

WULFF-YHTIÖT OYJ:N OSAVUOSIKATSAUS

1.1. – 30.9.2018

Liikevaihto, kannattavuus ja osakekohtainen tulos kasvoivat

1.7. - 30.9.2018 LYHYESTI

- Katsauskauden liikevaihto kasvoi 13,0 miljoonaan euroon (12,2), kasvua 6,6 %
- Käyttökate sekä vertailukelpoinen käyttökate (EBITDA) olivat 0,4 miljoonaa euroa (-0,0)
- Liikevoitto sekä vertailukelpoinen liikevoitto (EBIT) olivat 0,3 miljoonaa euroa (-0,1)
- Osakekohtainen tulos (EPS) oli 0,03 euroa (-0,02)
- Wulff-Yhtiöt Oyj osti 14.8.2018 Canon Business Center -tulostusratkaisuihin erikoistuneen Mavecom Palvelut Oy:n
- Wulffin vertailukelpoista liikevoittoa koskeva näkymä säilyy ennallaan; Wulff arvioi vuoden 2018 vertailukelpoisen liikevoiton kasvavan edellisvuoteen verrattuna

1.1. – 30.9.2018 LYHYESTI

- Liikevaihto oli 41,1 miljoonaa euroa (41,1), laskua -0,1 %
- Käyttökate sekä vertailukelpoinen käyttökate (EBITDA) olivat 1,2 miljoonaa euroa (0,0)
- Liikevoitto sekä vertailukelpoinen liikevoitto (EBIT) olivat 0,9 miljoonaa euroa (-0,2)
- Osakekohtainen tulos (EPS) oli 0,09 euroa (-0,07)
- Omavaraisuusaste oli 45,4 % (44,9)

WULFF-YHTIÖT OYJ:N KONSERNIJOHTAJA HEIKKI VIENOLA

”2018 on ollut Wulffille hyvä vuosi. Olemme voittaneet uusia asiakkaita ja kasvattaneet palveluvalikoimaamme. Canon Business Center Vantaan yritysosto elokuussa toi pääkaupunkiseudun asiakkaidemme saataville Canonin laadukkaat tulostus- ja monitoimilaiteratkaisut ja -huollot sekä nykyaikaisen dokumentinhallinnan. Toivottu palvelu valikoimaamme – ja on hienoa vastata asiakkaiden toiveisiin alan arvostetuimman brändin tuotteilla. Uudistunut strategiamme on tehdä maailmasta parempi työpaikka kerrallaan. Parannamme työympäristöjä ja teemme työpäivistä mahdollisimman sujuvia, kaikkialla missä työtä tehdään. Uusien palvelujen ja tuotteiden lisäksi panostamme erityisesti kestävään kehitykseen, tuotteiden ekologisuuteen ja paikallisuuteen. Tuotteen ja palvelun tehtävä nykyään ei ole enää pelkästään täyttää toiminnallista tarvetta: jokaisella valinnalla on merkitystä. Yritykset ja yksilöt vaikuttavat valinnoillaan siihen, millaisessa maailmassa elämme ja millaista tulevaisuutta rakennamme.”

KONSERNIN LIIKEVAIHTO JA TULOSKEHITYS

Tammi-syyskuussa 2018 liikevaihto oli 41,1 miljoonaa euroa (41,1), ja 13,0 miljoonaa euroa (12,2) kolmannella vuosineljänneksellä. Liikevaihdon kasvuun 6,6 % kolmannella vuosineljänneksellä vaikutti Canon Business Center -tulostusratkaisuihin erikoistuneen Mavecom Palvelut Oy:n yritysosto, viime vuotta suurempi määrä joka toinen vuosi järjestettäviä messutapahtumia sekä Sopimusmyynnin hyvä kehitys, nykyisten asiakkaiden parempi ja laajempi palvelu sekä lisääntyminen.

Tammi-syyskuun 2018 myyntikate oli 14,1 miljoonaa euroa (13,9) eli 34,4 % (33,9), ja 4,3 miljoonaa euroa (4,2) kolmannella vuosineljänneksellä eli 33,0 % (34,2). Myyntikate kehittyi positiivisesti messuhankkeiden onnistuneesta lisämyynneistä ja tuloslaitteiden ja -ratkaisujen myynnistä johtuen. Lisäksi liiketoiminnoissa on keskitytty myyntikatetta parantaviin toimenpiteisiin. Kolmannen vuosineljänneksen myyntikatetasoon vaikutti vertailukautta pienempi lisämyynti messuhankkeissa.

Henkilöstökulut tammi-syyskuussa 2018 olivat 8,4 miljoonaa euroa (9,0), eli 20,6 % (22,0) liikevaihdesta ja vastaavasti 2,5 miljoonaa euroa (2,7), eli 19,0 % (21,8) liikevaihdesta kolmannella vuosineljänneksellä. Liiketoiminnan muut kulut olivat 4,6 miljoonaa euroa (4,9) tammi-syyskuussa 2018, eli 11,2 % (12,0) liikevaihdesta, ja vastaavasti 1,5 miljoonaa euroa (1,6) kolmannella vuosineljänneksellä eli 11,4 % (12,7) liikevaihdesta. Henkilöstökulujen ja liiketoiminnan kulujen kehitykseen vaikuttivat edelleen kustannussäästötoimenpiteet.

Tammi-syyskuussa 2018 käyttökate ja vertailukelpoinen (EBITDA) olivat 1,2 miljoonaa euroa (0,1) eli 2,8 % (0,1) liikevaihdosta, ja 0,4 miljoonaa euroa (-0,0) kolmannella vuosineljänneksellä.

Tammi-syyskuussa 2018 liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,9 miljoonaa euroa (-0,2), eli 2,1 % (-0,6) liikevaihdosta, ja 0,3 miljoonaa euroa (-0,1) kolmannella vuosineljänneksellä.

Rahoitustuotot ja -kulut olivat tammi-syyskuussa 2018 nettomääräisesti -0,2 miljoonaa euroa (-0,2), sisältäen korkokuluja -0,1 miljoonaa euroa (-0,1) sekä lähinnä valuuttakurssien vaihteluista johtuvia muita rahoituseriä ja pankkikuluja nettomääräisesti -0,1 miljoonaa euroa (-0,1). Kolmannella vuosineljänneksellä rahoitustuotot ja -kulut olivat nettomääräisesti -0,0 miljoonaa euroa (-0,0).

Tammi-syyskuussa 2018 tulos ennen veroja oli 0,7 miljoonaa euroa (-0,4), ja 0,3 miljoonaa euroa (-0,1) kolmannella vuosineljänneksellä.

Katsauskauden tulos oli 0,6 miljoonaa euroa (-0,5) tammi-syyskuussa 2018, ja 0,2 miljoonaa euroa (-0,1) kolmannella vuosineljänneksellä. Osakekohtainen tulos (EPS) oli 0,09 euroa (-0,07) tammi-syyskuussa 2018, ja 0,03 (-0,02) kolmannella vuosineljänneksellä.

SOPIMUSASIAKKAAT-SEGMENTTI

Wulffin Sopimusasiakkaat-segmentti on asiantunteva kumppani työpaikkapalveluiden ja -tuotteiden, Canon tulostus- ja monitoimilaiteratkaisujen sekä kansainvälisten messupalvelujen hankinnassa Suomessa ja Skandinaviassa.

Tammi-syyskuussa 2018 Sopimusasiakkaat-segmentin liikevaihto oli 34,6 miljoonaa euroa (34,5), ja 11,2 miljoonaa euroa (10,3) kolmannella vuosineljänneksellä. Tammi-syyskuussa 2018 liikevoitto (EBIT) oli 0,8 miljoonaa euroa (0,2), ja 0,2 miljoonaa euroa (0,2) kolmannella vuosineljänneksellä.

Tammi-syyskuun liikevaihto kasvoi Canon Business Center -tulostusratkaisuihin keskittyneen Mavecom Palvelut Oy:n hankinnan myötä. Yrityshankinta vahvasti odotetusti Sopimusasiakkaat-segmentin tuote- ja palvelutarjontaa Suomessa ja vaikutti positiivisesti katsauskauden liikevaihtoon 0,3 miljoonalla eurolla, myyntikatteeseen 0,1 miljoonalla eurolla ja liikevoittoon 0,0 miljoonalla eurolla. Ensimmäisellä puolivuositiedotuskaudella uusasiakashankinta ei täysin kattanut liikevaihdon laskua. Kolmannella vuosineljänneksellä liikevaihtoa kasvattivat pääosin tulostusratkaisupalvelut, joka toinen vuosi järjestettävät messutapahtumat, myynnin suotuista kehitys nykyasiakkaissa sekä uusasiakashankinta.

Liikevoittoa paransivat erityisesti aiemmin toteutetut kustannussäästötoimenpiteet. Wulffille on tärkeää kehittää palvelujaan yhdessä asiakkaidensa kanssa. Nopeasti muuttuvassa maailmassa uusien, kiinnostavien tuotteiden ja kehityksen kärjessä olevien palvelujen tarjoaminen asiakkaille vaatii vahvaa panostusta. Wulffin tavoitteena on tehdä sekä asiakkaidensa että omasta toiminnasta mahdollisimman kannattavaa. Siksi Wulff kehittää omaa toimintaansa jatkuvasti yhä kustannustehokkaammaksi. Digitalisaatio, automatisaatio, uudenlaiset työympäristöt ja liikkuva työ ovat Wulffille mahdollisuus kasvaa uudella tavalla. Uudistettuun strategiaan kuuluvien Wulff Lab ja Better Products -hankkeiden myötä asiakkaat pääsevät mukaan uusien palvelujen, tuotteiden ja toiminnan ideointiin ja kehittämiseen vielä aiempaa vahvemmin. Lokakuussa saimme ideoida uutta asiakkaidemme ja kumppaniemme kanssa suosituksessa Wulff Business Forumissa Bruce Oreckin kanssa.

Kustannuksia ja aikaa säästävistä hankintakanavista suosituimpia Suomessa on Wulffin MiniBar ja Skandinaviassa Cabinet Service, joita löytyy sadoista yrityksistä. MiniBar ja Cabinet Service toimivat kuin kaimansa hotellissa. Automaattisen täyttöpäalvelun hyllyiltä löytyy aina valmiina käyttöön mm. toimisto-, it-, kahvio- ja kiinteistöhuollon tuotteita. Wulffin MiniBarin TOP3-tuotteita ovat kahvi, värikasetit ja paperi. Suomessa Wulff on alansa vahvin toimija ja Skandinaviassa yksi merkittävimmistä pelureista.

Wulffin pienille yrityksille suunnattu, kaikille avoin verkkokauppa Wulffinkulma.fi palvelee monipuolisesti noin 4 000 tuotteen valikoimalla. Wulffinkulma.fi tunnetaan nopeista ja luotettavista toimituksista ja perinteisiä kilpailijoita laajemmasta valikoimastaan. Verkkokauppaa, sen palveluja, toiminnallisuuksia ja markkinointia kehitetään jatkuvasti ja kauppa saa uuden mobiiliystävällisen ulkoasun vielä tämän vuoden aikana.

Kansainväliset messupalvelut ovat osa Wulffin toimintaa. Wulff Entre palvelee suomalaisten asiakkaiden lisäksi asiakkaita mm. Saksasta, Ruotsista, Norjasta, Venäjältä ja Yhdysvalloista. Kasvua odotetaan erityisesti USA:n markkinoilta. Vuosittain Wulff Entre vie suomalaisten yritysten osaamista yli 30 maahan. Wulff Entre on alansa markkinajohtaja Suomessa ja sen taitoon löytää oikeat kansainväliset kohtaamispaikat on luotettu jo yli 90 vuotta. Kansainvälisesti toimiva yritys panostaa erityisesti uusien asiakkaiden hankintaan ja toiminnan kehittämiseen Yhdysvalloissa sekä uudelleenlaiseen tapaan markkinoida ja olla läsnä verkossa sekä sosiaalisessa mediassa.

ASiantuntijamyynnti-segmentti

Asiantuntijamyynnti-segmentti tekee arjen työpaikalla sujuvammaksi tarjoamalla markkinoiden parhaimpia työpaikkatuotteita ja uutuusia ammattitaitoisimmalla henkilökohtaisella ja paikallisella palvelulla.

Tammi-syyskuussa 2018 Asiantuntijamyynnti-segmentin liikevaihto oli 6,7 miljoonaa euroa (6,7), ja 1,9 miljoonaa euroa (1,9) kolmannella vuosineljänneksellä. Tammi-syyskuussa 2018 liikevoitto oli 0,3 miljoonaa euroa (0,1) ja 0,1 miljoonaa euroa (-0,1) kolmannella vuosineljänneksellä. Asiantuntijamyynntin tuote- ja palveluvalikoimassa on keskitytty uutuusien säännölliseen tuomiseen markkinoille ja asiakkaalle parhaiten arvoa tuottaviin ratkaisuihin. Hyviä esimerkkejä valikoimaan nopeasti vakiintuneista palveluista ja tuotteista ovat mm. suurkuvatulostus ja siirtokuvatekniikka sekä Aeramax-ilmanpuhdistimet. Segmentin liikevoittoa paransivat toteutetut kustannussäästötoimenpiteet.

Asiantuntijamyynnti-segmentissä jatketaan kannattavuuden parantamista keskittymällä kannattaviin tuote- ja palvelualueisiin, kustannusten hyvällä hallinnalla ja toimintaa jatkuvasti tehostamalla. Ketterä organisaatio reagoi markkinamuutoksiin nopeasti. Kannattaviin tuote- ja palvelualueisiin keskittyminen vaatii investointia valittujen tuote- ja palveluvalikoimien kehittämiseen.

Asiantuntijamyynnti on palvelua, jossa asiakkaan, hänen liiketoimintansa ja toimintaympäristön tunteminen on tärkeää ja henkilökohtaisen kontaktin merkitys korostuu. Wulff erottuu eduksi kilpailijoistaan paikallisuudellaan ja kotimaisuudellaan. Asiantuntija-segmentti tarjoaa asiakkailleen uutuusia ja suosikkituotteita ja laajan valikoiman erilaisia työhyvinvointi-, ergonomi- ja ensiaputuotteita sekä työturvallisuutta parantavia tuotteita. Ergonomiaan ja ensiapuvalmiuteen panostetaan yhä enemmän pohjoismaisissa yrityksissä työtä tekevän väestön ikääntyessä. Toimistotyön osuus kaikesta tehtävästä työstä lisääntyy jatkuvasti ja siksi hyvään ergonomiaan panostetaan yhä enemmän myös ennaltaehkäisevästi. Hyvällä ergonomialla on mahdollista säästää merkittäviä summia sairauspoissaolojen vähenemisenä. Asiantuntija-segmentti tarjoaa asiakkailleen henkilökohtaista palvelua, jossa tarjottava tuotekonsepti rakennetaan aina yhdessä asiakkaan kanssa ja juuri asiakkaan tarpeisiin sopivaksi. Asiantuntijamyynnti tuo asiakkaiden tietoisuuteen aktiivisesti innovatiivisia ratkaisuja, joilla tehdä työpäivästä parempi. Yksi tärkeistä ja ajankohtaisista hankkeista on sisäilman parantaminen.

Wulff on tunnettu myynnin menestyjien työpaikka. Yhä useammalla huippujohtajalla on kokemusta ja osaamista myynnistä ja myyntitaitojen arvostus yhteiskunnassamme kasvaa jatkuvasti. Onnistuneet rekrytoinnit ja myyjien määrä vaikuttavat merkittävästi erityisesti Wulffin Asiantuntijamyynntiin. Wulff etsii uusia osaajia asiantuntijamyynntiin. Wulffin omat perehdytys- ja koulutusohjelmat varmistavat, että jokainen myyjä saa kattavan aloituskoulutuksen ja innostavan startin uralleen sekä omaa osaamista kehittävää jatkokoulutusta. Wulff etsii parhaillaan useita uusia myynnistä innostuneita tulevaisuuden asiantuntijoita palvelukseensa kasvamaan alan ammattilaisiksi.

RAHOITUS, INVESTOINNIT JA TALOUDELLINEN ASEMA

Tammi-syyskuussa 2018 liiketoiminnan rahavirta oli -1,2 miljoonaa euroa (-0,9). Toimialalle on tyypillistä, että tulos ja rahavirta kertyvät viimeisen vuosineljänneksen aikana. Käyttöomaisuusinvestointeja tehtiin tammi-syyskuussa 0,4 miljoonalla eurolla (0,3).

Huhtikuussa 2018 maksettiin osinkoja yhteensä 0,3 miljoonaa euroa (0,7) emoyhtiön omistajille.

Pitkäaikaisia lainoja maksettiin takaisin yhteensä 0,4 miljoonaa euroa (1,4) tammi-syyskuussa. Uusia pitkäaikaisia lainoja ei nostettu 2018 aikana. Konserni toteutti maaliskuussa 2017 rahoitusjärjestelyn, jossa pitkäaikaisia lainoja maksettiin takaisin yhteensä 1,2 miljoonalla eurolla ja nostettiin uusi pitkäaikainen laina 1,2 miljoonaa euroa. Uuden pitkäaikaisen lainan takaisinmaksuaika piteni lähes kuudella vuodella takaisinmaksettuun nähden. Lyhytaikaisia lainoja nostettiin 2,6 miljoonaa euroa (2,4). Rahoituksen rahavirta oli tammi-syyskuussa 1,8 miljoonaa euroa (1,4).

Kokonaisuutena tarkasteltuna konsernin rahavarat kasvoivat 0,2 miljoonaa euroa tammi-syyskuussa (0,2). Vuoden alussa rahavaroja oli 0,2 miljoonaa euroa ja katsauskauden lopussa 0,4 miljoonaa euroa.

Syyskuun 2018 lopussa konsernin omavaraisuusaste oli 45,4 % (44,9). Emoyhtiön osakkeenomistajille kuuluva oma pääoma osaketta kohden oli 1,66 euroa (1,60). Mavecom Palvelut Oy:n hankinnan vaikutuksesta konsernin taloudelliseen asemaan on annettu tietoja osavuositiedotuksen liitetiedoissa.

OSAKKEET JA OSAKEPÄÄOMA

Wulff-Yhtiöt Oy:n osake on noteerattu NASDAQ OMX Helsinki Oy:n pörssilistalla Small Cap -markkina-aryryhmässä Teollisuus- ja palvelut -toimialaluokassa. Wulff-osakkeen kaupankäyntitunnus on WUF1V. Katsauskauden lopussa osakkeen arvo oli 1,40 euroa (1,65) ja ulkona olevien osakkeiden markkina-arvo oli 9,6 miljoonaa euroa (10,8).

Osana Canon Business Center tulostusratkaisupalveluiden Mavecom Palvelut Oy:n hankintaa Wulff-Yhtiöt Oy toteutti yhtiökoukousen hallitukselle antaman valtuutuksen perusteella 300 000 kappaleen suunnatun osakeannin Mavecom Palvelut Oy:n

omistajille 14.8.2018. Osakeannin myötä Wulff-Yhtiöt Oyj:n osakkeiden määrä kasvoi 6 607 628 osakkeesta 6 907 628 osakkeeseen. Osakkeet otettiin kaupankäynnin kohteeksi yhdessä yhtiön muiden osakkeiden kanssa 27.8.2018. Suunnattu osakeanti kasvatti Wulff-Yhtiöt Oyj:n sijoitetun vapaan oman pääoman määrää 0,5 miljoonalla eurolla. Osakkeen merkintähinta vastasi Wulff-Yhtiöt Oyj:n osakkeen NASDAQ OMX Helsinki Oy:ssä ("Helsingin Pörssi") määräytynyttä kaupankäyntimäärillä painotettua keskimuutusta 1.5.-31.7.2018.

Tammi-syyskuussa 2018 ei ostettu takaisin omia osakkeita. Syyskuun 2018 lopussa yhtiön hallussa oli 79 000 omaa osaketta (79 000), mikä vastasi 1,1 % (1,2) emoyhtiön koko osake- ja äänimäärästä.

VARSINAISEN YHTIÖKOKOUKSEN JA HALLITUKSEN PÄÄTÖKSET

Wulff-Yhtiöt Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 5.4.2018. Kokous vahvisti tilinpäätöksen ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilikaudelta 1.1. - 31.12.2017.

Osinko

Osingoksi vahvistettiin 0,05 euroa osakkeelta eli yhteensä 0,3 miljoonaa euroa tilikaudelta 2017. Osingonmaksun täsmäytyspäivä oli 9.4.2018 ja maksupäivä 18.4.2018.

Hallitus

Hallitukseen valittiin jäseniksi Kari Juutilainen, Ari Pikkarainen, Jussi Vienola ja Kristina Vienola. Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessa hallitus valitsi puheenjohtajakseen Ari Pikkaraisen.

Hallituksen jäsenten palkkioksi vahvistettiin 1 250 euroa kuukaudessa.

Tilintarkastaja

Yhtiön tilintarkastajaksi valittiin toistaiseksi BDO Oy, jonka päävastuullisena tilintarkastajana toimii KHT Juha Selänne. Tilintarkastajan palkkio maksetaan kohtuullisen laskun mukaisesti.

Valtuutus omien osakkeiden hankkimiseen

Yhtiökokous valtuutti hallituksen päättämään enintään 300 000 oman osakkeen hankkimisesta. Valtuutus on voimassa 30.4.2019 saakka. Wulff-Yhtiöt Oyj:n varsinaiselta yhtiökokoukselta 5.4.2018 saamansa valtuutuksen perusteella yhtiön hallitus päätti yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan omien osakkeiden hankinnan jatkamisesta.

Valtuutus osakeantiin ja osakkeisiin oikeuttavien erityisten oikeuksien antamiseen

Yhtiökokous valtuutti hallituksen päättämään uusien osakkeiden antamisesta, yhtiön hallussa olevien omien osakkeiden luovuttamisesta ja/tai erityisten oikeuksien antamisesta seuraavasti siten, että valtuutuksen nojalla hallitus voi yhdellä tai useammalla päätöksellä antaa osakkeita korkeintaan 1 300 000 kappaletta, joka vastaa noin 20 % yhtiön kaikista osakkeista tällä hetkellä. Valtuutus on voimassa 30.4.2019 saakka. Wulff-Yhtiöt Oyj toteutti 14.8.2018 yhtiökokouksen hallitukselle antaman valtuutuksen perusteella 300 000 kappaletta suunnatun osakeannin Mavecom Palvelut Oy:n omistajille osana yrityshankintaa.

HENKILÖSTÖ

Tammi-syyskuussa 2018 Wulff-konsernin palveluksessa työskenteli keskimäärin 191 (198) henkilöä. Syyskuun lopussa konsernin palveluksessa oli 194 (199) henkilöä, joista 63 (74) työskenteli Ruotsissa, Norjassa tai Tanskassa. Suurin osa, eli 54 % (60), konsernin henkilökunnasta toimii myyntitehtävissä ja 46 % (40) työskentelee myynnin tukitehtävissä, logistiikkapalveluissa ja hallinnossa. Henkilökunnasta 46 % (51) on naisia ja 54 % (49) on miehiä.

RISKIT JA EPÄVARMUUSTEKIJÄT

Työpaikka- ja toimitustuotteiden kysyntään vaikuttaa merkittävästi yleinen talouden kehitys sekä toimialan kilpailu. Liike-toiminnan harjoittamiseen liittyy myös tavanomaisia riskejä, kuten konsernin strategian toteuttamisen onnistuminen sekä henkilöstö-, logistiikka- ja IT-ympäristöstä johtuvat operatiiviset riskit. Wulff-konsernin liikevaihdosta noin puolet tulee muista kuin euro-omaista. Valuuttakurssien muutokset vaikuttavat konsernin nettotulokseen ja taseeseen.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Konsernissa ei ole ollut olennaisia katsauskauden jälkeisiä tapahtumia.

MARKKINATILANNE JA TULEVAISUUDEN NÄKYMÄT

Wulff on alansa merkittävin pohjoismainen toimija. Wulff tekee työpaikan: yhtiö auttaa yritysasiakkaitaan menestymään omassa liiketoiminnassaan tarjoamalla tuotteiden ja palvelujen helpot hankinnat, asiakkaille sopivimmalla tavalla. Wulff-konsernilla on edelleen jatkuva valmius tehdä strategian mukaisia uusia yrityshankintoja ja listattuna yhtiönä sillä on hyvät mahdollisuudet olla kilpailijoitaan aktiivisempi toimija.

Talouden piristyminen mahdollistaa Wulffin liiketoiminnan positiivisen kehittymisen. Wulffin vertailukelpoista liikevoittoa koskeva näkymä säilyy ennallaan; Wulff arvioi vuoden 2018 vertailukelpoisen liikevoiton kasvavan edellisvuodesta. Toimialalle on tyypillistä, että tulos ja kassavirta kertyvät erityisesti viimeisen vuosineljänneksen aikana.

Vantaalla 1.11.2018

WULFF-YHTIÖT OYJ
HALLITUS

Lisätietoja:
konsernijohtaja Heikki Vienola
p. 0300 870 414 tai p. 050 65 110
sähköposti: heikki.vienola@wulff.fi

JAKELU
NASDAQ OMX Helsinki Oy
Keskeiset tiedotusvälineet
www.wulffyhtiot.fi

Parempi maailma – työpaikka kerrallaan. Wulffin tavoitteena on täydellinen työpäivä! Mahdollistamme paremmat työympäristöt ja teemme työpaikan – sinne, missä se ikinä tänä päivänä onkin. Viihtyisämpi, terveempi, turvallisempi, miellyttävämpi, tehokkaampi, toiminnallisempi, monipuolisempi? Miten sinä haluat parantaa työpäivää ja -ympäristöä? Wulffilta löydät ratkaisun. Meiltä löydät mm. työpaikkatuotteita, kahviotarvikkeita, kiinteistö- ja siivoushuollon tuotteita, toimisto- ja it-tarvikkeita, ergonomiaa, ensiapua, ilmanpuhdistusta sekä innovatiivisia tuotteita työmaille. Asiakkaat voivat hankkia meiltä myös kansainvälisiä messupalveluja. Suomen lisäksi Wulff-konserni toimii Ruotsissa, Norjassa ja Tanskassa. Tutustu palveluihimme ja tuotteisiimme osoitteessa wulff.fi.

OSAVUOSIKATSAUS 1.1. - 30.9.2018: TAULUKKO-OSA

Osavuositiedot esitetyt tiedot ovat tilintarkastamattomia.

KONSERNIN TULOSLASKELMA (IFRS), lyhennetty	III	III	I-III	I-III	I-IV
1000 euroa	2018	2017	2018	2017	2017
Liikevaihto	13 048	12 240	41 058	41 102	56 931
Liiketoiminnan muut tuotot	23	30	97	106	133
Aineiden ja tarvikkeiden käyttö	-8 737	-8 055	-26 946	-27 179	-37 692
Työsuhde-etuuksista aiheutuvat kulut	-2 479	-2 673	-8 446	-9 033	-12 237
Liiketoiminnan muut kulut*	-1 489	-1 555	-4 594	-4 936	-6 675
Käyttökate (EBITDA)*	366	-12	1 170	60	461
Poistot	-102	-95	-306	-290	-387
Liikevoitto/-tappio*	264	-108	864	-230	74
Rahoitustuotot	4	0	13	15	33
Rahoituskulut*	-17	-27	-182	-202	-353
Voitto/Tappio ennen veroja	251	-134	695	-417	-247
Tuloverot	-10	3	-51	-81	19
Katsauskauden tulos	240	-131	644	-498	-228
Jakautuminen:					
Emoyhtiön omistajille	220	-121	600	-467	-193
Määräysvallattomille omistajille	20	-9	44	-32	-35
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:					
(laimennettu = laimentamaton)	0,03	-0,02	0,09	-0,07	-0,03
KONSERNIN LAAJA TULOSLASKELMA, (IFRS), lyhennetty					
1000 euroa					
Katsauskauden tulos	240	-131	644	-498	-228
Muut laajan tuloksen erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi (verojen jälkeen)					
Muuntoerot	29	2	-76	-33	-83
Muut laajan tuloksen erät yhteensä	29	2	-76	-33	-83
Katsauskauden laaja tulos yhteensä	269	-129	568	-531	-311
Laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	243	-119	533	-535	-264
Määräysvallattomille omistajille	26	-10	35	5	-47

*Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu liiketoiminnan muista kuluista rahoituskuluiksi. Tuloslaskelman vertailukausi 2017 on oikaistu vastaamaan uutta raportointitapaa: liiketoiminnan muista kuluista on siirretty rahoituskuluihin 0,0 miljoonaa euroa kolmannella vuosineljänneksellä, 0,1 miljoonaa euroa tammi-syyskuussa ja 0,1 miljoonaa euroa 2017.

TASE (IFRS), lyhennetty 1000 euroa	30.9.2018	30.9.2017	31.12.2017
VARAT			
Pitkäaikaiset varat			
Liikearvo	8 192	6 834	6 801
Muut aineettomat hyödykkeet	298	397	416
Aineelliset käyttöomaisuushyödykkeet	687	491	499
Pitkäaikaiset rahoitusvarat			
Korolliset pitkäaikaiset rahoitusvarat	-	73	-
Korottomat pitkäaikaiset rahoitusvarat	105	57	105
Laskennalliset verosaamiset	1 284	1 180	1 277
Pitkäaikaiset varat yhteensä	10 567	9 031	9 099
Lyhytaikaiset varat			
Vaihto-omaisuus	7 133	7 147	6 959
Lyhytaikaiset saamiset			
Korolliset lyhytaikaiset saamiset	20	11	11
Korottomat lyhytaikaiset saamiset	9 082	9 304	8 652
Rahavarat	416	598	213
Lyhytaikaiset varat yhteensä	16 651	17 059	15 834
VARAT YHTEENSÄ	27 127	26 089	24 933
OMA PÄÄOMA JA VELAT			
Oma pääoma yhteensä			
Emoyhtiön osakkeenomistajille kuuluva oma pää- oma:			
Osakepääoma	2 650	2 650	2 650
Ylikurssirahasto	7 662	7 662	7 662
Sijoitetun vapaan oman pääoman rahasto	676	223	223
Kertyneet voittovarot	313	-105	167
Määräysvallattomien omistajien osuus	365	440	374
Oma pääoma yhteensä	11 666	10 870	11 076
Pitkäaikaiset velat			
Korolliset pitkäaikaiset velat	1 380	1 801	1 677
Korottomat pitkäaikaiset velat	899	-	-
Laskennalliset verovelat	46	47	73
Pitkäaikaiset velat yhteensä	2 325	1 847	1 750
Lyhytaikaiset velat			
Korolliset lyhytaikaiset velat	3 206	3 112	736
Korottomat lyhytaikaiset velat	10 019	10 259	11 371
Lyhytaikaiset velat yhteensä	13 226	13 372	12 107
OMA PÄÄOMA JA VELAT YHT.	27 127	26 089	24 933

RAHAVIRTALASKELMA (IFRS), lyhennetty	I-III	I-III	I-IV
1000 euroa	2018	2017	2017
Liiketoiminnan rahavirta:			
Myynnistä saadut maksut	40 640	40 407	56 908
Liiketoiminnan muista tuotoista saadut maksut	97	108	133
Maksut liiketoiminnan kuluista	-41 797	-41 274	-55 549
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	-1 060	-758	1 492
Maksetut korot	-57	-69	-92
Saadut korot liiketoiminnasta	13	21	33
Maksetut tuloverot	-105	-70	-44
Liiketoiminnan nettorahavirta	-1 209	-876	1 389
Investointien rahavirta:			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-388	-271	-429
Aineettomien ja aineellisten hyödykkeiden luovutustulot	-	-	17
Muut pitkäaikaiset rahoitusvarat	-	-35	-12
Investointien nettorahavirta	-388	-307	-424
Rahoituksen rahavirta:			
Maksetut osingot	-326	-653	-667
Määräysvallattomien omistajien osuuksien hankinta	-44	-48	-48
Rahoitusleasingvelkojen maksu	-51	-47	-64
Lyhytaikaisten lainojen nostot ja takaisinmaksut	2 612	2 350	-48
Pitkäaikaisten lainojen nostot	-	1 200	1 200
Pitkäaikaisten lainojen takaisinmaksut	-389	-1 423	-1 508
Rahoituksen nettorahavirta	1 802	1 378	-1 136
Rahavarojen muutos	206	195	-171
Rahavarat kauden alussa	213	419	419
Rahavarojen muuntoero	-3	-16	-35
Rahavarat kauden lopussa	416	598	213

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

1000 euroa	Emoyhtiön omistajille kuuluva oma pääoma								
	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman- pääoman rahasto	Omat osakkeet	Muunto- erot	Kertyneet voitto- varat	Yht.	Mää- räys- vallatto- mien omista- jien osuus	YHT.
Oma pääoma 1.1.2018	2 650	7 662	223	-260	-508	935	10 702	374	11 076
IFRS 15 oikaisu 1.1.2018 kertyneisiin voittovaroihin						-61	-61	-	-61
Oikaistu oma pääoma 1.1.2018	2 650	7 662	223	-260	-508	874	10 642	374	11 016
IFRS 15 standardimuu- toksesta johtuva tilikau- den 2018 tulosvaikutus						61	61	-	61
Kauden voitto / tappio						539	539	44	583
Kauden voitto / tappio yhteensä						600	600	44	644
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot					-67		-67	-9	-76
Kauden laaja tulos					-67	600	533	35	-568
Osingonjako						-326	-326	-	-326
Tytäryritysten hankinta			453				453	-	453
Määräysvallattomien omistajien osuuksien muutokset, jotka eivät johtaneet muutokseen määräysvallassa								-44	-44
Oma pääoma 30.9.2018	2 650	7 662	676	-260	-575	1 147	11 302	365	11 666
Oma pääoma 1.1.2017	2 650	7 662	223	-260	-436	1 781	11 619	483	12 102
Kauden voitto / tappio						-467	-467	-32	-498
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot					-69		-69	-36	-33
Kauden laaja tulos					-69	-467	-535	5	-531
Osingonjako						-653	-653	-	-653
Määräysvallattomien omistajien osuuksien muutokset, jotka eivät johtaneet muutokseen määräysvallassa								-48	-48
Oma pääoma 30.9.2017	2 650	7 662	223	-260	-505	661	10 431	440	10 870

OSAVUOSIKATSAUKSEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Tämä osavuositiedot on laadittu IAS 34 –standardin mukaisesti. Noudatettavat laadintaperiaatteet ovat yhtenevät tilinpäätöksessä 2017 noudatettujen periaatteiden kanssa ja ottaen ottaen huomioon 1.1.2018 voimaan tulleet standardimuutokset. IFRS 15 Myyntituotot asiakassopimuksista standardi korvasi aiemmat IAS 18 Tuotot ja IAS 11 Pitkäaikaishankkeet -standardit ja tuloksinat. IFRS 15 voimaan tultua 1.1.2018 lähtien messutoimintaan liittyvät hankkeet tuloutetaan messuajankohtana, eikä osatuloista enää sovelleta. IFRS 15 standardimuutoksesta johtuen tilikauden 2017 viimeisen vuosineljänneksen osatuloitettuja messuhankeprojekteja on esitetty tilikauden 2018 ensimmäisellä vuosineljänneksellä messujen pitoajankohtana liikevaihdossa yhteensä 0,1 miljoonaa euroa ja ostoissa -0,1 miljoonaa euroa. Vastaava oikaisu on tehty oman pääoman kertyneisiin voittovaroihin. Siirtymä messuhankeiden osatuloituksesta kertatuloitukseen kasvattaa vuosineljänneksen välisiä eroja liikevaihdossa ja tuloksessa. Messuja järjestetään eniten vuoden ensimmäisellä ja viimeisellä vuosineljänneksillä. IFRS 9 Rahoitusinstrumentit standardimuutoksen johdosta tilikauden 2018 ensimmäisellä vuosineljänneksellä luottotappiovarausta nostettiin 0,0 miljoonaa euroa. Muilla 1.1.2018 voimaan tulleilla IFRS-standardien muutoksilla ja tulkinnoilla ei ole ollut olennaista vaikutusta tilinpäätöstiedotteeseen. Muutoksia on kuvattu vuoden 2017 IFRS-konsernitilinpäätöksessä. Osavuositiedot laadinnassa ei ole sovellettu aikaisemmin sellaisia standardimuutoksia ja tulkintoja, jotka eivät olleet voimassa raportointikauden päättyessä.

Konserni noudattaa raportoinnissaan Euroopan arvopaperiviranomaisen (ESMA) suositusta vaihtoehtoisista tunnusluvuista (APM). Tällaisia vaihtoehtoisia tunnuslukuja, kuten myyntikate, vertailukelpoinen käyttökatte (EBITDA) ja vertailukelpoinen liikevoitto, käytetään kuvaamaan liiketoiminnan taloudellista kehitystä ja eri kausien välisen vertailukelpoisuuden parantamiseksi. Vertailukelpoinen käyttökatte ja liikevoitto eivät sisällä vertailukelpoisuuteen vaikuttavia eriä. Tällaisia eriä ovat normaaliin liiketoimintaan kuulumattomat tuotot autokannan myynneistä, tytäryhtiöiden myyntitulokset sekä liikearvon arvonalentumiset. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna IFRS-tilinpäätösnormistossa määriteltyihin tunnuslukuihin.

Osavuosikatsauksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä. Vaikka arvot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat käytetyistä arvioista.

Taulukoiden yksittäiset luvut ja loppusummat on pyöristetty tuhansiksi euroiksi tarkemmista luvuista.

Osavuositiedot esitetyt tiedot ovat tilintarkastamattomia.

2. KONSERNIRAKENTEEN TAPAHTUNEET MUUTOKSET

Yrityshankinnat

Wulff-Yhtiöt Oyj hankki 14.8.2018 tulostusratkaisuihin erikoistuneen Mavecom Palvelut Oy:n koko osakekannan. Kaupan myötä Wulffin asema alansa monipuolisimpana tuote- ja palveluntarjoajana vahvistuu: yhtiön valikoima kasvaa laadukkailla Canon Business Centerin tarjoamilla palveluilla. Mavecom myy ja tuottaa Canon Business Center tulostuspalveluja, tiedonhallintaratkaisuja, ICT-ulkoistuspalveluja sekä suurkuvatulostusta pääkaupunkiseudulla. Asiakkaat saavat Mavecomilta myös palvelujen nykyaikaiset ylläpito- ja etävalvontaratkaisut. Wulffin kasvustrategian mukainen yrityskauppa mahdollistaa erityisesti sopimusasiakaskonseptin kehittämisen kotimaisille asiakkaille ja on yhtiölle merkittävä kilpailuetu. Yrityshankinta vahvisti Sopimusasiakkaat-segmentin tuote- ja palvelutarjontaa Suomessa odotetusti ja vaikutti positiivisesti katsauskauden liikevaihtoon 0,3 miljoonalla eurolla, myyntikatteeseen 0,1 miljoonalla eurolla ja liikevoittoon 0,0 miljoonalla eurolla. Mikäli Mavecom Palvelut Oy olisi kuulunut Wulff konserniin tilikauden 2018 alusta lähtien, Wulffin liikevaihto olisi ollut kolmen ensimmäisen vuosineljänneksen aikana 42,4 miljoonaa euroa ja liikevoitto 0,9 miljoonaa euroa.

Mavecomin osakekannan alustava kauppahinta on noin 1,5 miljoonaa euroa. Wulff-Yhtiöt Oyj toteutti yhtiökokouksen hallitukselle antaman valtuutuksen perusteella 300 000 kappaletta suunnatun osakekannan Mavecom Palvelut Oy:n omistajille. Uusien osakkeiden arvo oli noin 0,5 miljoonaa euroa. Osakkeen merkintähinta vastaa Wulff-Yhtiöt Oyj:n osakkeen NASDAQ OMX Helsinki Oy:ssä ("Helsingin Pörssi") määräytyneitä kaupankäyntimääriä painotettua keskimuutosta 1.5.-31.7.2018. Toteutettu suunnattu osakeanti kasvatti Wulff-Yhtiöt Oyj:n sijoitetun vapaan oman pääoman määrää 0,5 miljoonalla eurolla.

Lopullinen osakkeiden lisäkauppahinta maksetaan käteisellä Mavecom Palvelut Oy:n liiketoiminnan 2018-2022 kannattavuuden perusteella. Ehdollisen lisäkauppahinnan enimmäismäärää ei ole rajoitettu. Lopullisen lisäkauppahinnan arvioitua vaihteluväliä ei esitetä liiketoiminnan luonteen johdosta, koska liiketoiminta perustuu pääosin tulostuslaitteiden myyntiin sekä ylläpitosopimuksiin, joiden kesto on lyhyempi kuin viisi vuotta. Muodostunut liikearvo perustuu yhtiön arvioituihin tulevien tilikausien liiketuloksiin. Maksamaton osuus arvioidusta lisäkauppahinnasta 1,1 miljoonaa euroa on esitetty pitkä- ja lyhyt aikaisissa korottomissa veloissa. Yrityshankinnasta ei aiheutunut käteismaksuja katsauskaudella. Lisäkauppahinta maksetaan vuosittain erillisyyhtiön vahvistetun tilinpäätöksen perusteella.

1 000 euroa	
Hankittujen varojen ja velkojen käyvät arvot hankintahetkellä	14.8.2018
Varat	
Aineelliset ja aineettomat käyttöomaisuushyödykkeet	142
Vaihto-omaisuus	158
Myyntisaamiset ja muut lyhytaikaiset varat	267
Rahavarat ja pankkisaamiset	21
Varat yhteensä	588
Velat	
Lainat rahoituslaitoksilta	155
Ostovelat	184
Siirtovelat ja muut velat	193
Velat yhteensä	531
Yksilöitävissä oleva nettovarallisuuden käypä arvo yhteensä	57
Liikearvo liiketoimintahankinnasta	1 465
Luovutettu vastike yhteensä	1 522

Määräysvallattomien omistajien osuuksien muutokset

Huhtikuussa 2017 Wulff-Yhtiöt Oyj hankki kahden prosentin osuuden S Supplies Holding AB:n osakekannasta, ja omisti hankinnan jälkeen 87 % yhtiön osakekannasta. Kauppahinta oli 48 tuhatta euroa. Heinäkuussa 2018 Wulff-Yhtiöt Oyj hankki kahden prosentin osuuden S Supplies Holding AB:n osakekannasta, ja omistaa hankinnan jälkeen 89 % yhtiön osakekannasta. Kauppahinta oli 44 tuhatta euroa. S Supplies Holding AB:n nettovarallisuuden kirjanpitoarvo oli 2,3 miljoonaa euroa ilman liikearvoa syyskuun 2018 lopussa.

3. SEGMENTTITIEDOT

	III	III	I-III	I-III	I-IV
1000 euroa	2018	2017	2018	2017	2017
Liikevaihto toimintasegmenteittäin					
Sopimusasiakkaat-segmentti	11 169	10 323	34 588	34 483	47 728
Asiantuntijamyynti-segmentti	1 882	1 925	6 673	6 655	9 257
Konsernipalvelut	186	83	385	244	327
Segmenttien väliset eliminoinnit	-189	-91	-587	-280	-381
LIKEVAIHTO YHTEENSÄ	13 048	12 240	41 058	41 102	56 931
Liikevoitto/-tappio toimintasegmenteittäin*					
Sopimusasiakkaat-segmentti	231	172	795	160	571
Asiantuntijamyynti-segmentti	106	-54	296	96	119
Konsernipalvelut ja kohdistamattomat erät	-73	-226	-227	-486	-616
LIKEVOITTO/-TAPPIO YHTEENSÄ	264	-108	864	-230	74

*Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu liiketoimintakulujen sijaan rahoituskuluiksi. Segmenttikohtaisten tuloslaskelmien vertailukaudet 2017 on oikaistu vastaamaan uutta raportointitapaa: liiketoiminnan muista kuluista on siirretty rahoituskuluihin Sopimusasiakkaat-segmentissä 0,0 miljoonaa euroa kolmannella vuosineljänneksellä, 0,1 miljoonaa euroa tammi-syyskuussa ja 0,1 miljoonaa euroa 2017 sekä Asiantuntijamyynti-segmentissä 0,0 miljoonaa euroa kolmannella vuosineljänneksellä, 0,0 miljoonaa euroa tammi-syyskuussa ja 0,0 miljoonaa euroa 2017.

4. TUNNUSLUVUT

	III	III	I-III	I-III	I-IV
1000 euroa	2018	2017	2018	2017	2017
Liikevaihto	13 048	12 240	41 058	41 102	56 931
Liikevaihdon muutos, %	6,6 %	-8,7 %	-0,1 %	-5,5 %	-4,0 %
Myyntikate	4 311	4 185	14 112	13 923	19 239
Myyntikate, % liikevaihdosta	33,0 %	34,2 %	34,4 %	33,9 %	33,8 %
Käyttökate (EBITDA)*	366	-12	1 170	60	461
Käyttökate (EBITDA), % liikevaihdosta*	2,8 %	-0,1 %	2,8 %	0,1 %	0,8 %
Liikevoitto/-tappio*	264	-108	864	-230	74
Liikevoitto/-tappio, % liikevaihdosta*	2,0 %	-0,9 %	2,1 %	-0,6 %	0,1 %
Tulos ennen veroja	251	-134	695	-417	-247
Tulos ennen veroja, % liikevaihdosta	1,9 %	-1,1 %	1,7 %	-1,0 %	-0,4 %
Katsauskauden tulos (emoyhtiön omistajille kuuluva)	221	-121	600	-467	-193
Katsauskauden tulos, % liikevaihdosta	1,7 %	-1,0 %	1,5 %	-1,1 %	-0,3 %
Tulos/osake, EUR (laimennettu = laimentamaton)	0,03	-0,02	0,09	-0,07	-0,03
Oman pääoman tuotto (ROE), %	2,0 %	-1,1 %	5,7 %	-4,3 %	-2,0 %
Sijoitetun pääoman tuotto (ROI), %	1,6 %	-0,7 %	5,1 %	-2,3 %	-1,1 %
Omavaraisuusaste kauden lopussa, %	45,4 %	44,9 %	45,4 %	44,9 %	47,0 %
Nettovelkaantumistaso kauden lopussa	35,6 %	38,9 %	35,6 %	38,9 %	19,8 %
Oma pääoma/osake, EUR**	1,66	1,60	1,66	1,60	1,64
Bruttoinvestoinnit aineettomiin ja aineellisiin hyödykkeisiin	136	96	388	413	429
Bruttoinvestoinnit, % liikevaihdosta	1,0 %	0,8 %	0,9 %	1,0 %	0,8 %
Omat osakkeet kauden lopussa	79 000	79 000	79 000	79 000	79 000
Omat osakkeet, % osakepääomasta ja äänimäärästä	1,1 %	1,2 %	1,1 %	1,2 %	1,2 %
Keskimääräinen osakemäärä ulkona olevista osakkeista	6 685 150	6 528 628	6 581 375	6 528 628	6 528 628
Osakemäärä kauden lopussa	6 907 628	6 607 628	6 907 628	6 607 628	6 607 628
Henkilöstö keskimäärin	191	199	191	198	198
Henkilöstö kauden lopussa	194	199	194	199	195

*Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu rahoituskuluiksi. Vertailukausi 2017 on oikaistu vastaamaan uutta raportointitapaa: pankkikulut on siirretty liiketoiminnan muista rahoituskuluihin vaikuttaen käyttökateeseen ja liikevoittoon 0,0 miljoonaa euroa kolmannella vuosineljänneksellä, 0,1 miljoonaa euroa tammi-syyskuussa ja 0,1 miljoonaa euroa 2017. Vaikutus 2017 kolmannen vuosineljänneksen käyttökateprosenttiin ja liikevoitto/-tappioprosenttiin liikevaihdosta oli +0,2 %:ia ja tammi-syyskuussa vastaavasti +0,1 %:ia. Vaikutus koko tilikauden 2017 käyttökateprosentteihin ja liikevoitto/-tappioprosentteihin liikevaihdosta oli +0,2 %:ia.

** Emoyhtiön osakkeenomistajille kuuluva oma pääoma / Osakemäärä ilman lunastettuja omia osakkeita.

TUNNUSLUKUJEN LASKENTAPERIAATTEET

Oman pääoman tuotto (ROE), %	$\frac{\text{Katsauskauden tulos yhteensä ennen määräysvallattomien omistajien osuuden erottamista} \times 100}{\text{Oma pääoma keskimäärin kauden aikana (sis. määräysvallattomien omistajien osuus)}}$
Sijoitetun pääoman tuotto (ROI), %	$\frac{(\text{Voitto/Tappio ennen veroja} + \text{Korkokulut}) \times 100}{\text{Taseen loppusumma} - \text{Korottomat velat keskimäärin kauden aikana}}$
Omavaraisuusaste, %	$\frac{(\text{Oma pääoma yhteensä kauden lopussa (sis. määräysvallattomien omistajien osuus)}) \times 100}{\text{Taseen loppusumma} - \text{Saadut ennakot (kauden lopussa)}}$
Korollinen nettovelka	Korolliset velat - Korolliset saamiset - Rahavarat
Nettovelkaantumisaste, %	$\frac{\text{Korollinen nettovelka kauden lopussa} \times 100}{\text{Oma pääoma yhteensä kauden lopussa (sis. määräysvallattomien omistajien osuus)}}$
Osakekohtainen tulos (EPS), EUR	$\frac{\text{Emoyhtiön omistajille kuuluva tulos}}{\text{Osakkeiden antioikaistu lukumäärä keskimäärin kauden aikana (ilman omia osakkeita)}}$
Oma pääoma / osake, EUR	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma kauden lopussa}}{\text{Osakkeiden antioikaistu lukumäärä kauden lopussa (ilman omia osakkeita)}}$
Osakekohtainen osinko, EUR	$\frac{\text{Tilikaudelta jaettu osinko}}{\text{Osakkeiden antioikaistu lukumäärä kauden lopussa (ilman omia osakkeita)}}$
Osinko/tulos, %	$\frac{\text{Osakekohtainen osinko} \times 100}{\text{Emoyhtiön omistajille kuuluva osakekohtainen tulos}}$
Tulos ennen poistoja / osake, EUR	$\frac{\text{Tulos ennen poistoja (EBITDA)}}{\text{Osakkeiden antioikaistu lukumäärä keskimäärin kauden aikana (ilman omia osakkeita)}}$
Osakekannan markkina-arvo	Ulkona olevien osakkeiden antioikaistu lukumäärä kauden lopussa x osakkeen päätöskurssi kauden lopussa