

2

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

PANOSTAJA OYJ:N OSAVUOSIKATSAUS

KotiSunista 33 miljoonan euron myyntivoitto

1.11.2017–31.1.2018 (3 kk)

 Panostaja irtaantui KotiSunista ja kirjasi myynnistä 32,9 miljoonan euron myyntivoiton ennen

veroja.

 Granon katsauskauden liikevaihto kasvoi yritysostojen seurauksena 46 % edellisvuoden

vertailukaudesta. Liikevoitto parani 1,1 milj. euroon vertailukauden 0,6 milj. eurosta.

 Liikevaihto kasvoi neljässä seitsemästä sijoituskohteesta. Kokonaisuutena konsernin liikevaihto

kasvoi 33 % ja oli 44,9 milj. euroa (33,7 milj. euroa).

 Liikevoitto parani viidessä seitsemästä sijoituskohteesta ja koko konsernin liikevoitto parani

vertailukaudesta ollen 1,7 milj. euroa (-1,0 milj. euroa). Katsauskauden liikevoittoa parantaa 1,3

milj. euron tuotto arvonlisäveron vähennysoikeuteen liittyen

 Tulos/osake (laimentamaton) oli 50,7 senttiä (-1,9 senttiä).

Toimitusjohtaja Juha Sarsama: Kotisunista 33 miljoonan euron myyntivoitto

”Katsauskaudella toteutimme Panostajan historian merkittävimmän irtaantumisen, kun myimme KotiSun

Groupin osakkeet CapManin hallinnoimalle rahastolle. Omistusaikanamme KotiSunin liiketoimintaa

digitalisoitiin sekä laajennettiin voimakkaasti uusiin palveluihin ja uusille maantieteellisille alueille.

Omistusaikanamme yhtiön liikevaihto ja liikevoitto kolminkertaistuivat ja sijoituksemme omistaja-arvon

kehitys oli erinomaista. Olen erittäin tyytyväinen sijoitukseemme ja tämä oli mielestäni hieno osoitus siitä,

mitä vahva ja näkemyksellinen kehittäminen yhdessä sijoituskohteen osaavan johdon kanssa voi

parhaimmillaan saada aikaan. Kirjasimme katsauskaudelle myynnistä 32,9 miljoonan euron myyntivoiton

ennen veroja ja myynti vahvisti merkittäväsi tase-asemaamme.

Kokonaisuudessa sijoituskohteiden yhteenlaskettu liikevaihto kasvoi katsauskaudella edelleen

merkittävästi pääasiassa Granon viime tilikaudella tekemien yritysostojen seurauksena. Rakentamiseen

liittyvien sijoituskohteidemme Selogin ja Helakeskuksen liikevaihdot jäivät kuitenkin selvästi vertailukautta

heikommiksi. Uskomme tämän yllättävän kysynnän heikkouden näissä sijoituskohteissa olleen tilapäistä

ja markkinan kysyntätilanne kevättä kohti näyttää edelleen hyvältä. Muilta osin sijoituskohteiden

taloudellinen kehitys oli katsauskaudella pääosin odotuksiemme mukaista.

Granossa toimintojen uudelleenjärjestely ja tehostaminen etenee suunnitellusti. Käynnissä on muun

muassa merkittäviä tuotannon siirtoja ja merkittävimmät epävarmuutta sisältäneet tuotannon muutokset

on jo saatu toteutettua. Myös Megaklinikassa toimet kannattavuuden parantamiseksi etenevät. Jatkamme

edelleen muutoksen läpiviennin seurantaa näissä yhtiöissä tuloskäänteen varmistamiseksi.

Yrityskauppamarkkinan aktiivisuus on jatkunut katsauskaudella hyvällä tasolla ja uusien kohteiden

tarjonta on ollut vilkasta. Markkinat tarjoavat mahdollisuuksia sekä valikoiduille uusille hankinnoille että

edelleen myös irtaantumisille ja tulemme jatkamaan aktiivista yrityskauppamahdollisuuksien

kartoittamista.”

3

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Sijoituskohteet 3 kuukautta

Grano

Grano on Suomen johtava sisältö- ja markkinointipalveluyhtiö

Granon katsauskauden liikevaihto oli 34,0 milj. euroa, jossa kasvua vertailukauteen oli 46 %. Syy liikevaihdon

voimakkaaseen kasvuun on edellisellä tilikaudella hankitut Lönnberg Painot Oy sekä Oy Fram Ab, Kuopion

Neon2 Oy sekä Brand Factory Finland Oy:n liiketoiminta. Granon ensimmäisen neljänneksen liikevoitto oli 1,1

milj. euroa, missä kasvua vertailukauteen on 0,5 milj. euroa.

Katsauskaudella kysyntä on ollut hyvää jo monella tuotealueella. Erityisesti rakentamisen palvelut, suurkuva

sekä markkinointilogistiikan palvelut vetävät hyvin. Offset-painamisen markkinavolyymit jatkavat kuitenkin

odotetusti edelleen laskevalla trendillä. Kokonaisuutena Granon kysyntätilanne on kehittynyt positiivisesti

markkinoiden yleisen piristymisen myötä, mutta kuukausikohtaiset vaihtelut ovat edelleen melko merkittäviä.

Ensimmäisen vuosineljänneksen liikevoitto parani vertailuvuodesta. Lokakuussa päättyneiden

yhteistoimintaneuvottelujen kulusäästöt paransivat hieman ensimmäisen neljänneksen tulosta, mutta

merkittävämmin taloudelliset vaikutukset näkyvät vasta lopputilikauden aikana. Sähköisten palveluiden

kehitystyöt rasittivat edelleen tulosta.

Grano on katsauskaudella toteuttanut lokakuussa 2017 päättyneiden yhteistoimintaneuvottelujen mukaisia

henkilöstövähennyksiä ja jatkanut tehtyjen yrityskauppojen integraatioita. Myös merkittävä painokoneinvestointi

on saatu koekäyttövaiheeseen.

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 34,0 23,3 105,3

Liikevoitto, milj. euroa 1,1 0,6 6,3

Korolliset nettovelat 56,4 35,1 55,8

Panostajan omistusosuus 52,8 %

4

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

KL-Varaosat

KL-Varaosat on MB-, BMW- ja Volvo-autovaraosien tukkukauppa ja jälleenmyyjä

KL-Varaosien katsauskauden liikevaihto oli 3,4 milj. euroa, jossa kasvua vertailukauteen oli 5 %.

Liikevaihdon kasvu tulee pääasiassa uusimpien toimipaikkojen sekä Volvon varaosien myynnin

positiivisesta kehittymisestä. Katsauskauden liikevoitto oli vertailukauden tasolla 0,2 milj. eurossa.

Markkinatilanne oli katsauskaudella odotetun kaltainen: talvella tavanomaiseen tapaan viikkotason

kysyntä vaihtelee, kylmempien jaksojen nostaessa sitä nopeasti. Markkinoilla on positiivista virettä ja

odotukset ovat positiiviset, mutta realisoituminen kysynnän kasvuksi tapahtuu alalle tyypilliseen tapaan

viiveellä. KL:n merkkien hyvin kehittyneet ensirekisteröinnit ovat hyvänä pohjana myynnin kehittymiselle.

ServicePartner -korjaamoyhteistyön puitteissa tehdyt markkinointi-, myymäläilme-, sekä tekniikka- ja

osaamishankkeet ovat tuoneet vahvaa myynnin kehitystä ko. ryhmässä. Sähköisen kaupan odotetaan

kasvavan viime vuonna uudistetun sähköisen varaosaluettelon ja verkkokaupan myötä.

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 3,4 3,2 13,5

Liikevoitto, milj. euroa 0,2 0,2 1,0

Korolliset nettovelat 0,6 1,3 0,6

Panostajan omistusosuus 75,0 %

Selog

Selog on Suomen suurin sisäkattomateriaalien tukkuliike

Selogin katsauskauden liikevaihto oli 1,9 milj. euroa, jossa pudotusta vertailukauteen oli 26 %. Liikevoitto oli

0,0 milj. euroa, jossa heikennystä vertailukauteen oli 0,1 milj. euroa.

Poikkeuksellisen hiljaiset joulu- ja tammikuu jättivät katsauskauden liikevaihdon selvästi alle vertailuvuoden

tason. Asiakkailla oli katsauskaudella kohtalaisesti asennustöitä, mutta poikkeuksellisen suuri osa

asennuksista ei vielä ollut sisäkattomateriaalivaiheessa. Monien merkittävien asennustöiden aloitus on

myös viivästynyt, mikä tuo kysyntää sisäkattomateriaaleille tulevina kuukausina. Tämän yllättävän kysynnän

heikkouden uskotaan olleen tilapäistä ja näkymät kevättä kohden ovat edelleen hyvät.

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

5

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Liikevaihto, milj. euroa 1,9 2,6 10,8

Liikevoitto, milj. euroa 0,0 0,1 0,8

Korolliset nettovelat 0,4 0,3 0,0

Panostajan omistusosuus 60,0 %

Helakeskus

Helakeskus on kalustehelojen keskeinen tukkukauppa Suomessa

Helakeskuksen katsauskauden liikevaihto oli 1,9 milj. euroa, jossa laskua vertailukauteen 10 %. Liikevoitto

säilyi vertailukauden tasolla 0,0 milj. eurossa.

Poikkeuksellisen hiljaisten marras- ja joulukuun johdosta katsauskauden liikevaihdo jäi selvästi alle

vertailuvuoden tason. Laajemmin markkinan kysyntätilanteessa ei kuitenkaan nähdä merkkejä muutoksesta

ja kysyntätilanteen odotetaan hiljaisen ensimmäisen neljänneksen jälkeen jatkavan hyvällä tasolla.

Kysyntä on ollut edelleen vahvinta keittiö- ja kylpyhuoneteollisuuden projektikohteissa, kun taas

kuluttajakauppa odottaa vielä selvää kasvua. Huonekaluteollisuus kokonaisuutena näyttäisi edelleen

heikentyvän. Kilpailutilanne on säilynyt melko kireänä, mikä näkyy hintakilpailun lisääntymisenä eri

toimijoiden välillä.

Myyjien kenttämyyntiin käytettävää aikaa on lisätty ja asiakaskohderyhmiä tarkennettu. Tuotevalikoimaa on

uusittu ja hinnoittelua kehitetään aktiivisempaan suuntaan.

 M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 1,9 2,1 8,9

Liikevoitto, milj. euroa 0,0 0,0 0,5

Korolliset nettovelat 5,6 5,4 5,5

Panostajan omistusosuus 100,0 %

6

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Megaklinikka

Megaklinikka tarjoaa hammashoitoa uudella toimintakonseptilla

Megaklinikan katsauskauden liikevaihto 1,4 milj. euroa oli vertailukauden tasolla. Liikevoitto parani

vertailukauden -0,8 milj. eurosta -0,2 milj. euroon. Katsauskauden tulokseen sisältyy 0,2 milj. euroa

kertaluonteisia kuluja toimitusjohtajan vaihdokseen liittyen. Tammikuussa yhtiön uutena toimitusjohtajana

aloitti Jussi Heiniö.

Klinikkaliiketoiminnan osalta markkinoiden kehitys Helsingissä on jatkunut edelleen haasteellisena.

Asiakasmäärät eivät ole kasvaneet ja alan toimijat käyvät taistoa markkina-asemien säilyttämisestä ja

markkinaosuuksien kasvattamisesta. Helsingin klinikalla toiminnassa on painotettu erityisesti

asiakaskokemuksen kehittämistä ja asiakastyytyväisyys klinikalla on noussut erinomaiselle tasolle.

Lisenssiliiketoiminnan kehitys on ollut tasaisen kasvavaa. Näkymät lisenssiliiketoiminnan laajentamiselle

Suomessa ovat edelleen hyvät, vaikkakin kilpailutilanne myös lisenssiliiketoiminnan osalta on kiristynyt.

Kiinnostus yhtiön toiminnanohjausjärjestelmää kohtaan on kasvamassa myös Ruotsissa, missä yhtiö on

tehnyt aktiivista myyntityötä.

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 1,4 1,4 6,0

Liikevoitto, milj. euroa -0,2 -0,8 -1,6

Korolliset nettovelat 5,9 5,6 5,9

Panostajan omistusosuus 79,8 %

Heatmasters

Heatmasters tarjoaa metallien lämpökäsittelypalveluita ja -teknologiaa

Heatmastersin katsauskauden liikevaihto oli 1,0 milj. euroa, jossa kasvua vertailukauteen nähden 12 %.

Liikevoitto oli lievästi negatiivinen mutta 0,2 milj. euroa vertailukautta parempi.

Toimialalla on hidas talvikausi meneillään. Voimalaitosten kunnossapito alkaa loppukeväästä ja tämä

heijastuu sekä uunitus- että työmaatoimintaan. Työmaatilannetta parantaa Lahdessa alkava

monipolttoainevoimalaitoksen rakentaminen.

Uuni- ja uunimodernisointipuolella sekä tarvikemyynnissä vaikuttaa olevan selkeää yleisen teollisen

aktiviteetin parantumisen aiheuttamaa kysynnän piristymistä.

7

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 1,0 0,9 5,3

Liikevoitto, milj. euroa -0,1 -0,3 -0,2

Korolliset nettovelat 0,7 0,8 0,9

Panostajan omistusosuus 80,0 %

CoreHW

CoreHW tarjoaa korkean lisäarvon RF IC -suunnittelupalveluita

Yhtiö on yhdistelty Panostaja-konserniin 1.9.2017 alkaen, eikä siitä siten ole vielä vertailutietoja. Yhtiön

liikevaihto oli katsauskaudelta 1,3 milj. euroa ja liikevoitto 0,1 milj. euroa.

Yhtiön palveluiden kysyntätilanne on katsauskaudella jatkunut hyvänä. Kilpailu etenkin resurssipuolella on

kuitenkin kiristynyt. CoreHW:n houkuttelevuus työnantajana on kuitenkin hyvä ja uusien työntekijöiden

palkkaamisessa on onnistuttu hyvin. Kahden suurimman projektin pääetapit ovat katsauskaudella edenneet

odotetusti ja asiakastyytyväisyys on erinomaisella tasolla.

CoreHW:n missiona on tarjota korkean lisäarvon suunnittelupalveluita RF- ja IC-toimialueella toteuttaen

mikropiirejä ja antenniteknologiaa sekä niihin liittyviä konsultointipalveluita. Yhtiön asiakkaita ovat mm.

verkkoyhtiöt, piirisarjavalmistajat, moduulivalmistajat sekä langattomien teknologioiden laiteyhtiöt, jotka

tarjoavat IoT-ratkaisuja (Internet of Things). Globaali markkinan kysyntätilanne on erittäin hyvä johtuen

suurista investoinneista näillä toimialoilla. Yhtiön kilpailuedun lähteitä markkinoilla ovat:

– Luotettavuus – Todistettu osaaminen lähetinvastaanottimien ja RF-systeemien suunnittelusta ja

projektinjohdosta eri sukupolvien teknologioilla

– Ketteryys – Pieni koko mahdollistaa nopean kyvyn sopeutua muutoksiin ja muuttuviin

spesifikaatioihin

– Asiantuntemus – Hyvin laaja-alainen kokemus yhden yrityksen sisältä mahdollistaa ainutlaatuisen

aseman mikropiirien kokonaisvaltaiseen suunnitteluun laadukkaasti ja luotettavasti

Yhtiön tavoitteena on tulevaisuudessa kehittää itse sekä käyttää suunnittelualihankinnan ratkaisuja omien

patentoitujen tuotteiden kehitykseen ja valmistukseen. Katsauskaudella yhtiön omien tuotteiden kehitys on

edennyt suunnitelmien mukaan ja noin 10 % resursseista on ollut allokoituna omien tuotteiden

kehityspanostuksiin. Yhtiön strategiset tavoitteet skaalautuvaan tuoteliiketoimintaan edetessä ovat:

– Nykyisen IP -lisenssiliiketoiminnan kaupallistaminen yhtiön nykyisten immateriaalioikeuksien

pohjalta

– Ensimmäisen piirisarjan tuottaminen ja kaupallistaminen

– Ensimmäisen IoT -integroidun piirisarjan tuotekehitys

– Kumppanuusverkoston rakentaminen omien tuotteiden tuotantoon ja jakelemiseen

Strategian toteuttamisessa tilikausi 2018 painottuu ensimmäisen oman tuotteen kehitystyöhön, ja uusi oma

tuote on tavoitteena lanseerata tilikaudella 2019.

8

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

M€ 3 kk 3 kk 12 kk

 11/17-1/18 11/16-1/17 11/16-10/17

Liikevaihto, milj. euroa 1,3 1,0

Liikevoitto, milj. euroa 0,1 0,0

Korolliset nettovelat 2,6 2,3

Panostajan omistusosuus 63,0 %

TALOUDELLINEN KEHITYS 1.11.2017-31.1.2018

M€

Q1

Q1 12 kk

 11/17-

 1/18

11/16-

 1/17

11/16-

 10/17

Liikevaihto, milj. euroa 44,9 33,7 150,7

Liikevoitto, milj. euroa 1,7 -1,0 2,9

Tulos ennen veroja, milj. euroa 1,2 -1,4 1,2

Tilikauden tulos, milj. euroa 27,2 -0,5 6,9

Osakekohtainen tulos, laimentamaton, € 0,51 -0,02 0,03

Oma pääoma / osake, € 1,09 0,71 0,59

Liiketoiminnan kassavirta, milj. euroa -0,9 4,6 15,6

MARRAS 2017 – TAMMIKUU 2018

Katsauskauden liikevaihto kasvoi 33 % ja oli 44,9 milj. euroa (33,7 milj euroa). Yritysostojen vaikutus 11,3

milj. euron liikevaihdon kasvuun oli 12,0 milj. euroa. Viennin osuus liikevaihdosta oli 0,9 milj. euroa eli 4,1

% (1,6 milj. euroa eli 4,7 %). Liikevaihto kasvoi viidessä seitsemästä sijoituskohteesta.

Liikevoitto parani ollen 1,7 milj. euroa (-1,0 milj. euroa). Liikevoitto parani neljässä sijoituskohteessa

seitsemästä. Liikevaihdon ja liikevoiton kehitystä on kommentoitu sijoituskohdekohtaisesti.

9

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Liiketoiminnan muihin tuottoihin on katsauskaudella kirjattu 1,3 milj. euron arvonlisäverojen palautukseen
liittyvä saaminen. Tilikausilta 1.11.2014-31.10.2017 Panostaja Oyj on verohallinnon päätökseen
perustuen jättänyt arvonlisäverotuksessa vähentämättä ostoihin sisältyvät arvonlisäverot. Hallinto-oikeus
kumosi Verohallinnon päätökset ja katsoi, että Panostaja Oyj:llä on täysimääräinen vähennysoikeus
yleiskuluista ja muista kuluista, joilla on katsottava olevan suora ja välitön yhteys yhtiön harjoittamaan
vähennykseen oikeuttavaan liiketoimintaan. Myönteisen ratkaisun johdosta Verohallinto tulee
palauttamaan vähentämättömät arvonlisäverot korkoineen.

Myytyjen liiketoimintojen tulokseen on kirjattu KotiSunin marras- joulukuun tulos sekä KotiSunin myynnin

myyntivoitto ennen veroja 32,9 milj. euroa sekä myyntiin liittyvä verokulu 7,2 milj. euroa. Katsauskauden

tulos oli 27,2 milj. euroa (-0,5 milj. euroa).

Vertailukaudella myytyjen liiketoimintojen tuloslaskelma on erotettu jatkuvien liiketoimintojen

tuloslaskelmasta ja niiden tulos on esitetty erikseen kohdassa Tulos myydyistä ja lopetetuista

liiketoiminnoista IFRS:n mukaisesti. Myytyjen ja lopetettujen liiketoimintojen vertailukauden tuloksessa on

esitetty KotiSun-segmentin sekä Takoma-segmentin tulokset yhteensä 0,9 milj. euroa. Ennen myytyjen ja

lopetettujen liiketoimintojen erottamista tuloslaskelmassa jatkuvista liiketoiminnoista konsernin

vertailukauden liikevaihto oli 45,4 milj. euroa ja liikevoitto 0,2 milj. euroa

Liikevaihdon jakautuminen

segmenteittäin

M€

Q1

Q1 12 kk

Liikevaihto

11/17-

 1/18

11/16-

 1/17

11/16-

 10/17

Grano 34,0 23,3 105,3

KL-Varaosat 3,4 3,2 13,5

Selog 1,9 2,6 10,8

Helakeskus 1,9 2,1 8,9

Megaklinikka 1,4 1,4 6,0

Heatmasters 1,0 0,9 5,3

CoreHW 1,3 0,0 1,0

Muut 0,0 0,0 0,0

Eliminoinnit 0,0 0,0 -0,1

Konserni yhteensä 44,9 33,7 150,7

10

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Liikevoiton jakautuminen segmenteittäin

M€

Q1

Q1 12 kk

Liikevoitto

11/17-

 1/18

11/16-

 1/17

11/16-

 10/17

Grano 1,1 0,6 6,3

KL-Varaosat 0,2 0,2 1,0

Selog 0,0 0,1 0,8

Helakeskus 0,0 0,0 0,5

Megaklinikka -0,2 -0,8 -1,6

Heatmasters -0,1 -0,3 -0,2

CoreHW 0,1 0,0 0,0

Muut 0,6 -0,8 -4,0

Konserni yhteensä 1,7 -1,0 2,9

Panostaja-konsernin liiketoiminta raportoidaan katsauskaudella kahdeksassa segmentissä, jotka ovat

Grano, Selog, Helakeskus, KL-Varaosat, Heatmasters, Megaklinikka, CoreHW sekä Muut (emoyhtiö ja

osakkuusyhtiöt).

Muut-segmentin liikevaihdossa ei tapahtunut olennaisia muutoksia. Katsauskaudelta raportoi kolme

osakkuusyhtiötä Juuri Partnes Oy, Ecosir Group Oy ja Spectra Yhtiöt Oy. Raportoitavien

osakkuusyhtiöiden tulosvaikutus katsauskaudella oli 0,0 milj. euroa (0,0 milj. euroa), joka esitetään

omalla rivillään konsernin tuloslaskelmassa.

 HENKILÖSTÖ

31.1.2018 31.1.2017 Muutos

Henkilöstö keskimäärin 1 584 1 462 8 %

Henkilöstö katsauskauden lopussa 1 358 1 490 -9 %

Henkilöstö segmenteittäin katsauskauden

lopussa
31.1.2018 31.1.2017 Muutos

Grano 1 098 813 35 %

11

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

KotiSun 0 347 -100 %

KL-Varaosat 49 47 4 %

Selog 14 14 0 %

Takoma 0 80 -100 %

Helakeskus 24 24 0 %

Megaklinikka 78 111 -30 %

Heatmasters 42 45 -7 %

CoreHW 44 0

Muut 9 9 0 %

Konserni yhteensä 1 358 1 490 -9 %

Katsauskauden lopussa Panostaja-konserni työllisti 1 358 henkilöä ja keskimäärin 1 584 henkilöä

katsauskauden aikana. Panostaja jatkoi katsauskaudella henkilöstön kehittämistä strategian mukaisesti.

INVESTOINNIT JA RAHOITUS

Emoyhtiön rahat ja rahoitusarvopaperit sekä likvidit rahasto-osuudet olivat 44,6 milj. euroa. Lisäksi

emoyhtiöllä on käytössään 7,7 milj. euron yritysostolimiitti yritysostojen toteuttamista varten. Emoyhtiön

korolliset velat olivat 22,3 mijl. euroa.

Konsernin liiketoiminnan kassavirta heikkeni ja oli -0,9 milj. euroa (4,6 milj. euroa). Maksuvalmius säilyi

hyvänä. Konsernin rahavarat olivat 52,0 milj. euroa (31.10.2017: 19,5 milj. euroa) ja korolliset nettovelat

38,6 milj. euroa (31.10.2017: 88,6 milj. euroa). Nettovelkaantumisaste laski ja oli 46,5 % (31.10.2017:

137,5 %). Nettovelkaantumisasteen lasku johtui pääasiassa katsauskaudella toteutetusta

yritysmyynnistä. Konsernin nettorahoituskulut katsauskaudella olivat -0,6 milj. euroa (-0,4 milj. euroa), eli

1,3 % (1,2 %) liikevaihdosta.

Konsernin bruttoinvestoinnit olivat katsauskaudella 2,0 milj. euroa (8,7 milj. euroa), eli 4,6 % (25,8 %)

liikevaihdosta. Investoinnit kohdistuivat pääasiassa laite- ja kalustoinvestointeihin.

Rahoitusasema
M€

31.1.2018 31.1.2017 31.10.2017

Korolliset velat 95,3 82,9 111,6

Korolliset saamiset 4,6 3,9 3,5

Rahavarat 52,0 26,0 19,5

Korolliset nettovelat 38,6 52,9 88,6

Oma pääoma (emoyhtiön
osakkeenomistajille sekä
määräysvallattomille kuuluva oma
pääoma)

83,1 66,2 64,5

12

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Nettovelkaantumisaste %
46,5 79,9 137,5

Omavaraisuusaste %
38,1 35,3 28,8

KONSERNIRAKENTEEN MUUTOKSET

KotiSun

Panostaja myi yhdessä muiden KotiSun Groupin omistajien kanssa koko KotiSun Group Oy:n
osakekannan CapManin hallinnoimalle CapMan Buyout X -rahastolle. Kaupassa CapManista tuli KotiSun
Groupin pääomistaja yhdessä Suomen Teollisuussijoitus Oy:n ja työeläkevakuutusyhtiö Varman kanssa.

OSAKEKURSSIN KEHITYS JA OSAKKEENOMISTUS

Panostaja Oyj:n osakkeen päätöskurssi vaihteli tilikauden aikana 1,06 euron (alin noteeraus) ja 1,09

euron (ylin noteeraus) välillä. Osakkeiden osakevaihto tarkastelujaksolla oli 3 754 114 kappaletta, mikä

edustaa 7,2 % osakekannasta. Osakkeen tammikuun 2018 päätöskurssi oli 1,09 euroa. Yhtiön

osakekannan markkina-arvo tammikuun 2018 lopussa oli 56,8 milj. euroa (50,5 milj. euroa). Yhtiöllä oli

tammikuun 2018 lopussa 4 282 osakkeenomistajaa (3 878).

Osakkeiden pörssivaihdon kehitys

 1Q/2018 1Q/2017 2017

Vaihdetut osakkeet, 1 000 kpl 3 754 3 116 5 959

% osakekannasta 7,2 6,0 11,5

Osake

31.1.2018 31.1.2017 31.10.2017

Osakkeita yhteensä, 1 000 kpl 52 533 52 533 52 533

Omat osakkeet, 1 000 kpl 421 512 471

Päätöskurssi 1,09 0,97 0,91

Markkina-arvo, milj. euroa 56,8 50,5 47,5

Osakkeenomistajia 4 282 3 878 4 095

13

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

HALLINTO JA YHTIÖKOKOUS

Panostaja Oyj:n varsinainen yhtiökokous pidettiin 1. helmikuuta 2018 Tampereella. Hallituksen jäsenten

lukumääräksi vahvistettiin viisi (5), ja valintaa seuraavan varsinaisen yhtiökokouksen päättyessä

päättyvälle toimikaudelle hallitukseen valittiin uudelleen Jukka Ala-Mello, Eero Eriksson, Mikko

Koskenkorva, Tarja Pääkkönen sekä uutena jäsenenä Kalle Reponen.

Tilintarkastajiksi valittiin tilintarkastusyhteisö PricewaterhouseCoopers Oy ja KHT Markku Launis

toimikaudeksi, joka päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä 2019.

Tilintarkastusyhteisö PricewaterhouseCoopers Oy on ilmoittanut, että päävastuullisena tilintarkastajana

toimii KHT Lauri Kallaskari.

Yhtiökokous vahvisti esitetyn tilinpäätöksen ja konsernitilinpäätöksen tilikaudelta 1.11.2016 – 31.10.2017

ja päätti, että päättyneeltä tilikaudelta osakkeenomistajille maksetaan osinkoa 0,04 euroa osakkeelta.

Lisäksi yhtiökokous päätti, että hallitus valtuutetaan päättämään harkintansa mukaan mahdollisesta

varojen jakamisesta osakkeenomistajille yhtiön taloudellisen tilanteen sitä puoltaessa joko osinkona tai

pääomanpalautuksena sijoitetun vapaan oman pääoman rahastosta. Valtuutuksen perusteella tehtävän

varojenjaon enimmäismäärä on yhteensä 4 700 000 euroa. Valtuutus sisältää hallituksen oikeuden

päättää kaikista muista edellä mainittuun varojenjakoon liittyvistä ehdoista. Valtuutus on voimassa

seuraavan varsinaisen yhtiökokouksen alkamiseen saakka. Yhtiökokous myönsi vastuuvapauden

hallituksen jäsenille ja toimitusjohtajalle.

Yhtiökokous päätti, että hallituksen jäsenten palkkiot pidetään ennallaan ja että valintaa seuraavan

varsinaisen yhtiökokouksen päättyessä päättyvältä toimikaudelta hallituksen puheenjohtajalle maksetaan

palkkiona 40 000 euroa ja hallituksen muille jäsenille kullekin 20 000 euroa. Lisäksi yhtiökokous päätti,

että noin 40 % hallituksen jäsenille maksettavista palkkiosta maksetaan hallitukselle annetun

osakeantivaltuutuksen perusteella antamalla hallituksen jäsenille yhtiön osakkeita, mikäli hallituksen

jäsen ei yhtiökokouspäivänä omista yli yhtä prosenttia (1 %) yhtiön kaikista osakkeista. Mikäli hallituksen

jäsenen omistusosuus yhtiökokouspäivänä on yli yksi prosentti (1 %) yhtiön kaikista osakkeista,

maksetaan palkkio kokonaisuudessaan rahana. Yhtiökokous päätti edelleen, että hallituksen jäsenten

matkakulut korvataan Verohallinnon vahvistaman kulloisenkin matkakorvausperusteen enimmäismäärän

mukaisena.

Lisäksi hallitus valtuutettiin päättämään omien osakkeiden hankkimisesta yhdessä tai useammassa

erässä siten, että hankittavien omien osakkeiden lukumäärä voi olla yhteensä enintään 5 200 000

osaketta, mikä vastaa noin 9,9 % yhtiön kaikista osakkeista. Omia osakkeita voidaan valtuutuksen nojalla

hankkia vain vapaalla omalla pääomalla. Omia osakkeita voidaan hankkia hankintapäivänä NASDAQ

Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä muodostuvaan hintaan tai muuten markkinoilla

muodostuvaan hintaan. Hallitus päättää, miten omia osakkeita hankitaan. Omia osakkeita voidaan

hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen).

Valtuutus kumoaa edellisessä varsinaisessa yhtiökokouksessa 31.1.2017 annetun omien osakkeiden

hankintaa koskevan valtuutuksen. Valtuutus on voimassa 1.8.2019 saakka.

Yhtiön hallitus piti välittömästi yhtiökokouksen päätyttyä järjestäytymiskokouksen, jossa hallituksen

puheenjohtajaksi valittiin Jukka Ala-Mello ja varapuheenjohtajaksi Eero Eriksson.

14

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

OSAKEPÄÄOMA JA OMAT OSAKKEET

Katsauskauden päättyessä Panostaja Oyj:n osakepääoma oli 5 568 681,60 euroa. Osakkeiden

lukumäärä on yhteensä 52 533 110 kappaletta.

Yhtiön hallussa oleva omien osakkeiden määrä katsauskauden lopussa oli 420 918 kappaletta (tilikauden

alussa 470 512 kappaletta). Omien osakkeiden määrä vastasi 0,8 prosenttia koko katsauskauden lopun

osakemäärästä ja äänimäärästä.

Yhtiökokouksen 31.1.2017 ja hallituksen päätösten mukaisesti Panostaja Oyj luovutti 15.12.2017 yhtiön

johdolle osakepalkkioina yhteensä 36.261 kappaletta osakkeita. Yhtiö luovutti hallituksen jäsenille

15.12.2017 yhteensä 13 333 kappaletta osakkeita kokouspalkkioiden maksuna.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Ei merkittäviä katsauskauden jälkeisiä tapahtumia.

MARKKINANÄKYMÄT

Suomen taloudellinen tilanne ja ilmapiiri ovat jatkaneet kehitystään positiiviseen suuntaan ja talouskasvun

pohja on laaja. Selvimmin markkinatilanteen piristyminen on näkynyt rakentamista palvelevissa

sijoituskohteissa, mutta positiivinen talouskehitys on nähtävissä laajemminkin. Osa sijoituskohteista

kuitenkin toimii jälkisyklisillä toimialoilla ja odotamme taloustilanteen piristymisen siirtyvän viiveellä näille

toimialoille. Poliittisiin riskeihin ja rahoitusmarkkinoihin liittyvien riskien johdosta talouden pitkän aikavälin

kehitykseen liittyy kuitenkin edelleen epävarmuutta. Yrityskauppamarkkinan aktiivisuus on ollut

katsauskaudella kokonaisuutena hyvällä tasolla ja uusien kohteiden tarjonta on jatkunut vilkkaana.

LIIKETOIMINNAN MERKITTÄVIMMÄT LÄHIAJAN RISKIT JA RISKIENHALLINTA

Riskienhallinta on osa Panostaja-konsernin johtamis- ja seurantajärjestelmiä. Panostaja pyrkii

tunnistamaan ja seuraamaan sijoituskohteidensa liiketoimintaympäristön ja yleisen markkinatilanteen

muutoksia, reagoimaan niihin ja hyödyntämään niiden tuomia liiketoimintamahdollisuuksia. Riskiksi

luokitellaan sellaiset tekijät, jotka saattavat vaarantaa tai estää Panostajan tai sen omistaman

sijoituskohteen strategisten tavoitteiden saavuttamisen, tuloksen ja taloudellisen aseman kehityksen tai

toiminnan jatkuvuuden, tai muutoin aiheuttaa merkittäviä seuraamuksia Panostajalle, sen omistajille,

sijoituskohteille, henkilöstölle tai muille sidosryhmille. Yksityiskohtaisempi selvitys Panostajan

15

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

riskienhallintapolitiikasta sekä merkittävimmistä riskeistä on julkaistu vuoden 2017 vuosikertomuksessa.

Rahoitusriskeistä on kerrottu tarkemmin tilikauden 2017 tilinpäätöksen liitetiedoissa.

Markkinariskit, yleiset: Yleiset markkinariskit liittyvät erityisesti Suomen taloudellisen tilanteen sekä

maailmantalouden kehityksen, poliittisten riskien, raaka-aineiden hintamuutosten ja rahoitusmarkkinoiden

riskien tuomaan epävarmuuteen sekä näiden mahdollisiin vaikutuksiin sijoituskohteille asetettujen

tavoitteiden saavuttamisessa. Rahoitusmarkkinoiden muutos ja luotonannon tiukentuminen saattaa

hidastaa yrityskauppojen toteuttamista ja vaikeuttaa käyttöpääomarahoituksen saatavuutta.

Markkinariskit, sijoituskohteiden toimialat: Suhdanneodotukset nykyisten sijoituskohteiden toimialoilla

ovat voimakkaasti sidoksissa asiakasyritysten näkymiin. Panostajan eri sijoituskohteissa näkymät

vaihtelevat hyvistä heikkoihin. Panostaja arvioi sijoituskohdekohtaisia riskejä säännöllisesti ja tekee

päivitetyn riskiarvion pohjalta tarvittavat korjaavat toimenpiteet.

Strategiset riskit: Panostaja edustaa laajalti suomalaista pk-sektoria. Liikevaihto jakautuu seitsemään

eri sijoituskohteeseen, joiden syklisyys vaihtelee. Konsernin liiketoimintarakenne tasaa osittain talouden

heilahteluita. Yleiset ja sijoituskohteisiin liittyvät markkinariskit voivat kuitenkin vaikuttaa konsernin

tulokseen ja taloudelliseen kehitykseen tästä huolimatta. Arvioitu markkinatilanne otetaan

sijoituskohteissa huomioon sopeuttamalla toimintoja ja kustannuksia markkinakysyntään sekä

turvaamalla rahoitusasema. Panostaja näkee maailmantalouden muutoksissa myös mahdollisuuksia

markkina-aseman parantamiseen esimerkiksi yritysostojen kautta.

Rahoitusriskit: Konserni altistuu toimintansa seurauksena useille rahoitusriskeille. Riskienhallinnan

tavoite on rajata rahoitusmarkkinoiden muutosten haitalliset vaikutukset konsernin tulokseen ja

taloudelliseen kehitykseen. Konsernin tulot sekä operatiiviset kassavirrat ovat pääosiltaan riippumattomia

markkinakorkojen vaihteluista. Konsernin lainakanta on tällä hetkellä lähes kokonaan vaihtuvakorkoista.

Osa sijoituskohteista käyttää koronvaihto- ja korkokattosopimuksia. Pitkällä aikavälillä Panostaja-

konsernin korkosuojausten määrä tai hajautus vaihtuva- ja kiinteäkorkoisiin lainoihin tulee olla riittävällä

tasolla markkinatilanne ja -näkemys huomioiden. Konserni toimii pääosin euroalueella ja on siten vain

vähäisessä määrin alttiina valuuttakurssimuutoksista johtuvalle valuuttariskille. Luottotappioriskit ovat

edelleen merkittävä epävarmuustekijä osalla sijoituskohteista.

Yrityskaupat: Panostaja etsii aktiivisesti pk-yrityksiä ja pyrkii luomaan arvoa sekä orgaanisella kasvulla

että yritysostoin sekä oikea-aikaisen luopumisen kautta. Markkinoilla on edelleenkin riittävästi

mahdollisuuksia yritysostoihin ja Panostajan strategiaa on tarkoitus toteuttaa hallituilla yritysostoilla

nykyisiin sijoituskohteisiin ja uusia mahdollisia sijoituskohteita kartoitetaan myös aktiivisesti. Luopumisten

valmistelua jatketaan osana sijoituskohteiden omistajastrategioita. Yrityskauppoihin liittyviä riskejä

hallitaan sijoittamalla tarkasti määriteltyjen sijoituskriteereiden mukaisesti, syvällisillä ostettavan kohteen

ja kohdemarkkinan selvityksillä sekä tehokkaalla integraatioprosessilla. Panostaja on määritellyt

yrityskauppojen valmisteluun ja toteuttamiseen yhtenäisen ohjeistuksen ja yrityskauppaprosessin.

Vahinkoriskit: Vahinkoriskejä hallitaan Panostaja-konsernissa vakuutuksilla sekä konserniohjeistuksilla,

jotka määrittävät eri osa-alueiden politiikan.

Operatiiviset riskit: Sijoituskohteiden markkinatilanteiden muutokset saattavat johtaa tilanteisiin, joissa

yhtiöiden liikevaihto laskee väliaikaisesti merkittävästi alle tavoitellun tason. Riskinä on, että

sijoituskohteet eivät onnistu sopeuttamaan toimintaansa riittävän nopeasti muuttuneeseen tilanteeseen,

mikä johtaa kannattavuuden merkittävään laskuun. Sijoituskohteet pyrkivät varautumaan kysynnän

muutoksiin pitämällä yllä suunnitelmaa toiminnan sopeuttamisesta osana vuosisuunnittelua. Panostaja on

myös määritellyt tuloskehityksen palauttamisen toimintamallin, jota sovelletaan tuloskehityksen

merkittävissä poikkeamissa. Myös osana sijoituskohteiden toiminnan kehittämistä toteutettavien

kehityshankkeiden läpivientiin liittyy riskejä, jotka voivat toteutuessaan johtaa siihen, että tavoiteltuja

16

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

hyötyjä ei saavuteta ajallaan. Panostaja on kehittänyt prosessin ja työkalut kehityshankkeiden

läpiviemiseksi, joilla muutoksien läpiviemistä pyritään varmistamaan.

NÄKYMÄT TILIKAUDELLE 2018

Yrityskauppamarkkinan aktiivisuus on ollut katsauskaudella hyvällä tasolla ja uusien kohteiden tarjonta on

jatkunut vilkkaana. Omistusjärjestelyjen ja kasvumahdollisuuksien hyödyntämisen tarve pk-yrityksissä

säilyy ja oman aktiivisen toiminnan täydentäessä ulkoapäin tulevaa ostokohteiden tarjontaa markkinoilla

on riittävästi yritysostomahdollisuuksia. Panostajan strategiaa on tarkoitus toteuttaa hallituilla yritysostoilla

nykyisiin sijoituskohteisiin, mutta myös uusia mahdollisia sijoituskohteita kartoitetaan aktiivisesti. Myös

irtaantumisten mahdollisuuksia arvioidaan edelleen aktiivisesti osana sijoituskohteiden

omistajastrategioita.

Eri sijoituskohteiden kysyntätilanteen arvioidaan kehittyvän lyhyellä aikavälillä seuraavasti:

– Selogin, Helakeskuksen ja CoreHW:n kysyntätilanne säilyy hyvänä

– Granon, KL-Varaosien ja Heatmastersin kysyntätilanne säilyy tyydyttävänä

– Megaklinikan kysyntätilanne säilyy heikkona

Panostaja Oyj

Hallitus

Lisätietoja antaa toimitusjohtaja Juha Sarsama, 040 774 2099

Panostaja Oyj

Juha Sarsama

toimitusjohtaja

Kaikki tässä osavuosikatsaustiedotteessa esitetyt ennusteet ja arviot perustuvat Panostajan ja

sijoituskohteiden johdon tämänhetkiseen näkemykseen talouden tilasta ja kehittymisestä. Toteutuvat

tulokset voivat olla merkittävästikin erilaiset.

LAATIMISPERIAATTEET

Tämä tilinpäätöstiedote on laadittu noudattaen kansainvälisten tilinpäätösstandardien (IFRS) kirjaamis- ja

arvostamisperiaatteita IAS-34 standardin mukaisesti.

Osavuosikatsauksen tiedot ovat tilintarkastamattomia.

17

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

TULOSLASKELMA

1000 euroa

3 kk

3 kk

12 kk

 11/17-

 1/18

11/16-

 1/17

11/16-

 10/17

 Liikevaihto 44 949 33 672 150 718

 Liiketoiminnan muut tuotot 1 663 163 985

 Kulut yhteensä 44 878 34 807 148 794

 Poistot ja arvonalentumiset 2 215 1 391 7 255

 Liiketulos 1 734 -972 2 909

 Rahoitustuotot ja –kulut -603 -408 -1 984

 Osuus osakkuusyhtiön tuloksista 37 28 278

 Tulos ennen veroja 1 168 -1 353 1 203

 Tuloverot -527 20 2 240

 Tulos jatkuvista liiketoiminnoista 641 -1 333 3 443

 Tulos myydyistä liiketoiminnoista 26 511 1 228 5 057

 Tulos lopetetuista liiketoiminnoista 0 -369 -1 646

 Tilikauden tulos 27 152 -474 6 853

 Jakautuminen

 Emoyhtiön osakkeenomistajille 26 507 -820 2 137

 Määräysvallattomille 645 347 4 717

Tulos/osake jatkuvista liiketoiminnoista €,

laimentamaton

0,006

0,011 -0,028

Tulos/osake jatkuvista liiketoiminnoista

 €, laimennettu 0,006 -0,028 0,011

Tulos/osake myydyistä ja lopetetuista

liiketoiminnoista €, laimentamaton 0,501 0,009 0,023

Tulos/osake myydyistä

0,501 0,009 0,023

18

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

 liiketoiminnoista, € laimennettu

Tulos/osake jatkuvista sekä myydyistä ja lopetetuista

liiketoiminnoista €, laimentamaton 0,507 -0,019 0,035

Tulos/osake jatkuvista sekä myydyistä ja lopetetuista

liiketoiminnoista €, laimennettu 0,507 -0,019

0,035

LAAJA TULOSLASKELMA

Laajan tuloslaskelman erät 27 152 -474 6 853

Muuntoerot -75 11 -20

Kauden laaja tuloslaskelma 27 077 -463 6 833

Jakautuminen

Emoyhtiön osakkeenomistajille 26 432 -809 2 117

Määräysvallattomille 645 347 4 717

TASE

1000 euroa

31.1.2018 31.1.2017 31.10.2017

VARAT

Pitkäaikaiset varat

Liikearvo 82 737 79 637 94 714

Muut aineettomat hyödykkeet 12 086 10 299 13 485

Aineelliset käyttöomaisuushyödykkeet 14 939 15 093 23 234

Osuudet osakkuusyhtiöissä 4 099 3 837 4 037

19

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Laskennalliset verosaamiset 6 456 7 212 11 328

Muut pitkäaikaiset varat 8 315 7 509 6 772

Pitkäaikaiset varat yhteensä 128 631 123 586 153 571

 Lyhytaikaiset varat

Vaihto-omaisuus 9 511 10 947 12 698

Myyntisaamiset ja muut saamiset 28 485 28 200 38 418

Käypään arvoon tulosvaik. kirjattavat rahoitusvarat 35 000 6 000 0

Rahavarat 17 023 20 046 19 466

Lyhytaikaiset varat yhteensä 90 019 65 193 70 582

VARAT YHTEENSÄ 218 652 188 779 224 154

OMA PÄÄOMA JA VELAT

Emoyhtiön omistajille kuuluva oma pääoma

Osakepääoma 5 569 5 569 5 569

Ylikurssirahasto 4 646 4 646 4 646

Sijoitetun vapaan oman pääoman rahasto 13 337 13 290 13 325

Oman pääoman ehtoinen laina 7 390

Muuntoero -176 -132 -157

Kertyneet voittovarat 33 555 5 755 7 546

Yhteensä 57 059 36 517 30 929

Määräysvallattomien osuus 26 006 29 719 33 522

Oma pääoma yhteensä 83 065 66 236 64 451

Velat

Laskennallinen verovelka 7 027 2 535 4 621

Pitkäaikaiset velat 83 654 75 220 94 034

Lyhytaikaiset velat 44 906 44 788 61 047

Velat yhteensä 135 587 122 543 159 702

20

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

OMA PÄÄOMA JA VELAT YHTEENSÄ 218 652 188 779 224 154

RAHAVIRTALASKELMA

1000 euroa

31.1.2018 31.1.2017 31.10.2017

Liiketoiminnan nettorahavirta -914 4 629 15 626

Investointien nettorahavirta 35 996 -8 329 -35 516

Lainojen nostot 1 031 5 633 39 987

Lainojen takaisinmaksut -3 112 -3 228 -23 759

Osakeanti 0 1 200 3 090

Omien osakkeiden myynti 12 30 61

Maksetut osingot ja oman pääoman palautukset -455 -466 -6 595

Rahoituksen nettorahavirta -2 524 3 169 12 785

Rahavirtojen muutos 32 558 -530 -7 105

21

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

OMA PÄÄOMA

1000 euroa

Osake-

pääoma

Yli-

kurs-

sira-

hasto

Sijoitetun

vapaan

oman

pääoman

rahasto

Muun-

toerot

Voit-

tova-rat

Muut

rahas-

tot

Määräys-

vallattomi

en osuus

Yhteen-

sä

Oma pääoma 5 569 4 646 13 260 -124 9 277 7 390 31 128 71 145

1.11.2016

Tilikauden voitto

 -820 347 -474

Tilikaudella kirjatut tuotot ja

kulut yhteensä

 -820 347 -474

Osingon jako

-2 081 -2 081

Osingon

jako määräysvallattomille
 -1 383 -1 383

Pääoman palautus -558 -558

Oman pääoman ehtoisen lainan

korko

Omien osakkeiden myynti

30

30

Palkitsemisjärjestelmä

4

4

Muuntoerot

-8 19

11

Muut muutokset 179 179

Tytäryritysten hankinnasta

syntynyt määräysvallattomien

omistajien osuus

 231 969 1 200

Määräysvallattomien

omistusosuuksien hankinnat
 -1 054 -783 -1 837

Muut oman

pääoman muutokset yhteensä

30 -8 -2 702 -1 755 -4 435

22

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

31.1.2017 5 569 4 646 13 290 -132 5 755 7 390 29 720 66 236

Oma pääoma

1.11.2017
5 569 4 646 13 325 -157 7 546 0 33 523 64 451

Tilikauden voitto

26 507 645 27 152

Tilikaudella kirjatut tuotot ja

kulut yhteensä

26 507 645 27 152

Osakeanti

Osingon jako

Osingon

jako määräysvallattomille
 -1 472 -1 472

Pääomanpalautus

Oman pääoman ehtoisen laina

korko

Omien osakkeiden myynti

12

12

Palkitsemisjärjestelmä

Muuntoerot

-19 -56

-75

Muut muutokset 11 11

Tytäryritysomistusosuuksien

myynnit, jotka ovat johtaneet

määräysvallan menettämiseen

 -5 829 -5 829

Määräysvallattomien

omistusosuuksien hankinnat
 -325 -860 -1 185

Muut oman

pääoman muutokset yhteensä

 12 -19 -370 -8 161 -8 538

Oma pääoma

31.1.2018 5 569 4 646 13 337 -176 33 683 0 26 006 83 065

23

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

TUNNUSLUVUT

31.1.2018 31.1.2017 31.10.2017

 Liikevoitto, milj. euroa 1 734 -972 2 909

 Oma pääoma per osake, € 1,09 0,71 0,59

 Tulos /osake, laimentamaton, € 0,51 -0,02 0,03

 Tulos /osake, laimennettu, € 0,51 -0,02 0,03

 Osakemäärä tilikaudella ulkona olevat keskimäärin,1 000 kpl 52 088 52 195 52 082

 Osakemäärä tilikauden lopussa, 1 000 kpl 52 533 52 533 52 533

 Osakemäärä, 1 000 kpl, keskimäärin laimennettuna 52 088 51 736 52 118

 Oman pääoman tuotto, % 147,2 % -2,8 % 10,1 %

 Sijoitetun pääoman tuotto, % 63,8 % 0,8 % 4,9 %

 Bruttoinvestoinnit Pysyviin vastaaviin, milj. euroa 2,0 8,7 39,0

 % liikevaihdosta 4,6 % 25,8 % 25,8 %

 Korolliset velat, milj. euroa 95,3 82,9 111,6

 Korolliset nettovelat, milj. euroa 38,6 52,9 88,6

 Omavaraisuusaste, % 38,1 35,3 28,8

 Henkilöstö keskimäärin 1 584 1 462 1 622

Taloudelliset tunnusluvut antavat tiiviin kuvauksen yhtiön liiketoiminnan kehityksestä ja taloudellisesta

asemasta. Tunnuslukujen laskentakaavat on esitetty tilikauden 2017 tilinpäätöksessä. Termejä

”Liiketulos” ja ”Liikevoitto” käytetään tarkoittamaan samaa asiaa. Korollisten velkojen ja korollisten

nettovelkojen täsmäytyslaskelmat on esitetty tämän tiedotteen lopussa.

24

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

KONSERNIN KEHITYS
NELJÄNNESVUOSITTAIN
M €

M €

Q1/18 Q4/17 Q3/17 Q2/17 Q1/17 Q4/16 Q3/16 Q2/16

Liikevaihto 44,9 46,4 34,5 36,2 33,7 43,8 39,3 41,6

Liiketoiminnan muut tuotot 1,7 0,5 0,2 0,1 0,2 0,2 0,1 0,6

Kulut yhteensä 44,9 46,1 33,1 34,8 34,8 41,1 36,7 39,2

Poistot ja arvonalentumiset 2,2 2,5 1,9 1,5 1,4 1,8 1,7 1,7

Liikevoitto 1,7 0,8 1,6 1,5 -1,0 2,9 2,7 3,0

Rahoituserät -0,6 -0,8 -0,4 -0,4 -0,4 -0,4 -0,5 -0,4

Osuus osak.yht. tuloksesta 0,0 0,1 0,1 0,0 0,0 0,0 0,1 0,0

Tulos ennen veroja 1,2 0,2 1,3 1,1 -1,4 2,5 2,2 2,7

Verot -0,5 2,3 -0,2 0,1 0,0 0,9 -0,8 -1,1

Voitto jatkuvista liiketoiminnoista 0,6 2,5 1,1 1,2 -1,3 3,4 1,5 1,6

Tulos myydyistä liiketoiminnoista 26,5 0,0 0,0 0,0 0,0 0,0 0,5 1,6

Tulos lopetetuista liiketoiminnoista 0,0 2,8 0,8 -1,0 0,9 -0,4 -0,3 -0,4

Tilikauden voitto 27,2 5,3 1,8 0,2 -0,5 3,1 1,7 2,8

Määräysvallattomien osuus 0,8 1,8 1,0 1,6 0,3 1,4 0,9 1,5

Emoyhtiön osakkeenomistajien osuus 26,4 3,5 0,8 -1,4 -0,8 1,7 0,8 1,3

ANNETUT VAKUUDET

31.1.2018 31.1.2017 31.10.2017

Konserniyhtiöiden puolesta annetut vakuudet

Yrityskiinnitykset 75 002 87 585 82 642

Annetut pantit 137 402 131 538 137 420

Muut vastuut 3 764 14 003 18 234

Muut vuokrasopimukset

Yhden vuoden kuluessa 10 284 5 683 10 246

Yli vuoden mutta enintään viiden vuoden kuluttua 21 087 11 422 22 215

Yli viiden vuoden kuluttua 2 324 463 2 651

25

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Yhteensä 33 695 17 568 35 112

SEGMENTTI-INFORMAATIO

Panostaja-konsernin segmentointi perustuu enemmistöomistuksessa oleviin sijoituskohteisiin, jotka

tuottavat keskenään erilaisia tuotteita ja palveluja. Panostajan enemmistöomistuksessa olevat

sijoituskohteet muodostavat yhtiön liiketoimintasegmentit joiden lisäksi on Muut-segmentti, jossa

raportoidaan konsernin emoyhtiö mukaan lukien osakkuusyhtiöt ja kohdistamattomat erät.

LIIKEVAIHTO

1000 euroa

11/17-1/18 11/16-1/17 11/16-10/17

 Grano 34 005 23 346 105 345

 KL-Varaosat 3 408 3 243 13 540

 Selog 1 943 2 623 10 764

 Helakeskus 1 912 2 115 8 912

 Megaklinikka 1 385 1 443 5 964

 Heatmasters 1 038 928 5 300

 CoreHW 1 287 0 994

 Muut 0 0 0

 Eliminoinnit -30 -25 -100

 Konserni yhteensä 44 949 33 672 150 718

LIIKETULOS

1000 euroa

11/17-1/18 11/16-1/17 11/16-10/17

 Grano 1 112 559 6 299

 KL-Varaosat 213 183 1 045

 Selog 43 126 805

 Helakeskus -7 40 546

 Megaklinikka -205 -844 -1 644

 Heatmasters -77 -275 -202

 CoreHW 75 0 25

 Muut 580 -761 -3 964

 Konserni yhteensä 1 734 -972 2 909

26

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

POISTOT

1000 euroa

11/17-1/18 11/16-1/17 11/16-10/17

 Grano -1 931 -1 097 -5 916

 KL-Varaosat -17 -10 -100

 Selog -6 -51 -200

 Helakeskus -5 -18 -73

 Megaklinikka -127 -152 -640

 Heatmasters -47 -45 -220

 CoreHW -65 0 -34

 Muut -17 -18 -72

 Konserni yhteensä -2 215 -1 391 -7 255

KOROLLISET NETTOVELAT

1000 euroa

31.1.2018 31.1.2017 31.10.2017

 Grano 56 439 35 098 55 830

 KL-Varaosat 555 1 286 572

 Selog 449 330 -43

 Helakeskus 5 646 5 380 5 534

 Megaklinikka 5 870 5 621 5 854

 Heatmasters 657 820 868

 CoreHW 2 566 0 2 296

 Emoyhtiö -33 639 -6 935 7 769

 Muut 77 11 328 9 944

 Konserni yhteensä 38 621 52 928 88 623

Myytyjen ja lopetettujen toimintojen korolliset nettovelat on vertailukaudella esitetty rivillä Muut.

27

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKEVAIHTO M €

M €

Q1/18 Q4/17 Q3/17 Q2/17 Q1/17 Q4/16 Q3/16 Q2/16

Grano 34,0 33,6 23,1 25,4 23,3 22,8 20,8 23,3

KL-Varaosat 3,4 3,6 3,5 3,2 3,2 3,4 3,2 3,3

Selog 1,9 2,8 2,9 2,4 2,6 2,7 2,8 2,5

Helakeskus 1,9 2,3 2,2 2,4 2,1 2,4 2,3 2,8

Megaklinikka 1,4 1,3 1,6 1,6 1,4 1,3 1,1 1,2

Heatmasters 1,0 1,8 1,3 1,3 0,9 1,3 1,2 1,1

CoreHW 1,3 1,0 0,0 0,0 0,0 0,0 0,0 0,0

Muut 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Eliminoinnit 0,0 0,0 0,0 0,0 0,0 9,8 7,9 7,6

Konserni yhteensä 44,9 46,4 34,5 36,2 33,7 43,8 39,3 41,6

SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKETULOS M €

Q1/18 Q4/17 Q3/17 Q2/17 Q1/17 Q4/16 Q3/16 Q2/16

Grano 1,1 1,9 1,4 2,4 0,6 1,9 1,6 3,0

KL-Varaosat 0,2 0,3 0,3 0,2 0,2 0,4 0,2 0,2

Selog 0,0 0,3 0,3 0,1 0,1 0,2 0,2 0,1

Helakeskus 0,0 0,2 0,2 0,2 0,0 0,2 0,2 -0,2

Megaklinikka -0,2 -0,2 0,0 -0,6 -0,8 -0,6 -0,2 -0,4

Heatmasters -0,1 0,0 0,0 0,0 -0,3 -0,3 -0,2 -0,2

CoreHW 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Muut 0,6 -1,7 -0,7 -0,8 -0,8 1,2 0,8 0,5

Konserni yhteensä 1,7 0,8 1,6 1,5 -1,0 2,9 2,7 3,0

28

 PANOSTAJA osavuosikatsaus Q1

www.panostaja.fi www.panostaja.fi

Tunnuslukujen täsmäytyslaskelma –
korolliset velat ja korolliset nettovelat
M€

31.1.2018 31.1.2017 31.10.2017

Velat yhteensä 135,6 122,4 159,7

Korottomat velat 40,3 39,4 48,1

Korolliset velat 95,3 82,9 111,6

Myyntisaamiset ja muut saamiset 38,4 30 38,4

Korottomat saamiset 34,9 25,7 34,9

Korolliset saamiset 3,5 4,3 3,5

Korolliset velat 95,3 82,9 111,6

Korolliset saamiset 4,6 3,9 3,5

Rahavarat 52,0 26,0 19,5

Korolliset nettovelat 38,6 52,9 88,6

Panostaja on sijoitusyhtiö, joka kehittää aktiivisena enemmistöomistajana suomalaisia kasvuyrityksiä.

Yhtiön tavoitteena on olla halutuin kumppani liiketoimintansa myyville yrittäjille, parhaille johtajille sekä

sijoittajille. Panostaja kasvattaa yhdessä kumppaniensa kanssa konsernin omistaja-arvoa ja luo

suomalaisia menestystarinoita.

Panostajalla on seitsemän enemmistöomistuksessa olevaa sijoituskohdetta. Grano Oy on Suomen

monipuolisin sisältöpalvelujen osaaja. Heatmasters Group tarjoaa metallien lämpökäsittelypalvelua

Suomessa ja kansainvälisesti sekä valmistaa, kehittää ja markkinoi lämpökäsittelyteknologiaa. KL-

Varaosat Oy on Mercedes Benz-, BMW- ja Volvo-henkilöautojen alkuperäisvaraosien ja tarvikkeiden

maahantuoja, tukkukauppa ja jälleenmyyjä. Megaklinikka Oy on terveydenhuoltopalveluita sekä

terveydenhuollon toiminnanohjausjärjestelmää tarjoava yritys. Suomen Helakeskus Oy on kalustehelojen

keskeinen tukkukauppa Suomessa. Selog Oy on sisäkattomateriaalien erikoisliike ja tukkukauppa.

CoreHW tarjoaa korkean lisäarvon RF IC -suunnittelupalveluita.

