

2

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

PANOSTAJA OYJ:N PUOLIVUOSIKATSAUS

Yrityskaupat jatkuivat KL-Varaosien irtaantumisella

1.2.2019–30.4.2019 (3 kk)

 Liikevaihto kasvoi neljässä yhdeksästä sijoituskohteesta. Kokonaisuutena konsernin liikevaihto

kasvoi 14 % ja oli 52,4 milj. euroa (45,9 milj. euroa).

 Liikevoitto parani kolmessa yhdeksästä sijoituskohteesta ja koko konsernin liikevoitto parani 8 %

vertailukaudesta ollen 2,1 milj. euroa (1,9 milj. euroa).

 Tulos/osake (laimentamaton) oli 0,2 senttiä (0,4 senttiä).

 Granon katsauskauden liikevaihto oli lähes viime vuoden tasolla. Liikevoitto oli 2,5 milj. euroa, eli

0,3 milj. euroa vertailukautta heikompi. Vertailukauden tulokseen sisältyy 0,4 milj. euroa

käyttöomaisuuden myyntivoittoja.

 Katsauskauden jälkeen tehtiin sopimus KL-Varaosien myynnistä Oy Kaha Ab:lle.

1.11.2018–30.4.2019 (6 kk)

 Liikevaihto kasvoi neljässä yhdeksästä sijoituskohteessa. Kokonaisuutena konsernin liikevaihto

kasvoi 13 % ja oli 102,8 milj. euroa (90,8 milj. euroa).

 Liikevoitto parani viidessä yhdeksästä sijoituskohteessa, mutta koko konsernin liikevoitto heikkeni

3,7 milj. eurosta 2,4 milj. euroon.

 Tulos/osake (laimentamaton) oli 0,1 senttiä (51,3 senttiä).

Toimitusjohtaja Tapio Tommila: Tilikauden yrityskaupat jatkuivat KL-Varaosien irtaantumisella

Katsauskauden päättymisen jälkeen teimme sopimuksen KL-Parts Oy:n osakekannan enemmistön

myynnistä Oy Kaha Ab:lle. Panostajan omistusosuus KL-Parts Oy:stä oli 75 prosenttia ja kaupassa

Panostaja luopui omistuksestaan kokonaan. KL-Varaosat on ollut Panostajan omistuksessa vuodesta

2007 lähtien. Panostajan omistusaikana yhtiön toimintaa on laajennettu uusille maantieteellisille alueille,

tuotu valikoimiin uusia premium-automerkkejä sekä panostettu voimakkaasti palvelukonseptin

kehittämiseen. Panostajan omistusaikana yhtiön liikevaihto on lähes kolminkertaistunut ja omistaja-arvon

kehitys on ollut hyvää. Nyt oli oikea aika luopua omistuksestamme ja siivittää yhtiö uuden omistajan

myötä seuraavaan kasvuvaiheeseen. Panostaja-konserni tulee kirjaamaan kaupasta tilikauden

kolmannelle neljännekselle arviolta noin 2,7 miljoonan euron myyntivoiton ennen veroja.

Katsauskaudella sijoituskohteiden yhteenlaskettu liikevaihto kasvoi pääasiassa viime tilikaudella

hankittujen sijoituskohteiden vaikutuksesta 14 prosenttia ja liikevoitto parani hieman vertailukaudesta

ollen 2,1 milj. euroa. Vaikka tilikauden toisen neljänneksen liikevaihto- ja kannattavuuskehitys olivat

tilikauden alkua vahvempia, kehitys oli edelleen osin odotuksiamme heikompia. Carrotin osalta

henkilöstömuutokset heijastuivat edelleen merkittävästi liikevaihdon kehitykseen. Yhtiössä johto vie nyt

uudistuneen organisaation tuella eteenpäin toimenpiteitä käänteen varmistamiseksi. Henkilö- ja

3

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

kilpailutilanteen muutokset painoivat katsauskaudella myös Selogin liikevaihtoa. Tilanteen johdosta

yhtiössä on menossa aktiiviset panostukset oman myynnin kehittämiseen. Seuraamme liikevaihdon

käänteen toteutumista tarkasti näissä yhtiöissä. CoreHW:n liiketoiminta kehittyi puolestaan

katsauskaudella erittäin hyvin. Yritys sai päätökseen kaksi merkittävää asiakasprojektia, mikä kasvatti

liikevaihtoa merkittävästi katsauskauteen verraten. Samalla yhtiön liikevoitto nousi selkeästi positiiviseksi.

Granossa toimet eri tuotealueiden mahdollisuuksien ja mittakaavaetujen hyödyntämiseksi ovat edenneet

tulevasta toimitusjohtajavaihdoksesta huolimatta. Grano uudistaa nyt toimintamalliaan ja

organisaatiorakennettaan liiketoiminnan kehityksen ja hallittavuuden vahvistamiseksi. Uudistamisen

ytimessä on kahden liiketoimintayksikön perustaminen, joiden päätehtävänä on johtaa ja kehittää Granon

liiketoimintaa entistä markkinalähtöisemmin ja vastata Granon tarjoamasta. Myös koko tuotanto

keskitetään yhden yksikön vastattavaksi mittakaavaetujen paremmaksi saavuttamiseksi. Tämä

toimintamallin uudistaminen on erittäin tärkeä askel yhtiön kannattavuuskehityksen ja kasvun

tukemisessa.

Yrityskauppamarkkinan aktiivisuus on edelleen jatkunut katsauskaudella hyvällä tasolla ja uusien

kohteiden tarjonta on ollut hyvää. Markkinat tarjoavat mahdollisuuksia sekä uusille hankinnoille että

irtaantumisille.

Sijoituskohteet 3 kuukautta

Grano

Grano on Suomen johtava sisältö- ja markkinointipalveluyhtiö

Granon katsauskauden liikevaihto oli 34,5 milj. euroa ollen lähes vertailukauden tasolla. Granon toisen

neljänneksen liikevoitto oli 2,5 milj. euroa, missä heikennystä vertailukauteen oli 0,3 milj. euroa. Vertailukauden

tulokseen sisältyy 0,4 milj. euron käyttöomaisuuden myyntivoitot.

Toisen vuosineljänneksen tuotealuekohtainen kehitys jatkui pitkälti alkuvuoden kaltaisena: offset- ja

digipainamisen liiketoiminnan kehitys toteutui pitkälti ennakoidun mukaisesti, sen sijaan suurkuvatuotteissa ja

valomainosliiketoiminnassa ei saavutettu odotusten mukaista kasvua. Rakentamisen palveluissa

paperitulosteiden kysyntä jatkoi laskuaan, mutta sähköisen SokoPro-aineistopankin myynti kasvoi edelleen.

Markkinointilogistiikan palveluiden kysyntä oli myös hyvällä tasolla. Myös suoramarkkinoinnin palvelut kasvoivat,

mutta muissa digitaalisissa palveluissa ei katsauskauden aikana vielä saavutettu tavoitteiden mukaista kasvua.

Katsauskauden kulut olivat vertailukauden tasolla. Toiminnan kehittämiseksi ja mittakaavaetujen

hyödyntämiseksi yrityksessä on keväällä toteutettu uudelleenorganisointi. Panostaja tiedotti 15.4.2019, että

Granon nykyinen toimitusjohtaja Mikko Moilanen on irtisanoutunut tehtävästään siirtyäkseen Revenio Group

Oyj:n toimitusjohtajaksi. Moilanen jatkaa toimessaan enintään 11.10.2019 asti tai kunnes hänen seuraajansa

aloittaa. Uuden toimitusjohtajan haku on käynnissä ja uudistus tulee jatkumaan valittavan henkilön johdolla.

4

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

KL-Varaosat

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

KL-Varaosien katsauskauden liikevaihto oli 3,6 milj. euroa, jossa kasvua vertailukauteen oli 4 %. Kasvua

vauhditti joulukuussa avattu uusi Lahden toimipiste. Katsauskauden liikevoitto jäi alle vertailukauden tason

ollen 0,2 milj. euroa. Tulosta rasittaa osaltaan uuden toimipisteen kustannukset sekä panostukset

digitaaliseen liiketoimintaan.

Katsauskauden jälkeen tehtiin sopimus KL-Varaosien myynnistä Oy Kaha Ab:lle.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 3,6 3,5 7,2 6,9 14,4

Liikevoitto, milj. euroa 0,2 0,3 0,3 0,5 1,2

Korolliset nettovelat 0,0 0,2 0,0 0,2 -0,3

Panostajan omistusosuus 75,0 %

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 34,5 34,8 66,7 68,8 136,6

Liikevoitto, milj. euroa 2,5 2,9 2,2 4,0 8,4

Korolliset nettovelat 54,9 60,9 54,9 60,9 59,1

Panostajan omistusosuus 52,8 %

5

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Selog

Selog on Suomen suurin sisäkattomateriaalien tukkuliike

Selogin katsauskauden liikevaihto jäi 1,6 milj. euroon, jossa pudotusta vertailukauden tasosta 0,8 milj.

euroa. Liikevoitto jäi alhaisen liikevaihdon myötä 0,0 milj. euroon, jossa heikennystä 0,2 milj. euroa

vertailukauden tasoon.

Yhtiön toisen neljänneksen liikevaihto jäi odotuksista. Kysyntätilanne oli ennakoitua hiljaisempi

kevättalvella, mutta huhtikuussa oli jo havaittavissa piristymistä. Merkittävä syy heikompaan liikevaihdon

kehitykseen on ollut kiristyneessä kilpailutilanteessa. Lyhyen aikavälin markkinanäkymät ovat kuitenkin

edelleen hyvät, eikä rakentamisen vaimeneminen vielä merkittävästi näy sisäkattomarkkinassa.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 1,6 2,4 3,4 4,3 9,4

Liikevoitto, milj. euroa 0,0 0,2 0,0 0,2 0,8

Korolliset nettovelat 0,7 1,1 0,7 1,1 0,9

Panostajan omistusosuus 100,0 %

Helakeskus

Helakeskus on kalustehelojen keskeinen tukkukauppa

Suomessa

Helakeskuksen katsauskauden liikevaihto toteutui 7% alle vertailukauden tason ollen 2,1 milj. euroa.

Liikevoitto oli 0,1 milj. euroa ja oli vertailukauden tasolla.

Helmi- ja maaliskuu olivat odotettua hiljaisempia, mutta huhtikuussa myynti piristyi alkuvuoteen verrattuna.

Markkinoiden kysyntätilanne jatkuu edelleen hyvänä. Työtilanteet kuitenkin vaihtelevat suuresti eri

asiakkaiden välillä ja kilpailu jatkuu tiukkana helatoimittajien kesken.

Varsinkin kasvukeskuksissa on edelleen paljon uudiskohteita rakenteilla, mutta merkkejä rakentamisen

vähenemisestä on jo näkyvissä. Lyhyellä aikavälillä markkinanäkymässä ei vielä ole odotettavissa

suurempia muutoksia.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 2,1 2,2 4,0 4,1 8,2

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

6

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Korolliset nettovelat 4,6 5,5 4,6 5,5 4,9

Panostajan omistusosuus 100,0 %

Hygga

Hygga tarjoaa hammashoitoa ja terveydenhoidon toimintaohjausta uudella toimintakonseptilla

Hyggan katsauskauden liikevaihto oli 1,2 milj. euroa ja jäi 0,1 milj. euroa alle vertailukauden tason.

Liikevoitto oli 0,0 milj. euroa ollen vertailukauden tasolla.

Klinikkaliiketoiminnan osalta markkinatilanteessa ei ole tapahtunut olennaisia muutoksia. Kuitenkin

vuodenvaihteen erittäin heikosta tilanteesta on tultu ylöspäin ja lievää elpymistä on näköpiirissä.

Klinikkaliiketoiminnan osalta on toteutettu sopeuttamistoimia toiminnan kannattavuuden varmistamiseksi.

Lisenssiliiketoiminnan osalta on kotimaan markkinoilla kilpailu edelleen kireää, mikä luo painetta hintoihin.

Katsauskaudella saatiin kuitenkin uusi merkittävä tarjouskilpailuvoitto, mikä tukee yhtiön kasvua kotimaan

markkinoilla. Vastaavasti Ruotsissa Luulajan kunnallisen suunterveydenhoitoyksikön kanssa onnistuneesti

käynnistynyt yhteistyö on lisännyt muiden ruotsalaisten kuntatoimijoiden kiinnostusta ratkaisuun.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 1,2 1,3 2,4 2,7 5,4

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

Korolliset nettovelat 6,1 6,0 6,1 6,0 6,1

Panostajan omistusosuus 79,8 %

7

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Heatmasters

Heatmasters tarjoaa metallien lämpökäsittelypalveluita ja -teknologiaa

Heatmastersin katsauskauden liikevaihto oli 0,8 milj. euroa ja jäi alle vertailukauden tason. Alhaisen

liikevaihdon myötä katsauskauden tulos jäi 0,0 milj. euroon, ollen kuitenkin parantuneen operatiivisen

tehokkuuden ja sopeuttamistoimien myötä yli vertailukauden tason.

Toinen kvartaali oli kokonaisuudessaan vielä hiljainen, mutta toukokuussa alkoi kesäkauden sesonki.

Katsauskaudella solmittiin myös merkittävä uunikauppa Saudi-Arabiaan. Projekti toteutetaan vuoden 2019

aikana.

Lyhyen aikavälin markkinanäkymä on hyvä ja myös pidemmän aikavälin näkymä on vahvistunut hyväksi

käynnistyvien voimalaitostyömaiden ansiosta.

Katsauskauden aikana yhtiön työturvallisuus johtamisjärjestelmä päivitettiin uuteen ISO45001

järjestelmään.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 0,8 1,1 1,6 2,2 4,8

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

Korolliset nettovelat 0,5 0,7 0,5 0,7 0,4

Panostajan omistusosuus 80,0 %

CoreHW

CoreHW tarjoaa korkean lisäarvon RF IC -suunnittelupalveluita

Yhtiön liikevaihto oli katsauskaudella 1,5 milj. euroa eli 1,0 milj. euroa vertailukautta parempi. Liikevoitto

nousi kasvaneen liikevaihdon myötä selkeästi positiiviseksi ollen 0,2 milj. euroa (-0,5 milj. euroa)

Katsauskauden aikana yhtiö sai päätökseen kaksi asiakasprojektia, mikä nosti liikevaihdon ja tuloksen

hyvälle tasolle. Useita muita asiakasprojekteja on parhaillaan työn alla ja uusista projekteista neuvotellaan.

Katsauskauden tulosta rasittaa osaltaan yhtiön ensimmäisen oman tuotteen, sisäpaikannukseen tarkoitetun

CoreHW RABBIT -antennikytkimen, myynti- ja markkinointipanostukset.

Markkinan kysyntätilanne CoreHW:n suunnittelupalveluille on erittäin hyvä. Myös lyhyen aikavälin

markkinanäkymä on edelleen hyvä, eikä merkittäviä muutoksia ole näkyvissä.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

8

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Liikevaihto, milj. euroa 1,5 0,5 2,5 1,8 3,7

Liikevoitto, milj. euroa 0,2 -0,5 -0,1 -0,5 -0,6

Korolliset nettovelat 3,3 2,6 3,3 2,6 3,5

Panostajan omistusosuus 63,0 %

Carrot

Carrot tarjoaa henkilöstövuokraus-, rekrytointi- ja ulkoistuspalveluita

tarjoavan tarjoaa korkean lisäarvon RF IC -suunnittelupalveluita

Carrotin katsauskauden liikevaihto oli 4,6 milj. euroa ja liikevoitto -0,2 milj. euroa. Carrotin tulos on yhdistelty
Panostaja-konserniin 1.5.2018 alkaen, eikä siitä siten ole vielä vertailutietoja.

Katsauskaudella liikevaihdon odotettua heikompaan kehitykseen vaikuttivat alkuvuoden aikana tapahtuneet
muutokset yhtiön organisaatiossa sekä toimintamalleihin ja -prosesseihin tehdyt uudistukset. Muutosten
läpisaattaminen on ollut odotettua hitaampaa ja tällä hetkellä johto tekee toimenpiteitä käänteen
aikaansaamiseksi uudistuneen organisaation tuella. Määriteltyjä kehityshankkeita myös tuetaan ja seurataan
aktiivisesti.

Katsauskaudella markkinoiden kysyntätilanne on säilynyt hyvänä ja lähiajan markkinanäkymät säilyvät
hyvinä.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 4,6 9,9 13,0

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

Korolliset nettovelat 5,2 5,2 4,1

Panostajan omistusosuus 74,1 %

9

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Oscar Software

Oscar Software tarjoaa toiminnanohjausjärjestelmiä ja taloushallinnon palveluita

Oscar Softwaren katsauskauden liikevaihto oli 2,6 milj. euroa ja liikevoitto 0,1 milj. euroa. Oscar Softwaren
tulos on yhdistelty Panostaja-konserniin 1.5.2018 lähtien eikä siitä siten ole vielä vertailutietoja.

Markkinoiden kysyntätilanne on yleisesti ottaen ollut hyvä. Myynti oli vilkkaampaa kuin edellisellä kvartaalilla
sekä uusille että nykyisille asiakkaille. Lyhyen aikavälin näkymät ovat edelleen hyvät, sillä erp-ratkaisujen ja
talouden ulkoistuspalvelujen kysyntätilanne jatkuu hyvänä. Yhtiön tarjouskanta on kasvanut ja sisältää
mielenkiintoisia kohdeyrityksiä.

M€ 3 kk 3 kk 6 kk 6 kk 12 kk

 2/19-4/19 2/18-4/18 11/18-4/19 11/17-4/18 11/17-10/18

Liikevaihto, milj. euroa 2,6 5,1 4,4

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

Korolliset nettovelat 4,5 4,5 5,1

Panostajan omistusosuus 55,0 %

TALOUDELLINEN KEHITYS 1.11.2018-30.4.2019

M€

 Q2 Q2 6 kk 6 kk 12 kk

 2/19-

4/19

2/18-

4/18

11/18-

4/19

11/17-

4/18

11/17-

10/18

Liikevaihto, milj. euroa 52,4 45,9 102,8 90,8 199,7

Liikevoitto, milj. euroa 2,1 1,9 2,4 3,7 5,3

Tulos ennen veroja, milj. euroa 1,6 1,6 1,5 2,7 2,7

Tilikauden tulos, milj. euroa 1,1 1,1 0,4 28,2 27,1

Osakekohtainen tulos, laimentamaton, € 0,00 0,00 0,00 0,51 0,46

Oma pääoma / osake, € 0,96 1,06 0,96 1,06 1,02

Liiketoiminnan kassavirta, milj. euroa 2,9 1,2 4,2 0,3 8,2

10

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

HELMIKUU 2019 – HUHTIKUU 2019

Katsauskauden liikevaihto kasvoi 14 % ja oli 52,4 milj. euroa (45,9 milj euroa). Yritysostojen vaikutus 6,6

milj. euron liikevaihdon kasvuun oli 7,2 milj. euroa. Viennin osuus liikevaihdosta oli 2,0 milj. euroa eli 3,8

% (1,1 milj. euroa eli 3,2 %). Liikevaihto kasvoi neljässä yhdeksästä sijoituskohteesta.

Liikevoitto parani ollen 2,1 milj. euroa (1,9 milj. euroa). Liikevoitto parani kolmessa sijoituskohteessa

yhdeksästä. Liikevaihdon ja liikevoiton kehitystä on kommentoitu sijoituskohdekohtaisesti.

Katsauskauden tulos oli 1,1 milj. euroa (1,1 milj. euroa).

MARRASKUU 2018 – HUHTIKUU 2019

Katsauskauden liikevaihto kasvoi 13 % ja oli 102,8 milj. euroa (90,8 milj euroa). Yritysostojen vaikutus 12

milj. euron liikevaihdon kasvuun oli 15 milj. euroa. Viennin osuus liikevaihdosta oli 3,4 milj. euroa eli 3,3

% (2,9 milj. euroa eli 2,4 %). Liikevaihto kasvoi neljässä yhdeksästä sijoituskohteesta.

Liikevoitto laski 3,7 milj. eurosta 2,4 milj. euroon. Liikevoitto parani viidessä sijoituskohteessa yhdeksästä.

Liikevaihdon ja liikevoiton kehitystä on kommentoitu sijoituskohdekohtaisesti.

Katsauskaudella Panostaja myi omistuksensa osakkuusyhtiö Ecosir Groupista. Panostaja kirjasi

myynnistä 1,6 milj. euron myyntivoiton ennen veroja.

Katsauskauden tulos oli 0,4 milj. euroa (28,2 milj. euroa). Vertailukaudella myytyjen liiketoimintojen

tulokseen on kirjattu KotiSunin myynti 26,5 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 tulos 26,5 milj. euroa.

Liikevaihdon jakautuminen

segmenteittäin

M€

Q2 Q2 6 kk 6 kk 12 kk

Liikevaihto

2/19-

4/19

2/18-

4/18

11/18-

4/19

11/17-

4/18

11/17-

10/18

Grano 34,5 34,8 66,7 68,8 136,6

KL-Varaosat 3,6 3,5 7,2 6,9 14,4

Selog 1,6 2,4 3,4 4,3 9,4

Helakeskus 2,1 2,2 4,0 4,1 8,2

Hygga 1,2 1,3 2,4 2,7 5,4

Heatmasters 0,8 1,1 1,6 2,2 4,8

CoreHW 1,5 0,5 2,5 1,8 3,7

11

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Carrot 4,6 0,0 9,9 0,0 13,0

Oscar Software 2,6 0,0 5,1 0,0 4,4

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

Eliminoinnit -0,1 0,0 -0,1 0,0 -0,2

Konserni yhteensä 52,4 45,9 102,8 90,8 199,7

Liikevoiton jakautuminen

segmenteittäin

M€

Q2 Q2 6 kk 6 kk 12 kk

Liikevoitto

2/19-

4/19

2/18-

4/18

11/18-

4/19

11/17-

4/18

11/17-

10/18

Grano 2,5 2,9 2,2 4,0 8,4

KL-Varaosat 0,2 0,3 0,3 0,5 1,2

Selog 0,0 0,2 0,0 0,2 0,8

Helakeskus 0,1 0,1 0,2 0,1 -2,7

Hygga 0,0 0,0 -0,1 -0,2 -0,2

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

CoreHW 0,2 -0,5 -0,1 -0,5 -0,6

Carrot -0,2 0,0 -0,6 0,0 -0,1

Oscar Software 0,1 0,0 0,2 0,0 0,1

Muut -0,7 -0,8 0,3 -0,3 -1,8

Konserni yhteensä 2,1 1,9 2,4 3,7 5,3

Panostaja-konsernin liiketoiminta raportoidaan katsauskaudella kymmenessä segmentissä, jotka ovat

Grano, Selog, Helakeskus, KL-Varaosat, Heatmasters, Hygga, CoreHW, Carrot, Oscar Software sekä

Muut (emoyhtiö ja osakkuusyhtiöt).

Panostaja hankki tilikaudesta alussa merkittävän vähemmistöomistuksen korkealaatuisia ja ekologisia

lastenvaatteita valmistavasta Gugguu Oy:stä sekä luopui omistusosuudestaan Ecosir Groupissa.

Muut-segmentissä raportoi emoyhtiön lisäksi katsauskaudelta kaksi osakkuusyhtiötä Gugguu Group Oy

ja Spectra Yhtiöt Oy. Raportoitavien osakkuusyhtiöiden liiketoiminta on kehittynyt positiivisesti ja

osakkuusyhtiöiden tulosvaikutus katsauskaudella oli 0,1 milj. euroa (vertailukaudella 0,2 milj. euroa

sisältäen Ecosir Groupin tulosvaikutuksen), joka esitetään omalla rivillään konsernin tuloslaskelmassa

liikevoiton alapuolella.

12

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

HENKILÖSTÖ

30.4.2019 30.4.2018 Muutos

Henkilöstö keskimäärin 2 005 1 582 27 %

Henkilöstö katsauskauden lopussa 1 967 1 353 45 %

Henkilöstö segmenteittäin katsauskauden

lopussa
30.4.2019 30.4.2018 Muutos

Grano 1 108 1 096 1 %

KL-Varaosat 59 51 16 %

Selog 14 14 0 %

Helakeskus 18 23 -22 %

Hygga 62 75 -17 %

Heatmasters 38 41 -7 %

CoreHW 50 44 14 %

Carrot 478 0

Oscar Software 129 0

Muut 11 9 22 %

Konserni yhteensä 1 967 1 353 45 %

Carrotin henkilöstömäärä kokoaikaisiksi työtekijöiksi muutettuna.

Katsauskauden lopussa Panostaja-konserni työllisti 1 967 henkilöä ja keskimäärin 2 005 henkilöä

katsauskauden aikana. Panostaja jatkoi katsauskaudella henkilöstön kehittämistä strategian mukaisesti.

INVESTOINNIT JA RAHOITUS

Emoyhtiön rahat ja rahoitusarvopaperit sekä likvidit rahasto-osuudet olivat 9,1 milj. euroa. Emoyhtiöllä on

käytössään koko 15,0 milj. euron yritysostolimiitti yritysostojen toteuttamista varten. Emoyhtiön korolliset

velat olivat 0,0 milj. euroa.

Konsernin liiketoiminnan kassavirta parani ja oli 4,2 milj. euroa (0,3 milj. euroa). Maksuvalmius säilyi

hyvänä. Konsernin rahavarat olivat 15,7 milj. euroa (31.10.2018: 19,3 milj. euroa) ja korolliset nettovelat

58,8 milj. euroa (31.10.2018: 58,1 milj. euroa). Nettovelkaantumisaste kasvoi ja oli 73,3 % (31.10.2018:

69,0 %).Konsernin nettorahoituskulut katsauskaudella olivat -0,9 milj. euroa (-1,2 milj. euroa), eli 0,9 %

(1,3 %) liikevaihdosta.

13

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Konsernin bruttoinvestoinnit olivat katsauskaudella 3,7 milj. euroa (10,2 milj. euroa), eli 3,6 % (11,2 %)

liikevaihdosta. Investoinnit kohdistuivat pääasiassa osakkuusyhtiön hankintaan sekä laite- ja

kalustoinvestointeihin.

Rahoitusasema
M€

30.4.2019 30.4.2018 31.10.2018

Korolliset velat 79,5 104,5 82,5

Korolliset saamiset 5,0 4,2 5,1

Rahavarat 15,7 47,5 19,3

Korolliset nettovelat 58,8 52,8 58,1

Oma pääoma (emoyhtiön
osakkeenomistajille sekä
määräysvallattomille kuuluva oma
pääoma)

80,3 83,5 84,2

Nettovelkaantumisaste %
73,3 63,2 69,0

Omavaraisuusaste %
41,1 36,6 40,4

KONSERNIRAKENTEEN MUUTOKSET

Katsauskaudella ei ole tapahtunut muutoksia konsernirakenteessa.

OSAKEKURSSIN KEHITYS JA OSAKKEENOMISTUS

Panostaja Oyj:n osakkeen päätöskurssi vaihteli katsauskauden aikana 0,90 euron (alin noteeraus) ja 1,10
euron (ylin noteeraus) välillä. Osakkeiden osakevaihto tarkastelujaksolla oli 1 102 862 kappaletta, mikä
edustaa 2,1 % osakekannasta. Osakkeen huhtikuun 2019 päätöskurssi oli 0,92 euroa. Yhtiön
osakekannan markkina-arvo huhtikuun 2019 lopussa oli 48,1 milj. euroa (50,4 milj. euroa). Yhtiöllä oli
huhtikuun 2019 lopussa 4 448 osakkeenomistajaa (4 364).

Osakkeiden pörssivaihdon kehitys

 2Q/2019 2Q/2018 1-2Q/2019 1-2Q/2018 2018

Vaihdetut osakkeet, 1 000 kpl 1 103 1 583 3 090 5 337 9 375

% osakekannasta 2,1 3,0 5,9 10,2 18,0

14

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Osake

30.4.2019 30.4.2018 31.10.2018

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

Omat osakkeet, 1 000 kpl 218 410 391

Päätöskurssi 0,92 0,96 1,00

Markkina-arvo, milj. euroa 48,1 50,4 52,1

Osakkeenomistajia 4 448 4 364 4 487

HALLINTO JA YHTIÖKOKOUS

Panostaja Oyj:n varsinainen yhtiökokous pidettiin 31. tammikuuta 2019 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 Kalle Reponen.

Tilintarkastajiksi valittiin tilintarkastusyhteisö PricewaterhouseCoopers Oy ja KHT Markku Launis

toimikaudeksi, joka päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä 2020.

Tilintarkastusyhteisö PricewaterhouseCoopers Oy on ilmoittanut, että päävastuullisena tilintarkastajana

toimii KHT Lauri Kallaskari.

Yhtiökokous vahvisti esitetyn tilinpäätöksen ja konsernitilinpäätöksen tilikaudelta 1.11.2017 – 31.10.2018

ja päätti, että päättyneeltä tilikaudelta osakkeenomistajille maksetaan osinkoa 0,05 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

15

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

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 1.2.2018 annetun omien osakkeiden

hankintaa koskevan valtuutuksen. Valtuutus on voimassa 31.7.2020 saakka.

Yhtiön hallitus piti välittömästi yhtiökokouksen päätyttyä järjestäytymiskokouksen, jossa hallituksen

puheenjohtajaksi valittiin Jukka Ala-Mello ja varapuheenjohtajaksi Eero Eriksson.

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 217 859 kappaletta (tilikauden

alussa 390 756 kappaletta). Omien osakkeiden määrä vastasi 0,4 prosenttia koko katsauskauden lopun

osakemäärästä ja äänimäärästä.

Yhtiökokouksen 1.2.2018 ja hallituksen päätösten mukaisesti Panostaja Oyj luovutti 15.12.2018 yhtiön

johdolle osakepalkkioina yhteensä 152 371 kappaletta osakkeita. Yhtiö luovutti hallituksen jäsenille

15.12.2018 yhteensä 10 000 kappaletta osakkeita kokouspalkkioiden maksuna. Panostaja luovutti

yhtiökokouksen 31.1.2019 ja hallituksen päätöksen mukaisesti 8.3.2018 yhteensä 10 526 kappaletta

osakkeita kokouspalkkioiden maksuna.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Katsauskauden jälkeen Panostaja on yhdessä muiden KL-Parts Oy:n omistajien kanssa allekirjoittanut

sopimuksen KL-Parts Oy:n osakekannan enemmistön myynnistä Oy Kaha Ab:lle. Panostajan

omistusosuus KL-Parts Oy:stä on 75 prosenttia ja kaupassa Panostaja luopuu omistuksestaan kokonaan.

Velaton kokonaiskauppahinta on 6,4 miljoonaa euroa, josta Panostajan osuus korollisten nettovelkojen ja

myyntiin liittyvien kulujen vähentämisen jälkeen on arviolta noin 4,7 miljoonaa euroa. Panostaja-konserni

tulee kirjaamaan kaupan toteuttamisen jälkeen arviolta noin 2,7 miljoonan euron myyntivoiton ennen

veroja.

MARKKINANÄKYMÄT

Suomen taloudellisen kehitys on ollut kohtuullisen vahvaa. Talouskasvun ennakoidaan jatkuvan, mutta

vauhdin vaimenevan. Kasvun ennakoidaan nojaavan kotimaiseen kysyntään viennin ja investointien

kehityksen hidastuessa. Rakentamisessa ollaan siirtymässä laskevaan suhdanteeseen nykyiseltä

korkealta aktiviteetin tasolta. Poliittisten jännitteiden ja taloussyklien kypsyessä talouden ja

toimintaympäristön pitkän aikavälin kehitykseen liittyy entistä enemmän epävarmuutta.

Eri sijoituskohteiden kysyntätilanteen kehitystä lyhyellä aikavälillä on arvioitu tarkemmin tilikauden 2019

näkymien yhteydessä. Yrityskauppamarkkinan yleinen aktiivisuus on jatkunut katsauskaudella hyvällä

tasolla ja uusia kohteita on ollut hyvin tarjolla.

16

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

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

riskienhallintapolitiikasta sekä merkittävimmistä riskeistä on julkaistu vuoden 2018 vuosikertomuksessa.

Rahoitusriskeistä on kerrottu tarkemmin tilikauden 2018 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 näkymät eri sijoituskohteissa

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 yhdeksään eri

sijoituskohteeseen, joiden syklisyys vaihtelee. Konsernin liiketoimintarakenne tasaa osittain talouden

heilahteluja. 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.

17

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

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

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

läpiviemiseksi, joilla muutoksien läpiviemistä pyritään varmistamaan.

NÄKYMÄT TILIKAUDELLE 2019

Yrityskauppamarkkinan aktiivisuus on jatkunut katsauskaudella hyvällä tasolla ja uusia kohteita on ollut

hyvin tarjolla. 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 osana sijoituskohteiden omistajastrategioita.

Eri sijoituskohteiden kysyntätilanteen arvioidaan kehittyvän lyhyellä aikavälillä seuraavasti:

– Selogin, Helakeskuksen, CoreHW:n, KL-Varaosien, Carrotin ja Oscar Softwaren kysyntätilanne

säilyy hyvänä ja Heatmastersin kysyntätilanne paranee hyvälle tasolle tulevien merkittävien

huoltoseisokkien vuoksi (aiemmin tyydyttävä).

- Granon ja Hyggan kysyntätilanne säilyy tyydyttävänä

Panostaja Oyj

Hallitus

Lisätietoja antaa toimitusjohtaja Tapio Tommila, 040 527 6311

Panostaja Oyj

Tapio Tommila

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.

18

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

LAATIMISPERIAATTEET

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

arvostamisperiaatteita IAS-34 standardin mukaisesti.

Tässä puolivuisikatsauksessa esitettävät taloudelliset tiedot ovat tilintarkastamattomia.

TULOSLASKELMA

1000 euroa

3 kk

3 kk

6 kk

6 kk

12 kk

 2/19-

4/19

2/18-

4/18

11/18-

4/19

11/17-

4/18

11/18-

10/18

 Liikevaihto 52 445 45 879 102 766 90 828 199 652

 Liiketoiminnan muut tuotot 257 483 2 195 2 145 2 862

 Kulut yhteensä 50 627 44 434 102 590 89 312 197 216

 Poistot ja arvonalentumiset 2 655 2 313 5 282 4 528 12 650

 Liiketulos 2 074 1 928 2 371 3 661 5 298

 Rahoitustuotot ja –kulut -544 -565 -948 -1 168 -2 957

 Osuus osakkuusyhtiön tuloksista 31 190 54 226 350

 Tulos ennen veroja 1 561 1 552 1 477 2 720 2 691

 Tuloverot -427 -486 -1 080 -1 012 -2 086

 Tulos jatkuvista liiketoiminnoista 1 134 1 067 397 1 708 605

 Tulos myydyistä liiketoiminnoista 0 0 0 26 511 26 511

 Tilikauden tulos 1 134 1 067 397 28 219 27 116

 Jakautuminen

 Emoyhtiön osakkeenomistajille 107 215 40 26 722 24 069

 Määräysvallattomille 1 027 852 357 1 497 3 046

Tulos/osake jatkuvista liiketoiminnoista €,

laimentamaton

0,002

-0,047 0,004 0,001 0,004

Tulos/osake jatkuvista liiketoiminnoista

 €, laimennettu 0,002 0,004 0,001 0,004 -0,047

Tulos/osake myydyistä ja lopetetuista

liiketoiminnoista €, laimentamaton 0,000 0,000 0,000 0,509 0,509

19

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Tulos/osake myydyistä

 liiketoiminnoista, € laimennettu 0,000 0,000 0,000 0,509 0,507

Tulos/osake jatkuvista sekä myydyistä ja

lopetetuista liiketoiminnoista €,

laimentamaton 0,002 0,004 0,001 0,513 0,462

Tulos/osake jatkuvista sekä myydyistä ja

lopetetuista liiketoiminnoista €,

laimennettu 0,002 0,004 0,001 0,513 0,460

LAAJA TULOSLASKELMA

Laajan tuloslaskelman erät 1 134 1 067 397 28 219 27 116

Muuntoerot -39 -74 -39 -74 -190

Kauden laaja tuloslaskelma 1 095 993 358 28 145 26 926

Jakautuminen

Emoyhtiön osakkeenomistajille 68 141 1 26 648 23 879

Määräysvallattomille 1 027 852 357 1 497 3 046

TASE

1000 euroa

30.4.2019 30.4.2018 31.10.2018

VARAT

Pitkäaikaiset varat

Liikearvo 92 935 90 618 94 838

Muut aineettomat hyödykkeet 15 829 12 929 16 569

Aineelliset käyttöomaisuushyödykkeet 15 442 17 492 17 525

Osuudet osakkuusyhtiöissä 2 435 1 016 1 140

Laskennalliset verosaamiset 6 142 6 572 6 453

Muut pitkäaikaiset varat 8 149 8 393 8 525

Pitkäaikaiset varat yhteensä 140 932 137 020 145 049

20

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

 Lyhytaikaiset varat

Vaihto-omaisuus 7 588 9 663 9 474

Myyntisaamiset ja muut saamiset 26 877 34 285 34 783

Käypään arvoon tulosvaik. kirjattavat rahoitusvarat 5 500 35 000 11 000

Rahavarat 10 223 12 504 8 348

Lyhytaikaiset varat yhteensä 50 188 91 451 63 605

Myytävissä olevat pitkäaik. omaisuuserät 5 219

VARAT YHTEENSÄ 196 342 228 474 208 656

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 13 534 13 378 13 393

Muuntoero -333 -310 -292

Kertyneet voittovarat 26 887 31 940 29 500

Yhteensä 50 302 55 224 52 816

Määräysvallattomien osuus 29 965 28 245 31 342

Oma pääoma yhteensä 80 267 83 468 84 158

Velat

Laskennallinen verovelka 5 875 7 449 5 655

Pitkäaikaiset velat 63 689 91 647 63 831

Lyhytaikaiset velat 44 769 45 908 55 011

Velat yhteensä 114 334 145 005 124 498

Myytävissä olevat pitkäaikaiset velat 1 740

OMA PÄÄOMA JA VELAT YHTEENSÄ 196 342 228 474 208 656

Taseen myytävissä oleviin eriin sisältyy KL-Varaosat.

21

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

RAHAVIRTALASKELMA

1000 euroa

30.4.2019 30.4.2018 31.10.2018

Liiketoiminnan nettorahavirta 4 188 276 8 214

Investointien nettorahavirta -1 418 28 606 15 808

Lainojen nostot 44 634 5 818 10 492

Lainojen takaisinmaksut -47 757 -4 506 -34 023

Osakeanti 0 1 406 3 186

Omien osakkeiden myynti -30 55 69

Maksetut osingot ja oman pääoman palautukset -3 242 -3 608 -3 854

Rahoituksen nettorahavirta -6 394 -840 -24 130

Rahavirtojen muutos -3 624 28 043 -108

OMA PÄÄOMA

1000 euroa

Osake-

pääoma

Yli-

kurs-

sira-

hasto

Sijoitetun

vapaan

oman

pääoman

rahasto

Muun-

toerot

Voit-

tovarat

Määräys-

vallattomien

osuus

Yhteen-

sä

Oma pääoma 5 569 4 646 13 325 -157 7 546 30 274 64 451

1.11.2017

Tilikauden voitto 26 722 1 497 28 219

Tilikaudella kirjatut tuotot ja

kulut yhteensä
 26 722 1 497 28 219

Osingon jako -2 084 -2 084

22

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Osingon

jako määräysvallattomille
 -1 476 -1 476

Pääoman palautus

Omien osakkeiden luovutus 53 53

Palkitsemisjärjestelmä 8 8

Muuntoerot -153 79 -74

Muut muutokset 11 11

Tytäryritysten hankinnasta

syntynyt määräysvallattomien

omistajien osuus

 1 399 1 399

Tytäryritysomistusosuuksien myynnit,

jotka eivät ole johtaneet määräysvallan

menettämiseen
 -5 829 -5 829

Määräysvallattomien

omistusosuuksien hankinnat
 -341 -869 -1 210

Muut oman

pääoman muutokset yhteensä
 53 -153 -2 327 -6 775 -9 202

30.4.2018 5 569 4 646 13 378 -310 31 941 28 244 83 468

Oma pääoma

1.11.2018
5 569 4 646 13 393 -292 29 500 31 342 84 157

Luottotappiovaraus IFRS 9 -144 -144

Oikaistu oma pääoma

1.11.2018
5 569 4 646 13 393 -292 29 356 31 342 84 013

Tilikauden voitto 40 357 397

Tilikaudella kirjatut tuotot ja

kulut yhteensä
 40 357 397

Osakeanti

Osingon jako -2 615 -2 615

Osingon

jako määräysvallattomille
 -1 419 -1 419

23

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Pääomanpalautus

Omien osakkeiden luovutus 141 141

Palkitsemisjärjestelmä -68 -68

Muuntoerot -41 2 -39

Muut muutokset

Tytäryritysten hankinnasta

syntynyt määräysvallattomien

omistajien osuus

Tytäryritysomistusosuuksien

myynnit, jotka ovat johtaneet

määräysvallan menettämiseen

Määräysvallattomien

omistusosuuksien hankinnat
 171 -314 -143

Muut oman

pääoman muutokset yhteensä
 141 -41 -2 510 -1 733 -4 143

Oma pääoma

30.4.2019 5 569 4 646 13 534 -333 26 886 29 966 80 267

TUNNUSLUVUT

30.4.2019 30.4.2018 31.10.2018

 Liikevoitto, milj. euroa 2 371 3 661 5 298

 Oma pääoma per osake, € 0,96 1,06 1,01

 Tulos /osake, laimentamaton, € 0,00 0,51 0,46

 Tulos /osake, laimennettu, € 0,00 0,51 0,46

 Osakemäärä tilikaudella ulkona olevat keskimäärin,1 000 kpl 52 270 52 105 52 125

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

 Osakemäärä, 1 000 kpl, keskimäärin laimennettuna 52 270 52 105 52 141

 Oman pääoman tuotto, % 1,0 % 76,3 % 36,5 %

 Sijoitetun pääoman tuotto, % 3,2 % 33,3 % 18,6 %

 Bruttoinvestoinnit Pysyviin vastaaviin, milj. euroa 3,7 10,2 23,5

 % liikevaihdosta 3,6 % 11,2 % 11,8 %

24

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

 Korolliset velat, milj. euroa 79,5 104,5 82,5

 Korolliset nettovelat, milj. euroa 58,8 52,8 58,1

 Omavaraisuusaste, % 41,1 36,6 40,4

 Henkilöstö keskimäärin 2 005 1 582 1 927

Taloudelliset tunnusluvut antavat tiiviin kuvauksen yhtiön liiketoiminnan kehityksestä ja taloudellisesta

asemasta. Tunnuslukujen laskentakaavat on esitetty tilikauden 2018 tilinpäätöksessä. Termejä

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

nettovelkojen täsmäytyslaskelmat on esitetty tämän tiedotteen lopussa.

KONSERNIN KEHITYS
NELJÄNNESVUOSITTAIN
M €

M €

Q2/19 Q1/19 Q4/18 Q3/18 Q2/18 Q1/18 Q4/17 Q3/17

Liikevaihto 52,4 50,3 56,6 52,3 45,9 44,9 46,4 34,5

Liiketoiminnan muut tuotot 0,3 1,9 0,1 0,6 0,5 1,7 0,5 0,2

Kulut yhteensä 50,6 52,0 56,5 51,4 44,4 44,9 46,1 33,1

Poistot ja arvonalentumiset 2,7 2,6 5,6 2,5 2,3 2,2 2,5 1,9

Liikevoitto 2,1 0,3 0,2 1,4 1,9 1,7 0,8 1,6

Rahoituserät -0,5 -0,4 -1,1 -0,7 -0,6 -0,6 -0,8 -0,4

Osuus osak.yht. tuloksesta 0,0 0,0 0,1 0,1 0,2 0,0 0,1 0,1

Tulos ennen veroja 1,6 -0,1 -0,8 0,8 1,6 1,2 0,2 1,3

Verot -0,4 -0,7 -0,8 -0,3 -0,5 -0,5 2,3 -0,2

Voitto jatkuvista liiketoiminnoista 1,1 -0,7 -1,6 0,5 1,1 0,6 2,5 1,1

Tulos myydyistä liiketoiminnoista 0,0 0,0 0,0 0,0 0,0 26,5 2,0 0,8

Tulos lopetetuista liiketoiminnoista 0,0 0,0 0,0 0,0 0,0 0,0 0,8 0,0

Tilikauden voitto 1,1 -0,7 -1,6 0,5 1,1 27,2 5,3 1,8

Määräysvallattomien osuus 1,0 -0,7 1,0 0,5 0,9 0,6 1,8 1,0

Emoyhtiön osakkeenomistajien osuus 0,1 -0,1 -2,7 0,0 0,2 26,5 3,5 0,8

25

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

ANNETUT VAKUUDET

1000 euroa

30.4.2019 30.4.2018 31.10.2018

Konserniyhtiöiden puolesta annetut vakuudet

Yrityskiinnitykset 93 258 75 002 93 455

Annetut pantit 130 127 137 443 130 373

Muut vastuut 6 140 6 613 7 307

Muut vuokrasopimukset

Yhden vuoden kuluessa 11 566 10 522 11 685

Yli vuoden mutta enintään viiden vuoden kuluttua 19 443 22 594 23 141

Yli viiden vuoden kuluttua 1 309 2 212 1 748

Yhteensä 32 317 35 328 36 575

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

11/18-4/19 11/17-4/18 11/17-10/18

 Grano 66 745 68 799 136 582

 KL-Varaosat 7 214 6 884 14 424

 Selog 3 397 4 342 9 435

 Helakeskus 3 956 4 136 8 153

 Hygga 2 428 2 720 5 395

 Heatmasters 1 590 2 157 4 832

 CoreHW 2 522 1 828 3 653

 Carrot 9 927 0 12 956

 Oscar Software 5 132 0 4 423

 Muut 0 0 0

 Eliminoinnit -144 -37 -202

 Konserni yhteensä 102 766 90 828 199 652

26

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

LIIKETULOS

1000 euroa

11/18-4/19 11/17-4/18 11/17-10/18

 Grano 2 246 3 968 8 412

 KL-Varaosat 312 499 1 201

 Selog -19 206 811

 Helakeskus 178 102 -2 742

 Hygga -91 -215 -177

 Heatmasters -141 -152 232

 CoreHW -51 -473 -640

 Carrot -557 -22 -115

 Oscar Software 237 0 69

 Muut 256 -251 -1 753

 Konserni yhteensä 2 371 3 661 5 298

POISTOT

1000 euroa

11/18-4/19 11/17-4/18 11/17-10/18

 Grano -4 372 -3 937 -8 156

 KL-Varaosat -30 -32 -68

 Selog -17 -20 -41

 Helakeskus -8 -10 -3 018

 Hygga -159 -248 -421

 Heatmasters -74 -94 -172

 CoreHW -130 -130 -269

 Carrot -144 -22 -197

 Oscar Software -311 0 -239

 Muut -37 -34 -69

 Konserni yhteensä -5 282 -4 528 -12 650

27

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

KOROLLISET NETTOVELAT

1000 euroa

30.4.2019 30.4.2018 31.10.2018

 Grano 54 869 60 922 59 110

 KL-Varaosat 0 164 -260

 Selog 688 1 148 947

 Helakeskus 4 601 5 483 4 851

 Hygga 6 104 5 970 6 102

 Heatmasters 491 722 431

 CoreHW 3 273 2 624 3 537

 Carrot 5 152 4 638 4 125

 Oscar Software 4 492 -3 5 145

 Emoyhtiö -20 854 -28 888 -25 936

 Muut 0 0 0

 Konserni yhteensä 58 815 52 781 58 053

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

SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKEVAIHTO M €

M €

Q2/19 Q1/19 Q4/18 Q3/18 Q2/18 Q1/18 Q4/17 Q3/17

Grano 34,5 32,3 35,7 32,1 34,8 34,0 33,6 23,1

KL-Varaosat 3,6 3,6 3,8 3,7 3,5 3,4 3,6 3,5

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

Helakeskus 2,1 1,9 2,1 1,9 2,2 1,9 2,3 2,2

Hygga 1,2 1,2 1,3 1,3 1,3 1,4 1,3 1,6

Heatmasters 0,8 0,8 1,3 1,3 1,1 1,0 1,8 1,3

CoreHW 1,5 1,0 1,1 0,7 0,5 1,3 1,0 0,0

Carrot 4,6 5,3 6,3 6,7 0,0 0,0 0,0 0,0

28

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Oscar Software 2,6 2,6 2,3 2,1 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 -0,1 -0,1 -0,1 -0,1 0,0 0,0 0,0 0,0

Konserni yhteensä 52,4 50,3 56,6 52,3 45,9 44,9 46,4 34,5

SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKETULOS M €

Q2/19 Q1/19 Q4/18 Q3/18 Q2/18 Q1/18 Q4/17 Q3/17

Grano 2,5 -0,3 2,6 1,8 2,9 1,1 1,9 1,4

KL-Varaosat 0,2 0,1 0,3 0,4 0,3 0,2 0,3 0,3

Selog 0,0 0,0 0,4 0,2 0,2 0,0 0,3 0,3

Helakeskus 0,1 0,1 -2,9 0,1 0,1 0,0 0,2 0,2

Hygga 0,0 -0,1 0,0 0,1 0,0 -0,2 -0,2 0,0

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

CoreHW 0,2 -0,3 0,0 -0,1 -0,5 0,1 0,0 0,0

Carrot -0,2 -0,4 0,1 -0,2 0,0 0,0 0,0 0,0

Oscar Software 0,1 0,2 0,1 0,0 0,0 0,0 0,0 0,0

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

Konserni yhteensä 2,1 0,3 0,2 1,4 1,9 1,7 0,8 1,6

Tunnuslukujen täsmäytyslaskelma –
korolliset velat ja korolliset nettovelat
M€

30.4.2019 30.4.2018 31.10.2018

Velat yhteensä 114,3 145,0 124,5

Korottomat velat 34,8 40,5 42,0

Korolliset velat 79,5 104,5 82,5

Myyntisaamiset ja muut saamiset 26,9 34,3 34,8

Korottomat saamiset 21,9 30,1 29,7

Korolliset saamiset 5,0 4,2 5,1

Korolliset velat 79,5 104,5 82,5

Korolliset saamiset 5,0 4,2 5,1

Rahavarat 15,7 47,5 19,3

Korolliset nettovelat 58,8 52,8 58,1

29

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Uudistetut standardit ja tulkinnat:

IFRS 9 Rahoitusinstrumentit

Panostaja soveltaa standardia 1.11.2018 alkaen. Uusi standardi korvaa IAS 39 standardin. IFRS 9

muuttaa rahoitusvarojen luokittelua ja arvostamista sekä sisältää rahoitusvarojen arvonalentumisen

arviointiin uuden, odotettuihin luottotappioihin perustuvan mallin. Tilikauden 2018 aikana konserni on

arvioinut IFRS 9:n vaikutukset raportoitaviin lukuihin. IFRS 9:n käyttöönoton ainoa vaikutus tulee

odotettujen luottotappioiden mallin soveltamisesta arvioitaessa epävarmoihin saataviin liittyvää

arvonalentumista eikä standardimuutoksella arvioida olevan olennaista vaikutusta

konsernitilinpäätökseen. Luottotappioiden arvonalentumisvaraus on oikaistu tilikauden 2019 alussa

kertyneisiin voittovaroihin noin 0,1 milj. euroa. Vertailukauden muita lukuja ei ole oikaistu.

IFRS 15 Myyntituotot asiakassopimuksista

Panostaja soveltaa standardia 1.11.2018 alkaen. Uusi standardi sisältää viisivaiheisen ohjeistuksen

asiakassopimusten perusteella saatavien myyntituottojen kirjaamiseen ja korvaa IAS 18 - ja IAS 11 -

standardit. Myynnin kirjaaminen voi tapahtua ajan kuluessa tai tiettynä ajankohtana, ja keskeisenä

kriteerinä on määräysvallan siirtyminen. Konserni on tilikaudella tehnyt IFRS 15 vaikutusanalyysin ja

laskelman. Standardilla on merkitystä laskentaperiaatteiden kannalta, mutta muutokset raportoituihin

lukuihin evät ole oleellisia, sillä liikevaihdon päätyypit eivät ole merkittävästi muutosten piirissä.

IFRS 16 Vuokrasopimukset

Panostaja tulee soveltamaan standardia 1.11.2019 alkaen. Standardin seurauksena lähes kaikki
vuokrasopimukset tullaan merkitsemään käyttöomaisuuserinä taseeseen pois lukien lyhytaikaiset alle 12
kk sopimukset ja arvoltaan vähäiset sopimukset. Panostaja soveltaa käyttöönoton yksinkertaistettua
menettelytapaa eikä käyttöönottoa edeltävän vuoden vertailulukuja oikaista. Vastuina käsiteltävien
sopimusten ja IFRS 16 mukaisten vuokrasopimustenkäsitteet poikkeavat kuitenkin toisistaan, mistä
johtuen taseeseen kirjattavien sopimusten määrä voi poiketa vastuiden määrästä. Valtaosin uudet
taseeseen kirjattavat sopimukset koostuvat toimitilojen ja autojen vuokrasopimuksista. Katsauskauden
aikana on konsernissa kartoitettu standardin piiriin tulevat vuokrasopimukset ja pyritty arvioimaan
käyttöönoton vaikutus konsernin taseeseen. Konsernin tämän hetkisillä vuokrasopimuksilla vaikutus
avaavan taseen käyttöomaisuuteen sekä korolliseen velkaan on noin 26 milj.euroa. Standardin mukainen
muutos tulee vaikuttamaan myös tuloslaskelmaan ja rahavirtojen luokitteluun sekä taseeseen perustuviin
tunnuslukuihin kuten velkaantumisasteeseen.

30

 PANOSTAJA puolivuosikatsaus Q2

www.panostaja.fi www.panostaja.fi

Panostaja on sijoitusyhtiö, joka kehittää aktiivisena omistajana 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 yhdeksän enemmistöomistuksessa olevaa sijoituskohdetta. Grano Oy on Suomen

monipuolisin sisältöpalvelujen osaaja. Heatmasters Group tarjoaa metallien lämpökäsittelypalveluja

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. Hygga 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. Carrot tarjoaa henkilöstövuokraus-,

rekrytointi- ja ulkoistuspalveluita. Oscar Software tarjoaa toiminnanohjausjärjestelmiä sekä

taloushallinnon palveluita.

