0,30 -0,10 0,26 0,00

Ulkona olevien osakkeiden lukumäärä

kauden lopussa 7 686 013 7 662 216 7 662 216 7 662 216 7 662 216 7 662 216 7 670 154 7 657 048 7 657 048

Ulkona olevien osakkeiden lukumäärä

keskimäärin 7 666 737 7 662 216 7 662 216 7 662 216 7 662 216 7 672 147 7 669 727 7 657 048 7 641 652

Q1 | 20

1 Ilmarinen Keskinäinen Eläkevakuutusyhtiö

2 Sijoitusrahasto Evli Suomi Pienyhtiöt

3 Sijoitusrahasto Danske Invest Suomi Yhteisöosake

4 Korkeela Esa

5 Kivi Risto

6 Op-Suomi Pienyhtiöt

7 Kalevo Markku

8 Korkeela Antti

9 Riikantorppa Oy

10 Sijoitusrahasto Aktia Capital

CONSTI YHTIÖT OYJ:N HALLITUS

Tiedotustilaisuus

Taloudellinen tiedottaminen vuonna 2019

- Puolivuosikatsaus 1-6/2019 julkaistaan 26.7.2019

- Osavuosikatsaus 1-9/2019 julkaistaan 25.10.2019

Esa Korkeela, toimitusjohtaja, Consti Yhtiöt Oyj, puh. +358 40 730 8568

Joni Sorsanen, talousjohtaja, Consti Yhtiöt Oyj, puh. +358 50 443 3045

Nasdaq Helsinki

Keskeiset tiedotusvälineet

www.consti.fi

3,92 %

6,10 %

5,42 %

5,27 %

Lisätiedot:

Muut

Kaikki yhteensä

15,76 %

39,40 %

100,00 %

3,80 %

3,52 %

2,42 %

Jakelu

Tiedotustilaisuus analyytikoille, salkunhoitajille ja tiedotusvälineiden edustajille järjestetään perjantaina 26.4.2019 klo 10.00

Hotel Lilla Robertsissa, osoitteessa Pieni Roobertinkatu 1-3, Helsinki. Tilaisuutta isännöivät toimitusjohtaja Esa Korkeela ja

talousjohtaja Joni Sorsanen.

Tämä tiedote sisältää tulevaisuuteen suuntautuneita lausumia, jotka perustuvat tällä hetkellä Constin johdon tiedossa

oleviin oletuksiin ja tekijöihin sekä sen tämänhetkisiin päätöksiin ja suunnitelmiin. Vaikka johto uskoo, että tulevaisuuteen

suuntautuneet oletukset ovat perusteltuja, mitään varmuutta ei ole siitä, että kyseiset oletukset osoittautuvat oikeiksi.

Tämän vuoksi todelliset tulokset voivat erota merkittävästi tulevaisuuteen suuntautuneisiin lausumiin sisältyneistä

oletuksista johtuen mm. muutoksissa taloudessa, markkinoilla, kilpailuolosuhteissa sekä muutoksista laeissa ja

säännöksissä.

567 301

479 200

425 818

414 133

377 937

307 977

298 692

276 894

190 000

185 850

3 523 802

1 238 351

3 096 114

7 858 267

2,37 %

44,84 %

Helsingissä 25.4.2019

10 suurinta yhteensä

Hallintarekisteröidyt

4,81 %

Osakkeiden

lukumäärä, kpl

% Osakkeista ja

äänistä

7,22 %

10 SUURINTA OSAKKEENOMISTAJAA 31.3.2019

Suurimmat osakkeenomistajat

Q1 | 21

