
Ovaro Kiinteistösijoitus Oyj
Y-tunnus 2382127-4

Osavuosikatsaus
1.1.-31.3.2019

2

Ovaro Kiinteistösijoitus Oyj
Y-tunnus 2382127-4

Sisällysluettelo

Selostusosa…..3
Konsernin tunnusluvut…..12
Tunnuslukujen laskentakaavat…..14
Konsernin laaja tuloslaskelma…..15
Konsernitase…..16
Konsernin rahavirtalaskelma…..17
Laskelma oman pääoman muutoksista….. 18
Osavuosikatsauksen liitetiedot….. 19

3

OVARO KIINTEISTÖSIJOITUS OYJ

OSAVUOTISKATSAUS 1.1.-31.3.2019

YHTEENVETO KAUDELTA 1-3/2019

Katsauskauden liikevaihto oli 2.939 tuhatta euroa (3.294 tuhatta euroa 1-3/2018), mikä oli 355 tuhatta

euroa vähemmän kuin vertailukaudella. Kertaluonteiset kulut ja toimintarakenteen muutos painoivat EPRA-

tulosta ja se -234 tuhatta euroa (257 tuhatta euroa). Alkuvuoden tappiosta huolimatta pitää koko vuoden

tulosohjeistuksen ennallaan. Yhtiö arvioi, että sillä on edellytykset parantaa operatiivista (EPRA-tulosta)

vuonna 2019 vuoteen 2018 verrattuna.

Liikevaihdon aleneminen johtui pienentyneistä vuokratuloista. Yhtiö panosti uuden strategiansa mukaisesti

Muun toiminnan asuntokannan myyntiin. Asuntoja myytiinkin katsauskaudella 28 kpl (15 kpl 1-3/2018).

Myyntiä varten vuokralaisia irtisanotaan suunnitelmallisesti siten, että asuntoja on tyhjänä sopiva määrä

tavoiteltuun myyntimäärän nähden. Tällöin vuokrattavana oleva asuntokanta on pienentynyt sekä

toteutuneiden myyntien että myyntiin menevien huoneistojen tyhjenemisen vuoksi.

Katsauskauden tulos oli -811 tuhatta euroa (-1.754 tuhatta euroa 1-3/2018). Ero vertailukauden tulokseen

johtuu pääosin eroista tuotoissa luovutuksista ja käyvän arvon muutoksissa. Katsauskaudella nämä erät

olivat yhteensä -698 tuhatta euroa (-1.999 tuhatta euroa).

Katsauskaudella ei ole tehty huoneistokannan käyvän arvon määritystä. Edellinen käyvän arvon määritys

tehtiin tilanteesta 31.12.2019. Seuraava käyvän arvon määritys tehdään tilanteesta 30.6.2019. Käyvän

arvon määrityksen tekee Jones Lang LaSalle Finland Oy.

Hyvin edenneen asuntojen myynnin vuoksi yhtiön rahavarat kasvoivat yli miljoonalla eurolla 4.787

tuhanteen euroon (3.589 tuhatta euroa 31.12.2018).

EPRA-tulos ja sen analyysi

EPRA-tulos oli katsauskaudella -234 tuhatta euroa, kun se vuotta aiemmin oli 257 tuhatta euroa. EPRA-

tuloksen muutoksen (-491 tuhatta euroa) analyysi vertailukauteen nähden on seuraava:

- Strategian mukaisesti Muun toiminnan vuokrasopimuksia irtisanottiin ja asuntoja myytiin. Näiden

vuoksi vuokratuotot alenivat vertailukauteen 1-3/2018 nähden n. 300 tuhatta euroa. Lisäksi

Ydintoiminnan asuntojen vuokratuotot olivat vertailukauteen nähden n. 55 tuhatta euroa

alhaisemmat. Näiden yhteisvaikutus oli 355 tuhatta euroa pienempi liikevaihto.

- Ovaro otti käyttöön IFRIC 21:n (julkiset maksut) mukaisen tulkinnan, jonka vuoksi koko vuoden

kiinteistöverot kirjattiin ensimmäiselle vuosineljännekselle. Tämä aiheutti 182 tuhannen euron

heikennyksen kiinteistöjen hoitokuluihin.

- Muut kiinteistöjen hoitokulut nousivat 26 tuhatta euroa.

- IFRS 16 standardin mukaisesti tontinvuokrat uudelleenluokiteltiin käyvän arvon muutoksiksi,

koroiksi ja poistoiksi. Tämä aiheutti n. 90 tuhannen euron vähennyksen hoitokuluihin, mutta

samalla lähes samansuuruisen laskennallisten korkokulujen kirjauksen. Muuten rahoituskulut

alenivat 51 tuhatta euroa vertailukauteen nähden.

4

- Uusien IFRS standardien käyttöönotto on lisännyt kirjanpidon ja tilintarkastuksen kustannuksia.

Siitä huolimatta hallinnon kustannukset ovat alentuneet yhteensä 110 tuhatta euroa

vertailukauteen nähden. Vuokraustoiminnan kulut kasvoivat 42 tuhatta euroa

- Vuokrasaatavakannan kriittinen analysointi on aiheuttanut 47 tuhatta euroa suuremman

odotettavissa olevien luottotappioiden kirjauksen kuin vertailukaudella.

YHTEENVETOTAULUKKO

Keskeiset tunnusluvut

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

Liikevaihto, t€ 2.939 3.294 -10,8 % 12.813

Nettotuotto, t€ 1.213 1.686 -28,0 % 7.417

Katsauskauden tulos, t€ -811 -1.754 --- -14.685

Tulos/osake, laimentamaton, € -0,08 -0,18 --- -1,53

Taseen loppusumma, M€ 184,4 200,3 -7,9 % 183,2

Rahavarat, M€ 4,8 2,2 +118 % 3,6

Vaihtoehtoiset tunnusluvut

Operatiivinen tulos (EPRA), t € -234 257 -191 % 1.354

EPRA-tulos/osake, € -0,02 0,03 --- 0,14

Nettovarallisuus/osake (EPRA), € 8,13 9,55 -14,9 % 8,55

TOIMINTAYMPÄRISTÖ

Tilastokeskuksen mukaan kiinteistön ylläpidon kustannukset nousivat 2,6 % vuoden 2018 viimeisellä

neljänneksellä vuoden 2017 vastaavasta ajanjaksosta. Asuinkerrostaloissa ylläpitokustannukset nousivat 2,1

% vuodentakaisesta.

Markkinakorkotaso on edelleen säilynyt matalana.

Vanhojen asuntojen myyntimäärä on Kiinteistönvälitysalan Keskusliiton (KVKL) tilastojen mukaan jonkun

verran laskenut, mutta vuosivolyymi on silti edelleen n. 60.000 myydyn asunnon tasolla.

5

Ovaron Muun toiminnan asuntokanta on hajautunut hyvin ja on vanhojen asuntojen myynnin

kokonaisvolyymiin verrattuna hyvin pieni. Näin ollen riski, että niiden suunnitelmallinen myynti aiheuttaisi

edes paikallisia markkinahäiriöitä, on alhainen.

KVKL:n tilastojen mukaan vanhojen kerrostaloasuntojen hinnat verrattuna vuoden vaihteen tasoon ovat

alkuvuonna 2019 keskimäärin hieman nousseet pääkaupunkiseudulla kun taas muualla Suomessa ovat

keskimäärin laskeneet.

6

PÄÄOMARAKENNE JA RAHOITUS

Konsernitaseen loppusumma oli 184.442 tuhatta euroa (183.235 tuhatta euroa 31.12.2018). Oma pääoma

yhteensä oli 77.771 tuhatta euroa (78.706 tuhatta euroa) ja vieras pääoma 106.671 tuhatta euroa (104.530

tuhatta euroa). Konsernin vieraan pääoman rahoitus muodostuu emoyhtiön lainoista sekä omistettujen

asunto- ja kiinteistöyhtiöiden lainoista.

Tasetta pienensivät asuntojen myynti ja taloyhtiölainojen lyhennykset. IFRS 16 mukainen

vuokrasopimusten kirjaaminen vuokrasopimusveloiksi (7.477 euroa 31.3.2019) sekä vastaavasti

maanvuokrasopimusten käyvän arvon (7.487 euroa 31.3.2019) kirjaaminen osaksi taseen

sijoituskiinteistöjen käypää arvoa toisaalta kasvattivat tasetta.

Hyvin edennyt asuntojen myynti lisäsi myös yhtiön rahavaroja yli miljoona euroa 4.787 tuhanteen euroon

(3.589 tuhatta euroa).

Konsernin omavaraisuusaste oli 42,2 % (31.12.2018: 43,0 %).

SIJOITUSKIINTEISTÖT 31.3.2019

Yhtiö siirtyi vuoden 2018 lopussa käyttämään ulkopuolista arvioijaa, Jones Lang LaSalle Finland Oy:tä (JLL)

kiinteistökannan käyvän arvon määrittämisessä, kun aiemmin yhtiö käytti hallinnointiyhtiötä

arvonmäärittäjänä. Seuraavan kerran JLL määrittää Ovaro Kiinteistösijoituksen kiinteistöjen käyvän arvon

30.6.2019.

Uudistetun strategian myötä kiinteistöomistus on jaettu Ydinliiketoimintaan, jossa kiinteistöjä hankitaan,

vuokrataan, kehitetään ja myydään sekä Muuhun toimintaan, josta on tarkoitus myydä omaisuus pois

vuosien 2019-2021 aikana. Alla olevassa taulukossa on kuvattu kiinteistökannan jakautuminen

Ydintoimintaan ja Muuhun toimintaan per 31.3.2019.

Ydintoiminnan nettotuotto-% oli maaliskuussa 2019 vuositasolle skaalattuna 4,6 % (joulukuussa 2018: 4,4

%). Nettotuoton kasvu joulukuuhun 2018 verrattuna johtuu pääosin vuokratuottojen kasvusta.

Nettotuotto on laskettu ydintoimintaa kuuluvien kohteiden maaliskuun bruttotulojen ja hoitovastikkeiden

erotuksena. Jos kohdeyhtiö ei ole perinyt osakkailta hoitovastiketta, on käytetty estimaattina koko vuoden

hoitokulua jaettuna 12:lla.

Katsauskaudella kiinteistökannan käypää arvoa pienensi asuntomyynti. Uusia investointeja ei tehty.

Taseeseen kirjattiin uuden IFRS 16 -standardin mukaisesti tonttien vuokraoikeuksien käypä arvo 7,5

miljoonaa euroa.

Kiinteistökannan ominaisuudet jaettuna Ydintoiminnan ja Muu toiminnan omistuksiin

Omistukset Kohteita Huoneistoja Pinta-ala Bruttoarvo Yhtiölainat Nettoarvo

kpl kpl m2 MEUR MEUR MEUR

Ydintoiminta 56 1 314 81 566 109,1 18,9 90,2

Muu toiminta 68 225 16 987 62,3 38,6 23,7

Koko kanta 124 1 539 98 553 171,4 57,5 113,9

7

INVESTOINNIT JA MYYNNIT

Asuntojen myynti on nopeutunut sekä vertailukauteen 1-3/2018 että edelliseen vuosineljännekseen 10-

12/2018 nähden.

Asuntomyynti 1-3/2019 1-3/2018

kpl 28 15

velattomat hinnat, M€ 7,5 1,4

Myydyistä asunnoista 26 kpl myytiin Muusta toiminnasta ja 2 kpl Ydintoiminnasta. Toteutuneet

myyntihinnat olivat n. 3,5 % alle tasearvojen.

Katsauskaudella eikä myöskään edellisenä tilikautena tehty uusia kiinteistöjen hankintoja.

VUOKRAUSTOIMINTA

Yhtiö analysoi vuoden 2018 viimeisen vuosineljänneksen aikana kiinteistökantansa ja määritteli uudestaan,

mitkä huoneistot kuuluvat kehitettävään Ydintoimintaan ja mistä huoneistoista pyritään luopumaan.

Katsauskauden lopussa 31.3.2019 Ydintoiminnan neliömetriperusteinen vuokrausaste oli 84,1 %

(31.12.2018 vastaava vuokrausaste oli 83,8 %).

Vuokrausaste on laskettu siten, että Ydintoiminnan vuokrattujen huoneistojen kokonaispinta-ala on jaettu

pinta-alalla, joka on saatu, kun kaikkien Ydintoiminnan huoneistojen kokonaispinta-alasta on vähennetty

myynnissä ja remontissa olevien huoneistojen pinta-ala.

Verrattuna joulukuuhun 2018 Ydintoiminnan vuokrausasteen kasvuun päästiin markkinavuokratasojen

analysoinnilla kohdekohtaisesti ja sen mukaisella vuokrien uudelleen määrittelyllä sekä vuokranvälityksen

tehostamisella.

KIINTEISTÖJEN YLLÄPITO JA AJANMUKAISTAMINEN

Viime vuoden neljännen vuosineljänneksen aikana aloitettu kiinteistökannan tilan kartoitus johdon

kiinteistökatselmusten keinoin jatkuu. Tavoitteena on kiinteistöjen suunnitelmallinen ylläpito ja

kehittäminen, joka perustuu markkinoiden kysynnän ja kiinteistöjen elinkaaren ymmärtämiseen.

Kiinteistöjen ylläpito kuuluu kiinteistöjohtajan vastuualueeseen ja kiinteistöjen myynnit, hankinnat ja

kehittäminen taas kiinteistökehitysjohtajan vastuualueeseen.

RISKIENHALLINTA

Yhtiön merkittävimmät riskit koskevat vuokratuottoja, kiinteistömarkkinan kehitystä, ylläpito- ja

korjauskuluja sekä rahoitusta.

Vuokratuottojen lasku voi syntyä vuokrausasteen tai vuokratasojen alenemisesta ja heikentää yhtiön

kassavirtaa. Riskiä hallitaan hajauttamalla sijoituskohteet maantieteellisesti, jatkuvalla

markkinaseurannalla ja tarvittaessa nopealla reagoinnilla vuokrausasteen muutoksiin mm. vuokratason

päivityksillä, vuokravakuuspolitiikalla sekä vuokravälittäjien valinnalla ja johtamisella.

8

Kiinteistömarkkinoiden heikko kehitys voi laskea yhtiön sijoitusomaisuuden arvoa ja heikentää yhtiön

taloudellista asemaa ja asuntojen myynnistä saatavaa kassavirtaa. Riskiä hallitaan hajauttamalla

sijoituskohteet maantieteellisesti ja ylläpitämällä kiinteistöjen kuntoa suunnitelmallisesti ottaen huomioon

niiden elinkaari ja vuokramarkkinoiden vaatimukset.

Ylläpito- ja korjauskulujen kasvu heikentää toteutuessaan yhtiön kassavirtaa. Riskiä hallitaan toimittajien ja

alihankkijoiden kilpailuttamisilla ja ylläpitämällä kiinteistöjen kuntoa suunnitelmallisesti.

Rahoitusriski voi toteutua joko rahoituksen saatavuuden kiristyessä tai korkotason noustessa ja voivat

heikentää yhtiön kassavirtaa ja taloudellista asemaa. Rahoituksen saatavuus pyritään turvaamaan riittävällä

omavaraisuusasteella. Emoyhtiön lainoista suuri osa (20 M€) on kiinteäkorkoista lainaa.

LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Ovaro Kiinteistösijoitus arvioi, että yhtiön lähiajan keskeisimmät riskit ja epävarmuustekijät liittyvät

asuntojen arvonmuutokseen, sijoituskiinteistöjen myynteihin, korjausmenoihin, rahoitukseen ja

korkotasoon. Näistä asuntojen arvonmuutosta yhtiö pitää merkittävimpänä. Asuntomarkkinoilla tapahtuvat

asuntojen hintojen muutokset vaikuttavat yhtiön asuntojen arvoihin ja heijastuvat sitä kautta yhtiön

tulokseen.

Yhtiöllä voi olla haastavaa toteuttaa huoneistomyyntejä tavoittelemassaan määrässä.

Yhtiö pyrkii kiinteistöjen suunnitelmallisella ylläpidolla ja aktiivisella vuokrauksella ylläpitämään

kiinteistöjen ja asuntojen arvoa.

Suurilla odottamattomilla korjauksilla ja korjausmenoilla olisi negatiivinen vaikutus vuokrausasteeseen,

vuokratuottoihin ja kannattavuuteen.

Yhtiöllä erääntyy vuosina 2019-2021 lähes 40 miljoonaa euroa vieraan pääoman ehtoisia lainoja.

Ensimmäinen 8 miljoonan euron erä erääntyy joulukuussa 2019. Toistaiseksi ole varmuutta siitä, kuinka

erääntyvät lainat maksetaan tai kuinka ja millä ehdoin ne voitaisiin jälleenrahoittaa.

Yhtiön kassavirallinen tuotto on matala suhteessa hallinnon ja rahoituksen kustannuksiin. Korkojen nousu

voi vaikuttaa negatiivisesti yhtiön kassavirralliseen eli operatiiviseen tulokseen (EPRA). Korkotason nousu

voi olla merkittävä riski yhtiön tuloksentekokyvyn kannalta. Yhtiön voi olla vaikea turvata vieraan pääoman

ehtoinen rahoitus kilpailukykyisillä ehdoilla.

YHTIÖN HALLINTO, JOHTO JA HENKILÖSTÖ

Ovaro Kiinteistösijoitus Oyj:n hallituksessa on viisi jäsentä: Taina Ahvenjärvi, Petri Kovalainen, Tapani

Rautiainen, Eljas Repo ja Petri Roininen. Hallituksen puheenjohtajana toimii Petri Roininen ja

varapuheenjohtajana Tapani Rautiainen. Hallituksen kokouksia katsauskaudella oli 5 kpl. Hallituksen

jäsenten osallistumisprosentti kokouksiin oli 96 prosenttia.

Yhtiön tilintarkastaja on tilintarkastusyhteisö PricewaterhouseCoopers. Päävastuullinen tilintarkastaja on

KHT Martin Grandell.

9

Ovaro Kiinteistösijoituksen toimitusjohtajana toimii DI, KTM Kari Sainio. Yhtiön johtoryhmään kuuluvat

toimitusjohtajan lisäksi kiinteistökehitysjohtaja, DI Pekka Komulainen, kiinteistöjohtaja, ekonomi Timo

Tanskanen ja lakiasiainjohtaja, VT Jouko Kiesi. Yhtiön palveluksessa on neljä henkilöä (31.12.2018: neljä

henkilöä).

OSAKE JA OSAKKEENOMISTAJAT

Yhtiön osakkeiden kaupankäyntitunnus on OVARO.

Tilikauden päättyessä yhtiöllä oli yhteensä 9.598.910 osaketta, joista ulkona oli 9.549.391 osaketta ja yhtiön

hallussa 49.519 osaketta.

Yhtiöllä oli n. 4.620 osakasta 29.3.2018 (4.702 osakasta 31.12.2018).

Osakkeenomistajat (tilanne 29.03.2019)

 SUURIMMAT OMISTAJAT OSAKKEITA OSUUS %

1 INVESTORS HOUSE OYJ* 2 414 582 25,15

2 ESR DANSKE INVEST SUOMEN PARHAAT 289 401 3,01

3 OLLIKAINEN PEKKA ANTERO 272 300 2,84

4 OP-HENKIVAKUUTUS OY 230 400 2,40

5 ZEROMAN OY 178 070 1,86

6 OSUUSASUNNOT OY 166 000 1,73

7 ORAVA RAHASTOT OYJ 109 125 1,14

8 ÅLANDS ÖMSESIDIGA 100 000 1,04

9 SKANDINAVISKA ENSKILDA BANKEN 91 600 0,95

10 NORDEA BANK ABP 84 656 0,88

11 STRÖM LEIF JOHAN 68 718 0,72

12 JAJOPA OY 65 520 0,68

13 OTAVAN KIRJASÄÄTIÖ 65 000 0,68

14 NORDEA HENKIVAKUUTUS SUOMI OY 57 575 0,60

15 KOVALAINEN PETRI SAKARI 55 000 0,57

16 LAITINEN TIMO TAPIO 55 000 0,57

17 NIEMINEN JORMA JUHANI 55 000 0,57

18 SP-RAHASTOYHTIO OY 51 627 0,54

19 EGS SIJOITUS OY 50 240 0,52

20 MAANPUOLUSTUSKORKEAKOULUN TUKISÄÄTIÖ 50 000 0,52

21 OVARO KIINTEISTÖSIJOITUS OYJ 49 519 0,52

22 DANSKE BANK A/S HELSINKI BRANCH 45 742 0,48

23 TURUN KAUPUNGIN VAHINKORAHASTO 40 556 0,42

24 KANGASNIEMI AARRE EEMIL 40 000 0,42

25 KORPELA HENRY EERIK 40 000 0,42

26 VAKUUTUSOSAKEYHTIÖ HENKI-FENNIA 39 637 0,41

27 TORASVIRTA JOUNI SAKARI 39 100 0,41

28 KANGASNIEMI TERTTU KYLLIKKI 39 004 0,41

29 FLYINGCHIPS OY 38 744 0,40

30 VEIJALAINEN JORMA TAPIO 38 372 0,40

YHTEENSÄ 4 920 488 51,26

*hallituksen jäsenten Petri Roinisen ja Tapani Rautiaisen määräysvaltayhteisö.

10

Hallituksen valtuutukset

Hallituksella on ylimääräisen yhtiökokouksen 10.9.2018 myöntämä valtuutus enintään 900.000

oman osakkeen hankkimiseen, yhdessä tai useammassa erässä, yhtiön vapaalla omalla pääomalla.

Yhtiön omia osakkeita voidaan valtuutuksen nojalla hankkia muuten kuin osakkeenomistajien omistamien

osakkeiden suhteessa (suunnattu hankkiminen). Valtuutus on voimassa 30.6.2019 asti.

Hallituksella on lisäksi varsinaisessa yhtiökokouksessa 13.3.2019 saatu vastaavanlainen toinen, 1.7.2019

alkava valtuutus ostaa enintään 900.000 omaa osaketta. Tämä valtuutus on voimassa 30.6.2020 asti.

OHJEISTUS

Ohjeistus säilyy ennallaan:

Yhtiö arvio, että sillä on edellytykset parantaa operatiivista tulosta (EPRA) vuonna 2019 vuoteen 2018

verrattuna.

OLEELLISET TAPAHTUMAT KATSAUSKAUDELLA 1.1.-31.3.2019

Omien osakkeiden ostot

Yhtiö sai 9.1.2019 päätökseen omien osakkeidensa osto-ohjelman, joka alkoi 10.12.2018. Tänä aikana yhtiö

hankki 40.000 omaa osaketta keskihintaan 4,9243 euroa osakkeelta. Hankinnan jälkeen Ovaro

Kiinteistösijoitus Oyj:llä oli yhteensä 40.000 omaa osaketta, jotka vastasivat n. 0,42 prosenttia yhtiön

kaikista osakkeista.

Yhtiö aloitti uuden 40.000 osakkeen osto-ohjelman 21.2.2019, jonka yhtiö päätti kuitenkin keskeyttää

28.2.2019, jotta vältettäisiin mahdolliset tulkintaerimielisyydet yhtiön lainasopimuksen ehdoista.

Keskeytykseen mennessä omia osakkeita oli hankittu lisää 9.519 kpl, jonka jälkeen yhtiöllä on hallussaan

yhteensä 49.519 omaa osaketta. Ne vastaavat n. 0,52 prosenttia yhtiön kaikista osakkeista.

Varsinainen yhtiökokous 13.3.2019

Ovaro Kiinteistösijoitus Oyj:n varsinainen yhtiökokous pidettiin 13.3.2019. Yhtiökokous päätti, että osinkoa

ei jaeta. Yhtiön hallitus valitsi yhtiökokouksen jälkeen pitämässään kokouksessa keskuudestaan

puheenjohtajaksi Petri Roinisen ja varapuheenjohtajaksi Tapani Rautiaisen.

11

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Huoneistojen myynti

Yhtiön huoneistoja on myyty katsauskauden jälkeen 1.4. - 3.5.2019 yhteensä 9 kpl 2,7 miljoonan

velattomilla kauppahinnoilla. Sen lisäksi jo hyväksyttyjä kauppoja oli 5 asunnosta velattomilta hinnoiltaan

1,8 miljoonaa euroa. Yhteensä tehtyjä kauppoja ja hyväksyttyjä tarjouksia oli 1.4.- 3.5.2019 yhteensä 14

asunnosta velattomilta hinnoiltaan 4,5 miljoonaa euroa.

Asuntojen myyntihinnat katsauskauden jälkeen ovat olleet keskimäärin 3,4 % alle tasearvojen.

KONSERNIN TUNNUSLUVUT

1.1 - 31.3.2019 1.1 - 31.3.2018 1.1 - 31.12.2018 1.1 - 31.12.2017 1.1 - 31.12.2016

Liikevaihto, 1 000 € 2 939 3 294 12 813 13 294 12 539
Liikevoitto, 1 000 € -206 -1 053 -8 938 228 4598,8

Tilikauden tulos, 1 000 € -811 -1 754 -14 685 -2 761 1526,8

Katsauskauden laaja voitto, 1 000 € -811 -1 754 -14 685 -2 701 1469,8
Tulos / osake, € -0,08 -0,18 -1,53 -0,29 0,17

Osinko koko vuodelta enintään/ osake, € 0,00 0,00 0,00 0,00 0,12

Maksettu osinko, € 0,00 0,00 0,00 0,09 1,08

Oman pääoman tuotto, %, p.a. (ROE) -4,1 % -7,6 % -17,1 % -2,9 % 1,60 %

Ulkona olevien osakkeiden lukumäärän painotettu
keskiarvo

9 560 436 9 598 910 9 593 424 9 598 910 8 792 172

Efektiivinen osinkotuotto, %
0,0 % 0,0 % 0,0 % 1,8 % 21,3 %

31.3.2019 31.3.2018 31.12.2018 31.12.2017 31.12.2016

Taseen loppusumma, 1 000 € 184 442 200 266 183 235 203 563 216 101
Omavaraisuusaste, % 42,2 % 45,8 % 43,0 % 45,9 % 44,9 %

Luototusaste, %, Loan to Value 52,3 % 53,3 % 54,0 % 51,0 % 50,00 %

Nettovarallisuus/osake, € 8,14 9,72 8,22 9,72 10,11
Nettovelkaantumisaste, % 115,2 % 114,0 % 112,3 % 112,8 % 113,7

Osakkeiden lukumäärä 9 598 910 9 598 910 9 598 910 9 598 910 9 657 567
Ulkona olevien osakkeiden lukumäärä 9 549 391 9 598 910 9 571 480 9 598 910 9 598 910

Listattujen osakkeiden markkina-arvo, 1 000 € 42 877 51 066 45 943 47 995 48 867

Taloudellinen käyttöaste, %, (€) 91,5 % 94,8 % 94,7 % 94,3 % 91,3 %
Toiminnall. käyttöaste, %, (m2) 86,1 % 94,6 % 89,9 % 94,3 % 91,8 %

Vuokralaisvaihtuvuus / kk 4,3 % 2,8 % 3,0 % 3,1 % 2,8 %

Ydintoiminnan nettovuokratuotto-% käyvälle arvolle 4,6 % 4,4 %

EPRA:n tunnusluvut
1.1 - 31.3.2019 1.1 - 31.3.2018 1.1 - 31.12.2018 1.1 - 31.12.2017

EPRA tulos, 1000 € -234 257 1 354 1 097
EPRA osakekohtainen tulos (EPS), € -0,02 0,03 0,14 0,11
EPRA nettovarallisuus (NAV) 1000€ 77 650 91 668 81 867 93 384
EPRA osakekohtainen nettovarallisuus, € 8,13 9,55 8,55 9,73
EPRA alkutuotto (NIY), % 2,8 % 4,4 % 4,4 % 4,3 %
EPRA 'topped-up' alkutuotto (NIY), % 2,8 % 4,4 % 4,4 % 4,3 %
EPRA vajaakäyttöaste, % 8,5 % 5,7 % 9,2 % 5,7 %

EPRA tunnusluvut
1.1 - 31.3.2019 1.1 - 31.3.2018 1.1 - 31.12.2018 1.1 - 31.12.2017

EPRA tulos, 1000 €
Tilikauden tulos IFRS-tuloslaskelman mukaan -811 -1 754 -14 685 -2 761
-/+ Nettovoitot ja -tappiot sijoituskiinteistöjen arvostamisesta käypään arvoon 215 1874 12 625 3 139
-/+ Nettovoitot ja -tappiot sijoituskiinteistöjen myynneistä sis. välityspalkkiot 483 125 252 655
- / + Verot -121 12 3 161 64
-/+ Muut oikaisut 0 0 0 0
EPRA tulos -234 257 1 354 1 097
EPRA osakekohtainen tulos (EPS), € -0,02 0,03 0,14 0,11

EPRA nettovarallisuus (NAV), 1000 €
Emoyhtiön omistajille kuuluva oma pääoma 77 771 91 656 78 706 93 320
Verot -121 12 3 161 64
Muut oikaisut 0 0 0 0
EPRA nettovarallisuus (NAV) 77 650 91 668 81 867 93 384
EPRA osakekohtainen nettovarallisuus, € 8,13 9,55 8,55 9,73

EPRA alkutuotto (NIY), %
Sijoituskiinteistöt, vuokrattavissa B 171 411 187 972 167 495 187 972
Annualisoidut vuokrat 11 759 13 573 12 813 13 763
Annualisoidut hoitokulut -6 907 -5 290 -5 395 -5 727
Vuosittaiset nettovuokrat A 4 852 8 283 7 418 8 036
Vuosittaiset 'topped-up' nettovuokrat C 4 852 7 417 7 418 8 036
EPRA alkutuotto (NIY), % A/B 2,8 % 4,4 % 4,4 % 4,3 %
EPRA 'topped-up' alkutuotto (NIY), % C/B 2,8 % 4,4 % 4,4 % 4,3 %

EPRA vajaakäyttöaste, %
Vuokraamattomien huoneistojen potentiaalinen vuokra A 87 98
Vuokrattavissa olevien asuntojen potentiaalinen vuokra B 1 020 1 062
EPRA vajaakäyttöaste, % A/B 8,5 % 5,7 % 9,2 % 5,7 %

TUNNUSLUKUJEN LASKENTAKAAVAT

IFRS-tunnusluvut

Emoyhtiön osakkeenomistajille kuuluva katsauskauden tulos
Katsauskauden ulkona olevien osakkeiden lukumäärän painotettu keskiarvo

Vaihtoehtoiset tunnusluvut

Oman pääoman tuotto, % Tilikauden voitto / tappio x 100
(ROE) Oma pääoma (keskim. Tilikauden aikana)

Osinko vuodessa / osake x 100
Osakkeen pörssikurssi kauden lopussa

Oma pääoma x 100
Taseen loppusumma - saadut ennakot

Luototusaste, % Korolliset velat - Rahavarat x 100
Loan to Value Sijoituskiinteistöt + Myytävänä olevat sijoituskiinteistöt

Nettovarallisuus/osake, € Emoyhtiön osakkeenomistajille kuuluva oma pääoma
NAV Osakkeiden ulkona oleva lukumäärä katsauskauden lopussa

Korolliset velat - likvidit varat x 100
Oma pääoma

Taloudellinen käyttöaste, % Katsauskauden bruttovuokrat / kk:ien lukumäärä
(€) Vuokrasalkun pot. bruttovuokrat katsauskaudella / kk:ien lukumäärä

Toiminnall. käyttöaste, % Katsauskauden kk:n viimeisen päivän vuokrattu m2 /kk:ien lkm
(m2) Katsauskauden kk:n viimeisen päivän vuokrattavissa oleva m2 / kk:ien lkm

Päättyneet sopimukset per kk
kk:n viimeisen päivän vuokrattavissa olevat asunnot kpl

 Saadut vuokrat ja käyttökorvaukset - maksetut hoitovartikkeet
Ydintoiminnassa olevien kiinteistöjen käypäarvo

Nettotuotto on laskettu ydintoimintaa kuuluvien kohteiden maaliskuun bruttotulojen ja hoitovastikkeiden erotuksena.
Jos kohdeyhtiö ei ole perinyt osakkailta hoitovastiketta, on käytetty estimaattina koko vuoden hoitokulua jaettuna 12:lla.

Tulos / osake, € =

Vaihtoehtoisella tunnusluvulla tarkoitetaan taloudellista tunnuslukua, joka kuvaa mennyttä tai tulevaa taloudellista tulosta, taloudellista asemaa tai
rahavirtoja ja joka on muu kuin IFRS-normistossa määritelty tai nimetty taloudellinen tunnusluku. Vaihtoehtoisia tunnuslukuja esitetään kuvaamaan
liiketoiminnan taloudellista kehitystä ja parantamaan vertailukelpoisuutta eri raportointikausien välillä. Vaihtoehtoisia tunnuslukuja ei tule pitää IFRS-
tilinpäätösnormistossa määriteltyjä tunnuslukuja korvaavina mittareina.

=

Efektiivinen osinkotuotto, % =

Omavaraisuusaste, % =

=

=

Nettovelkaantumisaste, % =

Nettovuokratuotto on tuloslaskelman erä, joka saadaan vähentämällä liikevaihdosta hoitokulut.
Liikevoitto on tilikauden tulos ennen tuloveroja, rahoituskuluja ja rahoitustuottoja..

=

=

Vuokralaisvaihtuvuus =

Nettovuokratuotto-% =

15

Ovaro Kiinteistösijoitus Oyj
Y-tunnus 2382127-4

Konsernin laaja tuloslaskelma

1 000 EUR 1.1.-31.3.2019 1.1.-31.3.2018 1.1.-31.12.2018

Liikevaihto
Tuotot vuokraustoiminnasta 2 939 3 294 12 813

Hoitokulut -1 726 -1 608 -5 395
Nettotuotot 1 213 1 686 7 417

Vuokraustoiminnan kulut -128 -86 -410
Hallinnon kulut -535 -645 -2 585
Liiketoiminnan muut tuotot ja kulut -58 -10 -483

Tulos ennen käyvän arvon muutoksia ja luovutustuottoja 492 945 3 939
Tuotot luovutuksista -483 -125 -664
Huoneistojen käypien arvon muutos -215 -1 874 -12 214

Liikevoitto -206 -1 053 -8 938

Rahoitustuotot 5 3 14
Rahoituskulut -731 -691 -2 599
Rahoitustuotot ja kulut yhteensä -726 -688 -2 585

Voitto ennen veroja -932 -1 741 -11 523

Verot 121 -12 -3 161

Kauden voitto/tappio -811 -1 754 -14 685

Kauden voiton/tappion jakautuminen
Emoyhtiön omistajille -811 -1 754 -14 685

Emoyhtiön omistajille kuuluvasta voitosta
laskettu osakekohtainen tulos

Tulos/osake, laimentamaton, euroa -0,08 -0,18 -1,53
Tulos/osake, laimennettu, euroa -0,08 -0,18 -1,53

Muut laajan tuloksen erät
Erät, jotka saatetaan tulevaisuudessa siirtää tulosvaikutteisiksi 0 0 0
Erät, joita ei siirretä tulosvaikutteisiksi 0 0 0

Kauden laaja voitto/tappio -811 -1 754 -14 685

Kauden laajan voiton/tappion jakautuminen

Emoyhtiön omistajille -811 -1 754 -14 685
Määräysvallattomille omistajille 0 0 0

16

Y-tunnus 2382127-4

Konsernitase 1 000 EUR

31.3.2019 31.3.2018 31.12.2018

VARAT
Pitkäaikaiset varat

Vuokrakäytössä olevat sijoituskiinteistöt 144 914 185 344 167 495
Vuokraoikeudet, tontit 7 487 0 0
Sijoituskiinteistöjen käypä arvo yhteensä 152 401 185 344 167 495

Koneet ja kalusto 16 0 17

Pitkäaikaiset varat yhteensä 152 417 185 344 167 512

Lyhytaikaiset varat
Myytävänä olevat sijoituskiinteistöt 26 497 11 052 11 752
Vuokra- ja muut saamiset 741 1 622 382
Rahavarat 4 787 2 248 3 589

Lyhytaikaiset varat yhteensä 32 025 14 922 15 723

VARAT YHTEENSÄ 184 442 200 266 183 235

OMA PÄÄOMA JA VELAT
Emoyrityksen omistajille kuuluva oma pääoma

Osakepääoma 72 131 72 131 72 131
Sijoitetun vapaan oman pääoman rahasto 23 080 23 309 23 205
Kertyneet voittovarat -16 629 -2 030 -1 944
Tilikauden voitto -811 -1 754 -14 685

Oma pääoma yhteensä 77 771 91 656 78 706

Velat
Pitkäaikaiset velat
Lainat 69 071 100 303 83 679
Laskennalliset verovelat 2 958 3 080
Vuokrasopimusvelat 7 477
Muut pitkäaikaiset velat 653 792 718
Pitkäaikaiset velat yhteensä 80 159 101 096 87 477

Lyhytaikaiset velat
Lainat 8 555 2 039 8 448
Ostovelat ja muut lyhytaikaiset velat 1 970 1 123 1 513
Vuokrasopimusvelat 5
Lyhytaikaiset velat yhteensä 10 530 3 163 9 961

Myytävänä oleviin sijoituskiinteistöihin
kohdistuvat velat 15 982 4 350 7 092

Velat yhteensä 106 671 108 610 104 530

OMA PÄÄOMA JA VELAT YHTEENSÄ 184 442 200 266 183 235

17

Ovaro Kiinteistösijoitus Oyj
Y-tunnus 2382127-4

Konsernin rahavirtalaskelma 1 000 EUR
1.1.-31.3.2019 1.1.-31.3.2018 1.1.-31.12.2018

Liiketoiminnan rahavirrat
Vuokrauksesta saadut maksut 2 914 3 286 12 754
Maksut liiketoiminnan kuluista -2 258 -2 350 -7 857
Liiketoiminnan rahavirta ennen rahoituseriä 656 936 4 897
Maksetut korot ja muut rahoituskulut netto -426 -651 -2 372
Maksetut verot 0 0 -63
Liiketoiminnasta kertyneet nettorahavirrat 230 285 2 462

Investointien rahavirrat
Lisäykset sijoituskiinteistöihin -167 -57 -775
Sijoituskiinteistöjen myyntitulot 2 194 798 3 773
Investointeihin käytetyt nettorahavirrat 2 027 741 2 997

Rahoituksen rahavirrat
Omien osakkeiden hankinta -125 -117
Lainojen takaisinmaksut -935 -1 455 -4 432
Maksetut osingot
Rahoitukseen käytetyt nettorahavirrat -1 060 -1 455 -4 549

Rahavarojen nettovähennys (-) /-lisäys 1 198 -429 911

Käteisvarat ja muut rahavarat katsauskauden alussa 3 589 2 678 2 678
Rahavarat katsauskauden lopussa 4 787 2 248 3 589

18

Ovaro Kiinteistösijoitus Oyj
Y-tunnus 2382127-4

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

1 000 EUR

Osakepääoma

Sijoitetun vapaan
oman pääoman

rahasto Kertyneet voittovarat

Emoyhtiön omistajille
kuuluva oma pääoma

yhteensä
Oma pääoma 1.1.2018 72 131 23 309 -2 120 93 320
Kauden voitto -1 754 -1 754
Varausten purku 90 90
Oma pääoma 31.3.2018 72 131 23 309 -3 784 91 656

Oma pääoma 1.1.2019 72 131 23 205 -16 629 78 707
Kauden voitto -811 -811
Omien osakkaiden osto -125 -125
Oma pääoma 31.3.2019 72 131 23 080 -17 440 77 771

Emoyhtiön omistajille kuuluva oma pääoma

19

Laatimisperiaatteet:

Ovaro Kiinteistösijoitus Oyj (y-tunnus 2382127-4) on suomalainen julkinen osakeyhtiö,

jonka kotipaikka on Helsinki ja sen rekisteröity osoite on Mannerheimintie 103 b, 00280

HELSINKI. Yhtiö perustettiin 30.12.2010 kiinteistörahastolaissa tarkoitetuksi

kiinteistörahastoksi ja muuntui 1.10.2018 kiinteistösijoitusyhtiöksi. Yhtiön pääasiallinen

toiminta muodostuu asuntosijoittamisesta.

Osavuosikatsaus 1.1.-31.3.2019 on laadittu IAS 34 Osavuosikatsaukset-standardin

mukaisesti. Tilikaudella käyttöön otetut laatimisperiaatteiden muutokset on kuvattu alla.

Tilinpäätöksen 2018 liitetiedoista löytyy noudatetut tilinpäätösperiaatteet

kokonaisuudessaan.

Osavuosikatsausta ei ole tilintarkastettu. Ovaro Kiinteistösijoituksen osavuosikatsaus

laaditaan euroina, joka on yhtiön kirjanpito- ja toiminnallinen valuutta. Osavuosikatsaus

esitetään tuhansina euroina, ellei toisin ole mainittu.

Jäljennökset Ovaro Kiinteistösijoituksen tilinpäätöksistä sekä puolivuosikatsauksista ovat

saatavissa osoitteesta www.ovaro.fi.

Tilikauden 2019 alusta on otettu käyttöön seuraavat uudet tai muutetut IASB:n

julkaisemat standardit ja tulkinnat.

1.1.2019 voimaan tulleen IFRS 16 Vuokrasopimukset -standardin johdosta Ovaro on

muuttanut vuokrasopimusten kirjauskäytäntöä. Standardia on otettu Ovarossa käyttöön

1.1.2019 alkaen, eikä sitä sovelleta takautuvasti, eikä myöskään vertailutietoja ole oikaistu.

Standardin käyttöönotto ei aiheuttanut Ovarolle muutoksia niissä vuokrasopimuksissa,

joissa Ovaro toimii vuokralle antajana.

IFRS 16 -standardin käyttöönoton seurauksena lähes kaikki vuokrasopimukset merkitään
taseeseen. Standardin mukaisesti vuokrasopimussaamiset ja -velat kirjataan taseeseen
arvostaen tulevat vuokramaksut nykyarvoon ja tekemällä näistä varoista poistoja sekä
kirjaamalla vuokrasopimusveloista korkoa tulosvaikutteisesti vuokrakauden aikana.
Sopimuksen määrittely tällaiseksi vuokrasopimukseksi riippuu siitä, onko asiakkaalla
oikeus kontrolloida vuokraamansa hyödykkeen käyttöä sopimuksen voimassaoloajan ajan.

Vuokrasopimuksista on kirjattu käyttöoikeusomaisuuseriä tase-erään Vuokrakäytössä
olevat sijoituskiinteistöt soveltaen erään käytettäviä arvostusperiaatteita sekä
vuokrasopimusvelka tase-erään Vuokrasopimusvelat. Vuokrasopimusvelka on arvostettu
diskonttaamalla standardin soveltamisen piiriin kuuluvien vuokrasopimusten tulevat
vuokravastuut niiden nykyarvoon käyttäen diskonttaustekijänä yhtiön johdon näkemystä
lisäluoton korosta sopimuksen alkamisajankohtana. Tuloslaskelmalla
käyttöoikeusomaisuuserien käyvän arvon muutokset kirjataan osaksi sijoituskiinteistöjen
käyvänarvonmuutosta ja vuokrasopimusvelat rahoituskuluiksi.

IFRS 16 asiat on esitetty liitetiedoissa.

http://www.ovaro.fi/

20

Segmentti-informaatio

Ovaro Kiinteistösijoituksella on yksi toimintasegmentti, jonka toimintaa sen johto ja hallitus
tarkastelee yhtenä kokonaisuutena. Näin ollen erillistä IFRS 8 – standardin mukaista
segmenttikohtaista tietoa ei esitetä. Ovaro Kiinteistösijoituksella ei ole sellaisia yksittäisiä
asiakkaita, joilta saadut tuotot olisivat vähintään 10 %:a koko konsernin tuotoista.

21

IFRS 5 mukaisesti pitkäaikaiset omaisuuserät ja lopetettuihin toimintoihin liittyvät omaisuuserät ja velat luokitellaan myytävinä
olevaksi, mikäli niiden kirjanpitoarvoa vastaava määrä tulee kertymään pääasiassa omaisuuserän myynnistä jatkuvan käytön sijaan.

Huoneistojen myynti toteutetaan siten, että vuokrakäytöstä vapautuneita huoneistoja myydään yksitellen. Myytäväksi luokiteltavat
omaisuuserät arvostetaan käypään arvoon.

Myytävänä olevien omaisuuserien kirjanpitoarvot 31.3.2019 olivat 26,5 miljoonaa euroa (31.12.2018: 11,8 miljoonaa euroa).
Myytäviin omaisuuseriin liittyvät velat 31.3.2019 olivat 16,0 miljoonaa euroa (31.12.2018: 7,1 miljoonaa euroa).

Huoneistojen myynnit velattomilla kauppahinnoilla vuoden 2019 ensimmäisellä kvartaalilla olivat yhteensä 7,9 mijoonaa
euroa (1.1.-31.3.2018: huoneistomyynnit 1,4 miljoonaa euroa).

Myytävänä olevat pitkäaikaiset omaisuuserät

Ovaro Kiinteistösijoitus valitsee muun toiminnan asuntokannasta kulloinkin sopivat asunnot yksittäismyyntiin. Loput muun toiminnan
asuntokannasta pysyvät toistaiseksi normaalin vuokraustoiminnan piirissä. Yhtiö pyrkii toimimaan siten, että yksittäismyynnin piirissä
on riittävästi asuntoja asuntomyyntitavoitteen saavuttamiseksi. Yksittäismyyntiin valitut asuinhuoneistot on luokiteltu taseessa
Myytävänä oleviksi sijoituskiinteistöiksi.

22

Sijoituskiinteistöt

Sijoituskiinteistöt, käypä arvo

1 000 EUR 31.3.2019 31.3.2018 31.12.2018
Hankintameno 1.1. 179 247 199 617 199 617
Maavuokrasopimukset, IFRS 16 -vaikutus 7 487
Lisäykset 263 19 761
Vähennykset -7 884 -1 426 -8 918

-215 -1 814 -12 214
Käypä arvo 178 898 196 396 179 247

Käyvän arvon hierarkia

1 000 EUR Taso 1 Taso 2 Taso 3
Varat
Sijoituskiinteistöt 31.3.2019 - - 178 898
Sijoituskiinteistöt 31.12.2018 - - 179 247

Herkkyysanalyysi -10 % 0 +10 %
1 000 EUR
Sijoituskiinteistöt 31.3.2019 161 008 178 898 196 788
Sijoituskiinteistöt 31.12.2018 161 322 179 247 197 172

Vähennykset ovat asuinhuoneistojen luovutuksia.

Yhtiö arvostaa sijoituskiinteistöt puolivuosittain ja seuraavan kerran 30.6.2019.

Käyvän arvon muutos katsauskaudella varainsiirtoveron vaikutus huomioiden

Sijoituskiinteistöjen arvostamisessa Ovaro Kiinteistösijoitus soveltaa IFRS 13 Käyvän arvon määrittäminen
–standardin mukaista käyvän arvon mallia. Tällöin käyvän arvon muutoksista johtuva voitto tai tappio kirjataan
tulosvaikutteisesti sille kaudelle, jona aikana se syntyy. Ovaro Kiinteistösijoituksen soveltamasta käyvän arvon
menetelmästä kerrotaan tarkemmin vuoden 2018 tilinpäätöksessä.

Sijoituskiinteistöistä on siirretty Myytävänä oleviin 31.3.2019: 26,5 miljoonaa euroa (31.12.2018: 11,8 miljoonaa euroa).

Seuraavassa taulukossa esitetään käypään arvoon arvostetut varat arvostusmenetelmän mukaan jaoteltuina
tuhansina euroina. Käytetyt tasot on määritelty seuraavasti.

Taso 1 Täysin samanlaisten varojen noteeratut hinnat toimivilla markkinoilla
Taso 2 Muut syöttötiedot kuin tasoon 1 sisältyvät noteeratut hinnat, jotka kyseiselle omaisuuserälle on todettavissa

Taso 3 omaisuuserää koskevat syöttötiedot, jotka eivät perustu todettavissa olevaan markkinatietoon. Ulkopuolisen

23

Vuokrasopimukset

Konserni on kirjannut taseessa seuraavat vuokrasopimukset 1.1.2019.

1000 euroa Maanvuokrasopimus Vuokrasopimusvelat
1.1.2019 7 487 7 487
Poistot 0
Korkokulu 89
Maksut -93
31.3.2019 7 487 7 483

Vuokravastuiden ikäjakauma 31.3.2019 31.12.2018
alle vuosi 377 371
1-5 vuotta 1 436 1 418
yli 5 vuotta 25 864 25 855
Sopimuksen mukainen vastuu 27 677 27 644
Kirjanpitoarvo 7 483 0

Ovaro on kirjannut seuraavat vuokrasopimukseen liittyvät määrät tuloslaskelmaan:

1000 euroa 1.1-31.3.2019
Poistot maanvuokrasopimuksista 0
Vuokrasopimusvelkojen korkokulut -89
Tuloslaskelmalle kirjattu yhteensä -89

Ovaro Kiinteistösijoituksen osalta vuokrasopimukset, joissa Ovaro on vuokralle ottajana koostuvat pääasiassa asunto-osakeyhtiöiden
tontinvuokrasopimuksista. Vuokrasopimukset kirjataan taseelle sekä käyttöoikeusomaisuuseränä, että vuokrasopimusvelkana.
Käyttöoikeusoimaisuuseräksi kirjataan ne omaisuuserät, joihin Ovarolla on hallintaoikeus tietyn ajanjakson ajan korvausta vartaan ja
vuokrasopimusvelaksi näiden omaisuuserien jäljellä olevien vuoranmaksuvelvoitteiden nykyarvo. Käyttöoikeusomaisuuserän
arvonmuutokset kirjataan Ovarolla tuloslaskelmalla osaksi sijoituskiinteistöjen arvonmuutosta IAS 40:n arvostusperiaatteiden
mukaisesti ja IFRS 16 mukaisena rahoituskuluna.

Käyttöoikeusomaisuuserä

24

Omaa pääomaa koskevat liitetiedot

Osakepääoma ja sijoitetun vapaan oman pääoman rahasto 31.3.2019 31.3.2018 31.12.2018

1 000 EUR
Osakepääoma kauden alussa 72 131 72 131 72 131
Osakepääoma kauden lopussa 72 131 72 131 72 131
Sijoitetun vapaan oman pääoman rahasto kauden alussa 23 205 23 309 23 309
Omien osakkaiden osto -125 0 -104
Sijoitetun vapaan oman pääoman rahasto kauden lopussa 23 080 23 309 23 205
Osakepääoma ja sijoitetun vapaan oman pääoman rahasto yhteensä 95 211 95 440 95 336

Osakkeiden lukumäärä 31.12.2018 oli 9 598 910, joista yhtiön omassa hallussa oli 27 430 osaketta.
Osakkeiden lukumäärä 31.3.2019 oli 9 598 910, joista yhtiön omassa hallussa oli 49 519 osaketta.

Osakekohtainen tulos

31.3.2019 31.3.2018 31.12.2018
Laimentamaton

Yhtiön osakkeenomistajille kuuluva voitto, 1000 euroa -811 -1 754 -14685
Ulkona olevien osakkeiden lukum. painotettu keskiarvo, 1000 kpl 9 560 9 599 9593
Laimentamaton osakekohtainen tulos, euroa -0,08 -0,18 -1,53

Laimennettu osakekohtainen tulos, euroa -0,08 -0,18 -1,53

Osakekohtainen tulos lasketaan jakamalla emoyhtiön omistajille kuuluva tilikauden tulos liikkeeseen
laskettuna olleiden osakkeiden määrän painotetulla keskiarvolla.

Laimentamaton osakekohtainen tulos lasketaan jakamalla yhtiön osakkeenomistajille kuuluva tulos ennen
laajan tuloksen eriä kauden aikana ulkona olleiden osakkeiden lukumäärän painotetulla keskiarvolla.

Yhtiö on suunnannut ja voi suunnata itselleen maksuttomissa anneissa osakkeita, joita se voi käyttää pääomarakenteen
vahvistamiseen, liiketoiminnan kehittämiseen ja omistuspohjan laajentamiseen sekä sijoituskohteiden hankinnalla että
liikkeeseen laskettavilla vaihtovelkakirjalainoilla.

Yhtiö ei ole tehnyt 1.1.-31.3.2019 tai vuoden 2018 aikana vaihtovelkakirjalainasopimuksia eikä vaihtanut vaihtovelkakirjoja
yhtiön osakkeiksi.

Yhtiön oma pääoma 31.3.2019 oli 77,8 miljoonaa (31.12.2018: 78,7 miljoonaa) ja yhtiön hallussa oli 49 519 itselleen
suuntaamaa osaketta.

Osakepääomaan on kirjattu 30.6.2015 asti suunnatuista anneista ja vaihtovelkakirjalainasopimuksien konversioista 10,00
euroa osakkeelta ja sen ylittävä osa sijoitetun vapaan oman pääoman rahastoon. Kesästä 2015 lähtien oman pääoman
lisäykset on kirjattu sijoitetun vapaan oman pääoman rahastoon. Oman pääoman hankinnan kustannukset on vähennetty
suoraan omasta pääomasta.

Yhtiön hallitus päätti yhtiökokouksen valtuutuksen perusteella aloittaa omien osakkeiden osto-ohjelman joulukuussa 2018.
Osto-ohjelman suuruus oli 40 000 osaketta, joista hankittiin 27 430 joulukuun loppuun mennessä ja loput 12 570 hankittiin
tammikuussa 2019. Hallitus päätti helmikuussa saman valtuutuksen perusteella uudesta 40 000 osakkeen osto-ohjelmasta,
joka keskeytettiin 28.2.2019. Osto-ohjelman puitteissa hankittiin ennen keskeytystä 9 519 osaketta.

Yhtiökokous päätti maaliskuussa 2019 valtuuttaa hallituksen päättämään yhteensä enintään 900.000 oman osakkeen
hankkimisesta, yhdessä tai useammassa erässä, Yhtiön vapaalla omalla pääomalla. Omia osakkeita voidaan hankkia
Nasdaq Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä muodostuneeseen hankintahetken markkinahintaan.
Hallitus päättää kaikista muista omien osakkeiden hankkimiseen liittyvistä ehdoista. Yhtiön omia osakkeita voidaan
valtuutuksen nojalla hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen).
Valtuutus astuu voimaan 1.7.2019 ja on voimassa 30.6.2020 asti.

25

Lainat

Pitkäaikaiset velat

Pitkäaikaiset velat 31.3.2019 31.3.2018 31.12.2018
1 000 EUR
Joukkovelkakirjalaina 19 728 19 748 19 693
Konsernin lainat rahalaitoksilta 65 325 84 905 71 078
- joista siirretty Myytävänä oleviin -15 982 -4 350 -7 092
Vuokrasopimusvelat 7 477 - -
Pitkäaikaiset saadut vakuudet 653 792 718
Pitkäaikainen vieras pääoma yhteensä 77 201 101 096 84 398

Lyhytaikaiset korolliset velat

Lyhytaikaiset korolliset velat 31.3.2019 31.3.2018 31.12.2018
1 000 EUR
Konsernin lainat rahalaitoksilta 8 555 2 039 8 448
Lyhytaikaiset korolliset velat yhteensä 8 555 2 039 8 448

1 000 EUR
Myytävänä oleviin sijoituskiinteistöihin kohdistuvat velat 15 982 4 350 7 092

Lainat ovat johdannaisvaroihin kuulumattomia rahoitusvaroja, joihin liittyvät maksut ovat kiinteitä tai
määritettävissä olevia ja joita ei noteerata toimivilla markkinoilla. Ne sisältyvät lyhytaikaisiin varoihin, paitsi jos ne
erääntyvät yli 12 kuukauden kuluttua raportointikauden päättymispäivästä.

Sijoituskiinteistöt esitetään taseessa käypään arvoon bruttoarvona, jolloin osakkeiden omistukseen liittyvä
osakkeisiin kohdistuva yhtiölainaosuus esitetään taseessa velkana.

Yhtiö laski liikkeelle nimellisarvostaan 20 miljoonan euron suuruisen vakuudellisen joukkovelkakirjalainan
1.4.2015. Laina erääntyy 1.4.2020, ja sille maksetaan kiinteää 4,25 prosentin vuotuista korkoa.
Joukkovelkakirjalaina listattiin Helsingin Pörssin säännellylle markkinalle 2.4.2015. Emoyhtiöllä on kaksi
rahalaitoslainaa yhteismäärältään 18 miljoonaa euroa.

Toisen 8 miljoonan euron lainan nykyinen vuotuinen korko on 4,5 % ja se erääntyy joulukuussa 2019 ja toisen 10 Joukkovelkakirjalainan ja emoyhtiön rahalaitoslainojen keskeiset kovenantit on sidottu korollisen velan
suhteeseen asunto-osakkeiden arvoon ja lainanhoitokatteeseen. Yhtiö on täyttänyt kaikki kovenanttiehdot.

Myytävänä oleviin sijoituskiinteistöihin kohdistuvat
velat

Pitkäaikaiset korolliset lainat kirjataan hankintahetkellä käypään arvoon transaktiomenoilla vähennettynä. Lainan
järjestelypalkkiot kirjataan kuluksi tuloslaskelmaan laina-ajan kuluessa efektiivisen koron menetelmällä. Laina
luokitellaan pitkäaikaiseksi korolliseksi velaksi siltä osin, kun velan lyhennys tapahtuu yli vuoden kuluttua
raportointikauden päättymisestä. Käytössä olevat luotollisten pankkitilien limiitit sisältyvät pitkäaikaisiin korollisiin
velkoihin.

Sijoituskiinteistöt esitetään taseessa käypään arvoon bruttoarvona, jolloin osakkeiden omistukseen liittyvä
osakkeisiin kohdistuva yhtiölainaosuus esitetään taseessa velkana.

26

Vastuusitoumukset
1 000 EUR 31.3.2019 31.3.2018 31.12.2018

Vakuutena yleispanttaus, velan vakuudeksi annettu säilytykseen kiinteistökiinnityksiä
Kiinnitykset yhteensä 34 523 34 523 34 523

Velat joiden vakuudeksi on annettu osakkeita
Lainat ja joukkovelkakirjalaina 37 849 37 668 37 777
Pantattujen osakkeiden käypä arvo 76 556 92 380 76 556

27

Rahoitusriskien hallinta

Rahoitusriskien hallinta

Korkoriski

Maksuvalmiusriski

Luottoriski

1000 euroa 31.3.2019
1-30 päivää

viivästynyt
31-60 päivää

viivästynyt

61-180
päivää

viivästynyt

Yli 180
päivää

viivästynyt Yhteensä
Vuokrasaamiset 46 7 17 109 179

1000 euroa 31.12.2018
1-30 päivää

viivästynyt
31-60 päivää

viivästynyt

61-180
päivää

viivästynyt

Yli 180
päivää

viivästynyt Yhteensä
Vuokrasaamiset 39 13 27 156 235

Pääoman hallinta

Ovaro kiinteistösijoituksen riskienhallinnan tavoitteena on minimoida rahoitusmarkkinoiden muutosten haitalliset vaikutukset yhtiön
rahavirtaan, tulokseen ja omaan pääomaan. Ovaro Kiinteistösijoituksen hallitus päättää riskienhallinnan tavoitteista ja määrittelee
riskienhallintapolitiikan sekä vastaa riskienhallinnan seurannasta. Rahoitustoimintojen toimintapolitiikka on riskejä välttävä. Yhtiöllä
erääntyy vuosina 2019-2021 lähes 40 miljoonaa euroa vieraan pääoman ehtoisia lainoja. Ensimmäinen 8 miljoonan euron erä
erääntyy joulukuussa 2019. Yhtiön heikon taloudellisen tilanteen johdosta ei toistaiseksi ole varmuutta siitä, kuinka erääntyvät lainat
maksetaan tai kuinka ja millä ehdoin ne voitaisiin jälleenrahoittaa. Yhtiön johto on laatinut kassavirtaennusteen seuraavalle 12
kuukaudelle ja ennusteen mukaan yhtiön rahoitus on turvattu seuraavalle 12 kuukaudelle.

Ovaro Kiinteistösijoitus altistuu korkoriskille asunto-osakeyhtiöiden osakkeisiin kohdistuvien yhtiölainojen osalta, yhtiölainat
arvoltaan 55 879 tuhatta euroa (31.12.2018 61 543 tuhatta euroa) olivat suojaamattomia. Mikäli korot nousevat, voi yhtiön
tuloskehitys vaarantua. Lisäksi asuntomarkkinoiden muutokset heiluttavat tulosta nopeasti koska ns. operatiivinen tulos on heikko
eikä sisällä puskuria markkina-arvojen muutoksia vastaan.

Yhden prosenttiyksikön koronnousulla on noin 740 tuhannen euron heikentävä vaikutus yhtiön tulokseen (31.12.2018: 990 tuhatta
euroa).

Konsernissa pyritään jatkuvasti arvioimaan ja seuraamaan liiketoiminnan vaatiman rahoituksen määrää, jotta konsernilla olisi
tarpeeksi likvidejä varoja toiminnan rahoittamiseksi. Yhtiöllä erääntyy jatkuvasti omistamiensa huoneisto-osakkeiden yhtiölainoja,
joita sen tulee rahoitusvastikkeilla maksaa. Yhtiön kassavirrallinen tulos ei ole riittävä rahoitusvastikkeiden maksuun, minkä
johdosta yhtiö myy asuntoja käyttääkseen niistä saatavia varoja rahoitusvastikeisiin. Mikäli asuntokysyntä tai hinnat heikkenisivät,
voisi yhtiö kohdata likviditeettiongelmia. Rahoituksen saatavuuden riskiä on alennettu säännöllisillä neuvotteluilla useiden
rahoittajien kanssa ja yhtiö pyrkii jälleenrahoittamaan erääntyvät lainaohjelmansa. Yhtiön arvion mukaan sillä on mahdollisuus
rahoittaa joulukuussa 2019 erääntyvä 8 miljoonan laina myymällä huoneistoja sekä vuokraustoiminnasta saatavalla kassavirralla.
Emoyhtiöllä oli nostettuna 18 miljoonaa euroa pankkilainaa 31.3.2019 (31.12.2018: 18 miljoonaa euroa).

Luottoriski syntyy siitä mahdollisuudesta, että tehdyn sopimuksen vastapuoli jättäisi sopimuksen mukaiset velvoitteensa täyttämättä.
Konsernin tärkeimmät luottoriskit osavuosikatsaushetkellä aiheutuivat vuokrasaamisista. Konsernilla ei ole merkittäviä saatava- tai
luottoriskikeskittymiä. Vuokrasaamiset 31.3.2019 olivat yhteensä 179 tuhatta (31.12.2018: 235 tuhatta euroa).

Pääoman hallinnan tavoitteena on varmistaa konsernin kyky jatkuvaan toimintaan, jotta se pystyisi antamaan tuottoa omistajilleen ja
hyötyä muille sidosryhmilleen. Tavoitteena on myös optimaalisen pääomarakenteen säilyttäminen muun muassa korkotason
muuttuessa.

Pääomarakenteen säilyttämiseksi tai muuttamiseksi konserni voi muuttaa osakkeenomistajille maksettavien osinkojen määrää
osakeyhtiölain puitteissa, laskea liikkeelle uusia osakkeita tai myydä omistamiaan huoneistoja vähentääkseen velkojaan.
Omavaraisuusaste 31.3.2019 oli 42,2 % (31.12.2018: 43,0 %).

Vuokra- ja muut saamiset on kirjattu kirjanpitoon alkuperäiseen laskutuksen määräisenä. Ovaro soveltaa vuokra- ja muiden
saamisten odotettavissa olevien luottotappioiden käsittelyyn IFRS 9:n sallimaa yksinkertaistettua lähestymistapaa, jonka mukaan
kaikista vuokra- ja muista saamisista kirjataan odotettavissa oleva luottotappio koko voimassaoloajalta. Odotettavissa olevia
luottotappioita on Ovarolla kirjattuna osavuosikatsaukseen 44 euroa (31.12.2018: 20 tuhatta euroa):

28

Rahoitusvelkojen erääntymiset korot mukaanlukien

1 000 EUR alle 1 vuosi 1-5 vuotta yli 5 vuotta Yhteensä

Joukkovelkakirjalaina ja emoyhtiön
lainat

9 620 31 350 0 40 970

Osakkeisiin kohdistuvat
yhtiölainaosuudet

3 011 12 043 36 236 51 290

Vuokrasopimusvelat (IFRS 16) 377 1 436 25 864 27 677

Ostovelat 126 126

Myytävissä olevien kiinteistöihin
kohdistuvat velat

15 982 15 982

Rahoitusvelat ja korot 31.3.2019 29 116 44 829 62 100 136 045

1 000 EUR alle 1 vuosi 1-5 vuotta yli 5 vuotta Yhteensä
Joukkovelkakirjalaina ja emoyhtiön
lainat

9 620 31 543 0 41 163

Osakkeisiin kohdistuvat
yhtiölainaosuudet

3 533 14 131 42 517 60 180

Vuokrasopimusvelat (IFRS 16) 0

Ostovelat 91 91

Myytävissä olevien kiinteistöihin
kohdistuvat velat

7 092 7 092

Rahoitusvelat ja korot 31.12.2018 13 153 45 673 42 517 101 343

31.12.2018

31.3.2019

29

Lähipiiri

1 000 EUR 31.3.2019 31.3.2018 31.12.2018

Palkat ja muut
lyhytaikaiset työsuhde-
etuudet

147 0 266

Yhteensä 147 0 266

Yhtiön eläkevastuut on hoidettu ulkopuolisessa eläkevakuutusyhtiössä. Eläkevastuut on kokonaan katettu.

Johdon ja hallituksen työsuhde-etuudet

IAS 24:n mukaan osapuoli kuuluu yhteisön lähipiiriin muun muassa silloin, kun hän omistaa yhteisöstä osuuden, joka
tuottaa hänelle huomattavan vaikutusvallan tai hän on yhteisön tai sen emoyrityksen johtoon kuuluva avainhenkilö.
Lähipiiriin luetaan myös avainhenkilöiden perheenjäsenet sekä määräys- ja vaikutusvaltayhteisöt.

Investors House Oyj kuuluu Ovaro Kiinteistösijoitus Oyj:n lähipiiriin omistaen 25,2 %:n osuuden Ovaro
Kiinteistösijoituksen osakkeista ja äänistä. Yhtiöllä ei ollut Investors House Oyj:n kanssa tilikaudella transaktioita.

Hallituksen jäsennen vaikutusvaltayhtiöltä, Repo Media Oy:ltä, on tilikaudella ostettu erilaisia palveluita, yhteensä 29
tuhatta euroa. Summa koostuu muun muassa brandinrakennuspalveluista, tiedotuspalveluista, kotisivujen
rakentamispalveluista, ja kotisivujen ylläpidosta.
Lähipiirin kansssa ei ole toteutunut muita liiketapahtumia paitsi johdolle ja hallitukselle maksetut palkat, palkkiot ja
työsuhde-etuudet. Yhtiöllä ei ollut henkilökuntaa 1.1. - 30.9.2018 välisellä ajalla, tuona ajanjaksona hallinnointiyhtiö
Orava Rahastot Oyj hallinnoi yhtiötä.

Hallinnointiyhtiö Orava Rahastot Oyj:n kiinteät hallinnointipalkkiot 1.1. - 31.12.2018 olivat yhteensä 1 215 tuhatta euroa.
Vuonna 2019 hallinnointipalkkioita ei enää makseta.

	Ovaro kiinteistösijoitus osavuosikatsaus 080519 v4.pdf
	Osavuotiskatsaus 2019 Q1 Selostusosa v2.pdf
	Tunnusluvut q1 2019 pdf.pdf
	Tunnusluvut epra q1 2019.pdf
	Tunnuslukukaavat Q1 2019 uusi.pdf
	Ovaro kiinteistösijoitus osavuosikatsaus 080519 v4.pdf
	Osari laatimisperiaatteet 080519.pdf
	Ovaro kiinteistösijoitus osavuosikatsaus 080519 v4.pdf

