
OSAVUOSIKATSAUS

Q3/2018

Q3/2018

HEINÄ-SYYSKUU 2018 LYHYESTI

Koko konserni:

Konsernin liikevaihto oli 102,4 miljoonaa euroa
(55,9 miljoonaa euroa), kasvua 83,1 prosenttia. Käyttö-
kate oli 9,2 miljoonaa euroa (7,5 miljoonaa euroa),
kasvua 23,6 prosenttia. Liikevoitto oli 0,5 miljoonaa
euroa (4,4 miljoonaa euroa), laskua 88,7 prosenttia.

Ravintolaliiketoiminta:

Ravintolaliiketoimintasegmentin liikevaihto oli
66,2 miljoonaa euroa (33,2 miljoonaa euroa), kasvua
99,5 prosenttia. Käyttökate oli 6,4 miljoonaa euroa
(4,9 miljoonaa euroa), kasvua 30,3 prosenttia. Liike-
voitto oli -1,2 miljoonaa euroa (2,6 miljoonaa euroa),
laskua 145,8 prosenttia.

Henkilöstövuokrausliiketoiminta:

Henkilöstövuokrausliiketoimintasegmentin liikevaihto
oli 39,9 miljoonaa euroa (26,1 miljoonaa euroa),
kasvua 52,8 prosenttia. Käyttökate oli 2,8 miljoonaa
euroa (2,7 miljoonaa euroa), kasvua 4,4 prosenttia.
Liikevoitto oli 1,7 miljoonaa euroa (1,8 miljoonaa
euroa), laskua 7,0 prosenttia.

TAMMI-SYYSKUU 2018 LYHYESTI

Koko konserni:

Konsernin liikevaihto oli 224,8 miljoonaa euroa
(131,5 miljoonaa euroa), kasvua 71,0 prosenttia. Käyttö-
kate oli 21,1 miljoonaa euroa (14,7 miljoonaa euroa),
kasvua 44,2 prosenttia. Liikevoitto oli 4,5 miljoonaa
euroa (6,4 miljoonaa euroa), laskua 29,3 prosenttia.

Ravintolaliiketoiminta:

Ravintolaliiketoimintasegmentin liikevaihto oli
142,1 miljoonaa euroa (87,8 miljoonaa euroa), kasvua
61,8 prosenttia. Käyttökate oli 14,9 miljoonaa euroa
(10,4 miljoonaa euroa), kasvua 43,1 prosenttia. Liike-
voitto oli 1,1 miljoonaa euroa (3,4 miljoonaa euroa),
laskua 68,7 prosenttia.

Henkilöstövuokrausliiketoiminta:

Henkilöstövuokrausliiketoimintasegmentin liikevaihto
oli 92,9 miljoonaa euroa (52,2 miljoonaa euroa),
kasvua 77,9 prosenttia. Käyttökate oli 6,2 miljoonaa
euroa (4,7 miljoonaa euroa), kasvua 33,6 prosenttia.
Liikevoitto oli 3,5 miljoonaa euroa (3,0 miljoonaa
euroa), kasvua 14,0 prosenttia.

RESTAMAXIN OSAVUOSIKATSAUS
1. 1. – 30. 9. 2018
LIIKEVAIHTO KASVOI 71 PROSENTTIA – POIKKEUKSELLISEN SUURET
KERTAERÄT HEIKENSIVÄT KANNATTAVUUTTA TAMMI–SYYSKUUSSA 2018,
OHJEISTUS PÄIVITETTY

Suluissa olevat luvut viittaavat ajanjaksoon vuotta aiemmin, ellei toisin mainita.

Q3/2018

VUODEN 2018 NÄKYMÄT

Tulosohjeistus (6.11.2018 alkaen):

Restamax arvioi strategiansa mukaisesti konsernin
liikevaihdon kasvavan ja kannattavuuden (käyttökat-
teella mitattuna) säilyvän hyvällä tasolla molemmilla
segmenteillä tilikaudella 2018. Ravintolasegmentillä
uskotaan saavutettavan yli 200 miljoonan euron liike-
vaihto ja henkilöstövuokrauksessa noin 125 miljoonan
euron liikevaihto, eli yhteensä eliminointien jälkeen
noin 310 miljoonan euron liikevaihto.

Restamax tulee tarkentamaan pitkän aikavälin talou-
dellisia tavoitteitaan tilikauden 2018 aikana.

Aikaisempi tulosohjeistus (7.8.2018 alkaen):

Restamax arvioi strategiansa mukaisesti konsernin
liikevaihdon kasvavan ja kannattavuuden säilyvän
hyvällä tasolla molemmilla segmenteillä tilikaudella
2018. Ravintolasegmentillä uskotaan saavutettavan yli
200 miljoonan euron liikevaihto ja henkilöstövuok-
rauksessa noin 110 miljoonan euron liikevaihto, eli
yhteensä eliminointien jälkeen noin 300 miljoonan
euron liikevaihto.

Restamax tulee tarkentamaan pitkän aikavälin talou-
dellisia tavoitteitaan tilikauden 2018 aikana.

Q3/2018

TOIMITUSJOHTAJA AKU VIKSTRÖM

Jatkuu seuraavalla sivulla

Muutosvaiheesta kohti kannattavaa kasvua

Tammi–syyskuussa 2018 konsernin liikevaihto kasvoi
71 prosenttia, käyttökate kasvoi yli 44 prosenttia ja
liikevoitto laski yli 29 prosenttia vuodentakaisesta ver-
tailujaksosta. Restamax käy läpi murrosvaihetta, joka
käynnistyi vuoden 2018 toisella kvartaalilla. Voimakas
kasvu on tuonut liiketoimintaan haasteita ja Royal
Ravintoloiden integrointivaihe on kuluttanut yhtiön
resursseja, mikä on heijastunut myös operatiiviseen
toimintaan. Kolmannen kvartaalin aikana yhtiö on
ollut suurten muutosten keskellä, kun se on valmistel-
lut tytäryhtiönsä Smile Henkilöstöpalvelujen listausta,
aloittanut transformaation ydinliiketoimintansa kan-
nattavuuden kehittämiseksi ja rakentanut tulevaisuu-
den kasvualustaa kansainväliselle laajentumiselle.

Katsauskauden tulosta rasittivat poikkeuksellisen
suuret kertaluonteiset erät, joista merkittävimpiä
olivat ravintolasegmentissä kannattamattoman liike-
toiminnan myynti tai alasajo, kansainvälisen liiketoi-
minnan etupainotteiset investoinnit, Royal Ravintolat
-kaupan integraatiokulut sekä Smilen listautumis-
hankkeesta aiheutuneet suorat kustannukset. Yhtiön
kolmannen kvartaalin tulos on näistä johtuen heikko,
mutta keskipitkällä tähtäimellä näemme käynnissä
olevien määrätietoisten ja huomattavien muutostoi-
menpiteiden olevan kestävä reitti kannattavan kasvun
toteutumiseen jo vuoden 2019 aikana. Käymme nyt
läpi merkittävää muutosprosessia, jonka tavoitteena
on viedä yhtiö entistä vahvempana kannattavan kas-
vun aikakaudelle. Tätä tavoitetta tukee uusi strategia,
jonka valmistelu on hyvässä vauhdissa.

Restamax on yksi maamme nopeimmin kasvaneista
pörssiyhtiöistä, jonka kasvu on ollut tasaisen voima-
kasta historiansa alusta asti (2006–2017 CAGR +32 %).
 Se on kasvanut tänä aikana 8 miljoonan euron yh-
tiöstä tänä vuonna arviolta yli 300 miljoonaa euroa
liikevaihtoa tekeväksi konserniksi sekä samalla Suo-
men suurimmaksi ravintola-alan yhtiöksi ja yhdeksi
suurimmista toimijoiksi henkilöstövuokraustoimi-
alalla. Vahva markkina-asema ja yhtiön koko ovat
tuoneet mukanaan kestäviä kilpailu- ja skaalaetuja
hankintoihin, henkilöstönhallintaan, johtoon ja

hallintoon sekä taustajärjestelmien kehittämiseen.
Transformaation mukanaan tuomat välttämättömät
kertaluonteiset kustannukset ja tervehdyttämistoi-
met jaksottuvat 2018 jälkimmäiselle vuosipuoliskolle
ja alkavat tuottamaan tulosta vuoden 2019 aikana.
Samassa yhteydessä yhtiö tulee tarkentamaan omia
tavoitteitaan ja toimintamallejaan käyttökatevetoi-
sesta liiketoiminnasta suhteelliseen kannattavuuteen,
jota tullaan mittaamaan liikevoittoprosentilla vuodesta
2019 alkaen.

Yhtiön kannattavan kasvun strategia jakaantuu kahteen
kokonaisuuteen. Lyhyellä aikavälillä tavoitteena on
palauttaa yhtiön kannattavuus voimakkaan kasvuvai-
heen jälkeen historiallisen hyvälle tasolle. Samanaikai-
sesti pidemmällä aikavälillä yhtiön kannattavan kasvun
strategia perustuu orgaanisen kasvun kehittämiseen ja
uusien kannattavien kasvualustojen luomiseen.

Lyhyen aikavälin (2018–2019) kannattavuusohjelmat
koostuvat 1) Royal Ravintoloiden integraatiosta, 2) Portfo-
lion saneerauksesta ja 3) Ydinliiketoiminnan kehitysoh-
jelmasta. Pitkällä aikavälillä tärkeät kannattavan kasvun
ohjelmat ovat 1) Myyntiin ja markkinointiin panostami-
nen, 2) Valikoidut isot ja kannattavat uudet hankkeet ja 3)
Kansainvälisen kasvualustan rakentaminen.

Tavoitteena vähintään 6 miljoonan euron synergiat

Ensimmäinen lyhyen aikavälin kannattavuusohjelmasta,
Royal Ravintoloiden integrointi osaksi konsernia,
on sujunut suunnitellusti. Liiketoiminnan keskeiset
mittarit asiakastyytyväisyys, henkilöstötyytyväisyys ja
käyttökate ovat pysyneet ravintolayksiköissä hyvällä
tasolla muutoksen keskellä, ja yhtiön integraation arvi-
oidaan tuovan konserniin vähintään 6 miljoonan euron
synergiat vuoden 2019 loppuun mennessä.

Synergioiden arvioidaan tulevan koostumaan pääosin
kolmesta osa-alueesta: johdon ja hallinnon yhdis-
tämisestä (synergia-arvo +1 MEUR), uuden yhtiön
volyymin mukanaan tuomista osto- ja hankintasyner-
gioista (synergia-arvo +1,5 MEUR) sekä uuden jous-
tavamman henkilöstörakenteen sisäänajosta (syner-
gia-arvo +3,5 MEUR). Näistä viimeksi mainittu on

Q3/2018

Jatkuu edelliseltä sivulta

vaatinut ravintolatoiminnassa työsopimusrakenteen
päivittämisen, jotta yksiköt pystyvät tehokkaammin
vastaamaan kysynnän vaihteluihin lisäämällä työvoi-
maa ruuhkahuippuihin ja vastaavasti vähentämällä
henkilökuntaa hiljaisilta viikonpäiviltä ja ajoilta. Tämä
muutos on toteutettu yhteistoimintamenettelyä nou-
dattaen yhdessä henkilökunnan kanssa, ja neuvottelut
johtavat 200 tehtävän vähentämiseen ja 40 tehtävän
osa-aikaistamiseen. Järjestelyt koskevat sekä toimi-
henkilöitä että työntekijöitä. Yhteistoimintaneuvotte-
lujen tuloksista tiedotettiin 5.11.2018.

Saneerauksella portfolio entistä kannattavammaksi

Toinen lyhyen aikavälin kannattavuusohjelma keskit-
tyy yhtiön yksikköportfolion saneeraukseen. Voima-
kas kasvu, Royal Ravintoloiden hankinta suurimmalta
markkina-alueelta Helsingistä ja kannattavan kasvun
strategia ovat mahdollistaneet yksikköportfolion
kriittisen tarkastelun kannattavuusnäkökulmasta.
Yksiköt, joiden kannattavuus ei täytä yhtiön tavoi-
tetasoa ja joilla ei nähdä riittävän hyviä olosuhteita
vuokrasopimuksen ja konseptin näkökulmasta, on
myyty tai lopetettu. Näitä yksikköjä ovat esimerkiksi
ravintolat Enso ja Hieta Helsingissä, Colorado-ravin-
tolat Tampereella ja Hernesaaren Rannassa Helsingissä
sekä Bella Roma Tampereella.

Saneeraustoimenpiteistä johtuvat kertaluonteiset erät
alaskirjauksineen rasittivat kolmannen kvartaalin
tulosta yli 3 miljoonaa euroa. Alaskirjauksilla ei ole
kassavirtavaikutusta. Ravintolaportfolion saneeraus
tullaan läpiviemään määrätietoisesti kuluvan vuo-
den kolmannen ja neljännen kvartaalin aikana, jotta
yhtiön fokus niin taloudellisten kuin henkilöresurs-
sienkin osalta saadaan siirtymään ydinliiketoiminnan
kannattavan kasvun kehittämiseen täysimääräisesti
vuoden 2019 alusta. Suurimmat alaskirjaukset ovat
tapahtuneet kolmannen kvartaalin aikana, ja ohjelma
saatetaan loppuun vuoden 2018 aikana.

Katse ydinliiketoiminnan kehittämiseen

Kolmas lyhyen aikavälin kannattavuusohjelma liittyy
yhtiön ydinliiketoiminnan kehittämiseen. Portfolios-
samme on yli 200 ravintolaa, jotka jakautuvat neljään
eri liiketoiminta-alueeseen: ruokaravintoloihin, fast

casual -ravintoloihin, yö- ja viihderavintoloihin sekä
ulkomailla toimiviin ravintoloihin. Restamaxilla on
vahva markkina-asema Suomen keskeisissä kasvu-
keskuksissa ja arvoa sisältävissä markkinasegmen-
teissä. Yhtiö on aloittanut noin kymmentä ravintolaa
koskevat konseptien uudistukset, joiden tavoitteena
on vahvistaa ravintoloiden liikeideaa ja palauttaa ne
kannattavan kasvun polulle vuoden 2019 aikana.

Konseptiuudistuksissa hyödynnämme merkittävää
kilpailuetuamme muodostamalla tytäryhtiöitä pitkän
linjan ravintolayrittäjien kanssa. Olemme todenneet
yrittäjävetoisen toimintamallin tehokkaaksi ja tärkeäk-
si osaksi liiketoimintamme kehittämistä. Partnerei-
den vahva sitoutuminen konseptien kehittämiseen,
markkinointiin sekä päivittäisen ravintolatoiminnan
operoimiseen yhdistettynä suuren yhtiön taustatu-
keen, ostovolyymin kasvattamiseen sekä vankkaan
talousosaamiseen on yksi toimintamme kulmakivistä.

Myynti- ja markkinointitoiminnot orgaanisen
kasvun kiihdyttiminä

Pitkän aikavälin ensimmäinen kannattavan kasvun
ohjelma liittyy konsernin myynti- ja markkinointi-
toimintojen kehittämiseen, joilla tavoitellaan orgaa-
nisen kasvun vauhdittamista. Restamaxin kaupallisia
toimintoja on kehitetty voimakkaasti vuoden 2018 kol-
mannen neljänneksen aikana. Tampereen ja Helsingin
myyntipalvelutoimintojen keskittäminen Helsinkiin on
aloitettu, ja tavoitteena on yhdistää toiminnot vuoden
2018 loppuun mennessä. Keskittäminen lisää organi-
saation ristiinmyynnin tehokkuutta, parantaa asia-
kaspalvelua ja luo kustannussäästöjä. Samanaikaisesti
myyntiorganisaation avainasiakaspalveluita on lisätty
sekä sopimusasiakkaiden että uusasiakashankinnan
osalta. Tavoitteena on kasvattaa kokonaisasiakkuuksien
ja -ostojen määrää sekä parantaa asiakaskokemusta,
jotka laaja ravintolaportfoliomme mahdollistaa.

Myynnin systeemien integraatio ja kehitys etenee
suunnitellusti. Myös organisaation sisäistä markki-
nointiosastoa on vahvistettu sekä henkilöresurssien
että digitaalisten työkalujen osalta. Organisaation
digitaalisen presenssin kehitys on yksi tärkeimmistä
kaupallisista prioriteeteistamme.

Jatkuu seuraavalla sivulla

Q3/2018

Isoissa hankkeissa tulevaisuuden potentiaalia

Pitkän aikavälin toinen kannattavan kasvun ohjelma
on isoihin hankkeisiin, kuten halli- ja tapahtuma-
hankkeisiin, investointi. Näemme tässä kasvavassa
ja kiinnostavassa markkinassa paljon tulevaisuuden
liiketoimintamahdollisuuksia. Laaja ja monipuolinen
ravintolaportfoliomme mahdollistaa laadukkaiden
palvelukokemusten tarjoamisen yhtäaikaisesti useille
eri asiakassegmenteille. Suunnitelmana on tehdä
tähän kasvumarkkinaan uusia avauksia kannattavia
kohteita selektiivisesti valikoiden. Suunnitteilla on
mittavia hankeavauksia, joita tulemme julkistamaan
lähitulevaisuudessa.

Kansainvälistyminen tulevaisuuden kasvumoottorina

Pitkän aikavälin kolmas kannattavan kasvun ohjelma
on kansainvälisen liiketoimintamme kehittäminen.
Laajensimme huhtikuussa 2018 ravintolaliiketoi-
mintaamme Tanskaan, jolloin 11 ravintolaa siirtyi
portfolioomme. Huhtikuun jälkeen olemme jatkaneet
laajentumista Tanskassa avaamalla kaksi ravintolaa
uudelle ravintola-alueelle Kööpenhaminan lentoken-
tälle, jossa vierailee vuosittain noin 20 miljoonaa mat-
kustajaa. Cock’s & Cows- ja The Bird -ravintolat ovat
olleet merkittävä strateginen investointi tulevaisuu-
den kasvuun ja näkyvyyteen. Kolmannen kvartaalin
aikana niin ravintoloitamme kuin lentokentän uutta
ravintola-aluetta ajettiin ylös vaiheittain. Toimintojen
integrointi vie aikaa ja uuden liiketoiminnan kasvu-
alustan rakentamiskustannukset näkyvät ravintoloi-
den katsauskauden tuloksessa, mutta liiketoiminnan
näkymät loppuvuodelle ja tulevalle vuodelle ovat
varsin suotuisat.

Liiketoimintamme laajentaminen ulkomaan markki-
noilla etenee strategian mukaisesti. Kehitämme aktii-
visesti Tanskan liiketoimintaa ja käymme parhaillaan
keskusteluja Tanskan toimintojen laajentamisesta ja
mahdollisesta uudesta markkina-avauksesta.

Smile jatkaa kasvuaan listautumisen peruuntumisesta
huolimatta

Henkilöstövuokraussegmentillä katsauskauden pää-
fokus oli Smile Henkilöstöpalvelut Oyj:n listautumis-
annin toteuttamisessa ja yhtiön listaamisessa Nasdaq

Helsinki Oy:n pörssilistalle. Listautumisanti peruu-
tettiin pääjärjestäjä Nordea Bank Oyj:n vetäytyessä
listautumisannista. Vetäytyminen ei liittynyt Smilen
toimintaan tai taloudelliseen asemaan. Helsingin
Pörssin asettamat edellytykset annin toteutumiseksi
olisivat täyttyneet ja annin merkinnät ylittivät listal-
leottoesitteen mukaiset vaatimukset.

Anti herätti kiinnostusta niin instituutioiden, hen-
kilöstön kuin yleisönkin parissa. Merkintätarjousten
määrä ylitti 90 prosenttia listautumisannissa tarjot-
tujen osakkeiden määrästä ilman lisäosakeoptiota.
Instituutioannissa annettiin merkintätarjouksia
noin 98 prosenttia, henkilöstöanti ylimerkittiin ja
yleisöannissa annettiin merkintäsitoumuksia noin
38 prosenttia listautumisannin ehtojen mukaisesta
alustavasta enimmäismäärästä, mikä olisi riittänyt
listautumisen toteutumiseen.

Listautumisen peruuntumisesta huolimatta uskomme
Smilen arvoon nyt ja tulevaisuudessa. Smile lukeutuu
Suomen nopeimmin kasvaviin ja kannattavimpiin
henkilöstövuokrausalan yrityksiin yhdessä maamme
ripeimmin kasvavassa markkinassa. Yhtiö on kolmin-
kertaistanut liikevaihtonsa vuosina 2015–2017, eikä
listautumisen peruuntumisella ole ollut vaikutusta
yhtiön liiketoimintaan. Listautumisprosessin myötä
Smilen liiketoiminnan perusta on vahvempi kuin kos-
kaan, ja yhtiö tulee jatkamaan kannattavaa kasvuaan
osana Restamax-konsernia.

Listautumisen kustannukset katsauskaudella olivat
yhteensä noin 1,5 miljoonaa euroa, josta rahoitusku-
luja oli noin 859 000 euroa ja liiketoiminnan muita
kuluja noin 641 000 euroa. Listautumisen ohessa
katsauskauden aikana Smile teki systemaattista työtä
ostettujen liiketoimintojen yhdistämiseksi yhtiön
liiketoimintaan, ja integrointityö jatkuu loppuvuoden
aikana. Esimerkiksi maaliskuussa 2018 Smile osti
enemmistön rakennusalan vuokratyöyhtiö Adicio Oy:stä,
joka on erikoistunut ulkomaisen rakennustyövoiman
tuontiin Suomeen. Tätä nykyä Smile Import Oy
-nimellä toimivan yhtiön konsepti on toimiva, ja
ulkomaisen työvoiman tuonnissa nähdään merkittävää
tulevaisuuden kasvupotentiaalia.

Henkilöstövuokrausmarkkinan kasvunäkymät ovat
positiiviset. Markkinoilla on havaittavissa työvoima-

Jatkuu edelliseltä sivulta

Jatkuu seuraavalla sivulla

Q3/2018

pulaa, mikä on osaltaan hidastanut Smilen liiketoi-
minnan kasvua. Listautumisanti järjestettiin Smilen
tulevaisuuden kasvun rahoittamiseksi. Smile tähyää
strategiansa mukaisiin kasvutavoitteisiinsa ja tutkii
aktiivisesti loppuvuoden aikana uusia vaihtoehtoja
tulevaisuuden kasvun mahdollistamiseksi.

Siirtyminen seuraavaan strategiavaiheeseen

Toiminnassamme on kolme kivijalkaa: vahva markkina-
asema Suomessa, lupaava alku kansainvälisessä
ravintolaliiketoiminnassa sekä varsin hyvin perfor-
moiva henkilöstövuokraustoiminta. Juuri nyt olemme
voimakkaan muutoksen keskellä, kun siirrymme
kannattavan kasvun strategiavaiheeseen.

Royal Ravintoloiden yritysosto ja kansainvälisen
liiketoiminnan avaus Tanskan yritysoston myötä ovat
kasvustrategiamme valintoja. Restamaxin tavoitteena
on olla Pohjois-Euroopan merkittävin ravintola-alan
yhtiö. Markkinajohtajuuden myötä yhtiö tulee siirty-
mään voimakkaan kasvun strategiasta kannattavan

kasvun vaiheeseen, jonka muutostyöt on aloitettu
vuoden 2018 kolmannen kvartaalin aikana uuden joh-
toryhmän toimesta. Kasvustrategiamme vaatii myös
ulkoista rahoitusta, jota varten yhtiöllä on mahdolli-
suus käyttää erilaisia rahoitusinstrumentteja. Tulevan
vuoden vahvaan kassavirtaan suhteutettuna yhtiöllä
on hyvä lainanhoitokyky ja yhtiön 142 miljoonan eu-
ron nettovelka on hallittu.

Yhtiö tulee julkistamaan uuden nimensä ja samalla
päivittämään uuden kannattavan kasvun strategian ja
pitkän aikavälin tavoitteet tilikauden 2018 aikana.

Aku Vikström, toimitusjohtaja

Q3/2018

AVAINLUKUJA

RESTAMAX-KONSERNI YHTEENSÄ

(1 000 euroa) 7-9/2018 7-9/2017 1-9/2018 1-9/2017 1–12/2017

KESKEISIMMÄT TUNNUSLUVUT, koko konserni

Liikevaihto 102 383 55 909 224 776 131 466 185 856

Käyttökate 9 245 7 482 21 138 14 656 22 404

Käyttökate, % 9,0 % 13,4 % 9,4 % 11,1 % 12,1 %

Liikevoitto 501 4 448 4 546 6 432 10 767

Liikevoitto, % 0,5 % 8,0 % 2,0 % 4,9 % 5,8 %

Katsauskauden tulos -940 3 107 1 660 4 006 5 492

Emoyhtiön osakkeenomistajille -1 185 2 633 1 291 3 423 5 058

Määräysvallattomille omistajille 245 474 369 584 434

Emoyhtiön osakkeenomistajille
kuuluva osakekohtainen tulos (euroa) -0,06 0,16 0,07 0,21 0,30

Korolliset nettovelat 141 610 45 479 43 649

Nettovelkaantumisaste, % 199,1 % 98,4 % 93,1 %

Omavaraisuusaste, % 23,7 % 35,6 % 35,3 %

Sijoitetun pääoman tuotto, %,(p.a.) 3,9 % 9,2 % 10,7 %

Nettorahoituskulut 1 195 255 2 060 838 2 810

Q3/2018

RAVINTOLALIIKETOIMINTA

(1 000 euroa) 7-9/2018 7-9/2017 1-9/2018 1-9/2017 1–12/2017

Liikevaihto 66 204 33 187 142 075 87 796 122 174

Käyttökate 6 441 4 944 14 896 10 407 16 325

Käyttökate, % 9,7 % 14,9 % 10,5 % 11,9 % 13,4 %

Liikevoitto -1 196 2 610 1 055 3 372 6 920

Liikevoitto, % -1,8 % 7,9 % 0,7 % 3,8 % 5,7 %

KESKEISIMMÄT TUNNUSLUVUT

Materiaalikate, % 73,8 % 73,0 % 73,2 % 73,4 % 74,1 %

Henkilöstökulut, % 31,8 % 26,2 % 31,5 % 28,1 % 28,0 %

Q3/2018

HENKILÖSTÖVUOKRAUSTOIMINTA

(1 000 euroa) 7-9/2018 7-9/2017 1-9/2018 1-9/2017 1–12/2017

Liikevaihto 39 901 26 108 92 937 52 228 75 612

Käyttökate 2 804 2 684 6 228 4 662 6 603

Käyttökate, % 7,0 % 10,3 % 6,7 % 8,9 % 8,7 %

Liikevoitto 1 698 1 826 3 476 3 049 3 834

Liikevoitto, % 4,3 % 7,0 % 3,7 % 5,8 % 5,1 %

KESKEISIMMÄT TUNNUSLUVUT

Henkilöstökulut, % 81,9 % 81,8 % 82,6 % 83,4 % 83,7 %

Henkilöstövuokraussegmentin avainluvut vertailutiedot oikaistuina*

(1 000 euroa) 7-9/2018 7-9/2017 1-9/2018 1-9/2017 1–12/2017

Liikevaihto 39 901 25 775 92 937 51 365 74 366

Käyttökate 2 804 2 352 6 228 3 799 5 356

Käyttökate, % 7,0 % 9,1 % 6,7 % 7,4 % 7,2 %

Liikevoitto 1 698 1 826 3 476 3 049 3 834

Liikevoitto, % 4,3 % 7,1 % 3,7 % 5,9 % 5,2 %

KESKEISIMMÄT TUNNUSLUVUT

Henkilöstökulut, % 81,9 % 82,9 % 82,6 % 84,8 % 85,1 %

*) Taulukossa esitetyt henkilöstövuokraustoiminnan vertailutiedot vuodelta 2017 on oikaistu vastaamaan henkilöstövuokraussegmentissä vuonna
2018 käyttöönotettua IFRS 15 -standardin soveltamistapaa. Ks. tarkemmin taulukko-osion luku 2.2.

Q3/2018

VAIHTOEHTOISET TUNNUSLUVUT

Euroopan arvopaperimarkkinaviranomaisen (European Securities and Markets Authority, ESMA) uudet ohjeet
vaihtoehtoisista tunnusluvuista tulivat voimaan 3.7.2016. Vaihtoehtoinen tunnusluku on taloudellinen tunnus-
luku, joka on muu kuin IFRS-tilinpäätösnormistossa määritelty tai nimetty taloudellinen tunnusluku tai
IFRS-tilinpäätöksessä esitetty ja määritelty määre tai tunnusluku.

Restamax Oyj käyttää vaihtoehtoisia tunnuslukuja antaakseen paremman kuvan liiketoiminnan operatiivisesta
kehityksestä ja parantaakseen vertailukelpoisuutta raportointikausien välillä huomioiden myös toimialalle tyy-
pilliset erityispiirteet. Vaihtoehtoiset tunnusluvut ovat usein myös analyytikoiden, sijoittajien ja muiden tahojen
käyttämiä. Vaihtoehtoisia tunnuslukuja ei tulisi pitää korvaavina mittareina verrattuna IFRS-tilinpäätösnormis-
tossa määriteltyihin tunnuslukuihin. Restamax Oyj:n tunnusluvuissa ei ole ESMA:n ohjeen perusteella tapah-
tunut muutoksia. Tunnusluvut ja niiden laskentakaavat on esitetty vuoden 2017 tilinpäätöksessä sekä tämän
osavuosikatsauksen lopussa.

Q3/2018

KONSERNIN KOLMANNEKSEN NELJÄNNEKSEN 2018 TULOS

Koko konserni:

Konsernin liikevaihto oli 102,4 miljoonaa euroa
(55,9 miljoonaa euroa), kasvua 83,1 prosenttia. Käyttö-
kate oli 9,2 miljoonaa euroa (7,5 miljoonaa euroa),
kasvua 23,6 prosenttia. Liikevoitto oli 0,5 miljoonaa
euroa (4,4 miljoonaa euroa), laskua 88,7 prosenttia.

Ravintolaliiketoiminta:

Ravintolaliiketoimintasegmentin liikevaihto oli
66,2 miljoonaa euroa (33,2 miljoonaa euroa), kasvua
99,5 prosenttia. Käyttökate oli 6,4 miljoonaa euroa
(4,9 miljoonaa euroa), kasvua 30,3 prosenttia. Liike-
voitto oli -1,2 miljoonaa euroa (2,6 miljoonaa euroa),
laskua 145,8 prosenttia.

Henkilöstövuokrausliiketoiminta:

Henkilöstövuokrausliiketoimintasegmentin liikevaihto
oli 39,9 miljoonaa euroa (26,1 miljoonaa euroa),
kasvua 52,8 prosenttia. Käyttökate oli 2,8 miljoonaa
euroa (2,7 miljoonaa euroa), kasvua 4,4 prosenttia.
Liikevoitto oli 1,7 miljoonaa euroa (1,8 miljoonaa
euroa), laskua 7,0 prosenttia.

KONSERNIN TAMMI-SYYSKUUN 2018 TULOS

Koko konserni:

Konsernin liikevaihto oli 224,8 miljoonaa euroa
(131,5 miljoonaa euroa), kasvua 71,0 prosenttia. Käyttö-
kate oli 21,1 miljoonaa euroa (14,7 miljoonaa euroa),
kasvua 44,2 prosenttia. Liikevoitto oli 4,5 miljoonaa
euroa (6,4 miljoonaa euroa), laskua 29,3 prosenttia.

Ravintolaliiketoiminta:

Ravintolaliiketoimintasegmentin liikevaihto oli
142,1 miljoonaa euroa (87,8 miljoonaa euroa), kasvua
61,8 prosenttia. Käyttökate oli 14,9 miljoonaa euroa
(10,4 miljoonaa euroa), kasvua 43,1 prosenttia. Liike-
voitto oli 1,1 miljoonaa euroa (3,4 miljoonaa euroa),
laskua 68,7 prosenttia.

Henkilöstövuokrausliiketoiminta:

Henkilöstövuokrausliiketoimintasegmentin liikevaihto
oli 92,9 miljoonaa euroa (52,2 miljoonaa euroa),
kasvua 77,9 prosenttia. Käyttökate oli 6,2 miljoonaa
euroa (4,7 miljoonaa euroa), kasvua 33,6 prosenttia.
Liikevoitto oli 3,5 miljoonaa euroa (3,0 miljoonaa
euroa), kasvua 14,0 prosenttia.

Suluissa olevat luvut viittaavat ajanjaksoon vuotta
aiemmin, ellei toisin mainita.

YHTEENVETO

Konsernin liikevaihto kasvoi tammi–syyskuussa 71,0
prosenttia, käyttökate 44,2 prosenttia ja liikevoitto laski
29,3 prosenttia viime vuoden vastaavasta ajanjaksosta.
Heinä–syyskuussa liikevaihto kasvoi 83,1 prosenttia,
käyttökate kasvoi 23,6 prosenttia ja liikevoitto laski 88,7
prosenttia edellisvuoden vastaavasta ajanjaksosta.

Katsauskauden tulosta rasittivat ravintolaliiketoimin-
tasegmentissä poikkeuksellisen suuret kannattamat-
tomien liiketoimintojen myynteihin tai alasajoihin
liittyvät kertaluonteiset erät, joita oli yhteensä noin
3,2 miljoonaa euroa sisältäen 2,8 miljoonan euron
käyttöomaisuuden alaskirjauksen. Muita ravintolalii-
ketoiminnan katsauskauden tulokseen vaikuttaneita
tekijöitä olivat Royal Ravintolat -kaupan integraatioku-
lut sekä investoinnit kansainväliseen liiketoimintaan.
Alaskirjauksilla ei ole kassavirtavaikutusta.

Henkilöstövuokraussegmentissä katsauskauden aikana
tehtiin merkittäviä investointeja Smile Henkilöstöpal-
velut Oyj:n listautumisannin toteuttamiseksi ja yhtiön
listaamiseksi Nasdaq Helsinki Oy:n pörssilistalle. Lis-
tautumisantiin liittyviä kustannuksia oli yhteensä noin
1,5 miljoonaa euroa, josta rahoituskuluja oli noin 859 000
euroa ja liiketoiminnan muita kuluja noin 641 000 euroa.

Erityisesti ravintola-alalla tuloksen syntyminen
painottuu toiminnan kausiluonteisuudesta johtuen
vuoden toiselle puoliskolle.

LIIKEVAIHTO JA TULOS

Q3/2018

RAHAVIRTA, INVESTOINNIT JA RAHOITUS

Konsernin liiketoiminnan nettorahavirta tammi–
syyskuussa 2018 oli 9,0 miljoonaa euroa
(10,3 miljoonaa euroa).

Kuluneen katsauskauden aikana tehtyjä kasvuin-
vestointeja olivat muun muassa hallinnon ja organi-
saation uudelleenjärjestelyt, useiden ravintoloiden
konseptimuutokset, Hanko Sushi -ravintolan avaus
kauppakeskus REDiin Helsinkiin sekä kahden ravinto-
lan avaukset Kööpenhaminan kansainväliselle lento-
kentälle. Henkilöstövuokraussegmentissä merkittävä
investointi oli Smile Henkilöstöpalvelut Oyj:n listau-
tumisanti ja toimenpiteet yhtiön listaamiseksi Nasdaq
Helsinki Oy:n pörssilistalle, jonka kustannukset olivat
yhteensä noin 1,5 miljoonaa euroa.

Konsernin korolliset nettovelat olivat syyskuun 2018
lopussa 141,6 miljoonaa euroa (45,5 miljoonaa euroa).
Nettorahoituskulut tammi–syyskuussa 2018 olivat
2,1 miljoonaa euroa (837 600 euroa). Omavaraisuus-
aste oli 23,7 % (35,6 %) ja nettovelkaantumisaste
199,1 % (98,4 %).

Q3/2018

KATSAUSKAUDEN TÄRKEIMMÄT TAPAHTUMAT

HEINÄKUU

Cock’s & Cows- ja The Bird -ravintolat,
Kööpenhaminan lentokenttä

Restamaxin tanskalainen tytäryhtiö avasi heinäkuussa
2018 Kööpenhaminan kansainväliselle lentokentälle
Cock’s & Cows -ravintolan sekä The Bird -ravintolan.

Wayne’s Coffee Lönnrotinkatu, Helsinki

Kahvila Wayne’s Coffee alivuokrattiin heinäkuussa 2018.

Enso, Helsinki

Korkeavuorenkadulla Helsingissä sijaitseva pizzeria
Enso myytiin heinäkuussa 2018.

Pizzarium, Jumbo, Vantaa

Vantaalla Kauppakeskus Jumbossa sijaitseva ravintola
Pizzarium suljettiin heinäkuussa 2018.

Henry’s Pub, Tampere

Ravintola Henry’s Pub suljettiin heinäkuun 2018 lopussa.
Tilalle avattiin uusi ravintolakonsepti lokakuussa.

ELOKUU

Smile Henkilöstöpalvelut Oy, listautumisanti

Smile Henkilöstöpalvelut Oy tiedotti 9.8.2018 suunnit-
televansa listautumisantia ja osakkeidensa listaamista
Nasdaq Helsinki Oy:n pörssilistalle vuoden 2018 aikana.
Suunnitellun listautumisannin tavoitteena on parantaa
yhtiön kykyä toteuttaa sen strategiaa menestyksekkäästi
tarjoamalla yhtiölle pääsyn pääomamarkkinoille ja
vahvistamalla yhtiön pääomarakennetta sekä lisää-
mällä yhtiön tunnettuutta asiakkaiden keskuudessa ja
houkuttelevuutta työnantajana. Suunniteltu listautu-
misanti ja listautuminen myös laajentaisi yhtiön omis-
tuspohjaa, parantaisi yhtiön osakkeiden likviditeettiä
sekä mahdollistaisi yhtiön osakkeiden käyttämisen
vastikkeena potentiaalisissa yrityskaupoissa ja yhtiön
avainhenkilöiden palkitsemisen välineenä.

Colorado, Hernesaaren Ranta

Ravintola Coloradon toiminta lopetettiin Hernesaaren
Rannassa Helsingissä kesäsesongin 2018 jälkeen.

Hieta, Helsinki

Ravintola Salven tilalle vuonna 2017 avattu ravintola
Hieta Helsingissä suljettiin elokuussa 2018.

SYYSKUU

Muutokset johtoryhmässä

1.9.2018 alkaen johtoryhmän rakennetta muutettiin ja
liiketoimintojen vastuualueet jaettiin uudestaan. Lisäksi
avoinna ollut kaupallisen johtajan rooli täytettiin. Osto-
johtaja raportoi jatkossa talousjohtajalle.

Restamaxin johtoryhmään kuuluvat 1.9.2018 alkaen:

Aku Vikström, toimitusjohtaja,
johtoryhmän puheenjohtaja
Juha Helminen, toimitusjohtajan sijainen
Jarno Suominen, talousjohtaja
Paul Meli, liiketoimintajohtaja,
Yökerhot ja viihde muu Suomi
Tero Kaikkonen, liiketoimintajohtaja, Fast Casual
Tanja Virtanen, liiketoimintajohtaja,
Ruokaravintolat muu Suomi
Benjamin Gripenberg, liiketoimintajohtaja,
Ruokaravintolat PK-seutu
Eemeli Nurminen, liiketoimintajohtaja,
Yökerhot ja viihde PK-seutu
Elina Yrjänheikki, liiketoimintajohtaja, Tapahtumat
Joonas Mäkilä, kaupallinen johtaja
Perttu Pesonen, kehitysjohtaja
Anne Kokkonen, henkilöstöjohtaja

Wanha Posti, Tampere

Ravintola Wanha Posti suljettiin syyskuun 2018 alussa.
Tiloihin avattiin uusi ravintolakonsepti lokakuun
2018 alussa.

Q3/2018

Colorado Bar & Grill, Tampere

Tampereella sijaitseva ravintola Colorado Bar & Grill
myytiin syyskuussa 2018.

Bella Roma, Tampere

Ravintola Bella Roma Tampereella myytiin
syyskuussa 2018.

Wäinö, Hämeenlinna

Pubiravintola Wäinö Hämeenlinnassa suljettiin syys-
kuun 2018 alussa. Ravintolan vuokrasopimus loppuu
joulukuussa 2018.

Hanko Sushi, REDI Helsinki

Kauppakeskus REDIin Helsingin Kalasatamaan
avattiin syyskuussa Hanko Sushi -ravintola.

Yhteistoimintaneuvottelujen käynnistäminen

Restamax Oyj tiedotti 21.9.2018 aloittavansa RR Hol-
ding Oy:n ja sen tytäryhtiöiden Royal Ravintolat Oy:n,
Sushi World Oy:n ja Royal Konseptiravintolat Oy:n hen-
kilöstöä koskevat yhteistoimintaneuvottelut, joiden
kestoksi arvioitiin kuusi viikkoa. Konsernin hallintoa
koskevat neuvottelut aloitettiin aiemmin syyskuussa.

Smile Henkilöstöpalvelut Oyj julkisti suunnitellun
listautumisantinsa alustavan hintavälin

Restamax Oyj:n tytäryhtiö Smile Henkilöstöpalvelut
Oyj julkisti 21.9.2018 suunnitellun listautumisensa
yhteydessä järjestettävän osakeannin alustavan hinta-
välin, joka oli 5,50-6,50 euroa osakkeelta. Smile julkisti
tarjoavansa alustavasti enintään 7 000 000 yhtiön
uutta osaketta merkittäväksi. Yhtiö tiedotti pyrkivän-
sä keräämään listautumisannilla noin 42,0 miljoonan
euron bruttovarat olettaen, että kaikki uudet osakkeet
merkitään täysimääräisesti ja että osakekohtainen
lopullinen merkintähinta on alustavan hintavälin kes-
kivälissä ja ettei lisäosakeoptiota käytetä.

Q3/2018

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT JA UUDET HANKKEET

Smile Henkilöstöpalvelut Oyj:n listautumisannin
merkintäaikaa pidennetään instituutioannin osalta
ja merkintähintaa muutetaan

Restamax Oyj:n tytäryhtiö Smile Henkilöstöpalve-
lut Oyj:n hallitus päätti 4.10.2018 pidentää yhtiön
21.9.2018 julkistetun listautumisannin merkintäai-
kaa instituutioannin osalta. Lisäksi yhtiön hallitus
päätti muuttaa listautumisannin ehtoja alentamalla
listautumisannissa tarjottavien osakkeiden merkin-
tähintaa 5,00 euroon osakkeelta.

Ravintola Henkka, Tampere

Restamaxin tytäryhtiö avasi lokakuun 2018 alussa
uuden Henkka-ravintolakokonaisuuden Tampereen
ytimeen Hämeenkadulle Henry’s Pubin ja Wanhan
Postin entisiin tiloihin.

Fishmarket, Helsinki

Helsingin Stockmannin katutasoon avattiin loka-
kuussa 2018 Fishmarket-ravintola, jonka tarjonta
keskittyy meren ja kotimaisen luonnon antimiin.

Smile Henkilöstöpalvelut Oyj, listautumisannin
peruuttaminen

Smilen hallitus päätti 10.10.2018 peruuttaa listau-
tumisannin, koska listautumisannin pääjärjestäjä
Nordea Bank Oyj:n näkemyksen mukaan listautumi-
santia ei voitu toteuttaa. Smilen hallituksen näke-
myksen mukaan listautumisen listalleottoesitteen
mukaiset ja Helsingin Pörssin asettamat edellytykset
olisivat täyttyneet. Merkintätarjousten määrä ylitti
90 prosenttia listautumisannissa tarjottujen yhti-
ön osakkeiden määrästä ilman lisäosakeoptiota. Jos
lisäosakkeiden yliallokaatiota ei toteutettaisi, pääjär-
jestäjä ei voisi toteuttaa vakauttamistoimenpiteitä.
Instituutioannissa annettiin merkintätarjouksia
noin 98 prosenttia, henkilöstöanti ylimerkittiin, ja
yleisöannissa annettiin merkintäsitoumuksia noin

38 prosenttia listautumisannin ehtojen mukaisesta
alustavasta enimmäismäärästä. Pääjärjestäjän päätös
vetäytyä listautumisannista ei liittynyt Smileen, sen
toimintaan tai taloudelliseen asemaan, vaan siihen,
että nykyisissä markkinaolosuhteissa annilla ei voitu
saavuttaa riittävää määrää merkintöjä listautumis-
annin toteuttamiseksi.

Yhteistoimintaneuvottelujen päättyminen

Restamax-konsernin hallinnon sekä RR Holding Oy:n
ja sen tytäryhtiöiden henkilöstöä koskevat yhteistoi-
mintaneuvottelut päättyivät 31.10.2018. Yhteistoimin-
taneuvottelut johtavat 200 henkilön vähentämiseen ja
40 henkilön osa-aikaistamiseen. Yhteistoimintaneu-
vottelujen tuloksista tiedotettiin 5.11.2018.

Hanko Sushi, Ideapark, Lempäälä

Lempäälän Ideaparkissa sijaitsevan Thai Papaya -ravin-
tolan tilalle avataan Hanko Sushi marraskuussa 2018.

Hanko Sushi, Ruka

Rukalla sijaitsevan Mura Sushin tilalle avataan Hanko
Sushi -konseptin ravintola joulukuussa 2018.

Pizzeria Luca ja Classic American Diner, Zsar,
Kymenlaakso

Restamax avaa loppuvuoden 2018 aikana Kymenlaak-
son Vaalimaalle Suomen ensimmäiseen outlet-kaup-
pakeskus Zsariin Pizzeria Lucan ja Classic American
Dinerin. Kyseessä on Luca-konseptin kolmas ja
American Diner -konseptin kahdestoista ravintola.

Peliravintola, Oulu

Restamaxin tytäryhtiö Poolmax Oy avaa Ouluun
uuden aikuisten pelimaailman arviolta vuoden 2019
alkupuolella.

Q3/2018

HENKILÖSTÖ

Ravintolaliiketoiminta:

Restamax-konsernin ravintolatoiminta työllisti
1.1.–30.9.2018 keskimäärin 662 (337) kokoaikaista
ja 368 (151) osa-aikaista työntekijää kokoaikaiseksi
muunnettuna sekä 429 (277) vuokrattua työntekijää
kokoaikaiseksi muunnettuna.

Henkilöstövuokrausliiketoiminta:

Restamax-konsernin henkilöstövuokraustoiminta
työllisti 1.1.–30.9.2018 keskimäärin 121 (115) kokoai-
kaista ja 2 877 (1 551) osa-aikaista työntekijää koko-
aikaiseksi muunnettuna.

RISKIT JA EPÄVARMUUSTEKIJÄT

Restamax-konserni pyrkii harjoittamaan sekä ravintola-
että henkilöstövuokrausliiketoimintaansa kaikkien
alkoholi-, anniskelu-, elintarvike- ja työehtosopi-
muslakien ja määräysten sekä muiden säännösten
mukaisesti. Restamaxin harjoittama liiketoiminta on
merkittäviltä osin luvanvaraista ja tarkkaan valvottua.
Sääntelyn odottamaton muuttuminen voi vaikuttaa
negatiivisesti yhtiön liiketoimintaan.

Huolimatta Restamaxin laajasta asiakaskunnasta yleinen
taloustilanne, epävarmuus tulevasta ja asiakaskunnan
kulutustottumusten muutokset vaikuttavat yhtiön
asiakaskunnan ostohalukkuuteen. Matkailu- ja Ra-
vintolapalvelut MaRa ry:n mukaan alan suhdanneti-
lanne on tällä hetkellä hieman tavanomaista parempi
ja suhdanneodotukset ovat vakaan myönteiset.

Suomen hallituksen päätökset koskien alkoholilain-
säädäntöä, elintarvikelainsäädäntöä sekä arvonlisä-
verotusta saattavat vaikuttaa yhtiön liiketoimintaan.
Alan kannattavuuteen ja myyntiin vaikuttavat koti-
talouksien taloudellinen tilanne sekä ostovoiman ja
yritysmyynnin kehitys. Suomen talouskasvu jatkaa
nousuaan tänä vuonna, ja se nojaa edelleen raken-
tamiseen ja palveluihin. Suomen talouden kasvun
ennakoidaan hidastuvan tulevina vuosina. Verotus ja
raskas kulurakenne tuovat alalle omat haasteensa.

Vuoden 2018 maaliskuussa kokonaisuudessaan voi-
maan astunut uusi alkoholilaki vaikuttanee osaltaan
sekä alan kehitykseen että Restamaxin harjoittamaan
ravintolaliiketoimintaan positiivisesti. Myös matkai-
lualan muutoksilla on vaikutusta alan elinvoimaisuu-
teen. Ulkomaisten matkailijoiden yöpymiset kaikissa
majoitusliikkeissä lisääntyivät Tilastokeskuksen
mukaan vuoden 2018 tammi-elokuussa 0,9 prosenttia
ja kotimaisten vastaavasti 1,7 prosenttia edellisvuo-
teen verrattuna.

Restamaxin liiketoimintaan vaikuttavat merkittävästi
alkoholin ja elintarvikkeiden hintojen ohella myös
toimitilakulut, jotka muodostavat merkittävän osan
Restamaxin liiketoiminnan kuluista. Restamaxin toi-
mitilat ovat pääosin vuokratiloja, joten yleisellä vuok-
ratasolla ja sen kehityksellä on suuri merkitys yhtiön
liiketoimintaan. Merkittävä osa konsernin henkilöstö-
vuokrausliiketoiminnasta painottuu ravintola-,
rakentamis-, teollisuus- ja logistiikka-aloille. Näin
ollen näissä markkinoissa tapahtuvat muutokset ja
alojen työllisyystilanne heijastuvat myös konsernin
henkilöstövuokraustoimintaan. Henkilöstövuokraus-
toiminnassa työvoiman saanti voidaan nähdä yhtenä
riskitekijänä. Henkilöstövuokraustoiminta voi myös
lisätä luottotappioita.

Sesongista riippuen konsernissa työskentelee yhtäaikaisesti noin 4 000 henkilöä kokoaikaiseksi muunnettuna.

Q3/2018

Tampereella 6.11.2018

RESTAMAX OYJ

Hallitus

Lisätietoja:
Aku Vikström, toimitusjohtaja, puh. +358 44 011 1989
Jarno Suominen, talousjohtaja, puh. +358 40 721 5655

Restamax Oyj
Hatanpään valtatie 1 B
33100 Tampere

www.restamax.fi

Restamax Oyj on vuonna 1996 perustettu suomalainen ravintola-alan palveluihin ja henkilöstövuokraukseen erikoistunut
konserni. Vuonna 2013 ensimmäisenä suomalaisena ravintolatoimijana NASDAQ Helsinkiin listautunut pörssiyhtiö on kasvanut
voimakkaasti koko historiansa ajan. Konsernin yhtiöihin kuuluu noin 220 seurustelu- ja ruokaravintolaa, yökerhoa sekä
viihdekeskusta eri puolilla Suomea. Yhtiöllä on ravintolatoimintaa myös Tanskassa. Kesäkuussa 2018 yhtiö osti Royal
Ravintolat. Yhtiön tunnettuja ravintolakonsepteja ovat mm. Stefan’s Steakhouse, Viihdemaailma Ilona, Classic American
Diner, Hanko Sushi, Sandro, Savoy ja Teatteri. Restamax Oyj:n vuoden 2017 liikevaihto oli 185,9 miljoonaa euroa ja käyttökate
22,4 miljoonaa euroa. Konserni työllistää sesongista riippuen noin 4 000 henkilöä kokoaikaiseksi muutettuna. Restamaxin
tytäryhtiö Smile Henkilöstöpalvelut Oyj työllistää tilikauden 2018 aikana noin 10 000 työntekijää.

Restamax-yrityssivut: www.restamax.fi, Restamax-kuluttajasivut: www.ravintola.fi, Royal Ravintolat: www.royalravintolat.fi,
Smile Henkilöstöpalvelut: www.smilepalvelut.fi

Q3/2018

OSAVUOSIKATSAUS 1. 1. – 30. 9. 2018:

TAULUKKO-OSA SEKÄ LIITETIEDOT

Q3/2018

1 000 euroa Liite 1.7.-30.9.2018 1.7.-30.9.2017 1.1.-30.9.2018 1.1.-30.9.2017 1.1.-31.12.2017

Liikevaihto 102 383,0 55 909,3 224 775,5 131 465,6 185 856,2

Liiketoiminnan muut tuotot 780,5 438,1 5 668,3 1 235,8 1 809,7

Materiaalit ja palvelut -21 248,8 -10 002,9 -46 262,9 -26 205,3 -35 774,4

Henkilöstökulut -47 816,8 -26 024,0 -106 813,5 -57 750,0 -82 966,1

Liiketoiminnan muut kulut -24 852,8 -12 838,8 -56 229,7 -34 090,1 -46 521,2

Käyttökate 9 245,1 7 481,8 21 137,7 14 656,1 22 404,2

Poistot ja arvonalentumiset -8 743,7 -3 034,3 -16 591,7 -8 223,6 -11 637,4

Liikevoitto 501,4 4 447,6 4 546,0 6 432,4 10 766,7

Osuus osakkuusyrityksen tuloksesta 9,2 -150,0 31,8 -80,4 68,3

Rahoitustuotot 344,4 10,6 394,5 34,7 42,9

Rahoituskulut -1 539,0 -265,6 -2 454,9 -872,3 -2 853,2

Voitto/tappio ennen veroja -684,0 4 042,6 2 517,4 5 514,4 8 024,8

Tuloverot -1 429,7 -1 113,4 -3 176,9 -2 282,5 -3 081,3

Laskennallisten verojen muutos 1 173,7 178,1 2 319,7 774,6 548,2

Tilikauden tulos -940,0 3 107,3 1 660,2 4 006,5 5 491,6

Jakautuminen:

Emoyhtiön omistajille -1 184,9 2 633,1 1 291,1 3 422,6 5 057,8

Määräysvallattomille omistajille 244,9 474,1 369,1 583,9 433,8

Yhteensä -940,0 3 107,3 1 660,2 4 006,5 5 491,6

Emoyrityksen omistajille kuuluvasta
katsauskauden voitosta laskettu
osakekohtainen tulos

Laimentamaton osakekohtainen tulos (euroa) -0,06 0,16 0,07 0,21 0,30

Laimennusvaikutuksella oikaistu
osakekohtainen tulos (euroa)

-0,06 0,16 0,07 0,21 0,30

Konsernin laaja tuloslaskelma

Tilikauden tulos -940,0 3 107,3 1 660,2 4 006,5 5 491,6

Muut laajan tuloksen erät (verojen jälkeen):

Käypään arvoon muiden laajan tuloksen erien
kautta arvostetut rahoitusvarat, muutos

0,0 0,0 0,0 2,9 2,9

Kauden laaja tulos yhteensä -940,0 3 107,3 1 660,2 4 009,4 5 494,5

Tilikauden laajan tuloksen jakautuminen:

Emoyhtiön omistajille -1 184,9 2 633,1 1 291,1 3 425,5 5 060,7

Määräysvallattomille omistajille 244,9 474,1 369,1 583,9 433,8

Yhteensä -940,0 3 107,3 1 660,2 4 009,4 5 494,5

OSAVUOSIKATSAUS 1. 1. – 30. 9. 2018:
TAULUKKO-OSA SEKÄ LIITETIEDOT
OSAVUOSIKATSAUKSESSA ESITETYT TIEDOT OVAT TILINTARKASTAMATTOMIA

KONSERNIN TULOSLASKELMA (IFRS)

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä yhteensä 3,3 miljoonan euron käyttöomaisuuden alaskirjaus, perustuen konsernin uudelleen järjestelyihin liittyvään johdon arvioon
ja liiketoimintamyynteihin.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä Smile Henkilöstöpalvelut Oyj:n peruuntuneeseen listautumisprosessiin liittyviä kuluja liiketoiminnan muihin kuluihin 641,4 tuhatta
euroa ja rahoituskuluihin 859,0 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä 3 572,0 tuhatta euroa Superpark-osakkeiden myyntivoittoa.

Tilikaudella 1.1.-30.9.2018 rahoitustuottoihin on kirjattu kertaluonteisena eränä Job Service Two Oy:n ja Job Service Three Oy:n osakehankintaan liittynyt arvioidun lisäkauppahinnan oikaisu
331,8 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä ravintolasegmentissä varainsiirtoveroa 1.133,4 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä henkilöstövuokraussegmentissä varainsiirtoveroa 318,4 tuhatta euroa.

Tilikauden 1.1.-31.12.2017 rahoituskuluihin on kirjattu kertaluonteisena eränä Smile Job Services Oy:n (ent. Job Services One Oy) osakehankintaan liittynyt arvioidun lisäkauppahinnan oikaisu
1.711,1 tuhatta euroa.

Tilikaudella 1.1.-31.12.2017 on kirjattu kertaluonteisena eränä henkilöstövuokraussegmentissä varainsiirtoveroa 299,6 tuhatta euroa.

Q3/2018

1 000 euroa Liite 30.9.2018 30.9.2017 31.12.2017

VARAT

Pitkäaikaiset varat

Liikearvo 144 358,7 55 081,7 52 571,3

Aineettomat hyödykkeet 56 646,4 10 536,5 13 648,4

Aineelliset käyttöomaisuushyödykkeet 45 707,2 31 658,5 32 978,2

Osuudet osakkuus- ja yhteisyrityksissä 162,8 2 789,3 2 938,0

Käypään arvoon muiden laajan tuloksen erien kautta
arvostettavat rahoitusvarat

98,1 33,1 98,1

Korolliset saamiset 125,3 125,3 125,3

Korottomat saamiset 3 661,7 756,8 717,2

Laskennalliset verosaamiset 791,5 1 045,1 594,9

Pitkäaikaiset varat yhteensä 251 551,7 102 026,3 103 671,5

Lyhytaikaiset varat

Vaihto-omaisuus 5 191,0 2 339,7 2 971,8

Myyntisaamiset ja muut korottomat saamiset 39 155,3 23 527,4 23 847,2

Rahavarat 5 353,8 2 332,1 2 570,0

Lyhytaikaiset varat yhteensä 49 700,1 28 199,2 29 389,0

Varat yhteensä 301 251,8 130 225,5 133 060,5

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma 150,0 150,0 150,0

Sijoitetun vapaan oman pääoman rahasto 66 944,8 40 510,2 40 510,2

Käyvän arvon rahasto -4,5 -4,5 -4,5

Omat osakkeet -191,4 -191,4 -191,4

Kertyneet voittovarat -2 528,8 3 292,0 4 237,5

Oman pääoman ehtoinen laina 0,0 220,0 220,0

Emoyhtiön omistajille kuuluva oma pääoma yhteensä 64 370,1 43 976,3 44 921,7

Määräysvallattomat omistajat 6 769,8 2 223,1 1 971,2

Oma pääoma yhteensä 71 139,9 46 199,4 46 892,9

Pitkäaikaiset velat

Laskennalliset verovelat 8 884,5 1 359,0 1 928,5

Rahoitusvelat 95 027,3 36 408,0 34 643,0

Ostovelat ja muut velat 7 362,3 2 844,2 3 674,8

Pitkäaikaiset velat yhteensä 111 274,2 40 611,3 40 246,2

Lyhytaikaiset velat

Rahoitusvelat 52 043,0 11 508,6 11 682,5

Ostovelat ja muut velat 66 794,7 31 906,2 34 238,9

Lyhytaikaiset velat yhteensä 118 837,7 43 414,9 45 921,4

Velat yhteensä 230 111,9 84 026,1 86 167,6

Oma pääoma ja velat yhteensä 301 251,8 130 225,5 133 060,5

KONSERNIN TASE (IFRS)

Q3/2018

1 000 euroa 1.1.-30.9.2018 1.1.-30.9.2017 1.1.-31.12.2017

Liiketoiminnan nettorahavirta

Tilikauden voitto 1 660,2 4 006,5 5 491,6

Oikaisut:

 Liiketoimet, joihin ei liity maksutapahtumaa 1 311,5 -70,4 -190,6

 Myyntivoitto osakkuusyhtiöosakkeiden myynnistä -3 572,0 0,0 0,0

 Poistot ja arvonalentumiset 16 591,7 8 223,6 11 637,4

 Rahoituskulut (netto) 2 060,3 837,6 2 810,3

 Verot 857,2 1 507,9 2 533,1

 Osuus osakkuusyrityksen tuloksesta -31,8 80,4 -68,3

Rahavirta ennen käyttöpääoman muutosta 18 877,2 14 585,6 22 213,6

Käyttöpääoman muutokset:

 Myyntisaamisten ja muiden saamisten lisäys (-) / vähennys (+) -2 759,6 -3 454,3 -4 356,2

 Vaihto-omaisuuden lisäys (-) / vähennys (+) 680,9 253,8 -378,4

 Ostovelkojen ja muiden velkojen lisäys (+) / vähennys (-) -2 296,5 1 820,9 4 488,3

Käyttöpääoman muutos -4 375,2 -1 379,6 -246,3

 Saadut osingot 0,0 3,4 3,4

 Maksetut korot ja muut rahoituskulut -2 189,3 -796,4 -1 033,5

 Saadut korot ja muut rahoitustuotot 60,7 39,1 46,6

 Maksetut verot -3 401,7 -2 172,4 -3 178,8

Liiketoiminnan nettorahavirta 8 971,6 10 279,8 17 804,9

Investointien rahavirta

Käypään arvoon muiden laajan tuloksen erien kautta arvostettavat rahoitusvarat 0,0 9,0 9,0

 Investoinnit aineellisiin ja aineettomiin hyödykkeisiin (-) -7 639,2 -7 265,7 -11 152,3

 Pitkäaikaisten lainasaamisten vähennys (+) / lisäys (-) -554,5 114,9 -110,7

 Tytäryritysten hankinta vähennettynä hankintahetken rahavaroilla -63 088,6 -7 285,1 -7 226,7

 Tytäryritysten myynnit vähennettynä hankintahetken rahavaroilla 77,3 163,0 92,6

 Liiketoimintakaupat, hankinnat (-) -321,0 -2 716,9 -3 526,9

 Liiketoimintakaupat, myynnit (+) 178,2 61,9 126,4

 Määräysvallattomien omistajien osuuksien hankinta (-) 0,0 0,0 0,0

 Määräysvallattomien omistajien osuuksien myynnit (+) 0,0 0,0 0,0

 Myydyt osakkuusyhtiöosakkeet 6 513,3 0,0 0,0

 Ostetut osakkuusyhtiöosakkeet 0,0 -1 690,8 -1 690,8

Investointien nettorahavirta -64 834,5 -18 609,8 -23 479,5

Rahoituksen rahavirta

 Maksut sijoitetun vapaan pääoman rahastoon 219,9 0,0 0,0

 Määräysvallattomien omistajien sijoitukset tytäryhtiöihin 1 023,6 0,0 0,0

 Oman pääoman ehtoisten lainojen takaisinmaksut (-) -13 319,5 0,0 0,0

 Pitkäaikaisten lainojen nostot (+) 80 085,5 18 435,0 19 135,0

 Pitkäaikaisten lainojen takaisinmaksut (-) -30 721,5 -5 172,1 -6 589,5

 Lyhytaikaisten lainojen nostot (+) / takaisinmaksut (-) 7 064,2 1 884,5 1 030,1

 Lyhytaikaisten yritystodistusten nostot (+) / takaisinmaksut (-) 22 000,0 0,0 0,0

 Määräysvallattomien omistajien osuuksien hankinta (-) -1 009,7 -328,2 -1 156,0

 Maksetut osingot -6 695,8 -6 028,1 -6 046,1

Rahoituksen nettorahavirta 58 646,7 8 791,1 6 373,5

Rahavarojen muutos 2 783,9 461,0 698,9

Rahavarat 1.1. 2 570,0 1 871,1 1 871,1

Muutos 2 783,9 461,0 698,9

Rahavarat 31.12. 5 353,8 2 332,1 2 570,0

KONSERNIN RAHAVIRTALASKELMA (IFRS)

Restamax-konserni uudisti rahoitusjärjestelynsä tilikauden 2018 toisen kvartaalin aikana. Konserni nosti kvartaalin aikana yhteensä n. 97
miljoonaa euroa uutta pääomaa rahoitusyhtiölainoina ja yritystodistuksina. Hankitulla pääomalla katettiin toteutuneiden osakekauppojen
hankintahintojen lisäksi hankittujen yhtiöiden rahoitusyhtiö- ja omanpääoman ehtoisia lainoja yhteensä n. 35,1 miljoonan euron arvosta.

Q3/2018

1 000 euroa Osake-
pääoma

SVOP Käyvän
arvon

rahasto

Omat
osakkeet

Muuntoero Kertyneet
voitto-

varat

Oman
pääoman
ehtoinen

laina

Yhteensä Määräys-
vallat-
tomien

omistajien
osuus

Oma
pääoma

yhteensä

Oma pääoma 1.1.2018 150,0 40 510,2 -4,5 -191,4 0,0 4 237,5 220,0 44 921,7 1 971,2 46 892,9

Tilikauden laaja tulos

Tilikauden voitto 1 291,1 1 291,1 369,1 1 660,2

Muut laajan tuloksen erät
(verojen jälkeen)

0,0 0,0 0,0

Myytävissä olevat rahoitusvarat 0,0

Tilikauden laaja tulos yhteensä 0,0 0,0 0,0 0,0 0,0 1 291,1 0,0 1 291,1 369,1 1 660,2

Muut muutokset -0,3 -606,2 -606,4 -606,4

Muut muutokset yhteensä 0,0 0,0 0,0 0,0 -0,3 -606,2 0,0 -606,4 -606,4

Liiketoimet omistajien kanssa 0,0 0,0

Oman pääoman ehtoiset lainat -220,0 -220,0 -220,0

Osingonjako -5 484,5 -5 484,5 -740,0 -6 224,5

Uusanti 26 453,4 26 453,4 854,4 27 307,8

Uusien osakkeiden liikkeeseen-
laskusta välittömästi johtuvat
menot veroilla oikaistuna

0,0 0,0

Omien osakkeiden hankinta 0,0 0,0 0,0

Määräysvallattomien omistajien
osuuksien muutokset, jotka eivät
johtaneet muutokseen määräys-
vallassa

-18,8 -1 966,5 -1 985,2 4 315,3 2 330,0

Määräysvallattomien omistajien
osuuksienmuutokset, jotka johtivat
muutokseen määräysvallassa

0,0 0,0

Liiketoimet omistajien kanssa
yhteensä

0,0 26 434,7 0,0 0,0 0,0 -7 451,0 -220,0 18 763,7 4 429,6 23 193,3

Oma pääoma 30.9.2018 150,0 66 944,8 -4,5 -191,4 -0,3 -2 528,6 0,0 64 370,1 6 769,8 71 139,9

1 000 euroa Osake-
pääoma

SVOP Käyvän
arvon

rahasto

Omat
osakkeet

Muuntoero Kertyneet
voitto-

varat

Oman
pääoman
ehtoinen

laina

Yhteensä Määräys-
vallat-
tomien

omistajien
osuus

Oma
pääoma

yhteensä

Oma pääoma 1.1.2017 150,0 36 586,1 -13,3 -191,4 0,0 6 541,4 220,0 43 292,8 669,0 43 961,8

Katsauskauden laaja tulos

Katsauskauden voitto 3 422,6 3 422,6 583,9 4 006,5

Muut laajan tuloksen erät
(verojen jälkeen)

0,0 0,0

Myytävissä olevat rahoitusvarat 2,9 2,9 2,9

Tilikauden laaja tulos yhteensä 0,0 0,0 0,0 0,0 0,0 3 425,5 0,0 3 425,5 583,9 4 009,4

Muut muutokset 8,8 8,8 8,8

Muut muutokset yhteensä 0,0 0,0 8,8 0,0 0,0 0,0 0,0 8,8 0,0 8,8

Liiketoimet omistajien kanssa 0,0 0,0

Oman pääoman ehtoiset lainat 0,0 0,0

Osingonjako -4 985,9 -4 985,9 -491,6 -5 477,5

Uusanti 3 924,0 3 924,0 1 088,6 5 012,7

Uusien osakkeiden liikkeeseen-
laskusta välittömästi johtuvat
menot veroilla oikaistuna

0,0 0,0

Omien osakkeiden hankinta 0,0 0,0

Määräysvallattomien omistajien
osuuksien muutokset, jotka eivät
johtaneet muutokseen määräys-
vallassa

-1 689,0 -1 689,0 398,4 -1 290,6

Määräysvallattomien omistajien
osuuksienmuutokset, jotka johtivat
muutokseen määräysvallassa

0,0 -25,2 -25,2

Liiketoimet omistajien kanssa
yhteensä

0,0 3 924,0 0,0 0,0 0,0 -6 674,8 0,0 -2 750,8 970,2 -1 780,6

Oma pääoma 30.9.2017 150,0 40 510,1 -4,5 -191,4 0,0 3 292,0 220,0 43 976,3 2 223,1 46 199,4

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Emoyhtiön omistajille kuuluva oma pääoma

Emoyhtiön omistajille kuuluva oma pääoma

Q3/2018

OSAVUOSIKATSAUKSEN LIITETIEDOT

1. LAATIMISPERIAATTEET

Tämä tilintarkastamaton osavuosikatsaus on laadittu IAS 34 Osavuosikatsaukset -standardin mukaisesti.
Osavuosikatsausta tulisi lukea yhdessä vuoden 2017 IFRS-konsernitilinpäätöksen kanssa. Osavuosikatsauksessa
on noudatettu samoja laatimisperiaatteita kuin vuoden 2017 IFRS-konsernitilinpäätöksessä lukuun ottamatta
1.1.2018 voimaan tulleita ja käyttöönotettuja IFRS-standardien muutoksia. Muutokset on kuvattu vuoden 2017
IFRS-konsernitilinpäätöksessä. Näillä muutoksilla ei ole ollut olennaista vaikutusta osavuosikatsaukseen.

Konsernitilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä, mikä
vaikuttaa taseen varojen ja velkojen sekä tuottojen ja kulujen määriin. Vaikka arviot perustuvat johdon tämän-
hetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat tehdyistä arvioista ja oletuksista.

Kaikki luvut on esitetty tuhansina euroina ja ne on pyöristetty lähimpään 0,1 tuhanteen euroon, jolloin yksittäisten
lukujen summa voi poiketa esitetystä summasta.

Q3/2018

2. UUSIEN STANDARDIEN VAIKUTUKSET

Konserni on ottanut tilikauden alussa käyttöön 1.1.2018 voimaan tulleet uudet standardit IFRS 9 Rahoitusinstru-
mentit ja IFRS 15 Myyntituotot asiakassopimuksista. IFRS 9 -standardin johdosta konsernin avaavaa tasetta 1.1.2018
on oikaistu. IFRS 15 -standardilla ei ollut olennaista vaikutusta konsernitilinpäätökseen eikä sillä ole ollut vaikutusta
konsernin avaavaan taseeseen 1.1.2018.

Uusien standardien vaikutukset konsernin avaavaan taseeseen:

VARAT 31.12.2017 Oikaisu Avaava tase 1.1.2018

Lyhytaikaiset varat

Myyntisaamiset ja muut korottomat saamiset 23 847,2 -554,8 23 292,4

Yhteensä -554,8

OMA PÄÄOMA JA VELAT 31.12.2017 Oikaisu Avaava tase 1.1.2018

Oma pääoma 44 921,7 -554,8 44 366,9

Määräysvallattomien omistajien osuus 1 971,2 1 971,2

Oma pääoma yhteensä 46 892,9 -554,8 46 338,1

Uusien standardien vaikutukset konsernin avaavan taseen omaan pääomaan:

31.12.2017
Muutokset myyntisaamisten

arvonalentumisvarauksissa Avaava tase 1.1.2018

OMA PÄÄOMA

Osakepääoma 150,0 150,0

Sijoitetun vapaan oman pääoman rahasto 40 510,2 40 510,2

Käyvän arvon rahasto -4,5 -4,5

Omat osakkeet -191,4 -191,4

Kertyneet voittovarat 4 237,5 -554,8 3 682,7

Oman pääoman ehtoinen laina 220,0 220,0

Määräysvallattomat omistajat 1 971,2 1 971,2

Oma pääoma yhteensä 46 892,9 46 338,1

Taulukoihin on sisällytetty vain ne tase-erät, joihin standardimuutoksilla on ollut vaikutusta eikä välisummia siten ole esitetty.

Q3/2018

2.1 IFRS 9 RAHOITUSINSTRUMENTIT

2.2 IFRS 15 MYYNTITUOTOT ASIAKASSOPIMUKSISTA

Konserni on ottanut standardin IFRS 9 Rahoitusinstrumentit käyttöön 1.1.2018. Standardi käsittelee rahoitusva-
rojen ja –velkojen luokittelua, arvostamista sekä suojauslaskentaa. Laatimisperiaatteiden muutokset on oikaistu
avaavaan taseeseen 1.1.2018.

IFRS 9 -standardin käyttöönoton myötä konsernin rahoitusvarat luokitellaan kolmeen eri arvostusryhmään: jak-
sotettuun hankintamenoon kirjattavat rahoitusvarat, käypään arvoon muiden laajan tuloksen erien kautta kirjat-
tavat rahoitusvarat ja käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat. Jaksotettuun hankintamenoon
kirjattaviin rahoitusvaroihin kuuluvat rahoitusvarat, jotka on tarkoitus pitää sopimuksen loppuun asti ja joiden
rahavirta muodostuu pääoman takaisinmaksuista ja korkotuotoista. Käypään arvoon laajan tuloslaskelman kautta
kirjattavat rahoitusvarat käsittävät velkainstrumentit, joista on tarkoitus kerätä sopimuksen mukaiset rahavirrat ja
myydä niitä. Käypään arvoon tulosvaikutteisesti kirjattaviin rahoitusvaroihin kuuluvat ne rahoitusvarat, jotka eivät
täytä muiden ryhmien kriteerejä. Standardin käyttöönoton johdosta konsernin rahoitusvarojen luokittelussa ei ole
tapahtunut muutoksia eikä 1.1.2018 avaavaan taseeseen ole kohdistunut oikaisuja.

IFRS 9 -standardin uuden arvonalentumismallin mukaan arvonalentumiset tulee kirjata odotettavissa oleviin
luottotappioihin perustuen. Konserni on ottanut käyttöön standardin mahdollistaman yksinkertaistetun mallin
myyntisaamisten arvonalentumisten kirjaamiseen varausmatriisin avulla.

Konserni on ottanut IFRS 15 -standardin Myyntituotot asiakassopimuksista käyttöön 1.1.2018. Standardi korvasi
aikaisemmat standardit IAS 11 Pitkäaikaishankkeet ja IAS 18 Tuotot sekä niihin liittyvät tulkinnat. Standardin
mukaan myyntituotot kirjataan sitä mukaan, kun myyjä täyttää suoritevelvoitteen luovuttamalla luvatun tavaran
tai palvelun asiakkaalle.

Konsernin johto on uudelleenarvioinut IFRS 15 -standardin Myyntituotot asiakassopimuksista soveltamista tilikauden
2018 aikana solmittujen merkittävien henkilöstövuokraussopimusten myötä. Päivitetyn arvion mukaisesti yhtiö on
muuttanut pitkien asiakassopimusten kirjauskäytäntöä vastaamaan paremmin IFRS 15 -standardia 1.1.2018 alkaen.
Kirjauskäytännön muutoksen myötä henkilöstövuokraustoimialan pitkiin asiakassopimuksiin liittyvät asiakkaille
maksetut markkinointituet on siirretty aineettomista oikeuksista muihin pitkäaikaisiin saamisiin ja vastaavasti
tuloslaskelmalla aiemmin aineettomien oikeuksien poistoina käsitellyt markkinointituet on siirretty standardin
käyttöönoton myötä myynnin alennuksiin. Muutos alentaa henkilöstövuokraussegmentin käyttökatetta raportointi-
kaudella 1.1.-30.9.2018 noin 1.121 teur (1,1 %-yksikköä) ja vastaavasti parantaa hieman henkilöstövuokraussegmentin
liikevoittoprosenttia. Konsernin kannalta muutos ei ole olennainen, koska huomattava osuus oikaisuista kohdistuu
konsernin sisäisiin eriin.

Q3/2018

IFRS 16 Vuokrasopimukset julkaistiin tammikuussa 2016 (astuu voimaan 1.1.2019 tai sen jälkeen alkavilla tilikausilla).
IFRS 16 määrittelee vuokrasopimuksiin liittyvät kirjaamis-, arvostamis-, esittämis- ja liitetietovaatimukset. Standardin
mukaan kaikki vuokralleottajien vuokrasopimukset käsitellään samalla tavalla niin, että vuokralleottaja kirjaa taseeseen
omaisuuserät ja velat kaikista vuokrasopimuksista, ellei vuokrakausi ole 12 kuukautta tai sitä lyhyempi, tai vuokra-
kohteen arvo on matala. Vuokralleantajat luokittelevat vuokrasopimukset edelleen rahoitusleasing- tai muiksi
vuokrasopimuksiksi. Uuden standardin käyttöönotto tulee vaikuttamaan siihen, miten vuokrasopimukset esitetään
konsernin tilinpäätöksessä. Standardi tulee vaikuttamaan Restamax Oyj:n konsernitilinpäätökseen merkittävästi ja
se tulee muuttamaan konsernin operatiivista käyttökatetasoa huomattavasti ylöspäin. Samalla uusi kirjauskäytäntö
tulee näkymään konsernin omavaraisuusasteen heikkenemisenä sekä velkaantumisasteen kohoamisella. Restamax Oyj
ei tule ottamaan standardia käyttöön ennen 1.1.2019. Restamax Oyj on aiemmin ilmoittanut oikaisevansa vertailu-
luvut vastaamaan standardia. Johto on kuitenkin uudelleen arvioinut ja tehnyt päätöksen, että Restamax Oyj tulee
oikaisemaan avaavaa tasettaan. Konsernilla on tilinpäätöksessä 2017 vuokravastuita noin 73 miljoonaa euroa. Q3-osa-
vuosikatsauksessa vuokravastuita toimitiloista on yhteensä 138 miljoonaa euroa ja leasingvastuita 0,7 miljoonaa euroa.

2.3. IFRS 16 VUOKRASOPIMUKSET

MYÖHEMMIN VOIMAAN TULEVIEN STANDARDIEN VAIKUTUKSET

Q3/2018

3. LIIKEVAIHTO

1 000 euroa 1.7.-30.9.2018 1.7.-30.9.2017 1.1.-30.9.2018 1.1.-30.9.2017 1.1.-31.12.2017

Tavaroiden myynti 54 189,2 28 679,0 117 556,0 76 292,4 105 203,2

Palveluiden myynti 48 193,9 27 230,3 107 219,5 55 173,3 80 653,0

Yhteensä 102 383,0 55 909,3 224 775,5 131 465,6 185 856,2

Tavaroiden myynti sisältää ravintolamyynnin.

Palveluiden myynti sisältää ravintoloiden palveluiden myynnin ja henkilövuokraustoiminnan myynnin.

Q3/2018

4. SEGMENTTI-INFORMAATIO

Konsernin toimintasegmentit, jotka ovat myös raportoitavia segmenttejä, ovat konsernin strategiset liike-
toimintayksiköt: ravintolat ja henkilöstövuokraus. Nämä liiketoimintayksiköt tuottavat erilaisia tuotteita ja
palveluja, ja niitä johdetaan erillisinä yksiköinä, sillä niiden liiketoiminnat edellyttävät erilaisten strategioiden
käyttöä. Konsernin ylimmäksi operatiiviseksi päätöksentekijäksi, joka vastaa resurssien kohdentamisesta
ja tuloksen arvioinnista, on nimetty konsernin johtoryhmä. Konsernin ravintolasegmentti toimii jatkossa
kansainvälisillä markkinoilla ja henkilöstövuokraussegmentti yksinomaan kotimaisilla markkinoilla.

Ravintolat-segmentti toimii kaikilla ravintola-alan sektoreilla ja tarjoaa erilaisia ravintolaelämyksiä asiakkaiden
tarpeisiin periaatteella ”aamusta iltaan” ylläpitämällä seurustelu- ja ruokaravintoloita sekä yökerhoja. Segmentillä
on yli 100 konseptia, joista noin puolet on suunniteltu monistettaviksi. Yhtiön tunnettuja ravintolakonsepteja
ovat mm. Viihdemaailma Ilona, Classic American Diner, Daddy’s Diner, Stefan’s Steakhouse, Space Bowling &
Billiards, Hanko Sushi ja Sandro.

Henkilöstövuokraussegmentti tarjoaa henkilöstöpalveluja useilla eri aloilla toimiville yrityksille. Valtaosa
segmentin liikevaihdosta muodostuu matkailu- ja ravintola-alan (HoReCa) sekä rakentamisen, teollisuuden
ja logistiikan toimialoilta. Segmentin tuotot koostuvat henkilöstön vuokraamisesta saaduista tuotoista.

Konsernin esittämä segmentti-informaatio perustuu johdon sisäiseen raportointiin, jonka laatimisperiaatteet
ovat IFRS-standardien mukaiset. Segmenttien välinen hinnoittelu tapahtuu käypään markkinahintaan. Konsernin
varoja ja velkoja ei kohdisteta eikä seurata segmenttikohtaisesti sisäisessä taloudellisessa raportoinnissa.

Konsernissa segmenttien tuloksellisuuden arviointi ja segmenteille kohdennettavia resursseja koskevat päätökset
perustuvat segmenttien käyttökatteeseen. Tämä on johdon käsityksen mukaan soveltuvin mittari vertailtaessa
segmenttien tuloksellisuutta kyseisten toimialojen muihin yrityksiin.

Q3/2018

1.1.-30.9.2018 1.1.-30.9.2017 1.1.-31.12.2017

Ravintolat
Henkilöstö-

vuokraus
Elimi-

noinnit
Konserni Ravintolat

Henkilöstö-
vuokraus

Elimi-
noinnit

Konserni Ravintolat
Henkilöstö-

vuokraus
Elimi-

noinnit
Konserni

Liikevaihto 142 075,0 92 936,9 -10 236,4 224 775,5 87 796,0 52 228,1 -8 558,4 131 465,6 122 173,5 75 612,2 -11 929,5 185 856,2

Liike-
toiminnan
muut tuotot

5 397,3 795,6 -524,6 5 668,3 1 574,9 142,5 -481,5 1 235,8 2 188,3 231,7 -610,3 1 809,7

Käyttökate 14 895,8 6 227,6 14,4 21 137,7 10 406,7 4 662,3 -412,9 14 656,1 16 325,0 6 602,6 -523,5 22 404,2

Poistot -13 840,5 -2 751,2 0,0 -16 591,7 -7 035,2 -1 613,6 425,1 -8 223,6 -9 405,3 -2 768,7 536,5 -11 637,4

Liikevoitto 1 055,2 3 476,4 14,4 4 546,0 3 371,5 3 048,7 12,2 6 432,4 6 919,7 3 834,0 13,0 10 766,7

Voitto/tappio
ennen veroja

-42,2 2 559,6 -0,0 2 517,4 2 817,5 2 696,9 0,0 5 514,4 6 344,1 1 680,6 0,0 8 024,8

1.7.-30.9.2018 1.7.-30.9.2017

Ravintolat
Henkilöstö-

vuokraus
Elimi-

noinnit
Konserni Ravintolat

Henkilöstö-
vuokraus

Elimi-
noinnit

Konserni

Liikevaihto 66 204,0 39 900,6 -3 721,5 102 383,0 33 186,8 26 107,9 -3 385,3 55 909,3

Liike-
toiminnan
muut tuotot

633,6 321,0 -174,1 780,5 510,3 106,9 -179,2 438,1

Käyttökate 6 441,3 2 803,8 0,0 9 245,1 4 944,0 2 684,5 -146,6 7 481,8

Poistot -7 637,8 -1 106,0 0,0 -8 743,7 -2 334,1 -859,0 158,8 -3 034,3

Liikevoitto -1 196,4 1 697,8 0,0 501,4 2 609,8 1 825,5 12,2 4 447,6

Voitto/tappio
ennen veroja

-1 729,2 1 045,2 0,0 -684,0 2 319,2 1 723,4 0,0 4 042,6

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä yhteensä 3,3 miljoonan euron käyttöomaisuuden alaskirjaus, perustuen konsernin
uudelleen järjestelyihin liittyvään johdon arvioon ja liiketoimintamyynteihin.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä Smile Henkilöstöpalvelut Oyj:n peruuntuneeseen listautumisprosessiin liittyviä kuluja
liiketoiminnan muihin kuluihin 641,4 tuhatta euroa ja rahoituskuluihin 859,0 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä 3 572,0 tuhatta euroa Superpark-osakkeiden myyntivoittoa.

Tilikaudella 1.1.-30.9.2018 rahoitustuottoihin on kirjattu kertaluonteisena eränä Job Service Two Oy:n ja Job Service Three Oy:n osakehankintaan liittynyt
arvioidun lisäkauppahinnan oikaisu 331,8 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä ravintolasegmentissä varainsiirtoveroa 1.133,4 tuhatta euroa.

Tilikaudella 1.1.-30.9.2018 on kirjattu kertaluonteisena eränä henkilöstövuokraussegmentissä varainsiirtoveroa 318,4 tuhatta euroa.

Tilikauden 1.1.-31.12.2017 rahoituskuluihin on kirjattu kertaluonteisena eränä Smile Job Services Oy:n (ent. Job Services One Oy) osakehankintaan
liittynyt arvioidun lisäkauppahinnan oikaisu 1.711,1 tuhatta euroa.

Tilikaudella 1.1.-31.12.2017 on kirjattu kertaluonteisena eränä henkilöstövuokraussegmentissä varainsiirtoveroa 299,6 tuhatta euroa.

Q3/2018

5. KONSERNIRAKENTEESSA TAPAHTUNEET MUUTOKSET

Hankitut tytäryhtiöt ja liiketoiminnot

Restamax Oyj:n henkilöstövuokrausliiketoimintaa harjoittava tytäryhtiö osti 18.1.2018 päivätyllä kauppakirjalla Smile
Kymppi Service Oy:n (ent. Kymppi Service Oy) koko osakekannan. Kaupan kohteen omistus- ja hallintaoikeus siirtyi
Restamax-konsernille 1.2.2018.

Smile Kymppi Service Oy:n tytäryritykset ovat Smile Kymppi Service Logistiikka Oy (ent. Kymppi Service Logistiikka Oy),
Smile Kymppi Service Länsi-Suomi Oy (ent. Kymppi Service Länsi-Suomi Oy), Smile Palvelut Maja Oy (ent. Kymppi
Service Pirkanmaa Oy), Smile Kymppi Service Pohjois-Suomi (ent. Kymppi Service Pohjois-Suomi Oy), Smile Kymppi
Service Satakunta Oy (ent. Kymppi Service Satakunta Oy) ja Kymppi Service Eesti Oü.

Restamax Oyj osti 17.4.2018 päivätyllä kauppakirjalla 66 prosenttia Nordic Gourmet Oy:n koko osakekannasta. Kaupan
kohteen omistus- ja hallintaoikeus siirtyi 17.4.2018. Hankintamenolaskelma on alustava ja johto tulee tekemään
tarkemmat laskelmat käyvän arvon kohdistuksista Q4/2018 aikana.

Restamax Oyj:n henkilöstövuokrausliiketoimintaa harjoittava tytäryhtiö osti 21.5.2018 päivätyillä kauppakirjoilla Jobio
Pirkanmaa Oy:n, Jobio Pohjanmaa Oy:n, Jobio Uusimaa Oy:n ja Jobio Varsinais-Suomi Oy:n koko osakekannat. Kauppo-
jen kohteiden omistus- ja hallintaoikeus siirtyi Restamax-konsernille 1.6.2018. Hankintamenolaskelma on alustava ja
johto tulee tekemään tarkemmat laskelmat käyvän arvon kohdistuksista Q4/2018 aikana.

Restamax Oyj:n henkilöstövuokrausliiketoimintaa harjoittava tytäryhtiö osti 25.5.2018 päivätyillä kauppakirjoilla Job
Service Two Oy:n ja Job Service Three Oy:n koko osakekannat. Kauppojen kohteiden omistus- ja hallintaoikeus siirtyi
Restamax-konsernille 1.6.2018. Hankintamenolaskelma on alustava ja johto tulee tekemään tarkemmat laskelmat käy-
vän arvon kohdistuksista Q4/2018 aikana.

Aineettomat hyödykkeet ..3 955,5
Aineelliset hyödykkeet ..192,4
Pitkäaikaiset saamiset .. 3,6
Lyhytaikaiset saamiset ..4 138,7
Vaihto-omaisuus ... 75,6
Rahavarat ..2 294,2
Varat yhteensä ..10 659,9

Laskennallinen verovelka ..788,1
Rahoitusvelat..1,1
Muut velat ... 5 766,8
Velat yhteensä ... 6 556,0

Nettovarallisuus ... 4 103,9

Hankittujen liiketoimintojen varojen arvot määräysvallan siirtymishetkellä olivat seuraavat:

Liikearvon syntyminen hankinnoissa:

Kokonaisvastike .. 14 111,0
Määräysvallattomien omistajien osuus996,8
Hankitun kokonaisuuden yksilöitävissä oleva
nettovarallisuus ...4 103,9
Liikearvo... 11 003,8

Q3/2018

Restamax Oyj:n henkilöstövuokrausliiketoimintaa harjoittava tytäryhtiö Smile Henkilöstöpalvelut Oy osti 22.3.2018
allekirjoitetulla kauppakirjalla 80 prosentin osuuden Adicio Oy:stä. Omistus- ja hallintaoikeus siirtyi 3.4.2018.
Hankintamenolaskelma on alustava ja johto tulee tekemään tarkemmat laskelmat käyvän arvon kohdistuksista
Q4/2018 aikana.

Aineettomat hyödykkeet ... 4 756,6
Aineelliset hyödykkeet ... 34,9
Lyhytaikaiset saamiset .. 214,1
Rahavarat .. -76,8
Varat yhteensä ...4 928,8

Laskennallinen verovelka .. 951,3
Muut velat ... 266,6
Velat yhteensä ..1 217,9

Nettovarallisuus ..3 710,8

Hankitun liiketoiminnon varojen arvot määräysvallan siirtymishetkellä olivat seuraavat:

Liikearvon syntyminen hankinnoissa:

Kokonaisvastike ...6 396,5
Määräysvallattomien omistajien osuus1 465,9
Hankitun kokonaisuuden yksilöitävissä oleva
nettovarallisuus ...3 710,8
Liikearvo... 4 151,6

Q3/2018

Restamax Oyj allekirjoitti 11.4.2018 ehdollisen kauppasopimuksen, jonka myötä yhtiö ostaa koko RR Holding Oy:n
(Royal Ravintolat) osakekannan. Kaupan kohteen omistus- ja hallintaoikeus siirtyi 1.6.2018. Hankintamenolaskelma
on alustava. Johto on tehnyt Q3/2018 aikana tarkemmat laskelmat käyvän arvon kohdistuksista, minkä johdosta varojen
allokaatio on muuttunut.

RR Holding Oy:n tytäryritykset ovat Royal Ravintolat Oy, Royal Konseptiravintolat Oy ja Sushi World Oy.

Aineettomat hyödykkeet ... 40 379,8
Aineelliset hyödykkeet .. 12 233,3
Sijoitukset .. 134,3
Pitkäaikaiset saamiset ...136,0
Lyhytaikaiset saamiset ..6 255,3
Vaihto-omaisuus ...2 628,9
Rahavarat ...2 735,5
Varat yhteensä ..64 503,1

Laskennallinen verovelka ...6 944,7
Rahoitusvelat..35 226,9
Muut velat ..21 829,7
Velat yhteensä ..64 001,3

Nettovarallisuus ..501,8

Hankittujen liiketoimintojen varojen arvot määräysvallan siirtymishetkellä olivat seuraavat:

Liikearvon syntyminen hankinnoissa:

Kokonaisvastike ... 59 693,1
Hankitun kokonaisuuden yksilöitävissä oleva
nettovarallisuus ... 501,8
Liikearvo..59 191,3

Q3/2018

Restamax Oyj:n tanskalainen tytäryhtiö osti yli 90 prosenttia tanskalaisista Cock’s & Cows ApS sekä
The Bird Mother ApS -yhtiöistä. Omistus- ja hallintaoikeus siirtyi 4.4.2018. Hankintamenolaskelma on alustava
ja johto tulee tekemään tarkemmat laskelmat käyvän arvon kohdistuksista Q4/2018 aikana.

Cock’s & Cows ApS:n tytäryritykset ovat Cock’s & Cows Tivoli Food Hall ApS ja Cock’s & Cows CPH Airport ApS.
The Bird Mother ApS:n tytäryritykset ovat The Bird ApS, The Bird Kødbyen ApS, The Bird Tivoli ApS, The Bird CPH
Airport ApS ja The Bird Fugu ApS.

Aineettomat hyödykkeet ... 2 416,9
Aineelliset hyödykkeet ... 3 554,0
Lyhytaikaiset saamiset ..1 087,1
Vaihto-omaisuus .. 195,7
Rahavarat .. 72,7
Varat yhteensä ... 7 326,3

Laskennallinen verovelka .. 531,7
Rahoitusvelat..1 304,3
Muut velat ... 2 501,6
Velat yhteensä ... 4 337,6

Nettovarallisuus ... 2 988,8

Hankittujen liiketoimintojen varojen arvot määräysvallan siirtymishetkellä olivat seuraavat:

Liikearvon syntyminen hankinnoissa:

Kokonaisvastike ... 19 810,9
Määräysvallattomien omistajien osuus780,8
Hankitun kokonaisuuden yksilöitävissä oleva
nettovarallisuus .. 2 988,8
Liikearvo... 17 602,9

Q3/2018

Myyty omistusosuus osakkeista ja liiketoimintakaupoista

Nimi Myyty omistusosuus Paikkakunta Määräysvallan siirtymispäivä

SuperPark Oy 30 % Sotkamo 27.4.2018

Ravintola, Korkeavuorenkatu 4 100 % Helsinki 30.6.2018

Ravintola, Itäinenkatu 5–7 100 % Tampere 30.9.2018

Ravintola, Sahaajankatu 100 % Helsinki 30.9.2018

Ravintola, Hämeenkatu 7 100 % Tampere 30.9.2018

Myytyjen varojen arvot määräysvallan siirtymishetkellä olivat yhteensä seuraavat:

Tehtyihin myynteihin kohdistui arvonalentumista yksiköille kohdistettuun liikearvoon. Myynteihin kohdistuvat
liikearvon arvonalentumat on kirjattu liikearvon vähennyksinä seuraavasti:

Tehdyistä kaupoista laajaan tuloslaskelmaan kohdistui myyntivoittoa 3.572,0 tuhatta euroa ja liikearvon
arvonalentumistappiota 134,1 tuhatta euroa.

Aineelliset käyttöomaisuushyödykkeet 464,4
Muut omaisuuserät .. 9,3
Osakkuusyritysosakkeet ... 2 941,2
Nettovarat yhteensä ..3 414,9

Aineettomat oikeudet - liikearvo ..162,0

Konserni on kauden aikana myynyt omistusosuutensa osakkeista seuraavasti:

Q3/2018

1 000 euroa

Liikearvo 30.9.2018 30.9.2017 31.12.2017

Kirjanpitoarvo 1.1. 52 571,3 37 891,5 37 891,5

Liiketoimintahankinnat 91 949,3 17 290,2 14 838,1

Vähennykset -162,0 -100,0 -158,3

Kirjanpitoarvo katsauskauden lopussa 144 358,7 55 081,7 52 571,3

1 000 euroa

Aineettomat hyödykkeet 30.9.2018 30.9.2017 31.12.2017

Kirjanpitoarvo 1.1. 13 648,4 9 544,3 9 544,3

Liiketoimintahankinnat 50 148,6 2 888,9 7 107,3

Lisäykset 339,9 514,3 517,7

Poistot ja arvonalentumiset -5 023,1 -2 410,5 -3 889,3

Vähennykset 0,0 -0,6 -0,6

Siirrot tiliryhmien välillä -2 467,4 0,0 369,0

Kirjanpitoarvo katsauskauden lopussa 56 646,4 10 536,5 13 648,4

Aineelliset hyödykkeet 30.9.2018 30.9.2017 31.12.2017

Kirjanpitoarvo 1.1. 32 978,2 28 834,3 28 834,3

Liiketoimintahankinnat 16 977,6 1 329,3 1 377,4

Lisäykset 8 178,7 6 933,0 10 592,6

Poistot ja arvonalentumiset -11 568,6 -5 813,1 -7 748,1

Vähennykset -858,8 -212,0 -296,0

Siirrot tiliryhmien välillä 0,0 587,0 218,0

Kirjanpitoarvo katsauskauden lopussa 45 707,2 31 658,5 32 978,2

6. AINEETTOMAT JA AINEELLISET HYÖDYKKEET

Tilikaudella 1.1.–30.9.2018 on kirjattu kertaluonteisena eränä yhteensä 3,3 miljoonan euron käyttöomaisuuden alaskirjaus,
perustuen konsernin uudelleen järjestelyihin liittyvään johdon arvioon ja liiketoimintamyynteihin.

Q3/2018

1 000 euroa Myynnit Ostot Saamiset Velat

30.9.2018 1 612,1 2 301,6 478,1 235,5

30.9.2017 815,0 3 362,8 539,2 410,1

31.12.2017 1 734,2 4 960,0 479,4 522,3

7. LÄHIPIIRITAPAHTUMAT

Lähipiiriliiketapahtumat ovat toteutuneet samoilla ehdoilla kuin riippumattomien osapuolten väliset liiketoimet.

Muutoksia Restamax Oyj:n johdossa

Restamaxin johtoryhmään kuuluvat 30.9.2018:

Aku Vikström, toimitusjohtaja, johtoryhmän puheenjohtaja
Juha Helminen, toimitusjohtajan sijainen
Jarno Suominen, talousjohtaja
Paul Meli, liiketoimintajohtaja, Yökerhot ja viihde muu Suomi
Tero Kaikkonen, liiketoimintajohtaja, Fast Casual
Tanja Virtanen, liiketoimintajohtaja, Ruokaravintolat muu Suomi
Benjamin Gripenberg, liiketoimintajohtaja, Ruokaravintolat PK-seutu
Eemeli Nurminen, liiketoimintajohtaja, Yökerhot ja viihde PK-seutu
Elina Yrjänheikki, liiketoimintajohtaja, Tapahtumat
Joonas Mäkilä, kaupallinen johtaja
Perttu Pesonen, kehitysjohtaja
Anne Kokkonen, henkilöstöjohtaja

Lähipiiriyhtiöiden kanssa tapahtuneet liiketoimet

Q3/2018

1 000 euroa 30.9.2018 30.9.2017 31.12.2017

Yhden vuoden kuluessa 30 847,7 15 195,7 15 987,8

Yli vuoden kuluessa ja enintään viiden vuoden kuluessa 79 235,8 40 576,2 41 559,9

Yli viiden vuoden kuluessa 28 308,0 16 241,1 15 709,4

Yhteensä 138 391,4 72 013,0 73 257,1

1 000 euroa 30.9.2018 30.9.2017 31.12.2017

Yhden vuoden kuluessa 512,7 668,6 648,8

Yli vuoden kuluessa ja enintään viiden vuoden kuluessa 481,9 972,2 932,5

Yli viiden vuoden kuluessa 116,2 139,3 138,2

Yhteensä 1 110,9 1 780,1 1 719,6

1 000 euroa 30.9.2018 30.9.2017 31.12.2017

Sitoumukset

Ostositoumus 600,0 200,0 600,0

1 000 euroa 30.9.2018 30.9.2017 31.12.2017

Taseeseen sisältyvät velat, joista annettu vakuuksia

 Lainat rahoituslaitoksilta, pitkäaikaiset 94 794,0 35 933,0 34 168,1

 Lainat rahoituslaitoksilta, lyhytaikaiset 29 583,0 11 457,2 11 634,4

Yhteensä 124 377,0 47 390,2 45 802,5

Taseeseen sisältyvät velat, joista annettu vakuuksia

 Yritystoditukset, lyhytaikaiset 22 000,0 0,0 0,0

Omasta puolesta annetut vakuudet

 Kiinnitetyt panttivelkakirjat 54 886,5 54 350,0 54 350,0

 Kiinteistökiinnitys 4 365,0 4 096,8 4 096,8

 Tytäryhtiöosakkeet 99 858,2 37 613,1 37 613,1

 Muut osakkeet 164,8 164,8 164,8

 Pankkitakaukset 11 174,6 3 348,2 3 414,9

 Muut takaukset 6 645,3 3 000,0 7 000,0

Yhteensä 177 094,3 102 572,9 106 639,6

8. EHDOLLISET VELAT JA VARAT SEKÄ SITOUMUKSET

Vuonna 2018 on kirjattu tulosvaikutteisesti muiden vuokrasopimusten perusteella suoritettuja vuokramenoja 21.268,1
tuhatta euroa (11.807,2 tuhatta euroa 1.1.-30.9.2017 ja 15.591,0 tuhatta euroa 1.1.-31.12.2017).

Konserni vuokralleantajana

Ei purettavissa olevien muiden vuokrasopimusten mukaiset vastaiset vähimmäisvuokrat:

Konserni vuokralleottajana

Ei purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:

Vakuudet ja vastuusitoumukset

Restamax Oyj:n henkilöstövuokraustoimintaa harjoittava tytäryhtiö osti 1.7.2017 päivätyllä kauppakirjalla 100 % Smile Job
Services Oy:n (ent. Job Services One Oy) osakkeista. Kauppahinnasta osa on maksettu Restamax Oyj:n tytäryhtiön osakkeilla,
joihin liittyy määräaikainen takaisinostovelvoite.

Q3/2018

9. TUNNUSLUVUT

1.7.-30.9.2018 1.7.-30.9.2017 1.1.-30.9.2018 1.1.-30.9.2017 1.1.-31.12.2017

Osakekohtainen tulos, € -0,06 0,16 0,07 0,21 0,30

Liikevoitto-%, koko konserni 0,5 % 8,0 % 2,0 % 4,9 % 5,8 %

 Liikevoitto-%, ravintola -1,8 % 7,9 % 0,7 % 3,8 % 5,7 %

 Liikevoitto-%, henkilöstövuokraus 4,3 % 7,0 % 3,7 % 4,7 % 5,1 %

Käyttökate-%, koko konserni 9,0 % 13,4 % 9,4 % 11,1 % 12,1 %

 Käyttökate-%, ravintola 9,7 % 14,9 % 10,5 % 11,9 % 13,4 %

 Käyttökate-%, henkilöstövuokraus 7,0 % *) 10,3 % 6,7 % *) 8,9 % 8,7 %

Oman pääoman tuotto, % (p.a.) 3,7 % 11,9 % 12,1 %

Sijoitetun pääoman tuotto, % (p.a.) 3,9 % 9,2 % 10,7 %

Omavaraisuusaste, % 23,7 % 35,6 % 35,3 %

Nettovelkaantumisaste, % 199,1 % 98,4 % 93,1 %

Korolliset nettovelat 141 610,4 45 479,0 43 649,5

Nettorahoituskulut 1 194,6 255,0 2 060,3 837,6 2 810,3

Materiaalikate-%, ravintola 73,8 % 73,0 % 73,2 % 73,4 % 74,1 %

Henkilöstökulu-%, ravintola 31,8 % 26,2 % 31,5 % 28,1 % 28,0 %

Henkilöstökulu-%, henkilöstövuokraus 81,9 % 81,8 % 82,6 % 83,4 % 83,7 %

Henkilöstön lukumäärä keskimäärin, ravintola

 Talonkirjalaiset

 Kokoaikaiset 662 337 361

 Osa-aikaiset kokoaikaiseksi muunnettuna 368 151 143

 Vuokrattu työvoima, kokoaikaiseksi muunnettuna 429 277 295

Henkilöstön lukumäärä keskimäärin,
henkilöstövuokraus

 Talonkirjalaiset

 Kokoaikaiset 121 115 116

 Osa-aikaiset kokoaikaiseksi muunnettuna 2 877 1 551 1 641

*) Taulukossa ilmoitetut luvut ovat 1.1.2018 voimaan astuneen IFRS 15 -standardin mukaiset. Aikaisempina tilikausina sovelletun kirjauskäytännön
mukainen henkilöstövuokraussegmentin käyttökate-% olisi ollut kaudella 1.7.-30.9.2018 8,0 % ja kaudella 1.1.-30.9.2018 7,8 %.

Q3/2018

TUNNUSLUVUT

Tunnuslukujen laskentakaavat

Osakekohtainen tulos

Emoyrityksen omistajien osuus tilikauden voitosta

Keskimääräinen osakemäärä

Oman pääoman tuotto, %

Voitto (emoyhtiön omistajille kuuluva voitto + määräysvallattomille kuuluva voitto)

Oma pääoma keskimäärin (emoyhtiön omistajille kuuluva sekä määräysvallattomille omistajille kuuluva)

Omavaraisuusaste, %

Oma pääoma (emoyhtiön omistajille kuuluva osuus + määräysvallattomien omistajien osuus)

Taseen loppusumma – saadut ennakot

Henkilöstökulu, %

Henkilöstökulut + vuokrattu työvoima

Liikevaihto

Materiaalikate, %

Liikevaihto-ostot

Liikevaihto

Nettovelkaantumisaste, %

Korolliset nettorahoitusvelat

Oma pääoma (emoyhtiön omistajille kuuluva sekä määräysvallattomille omistajille kuuluva)

Sijoitetun pääoman tuotto, %

Voitto ennen veroja + rahoituskulut

Oma pääoma (emoyhtiön omistajille kuuluva sekä määräysvallattomille omistajille kuuluva)
+ korolliset rahoitusvelat keskimäärin

Q3/2018

RESTAMAX OYJ

WWW.RESTAMAX.FI • WWW.RAVINTOLA.FI

