

panostaja

Q3 LIIKETOIMINTA- KATSAUS 5.9.2019

TOUKOKUU 2019-HEINÄKUU 2019

PANOSTAJA OYJ:N LIIKETOIMINTAKATSAUS

Kesän liikevaihtokehitys odotuksiamme heikompi – toimet sijoituskohteissa etenevät

1.5.2019–31.7.2019 (3 kk)

- Panostaja myi KL-Varaosat Oy:n Kaha Ab:lle. Kaupasta kirjattiin 2,7 milj.euron myyntivoitto ennen veroja.
- Granon katsauskauden liikevaihto laski edellisen vuoden tasolta ja liikevoitto oli 0,0 milj. euroa (1,8 milj.euroa). Granon katsauskaudelle sisältyy 0,9 milj. euron arvonalentumiskirjaus ja vertailukauden tulokseen sisältyy 0,4 milj. euroa käyttöomaisuuden myyntivoittoja.
- Liikevaihto kasvoi kolmessa kahdeksasta sijoituskohteesta. Kokonaisuutena konsernin liikevaihto laski 7,3 % ja oli 45,0 milj. euroa (48,5 milj. euroa).
- Liikevoitto parani kolmessa kahdeksasta sijoituskohteesta ja koko konsernin liikevoitto heikkeni selvästi vertailukaudesta ollen 0,0 milj. euroa (1,0 milj. euroa).
- Tulos/osake (laimentamaton) oli 3,6 senttiä (-0,0 senttiä).

1.11.2018–31.7.2019 (9 kk)

- Liikevaihto kasvoi kolmessa kahdeksasta sijoituskohteessa. Kokonaisuutena konsernin liikevaihto kasvoi 6 % ja oli 140,5 milj. euroa (132,5 milj. euroa).
- Liikevoitto parani kolmessa kahdeksasta sijoituskohteessa, mutta koko konsernin liikevoitto heikkeni 4,2 milj. eurosta 2,1 milj. euroon.
- Tulos/osake (laimentamaton) oli 3,7 senttiä (51,3 senttiä).

Toimitusjohtaja Tapio Tommila:

”Katsauskauden alussa teimme sopimuksen KL-Parts Oy:n osakekannan enemmistön myynnistä Oy Kaha Ab:lle. Panostaja luopui kaupassa koko 75 prosentin omistusosuudestaan KL-Parts Oy:ssä ja kirjasi kaupasta 2,7 miljoonan euron myyntivoiton ennen veroja. Toteutettu järjestely oli hyvä päätös pitkäjänteiselle kehitystyöllemme ja se vahvisti merkittävästi kassavarojamme.

Katsauskaudella sijoituskohteiden yhteenlaskettu liikevaihto laski 7,3 prosenttia ja liikevoitto laski vertailukaudesta ollen 0,0 milj.euroa (1,0 milj. euroa). Merkittävä katsauskauden liikevoittoa laskenut tekijä oli Granon toiminnanohjausjärjestelmien uudelleenjärjestelyihin liittyvä 0,9 mij. euron arvonalennuskirjaus. Kokonaisuutena arvioituna tilikauden kolmannen neljänneksen liikevaihto- ja kannattavuuskehitys jäivät odotuksiamme heikommiksi.

Granossa liikevaihto ja liikevoitto jäivät katsauskaudella odotettua alemmalle tasolle. Pääsyynä kehitykselle oli hyvin alkaneen kevään jälkeen erityisesti heikko kesäkuu, jolloin volyymit laskivat kaikilla tuotealueilla. Kilpailukyvyyn varmistamiseksi ja kannattavuuden parantamiseksi Grano on katsauskaudella uudistanut toimintamalliaan ja organisaatorakennettaan. Katsauskauden jälkeen yhtiössä on käynnistetty

yhteistoimintaneuvottelut, jotka voivat johtaa enintään 140 henkilön lomauttamiseen, osa-aikaistamiseen tai irtisanomiseen.

Alkutilikauden heikosta liikevaihdon kehityksestä kärsineiden Carrotin ja Selogin liikevaihdot jäivät vielä katsauskaudella tavoiteltua alhaisemmiksi, mutta katsauskaudella Carrotin liikevoitto palautui kuitenkin positiiviseksi. Näissä yhtiöissä johto on vienyt eteenpäin toimia liikevaihdon kasvattamiseksi ja jatkamme edelleen toimenpiteiden vaikuttavuuden seuraamista kääntein varmistamiseksi. Merkittävimmän tulosparannuksen katsauskaudella teki CoreHW, jossa kysyntä asiakasprojekteille on säilynyt hyvänä.

Yrityskaupparakkinan 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 29,6 milj. euroa ollen 2,4 milj. euroa alle vertailukauden tason. Granon kolmannen neljänneksen liikevoitto painui 0,0 milj. euroon (1,8 milj. euroa). Katsauskauden liikevoittoon sisältyy 0,9 milj. euron käyttöomaisuuden arvonalentuminen.

Kolmas vuosineljännes alkoi vahvasti, mutta kesän aikana, erityisesti kesäkuussa kysyntätilanne heikkeni ja oli kautta linjan odotuksia selvästi hiljaisempi. Tuotealuekohtainen kehitys jatkui alkuvuoden linjoilla: offset- ja digipainaminen oli pitkälti ennakoitun mukaista, sen sijaan suurkuvatuotteissa ja valomainosliiketoiminnassa volyymit eivät olleet odotetulla tasolla. Rakentamisen palveluissa sähköisen SokoPro-aineistopankin myynti kasvoi edelleen ja kompensoi paperitulostamisen laskua. Markkinointilogistiikan palveluiden kysyntä oli myös edelleen hyvällä tasolla.

Katsauskauden kustannukset olivat vertailukauden tasolla. Katsauskauden poistoihin sisältyy 0,9 milj. euron arvonalentuminen liittyen yrityksen toiminnanohjausjärjestelmien uudelleenjärjestelyihin. Lisäksi vertailukauden tulokseen sisältyi 0,4 milj. euron käyttöomaisuuden myyntivoitto.

Grano-konsernilla on tarve jatkuvasti parantaa kilpailukykyään ja kehittää toimintojaan alati muuttuvassa markkinassa. Edellä mainitusta johtuen Grano-konsernissa on katsauskauden jälkeen aloitettu yhteistoimintaneuvottelut. Alustavan arvion mukaan suunnitellut uudelleenjärjestelyt saattavat johtaa enintään 140 henkilön lomauttamiseen, osa-aikaistamiseen tai irtisanomiseen. Neuvottelujen kohteena ovat myös työtehtävien muutokset.

Granon uutena toimitusjohtajana aloittaa Pekka Mettälä 18.9.2019.

M€	3 kk 5/19-7/19	3 kk 5/18-7/18	9 kk 11/18-7/19	9 kk 11/17-7/18	12 kk 11/17-10/18
Liikevaihto, milj. euroa	29,6	32,1	96,4	100,9	136,6
Liikevoitto, milj. euroa	0,0	1,8	2,3	5,8	8,4

Korolliset nettovelat	54,2	59,6	54,2	59,6	59,1
Panostajan omistusosuus	52,8 %				

Selog

Selog on Suomen suurin sisäkattomateriaalien tukkuliike

Selogin katsauskauden liikevaihto oli 2,0 milj. euroa, jossa pudotusta vertailukauden tasosta 0,5 milj. euroa. Liikevoitto jäi alhaisen liikevaihdon myötä 0,0 milj. euroon (0,2 milj. euroa).

Merkittävin syy vertailukautta heikompaan liikevaihdon kehitykseen on kiristynyt kilpailutilanne. Lyhyen aikavälin markkinanäkymät ovat tyydyttävät, eikä rakentamisen vaimeneminen vielä merkittävästi näy sisäkattomarkkinassa. Yleisesti ottaen asennusliikkeillä on tällä hetkellä hyvin töitä.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	2,0	2,5	5,4	6,8	9,4
Liikevoitto, milj. euroa	0,0	0,2	0,0	0,4	0,8
Korolliset nettovelat	0,9	0,9	0,9	0,9	0,9
Panostajan omistusosuus	100,0 %				

Helakeskus

Helakeskus on kalustehelojen keskeinen tukkukauppa Suomessa

Helakeskuksen katsauskauden liikevaihto oli 2,0 milj. euroa (1,9 milj. euroa). Liikevoitto oli 0,1 milj. euroa ja oli vertailukauden tasolla.

Katsauskaudella liikevaihto saatiin kasvuun vaisumman alkuvuoden jälkeen ja se nousi 5 % yli vertailukauden tason. Kysyntätilanne on jatkunut suhteellisen hyvällä tasolla. Kuluttajakaupassa on havaittavissa pientä hiipumista samalla kuin projektikauppa on pysynyt kohtuullisen hyvällä tasolla. Kilpailu on jatkunut tiukkana erityisesti projektikaupassa.

Lyhyen aikavälin markkinanäkymä on heikentynyt jonkin verran ja on tyydyttävällä tasolla, odotettavissa ei ole kuitenkaan suuria muutoksia. Kuluttajakaupassa ja uudisrakentamisessa on havaittavissa hiljenemistä. Korjausrakentamisessa ja edullisemmissä projektikohteissa kysyntä pysyy edelleen kohtuullisella tasolla. Asiakaskohtaiset vaihtelut työtilanteiden suhteen pysyvät melko suurina.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	2,0	1,9	5,9	6,0	8,2
Liikevoitto, milj. euroa	0,1	0,1	0,3	0,2	-2,7
Korolliset nettovelat	4,5	5,4	4,5	5,4	4,9
Panostajan omistusosuus	100,0 %				

Hygga

Hygga tarjoaa hammashoitoa ja terveydenhoidon toimintaohjausta uudella toimintakonseptilla

Hyggan katsauskauden liikevaihto oli 1,2 milj. euroa jääden 0,1 milj. euroa alle vertailukauden tason. Liikevoitto oli 0,0 milj. euroa (0,1 milj. euroa).

Klinikkaliiketoiminnan osalta markkinatilanteen kehitys on katsauskaudella ollut hieman heikompaa kuin edellisellä neljänneksellä. Klinikalla aiemmin toteutetut sopeuttamistoimet ovat kuitenkin parantaneet yksikön kannattavuutta. Markkinanäkymissä ei ole odotettavissa lyhyellä aikavälillä oleellisia muutoksia.

Lisenssiliiketoiminnan osalta ei katsauskaudella ole tapahtunut olennaisia muutoksia edelliseen katsauskauteen verrattuna. Kotimaan markkinoilla kilpailu on edelleen kireää. Ruotsin lisenssiliiketoiminta etenee, mutta päätöksentekoprosessit ovat pitkiä. Yhtiö on katsauskaudella keskittynyt kansainvälisen liiketoiminnan mahdollisuuksien selvittämiseen käynnistämällä mm. markkinaselvitykset Euroopan markkinoilla.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	1,2	1,3	3,6	4,0	5,4
Liikevoitto, milj. euroa	0,0	0,1	-0,1	-0,1	-0,2
Korolliset nettovelat	6,2	5,9	6,2	5,9	6,1
Panostajan omistusosuus	79,8 %				

Heatmasters

Heatmasters tarjoaa metallien lämpökäsittelypalveluita ja -teknologiaa

Heatmastersin katsauskauden liikevaihto oli 1,0 milj. euroa ja jäi selvästi odotuksista sekä vertailukauden tasosta. Alhaisen liikevaihdon myötä katsauskauden tulos jäi 0,0 milj. euroon (0,2 milj. euroa)

Kysyntä palveluliiketoiminnassa, sekä Suomessa että Puolassa oli katsauskaudella alhaista, sillä työmailla oli odotettua hiljaisempaa. Sama tilanne toistui katsauskaudella laiteliiketoiminnassa. Katsauskauden jälkeen laiteliiketoiminnan kysyntä on aktivoitunut ja tuloksia sekä yksittäisistä kaupoista että pidempiaikaisista yhteistyöhankkeista odotetaan seuraavien vuosineljännesten aikana.

Lyhyen aikavälin markkinanäkymä on edelleen hyvä ja lämpökäsittelypalveluita toimitetaan usean vuosisopimusasiakkaan projekteihin erityisesti voimalaitoksiin sekä sellu- ja kemianlaitoksiin.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	1,0	1,3	2,6	3,5	4,8
Liikevoitto, milj. euroa	0,0	0,2	-0,1	0,1	0,2
Korolliset nettovelat	0,4	0,7	0,4	0,7	0,4
Panostajan omistusosuus	80,0 %				

CoreHW

CoreHW tarjoaa korkean lisäarvon RF IC -suunnittelupalveluita

Yhtiön liikevaihto oli katsauskaudella 1,2 milj. euroa eli 0,5 milj. euroa vertailukautta parempi. Liikevoitto oli kasvaneen liikevaihdon myötä positiivinen ollen 0,1 milj. euroa (-0,1 milj. euroa)

Markkinoiden kysyntätilanne CoreHW:n suunnittelupalveluille on korkealla. Myös lyhyen aikavälin markkinanäkymä on edelleen hyvä.

Katsauskauden aikana yhtiö solmi kaksi uutta merkittävää suunnittelupalveluiden asiakassopimusta, joista toinen on uusi asiakas. Katsauskaudella on edelleen jatkettu oman tuotteen markkinoille viennin valmistelua.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	1,2	0,7	3,8	2,5	3,7

Liikevoitto, milj. euroa	0,1	-0,1	0,1	-0,6	-0,6
Korolliset nettovelat	2,7	3,1	2,7	3,1	3,5
Panostajan omistusosuus	61,1 %				

Carrot

Carrot tarjoaa henkilöstövuokraus-, rekrytointi- ja ulkoistuspalveluita

Carrotin katsauskauden liikevaihto oli 5,6 milj. euroa (6,7 milj. euroa) ja liikevoitto 0,1 milj. euroa (-0,2 milj. euroa). Carrotin tulos on yhdistelty Panostaja-konserniin 1.5.2018 alkaen, joten siitä on vertailutiedot vain yhdeltä neljännekseltä.

Kolmannen neljänneksen liikevaihto toteutui selvästi edelliskvartaalia parempana, mutta kuitenkin vielä selvästi alle vertailukauden tason. Kausiluonteisesti kesä on toimialan sesonkia, mutta samaan aikaan yhtiössä on tehty paljon kehitystoimenpiteitä etenkin myynnin ja rekrytointiprosessin osalta. Katsauskaudella liikevaihdon odotettua hitaampaan kasvuun vaikuttivat osaltaan edelleen alkuvuoden aikana tapahtuneet muutokset yhtiön organisaatiossa.

Katsauskaudella markkinoiden kysyntätilanne on säilynyt hyvänä, samoin lähiajan markkinanäkymät.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	5,6	6,7	15,5	6,7	13,0
Liikevoitto, milj. euroa	0,1	-0,2	-0,5	-0,2	-0,1
Korolliset nettovelat	5,3	5,3	5,3	5,3	4,1
Panostajan omistusosuus	74,1 %				

Oscar Software

Oscar Software tarjoaa toiminnanohjausjärjestelmiä ja taloushallinnon palveluita

Oscar Softwarin katsauskauden liikevaihto oli 2,5 milj. euroa (2,1 milj. euroa), jossa 14 prosentin kasvu vertailuvuodesta. Liikevoitto oli 0,1 milj. euroa (0,0 milj. euroa). Kauden liikevoittoa laskivat vertailuvuodesta kasvaneet henkilöstökulut. Oscar Softwarin tulos on yhdistelty Panostaja-konserniin 1.5.2018 alkaen, joten siitä on vertailutiedot vain yhdeltä neljännekseltä.

Uusia sopimuksia tehtiin katsauskaudella sekä uusille että olemassa oleville asiakkaille. Lyhyen aikavälin näkymät ovat edelleen hyvät, sekä nykyiset että uudet potentiaaliset asiakkaat ovat aktiivisia. Kilpailu markkinassa on kuitenkin tiukkaa ja tarjousista kilpailee aina monta toimijaa.

M€	3 kk	3 kk	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	2,5	2,1	7,6	2,1	4,4
Liikevoitto, milj. euroa	0,1	0,0	0,3	0,0	0,1
Korolliset nettovelat	4,7	5,3	4,7	5,3	5,1
Panostajan omistusosuus	55,0 %				

AVAINLUVUT

M€	Q3	Q3	9 kk	9 kk	12 kk
	5/19-7/19	5/18-7/18	11/18-7/19	11/17-7/18	11/17-10/18
Liikevaihto, milj. euroa	45,0	48,5	140,5	132,5	185,2
Liikevoitto, milj. euroa	0,0	1,0	2,1	4,2	4,1
Tulos ennen veroja, milj. euroa	-0,5	0,4	0,7	2,7	1,5
Tilikauden tulos, milj. euroa	1,7	0,5	2,1	28,7	27,1
Jakautuminen:					
Emoyhtiön osakkeenomistajille	1,9	0,0	1,9	26,7	24,1
Määräysvallattomille	-0,2	0,5	0,2	2,0	3,0
Osakekohtainen tulos,	0,04	0,00	0,04	0,51	0,46

laimentamaton, €					
Korolliset nettovelat	54,6	59,4	54,6	59,4	58,1
Nettovelkaantumisaste %	68,4	69,3	68,4	69,3	69,0
Omavaraisuusaste %	42,6	41,1	42,6	41,1	40,4
Oma pääoma / osake, €	1,00	1,06	1,00	1,06	1,02

**Liikevaihdon jakautuminen
segmenteittäin
M€**

	Q3	Q3	9 kk	9 kk	12 kk
	5/19- 7/19	5/18- 7/18	11/18- 7/19	11/17- 7/18	11/17- 10/18
Liikevaihto					
Grano	29,6	32,1	96,4	100,9	136,6
Selog	2,0	2,5	5,4	6,8	9,4
Helakeskus	2,0	1,9	5,9	6,0	8,2
Hygga	1,2	1,3	3,6	4,0	5,4
Heatmasters	1,0	1,3	2,6	3,5	4,8
CoreHW	1,2	0,7	3,8	2,5	3,7
Carrot	5,6	6,7	15,5	6,7	13,0
Oscar Software	2,5	2,1	7,6	2,1	4,4
Muut	0,0	0,0	0,0	0,0	0,0
Eliminoinnit	-0,1	-0,1	-0,2	-0,1	-0,2
Konserni yhteensä	45,0	48,5	140,5	132,5	185,2

**Liikevoiton jakautuminen
segmenteittäin**

	Q3	Q3	9 kk	9 kk	12 kk
	5/19- 7/19	5/18- 7/18	11/18- 7/19	11/17- 7/18	11/17- 10/18
Liikevoitto					
Grano	0,0	1,8	2,3	5,8	8,4
Selog	0,0	0,2	0,0	0,4	0,8
Helakeskus	0,1	0,1	0,3	0,2	-2,7
Hygga	0,0	0,1	-0,1	-0,1	-0,2

Heatmasters	0,0	0,2	-0,1	0,1	0,2
CoreHW	0,1	-0,1	0,1	-0,6	-0,6
Carrot	0,1	-0,2	-0,5	-0,2	-0,1
Oscar Software	0,1	0,0	0,3	0,0	0,1
Muut	-0,5	-1,0	-0,3	-1,3	-1,8
Konserni yhteensä	0,0	1,0	2,1	4,2	4,1

Panostaja-konsernin liike toiminta raportoidaan katsauskaudella yhdeksässä segmentissä, jotka ovat Grano, Selog, Helakeskus, Heatmasters, Hygga, CoreHW, Carrot, Oscar Software sekä Muut (emoyhtiö ja osakkuusyhtiöt).

Muut-segmentissä raportoi emoyhtiön lisäksi katsauskaudelta kaksi osakkuusyhtiötä Gugguu Group Oy ja Spectra Yhtiöt Oy. Raportoitavien osakkuusyhtiöiden liike toiminta on kehittynyt positiivisesti ja osakkuusyhtiöiden tulosvaikutus katsauskaudella oli 0,1 milj. euroa (vertailukaudella 0,3 milj. euroa sisältäen Ecosir Groupin tulosvaikutuksen), joka esitetään omalla rivillään konsernin tuloslaskelmassa liikevoiton alapuolella.

Korolliset nettovelat segmenteittäin

1000 euroa	31.7.2019	31.7.2018	31.10.2018
Grano	54,2	59,6	59,1
Selog	0,9	0,9	0,9
Helakeskus	4,5	5,4	4,9
Hygga	6,2	5,9	6,1
Heatmasters	0,4	0,7	0,4
CoreHW	2,7	3,1	3,5
Carrot	5,3	5,3	4,1
Oscar Software	4,7	5,3	5,1
Emoyhtiö (Muut –segmentti)	-24,3	-26,8	-26,2
Konserni yhteensä	54,6	59,4	58,1

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Katsauskauden jälkeen Panostajan suurimmassa sijoituskohteessa Granossa käynnistettiin yhteistoimintaneuvottelut. Neuvotteluiden kohteena on koko Grano Oy:n henkilöstö ja osa Grano Group Oy:n henkilöstöstä. Tavoitteena on tarkastella ja etsiä mahdollisuuksia tehostaa ja kehittää toimintaa. Yhtiön alustavan arvion mukaan suunnitellut toimenpiteet saattavat johtaa mahdollisesti enintään 140 henkilön irtisanomisiin, osa-aikaistamisiin ja/tai lomauttamisiin.

NÄKYMÄT TILIKAUDELLE 2019

Yrityskauppariikkinen 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

- CoreHW:n, Oscar Softwaren, Carrotin ja Heatmastersin kysyntätilanne säilyy hyvänä.
- Granon ja Hyggan kysyntätilanne säilyy tyydyttävänä. Selogin ja Helakeskuksen kysyntätilanne laskee tyydyttäväksi (aiemmin hyvä).

Panostaja Oyj

Hallitus

Lisätietoja antaa toimitusjohtaja Tapio Tommila, 040 527 6311

Panostaja Oyj

Tapio Tommila

toimitusjohtaja

Tämä ei ole IAS 34 – standardin mukainen osavuosikatsaus. Yhtiö noudattaa arvopaperimarkkinain mukaista puolivuotisraportointia ja julkistaa vuoden kolmen ja yhdeksän ensimmäisen kuukauden osalta liiketoimintakatsaukset, joissa esitetään yhtiön taloudellista kehitystä kuvaavat keskeiset tiedot. Tässä liiketoimintakatsauksessa esitettävät taloudelliset tiedot ovat tilintarkastamattomia.

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 omistaja-arvoa ja luo suomalaisia menestystarinoita.
www.panostaja.fi