

Q1

panostaja

OSAVUOSIKATSAUS

Marraskuu 2015–tammikuu 2016

3.3.2016

PANOSTAJA OYJ:N OSAVUOSIKATSAUS 1.11.2015-31.1.2016

1.11.2015–31.1.2016 (3 kk)

- Granon katsauskauden liikevaihto kasvoi yli 50 % edellisvuoden tasosta. Merkittävin syy liikevaihdon kasvuun on Multiprint-konsernin hankinta kesäkuussa 2015. Granon liikevoitto parani vastaavasti 0,8 milj. eurosta 1,3 milj. euroon. Multiprint – järjestelyn integraatio etenee
- KotiSunin kasvu jatkui katsauskaudella liikevaihdon kasvaessa 26 %. Viemärisaneerauksien tarjoaminen aloitettiin pääkaupunkiseudulla
- Markkinatilanne oli edelleen haastava lähes joka sijoituskohteessa. Liikevaihto kasvoi neljässä kahdeksasta sijoituskohteessa. Kokonaisuutena konsernin liikevaihto kasvoi 29 % ja oli 40,7 milj. euroa (31,6 milj. euroa)
- Liikevoitto parani kolmessa kahdeksasta sijoituskohteessa ja koko konsernin liikevoitto parani 1,0 milj. eurosta 1,3 milj. euroon
- Tulos/osake (laimentamaton) oli 0,4 senttiä (-2,2 senttiä)
- Panostaja päivitti arvionsa Flexim Securityn myynnin lisäkauppahintasaatavan käyvästä arvosta ja kirjasi 2,0 milj. euron lisäkauppahinnan, josta Panostajan osuus ennen veroja on 1,4 milj. euroa. Lisäkauppahinnan suuruus määräytyy 30.4.2016 päättyvältä kaudelta
- Panostaja Oyj solmi 8.12.2015 sopimukset yhteensä 30 miljoonan euron rahoituskokonaisuudesta. Kokonaisuus koostuu 20 miljoonan euron lainoista ja 10 miljoonan euron yritysostolimiitistä. Panostaja Oyj:n rahoitusresurssit uusien sijoitusten tekemisen ovat hyvät

Näkymät tilikaudelle 2016

Panostaja säilyttää 11.12.2015 annetun tulosohejauksensa ennallaan. Konsernin liikevoiton arvioidaan paranevan merkittävästi tilikaudella 2016.

Liiketoimintasegmenttien nimien muutos

Panostajan liiketoimintasegmenttien nimet ovat muuttuneet. Segmenttien sisältö ei ole muuttunut. Panostajan enemmistöomistuksessa olevat sijoituskohteet muodostavat yhtiön liiketoimintasegmentit, joiden lisäksi on muut segmentti, jossa raportoidaan konsernin emoyhtiö mukaan lukien osakkuusyhtiöt ja kohdistamattomat erät. Segmenttien nimet ovat sijoituskohteiden liiketoimintayhtiöiden nimet.

Toimitusjohtaja Juha Sarsama:

”Katsauskaudella sijoituskohteiden kannattavuuskehityksessä oli merkittäviä eroja. Markkinatilanne on edelleen heikko monissa sijoituskohteissamme ja osin sijoituskohteiden tuloskehitys oli odotuksia heikompaa. Kokonaisuudessa konsernin liikevoitto kasvoi 1,3 milj. euroon edellisvuoden 1,0 milj. eurosta.

Kehitystoimenpiteet sijoituskohteissa jatkuivat. Granon integraatioprosessissa edettiin uuden strategian toimeenpanoon ja toiminnoissa siirryttiin samoihin järjestelmiin. KotiSun aloitti viemärisaneerausten tarjoamisen pääkaupunkiseudulla ja otti näin merkittävän askeleen omassa kasvustrategiassaan viemärisaneerauksien valtakunnallisen tarjonnan rakentamisessa. Megaklinikka allekirjoitti kaksi sopimusta suun terveydenhuollon toiminnanorganisaatiomallinsa lisensoimisesta Jyväskylän ja Joensuun kaupunkien kanssa, mikä vahvistaa käsitystämme toimintamallin hyvistä kasvumahdollisuuksista.

Suomen taloustilanne jatkuu edelleen epävarmana. Erilaiset uhkakuvat liittyen maailmantalouden kehitykseen, poliittisiin riskeihin, raaka-aineiden hintaromahdukseen ja rahoitusmarkkinoihin aiheuttavat laaja-alaista ja pitkittävää epävarmuutta Euroopan ja Suomen talouskehitykselle. Yleinen taloudellinen tilanne ja ilmapiiri ovat haastavia, mikä heijastuu lähes kaikkiin sijoituskohteisiimme.

Yrityskaupamarkkinan aktiivisuus on ollut katsauskaudella kokonaisuutena hyvällä tasolla vaikka vuoden vaihteen jälkeen uusien kohteiden tarjonta onkin toistaiseksi ollut melko vähäistä. Markkinat tarjoavat edelleen mahdollisuuksia sekä uusille hankinnoille että valikoiduille luopumisille ja tuleamme jatkamaan aktiivista yrityskaupamahdollisuuksien kartoittamista.”

Sijoituskohteet

Grano

Grano on Suomen johtava digitaalisia painopalveluja tarjoava yritys

Granon katsauskauden liikevaihto kasvoi yli 50% edellisvuoden tasosta. Merkittävin syy liikevaihdon kasvuun on Multiprint-konsernin hankinta kesäkuussa 2015. Granon liikevoitto parani vastaavasti 0,8 milj. eurosta 1,3 milj. euroon.

Yleinen markkinatilanne on haastava. Erityisesti tammikuu oli heikko. Päällystetyn paperin myynti Suomessa laski vuonna 2015 17% edelliseen vuoteen ja tammikuussa pudotusta oli 20%.

Multiprint -integraatio etenee. Uusi strategia on luotu ja sen toteuttaminen on aloitettu. Viimeiset fuusion jälkeiset muutokset on tehty ja toiminta on samoissa järjestelmissä. Katsauskauden jälkeen digitaalista osaamista on vahvistettiin Luotta Oy:n yritysosastolla.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	21,2	13,7	54,4 %	69,9
Liikevoitto, milj. euroa	1,3	0,8	68,4 %	5,9
Nettovelat	34,7	6,8	409,5 %	37,2
Panostajan omistusosuus	51,9 %			

Kotisun

Kotisun tarjoaa omakotitalojen LV- saneerauksia

KotiSunin katsauskauden liikevaihto kasvoi yli neljänneksen edellisvuoteen verrattuna. Voimakkaasta kasvusta huolimatta myös kannattavuus on säilynyt hyvällä tasolla. Vertailukauden liikevoittoa rasittaa KotiSun Oy:n lisäkauppahinta-arvion ja tilinpäätöshetkellä tehdyn arvion erotus -0,5 milj. euroa.

Markkinatilanne on katsauskaudella säilynyt normaalina. Tammikuun liikevaihtoa heikensi poikkeuksellisen kovat pakkaset.

Lokakuussa 2015 hankitun Pirkanmaan LVI-palvelu Oy:n viemäri liiketoiminta on saatu hyvin liikkeelle ja viemärisaneerausten tarjonta on aloitettu pääkaupunkiseudulla.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	6,5	5,2	26,1 %	23,7
Liikevoitto, milj. euroa	1,2	0,7	67,6 %	4,2
Nettovelat	7,5	5,4	38,4 %	8,2
Panostajan omistusosuus	58,2 %			

Megaklinikka

Megaklinikan tarjoaa hammashoitoa uudella toimintakonseptilla

Megaklinikan katsauskauden liikevaihto oli 1,1 milj. euroa ja liikevoitto -0,3 milj. euroa. Megaklinikka on hankittu maaliskuussa 2015, joten siitä ei ole vielä vertailutietoja. Marraskuussa aloitettu kuukausiohjelma on otettu hyvin vastaan asiakkaiden keskuudessa, mutta alkuvaiheessaan se rasittaa katsauskauden tulosta.

Palveluiden käyttö katsauskauden aikana väheni Helsingissä yksityisellä alalla -6% vuoden takaisesta. Vuoden vaihteesta KELA korvaukset laskivat merkittävästi mikä on osaltaan vaikuttanut ja vaikuttanee jatkossakin asiakasmääriin.

Megaklinikka on voittanut Jyväskylän kilpailutuksen suun terveydenhuollon toiminnanohjausjärjestelmähankinnasta. Sopimus on solmittu ja toiminta on käynnissä. Joensuu on ottanut pilottikäyttöön toiminnanohjausjärjestelmän.

Ruotsin klinikan toiminnan on tarkoitus käynnistyä suunnitelmien mukaan syksyllä.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	1,1			3,4
Liikevoitto, milj. euroa	-0,3			-0,5
Nettovelat	3,4			3,2
Panostajan omistusosuus	60,0 %			

Takoma

Takoma valmistaa mekaanisen voimansiirron komponentteja

Takoman katsauskauden liikevaihto laski 22 % edellisvuoteen verrattuna heikosta markkinatilanteesta johtuen. Sopeutustoimista huolimatta liikevoitto painui tappiolliseksi.

Takoman tilauskanta 31.1.2016 oli 4,1 (5,3) milj. euroa, jossa laskua on 23 %. Tilauskanta on pienentynyt selvästi eivätkä markkinat edelleenkaan ole ennustettavissa eivätkä asiakkaat ole käynnistäneet suuria investointihankkeita. Tämä johtuu edelleen jatkuvasta öljyn matalasta hinnasta ja yleisestä markkinatilanteesta. Kysyntä on kuitenkin pysynyt kohtuullisella tasolla risteilijöiden ja muiden potkurilaitteiden osalta.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	3,2	4,0	-21,6 %	13,2
Liikevoitto, milj. euroa	-0,2	0,0	-740,5 %	-0,7
Nettovelat	4,3	6,1	-30,1 %	4,2
Panostajan omistusosuus	63,1 %			

Selog

Selog on Suomen suurin sisäkattomateriaalien tukkuliike

Selogin katsauskauden liikevaihto ja kannattavuus säilyivät edellisvuoden tasolla.

Rakentamisen volyymit ovat edelleen alhaiset ja kilpailu urakoista kovaa, mutta pientä piristymistä on havaittavissa kevättä kohden.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	2,3	2,3	-0,2 %	9,9
Liikevoitto, milj. euroa	0,1	0,1	1,0 %	0,5
Nettovelat	0,7	1,0	-29,6 %	0,9
Panostajan omistusosuus	60,0 %			

Helakeskus

Helakeskus on kaluste- ja rakennushelojen keskeinen tukkukauppa Suomessa

Helakeskuksen katsauskauden liikevaihto ja kannattavuus säilyivät edellisvuoden tasolla.

Markkinatilanteessa ei ole tapahtunut merkittävää muutosta aiempaan. Markkinanäkymissä on pientä piristymistä. Asiakkaiden maksukyvyttömyysongelmat ovat kuitenkin edelleen kasvava riski markkinoilla.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	2,4	2,4	-1,1 %	10,4
Liikevoitto, milj. euroa	0,1	0,1	79,5 %	0,7
Nettovelat	6,2	6,5	-4,4 %	6,4
Panostajan omistusosuus	95,3 %			

KL-Varaosat

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

KL-Varaosien katsauskauden liikevaihto kasvoi edellisvuodesta yli 20%. Kasvua syntyi sekä maantieteellisestä että merkivalikoiman laajentumisesta. Myös kannattavuus parani selvästi vertailuvuoteen nähden.

Markkinatilanne on ollut ajanjaksoon nähden tavanomainen. Tammikuun sääolot lisäsivät pakkasella kuormittuvien varaosien myyntiä.

Yhteistyökorjaamojen määrä on saatu laajennettua tavoitteeksi asetetulle tasolle.

M€	3 kk		muutos	12 kk
	11/15-1/16	11/14-1/15		
Liikevaihto, milj. euroa	3,2	2,6	22,0 %	11,8
Liikevoitto, milj. euroa	0,2	0,0	692,8 %	0,5
Nettovelat	2,0	2,4	-16,3 %	2,2
Panostajan omistusosuus	75,0 %			

Heatmasters

Heatmasters tarjoaa metallien lämpökäsittelypalveluita ja -teknologiaa

Heatmastersin katsauskauden liikevaihto heikkeni edellisvuodesta yli 30%. Palveluvolyymien laskun myötä myös kannattavuus painui selkeästi tappiolliseksi. Alkuvuoden jättämän vaikutusten pienentämiseksi on käynnistetty lomautuksia Suomen yhtiöissä.

Markkinassa on matalasuhdanne kaikilla maantieteellisillä ja toiminta-alueilla. Ruotsin yksikkö on uudelleenorganisoitu. Suomessa on kuitenkin muutamia merkittäviä projektimahdollisuuksia tälle ja ensi vuodelle.

M€	3 kk	3 kk	muutos	12 kk
	11/15-1/16	11/14-1/15		11/14-10/15
Liikevaihto, milj. euroa	0,9	1,4	-36,5 %	6,3
Liikevoitto, milj. euroa	-0,3	-0,1	-167,3 %	0,1
Nettovelat	-0,7	-0,4	-88,0 %	-0,9
Panostajan omistusosuus	80,0 %			

TALOUDELLINEN KEHITYS 1.11.2015-31.1.2016**Keskeiset luvut Panostaja-konserni**

M€	Q1	Q1	12 kk
	11/15-1/16	11/14-1/15	11/14-10/15
Liikevaihto, milj. euroa	40,7	31,6	148,2
Liikevoitto, milj. euroa	1,3	1,0	7,3
Tulos ennen veroja, milj. euroa	0,6	0,3	3,4
Osakekohtainen tulos, laimentamaton, €	0,00	-0,02	0,14
Tilikauden tulos, milj. euroa	1,6	-0,7	13,5
Oma pääoma / osake, €	0,75	0,60	0,74
Liiketoiminnan kassavirta, milj. euroa	4,2	2,6	8,0

Vertailukaudella myytyjen liiketoimintojen tuloslaskelma on erotettu jatkuvien liiketoimintojen tuloslaskelmasta ja niiden tulos on esitetty erikseen kohdassa Tulos myydyistä ja lopetetuista liiketoiminnoista IFRS:n mukaisesti. Ennen myytyjen ja lopetettujen liiketoimintojen erottamista tuloslaskelmassa jatkuvista liiketoiminnoista konsernin vertailukauden liikevaihto oli 39,6 milj. euroa ja liikevoitto 1,4 milj. euroa.

Katsauskaudella liikevaihto kasvoi 29 % ja oli 40,7 milj. euroa (31,6 milj euroa). Yritystoje vaikutus 9,2 milj. euron liikevaihdon kasvuun oli 8,3 milj. euroa. Viennin osuus liikevaidosta oli 1,8 milj. euroa eli 4,5 % (2,3 milj. euroa eli 5,8 %). Liikevaihto kasvoi neljässä kahdeksasta sijoituskohteesta.

Liikevoitto parani 1,0 milj. eurosta 1,3 milj. euroon. Vertailukauden liikevoittoa rasittaa KotiSun Oy:n lisäkauppahinta-arvion ja tilinpäätöshetkellä tehdyn arvion erotus -0,5 milj. euroa euroa. Liikevoitto parani kolmessa sijoituskohteessa kahdeksasta. Liikevaihdon ja liikevoiton kehityssä on kommentoitu sijoituskohteittain.

Tilikauden tulos 1,6 milj. euroa (-0,7 milj. euroa). Tilikauden tulos sisältää 1,6 milj. euron lisäkauppahinnan kirjaamisen Flexim Securityn myyntiin liittyen. Lisäkauppahinnan lopullinen suuruus määräytyy 30.4.2016 päättyvältä kaudelta.

Liikevaihdon jakautuminen segmenteittäin

M€	Q1	Q1	12 kk
	11/15-	11/14-	11/14-
Liikevaihto	1/16	1/15	10/15
Grano	21,2	13,7	69,9
Kotisun	6,5	5,2	23,7
Takoma	3,2	4,0	13,2
Selog	2,3	2,3	9,9
Helakeskus	2,4	2,4	10,4
KL-Varaosat	3,2	2,6	11,8
Heatmasters	0,9	1,4	6,3
Megaklinikka	1,1	0,0	3,4
Muut	0,0	0,0	0,0
Eliminoinnit	0,0	-0,1	-0,3
Konserni yhteensä	40,7	31,6	148,2

Liikevoiton jakautuminen segmenteittäin

M€	Q1	Q1	12 kk
	11/15-	11/14-	11/14-
Liikevoitto	1/16	1/15	10/15
Grano	1,3	0,8	5,9
Kotisun	1,2	0,7	4,2
Takoma	-0,2	0,0	-0,7

Selog	0,1	0,1	0,5
Helakeskus	0,1	0,1	0,7
KL-Varaosat	0,2	0,0	0,5
Heatmasters	-0,3	-0,1	0,1
Megaklinikka	-0,3	0,0	-0,5
Muut	-0,8	-0,7	-3,3
Konserni yhteensä	1,3	1,0	7,3

Panostaja –konsernin liiketoiminta raportoidaan katsauskaudella yhdeksässä segmentissä, jotka ovat Grano, Kotisun, Takoma, Selog, Helakeskus, KL-Varaosat, Heatmasters, Megaklinikka sekä Muut (emoyhtiö ja osakkuusyhtiöt).

Muut -segmentin liikevaihdossa ei tapahtunut olennaisia muutoksia. Katsauskaudelta raportoi kolme osakkuusyhtiötä Juuri Partnes Oy, Ecosir Group Oy ja Spectra Yhtiöt Oy. Raportoitavien osakkuusyhtiöiden tulosvaikutus katsauskaudella oli -0,0 milj. euroa (-0,1 milj. euroa), joka esitetään omalla rivillään konsernin tuloslaskelmassa.

HENKILÖSTÖ

	31.1.2016	31.1.2015	Muutos
Henkilöstö keskimäärin	1 238	1 112	11 %
Henkilöstö katsauskauden lopussa	1 236	1 111	11 %

Henkilöstö segmenteittäin katsauskauden lopussa	31.1.2016	31.1.2015	Muutos
Grano	767	488	57 %
Flexim	0	251	-100 %
Kotisun	159	121	31 %
Takoma	85	92	-8 %
Selog	14	13	8 %
Helakeskus	28	34	-18 %
KL-Varaosat	45	50	-10 %
Heatmasters	46	53	-13 %
Megaklinikka	83		
Muut	9	9	0 %
Konserni yhteensä	1 236	1 111	11 %

Viime tilikaudella hankittu Megaklinikka sekä Multiprint-järjestely nostivat konsernin henkilömäärää. Viime tilikaudella myyty Flexim sisältyy vielä konsernin vertailulukuihin. Katsauskauden lopussa Panostaja-konserni työllisti 1 236 henkilöä ja keskimäärin 1 238 henkilöä katsauskauden aikana. Panostaja jatkoivat katsauskaudella henkilöstön kehittämistä strategian mukaisesti.

INVESTOINNIT JA RAHOITUS

Panostaja solmi 8.12.2015 sopimukset yhteensä 30,0 miljoonan euron rahoituskokonaisuudesta. Kokonaisuus koostuu 20 miljoonan euron lainoista ja 10,0 miljoonan euron yritysostolimittistä. Lainat ovat vieraan pääoman ehtoisia vakuudellisia lainoja. Lainoista 5,0 miljoonaa euroa erääntyy kolmen vuoden kuluttua lainan nostohetkestä ja 15,0 miljoonaa euroa erääntyy 31.10.2019. Sitovien lainasopimusten mukaisesti lainat nostetaan viimeistään 30.4.2016. 3,0 miljoonaa euroa lainoista nostettiin katsauskaudella.

Panostaja osti katsauskaudella 3,75 milj. euron suuruiset vaihdettavan pääomalainan lainaosuudet jotka mitätöitiin. Mitätöinnin jälkeen 1.4.2016 erääntyvää vaihdettavaa pääomalainaa on jäljellä 11,25 milj. euroa. Emoyhtiöllä on nostettavissa 30.4.2016 mennessä 17,0 milj. euron lainat vaihdettavan pääomalainan takaisinmaksamiseksi sekä rahoitusaseman vahvistamiseksi.

Panostajan emoyhtiön rahoitusasema ja sijoitusresurssit ovat hyvät, mikä mahdollistaa uusien sijoitusten tekemisen. Emoyhtiön rahat ja rahoitusarvopaperit sekä likvidit rahasto-osuudet olivat 12,0 milj. euroa. Lisäksi emoyhtiöllä on käytössään 10,0 milj. euron yritysostolimitti yritysostojen toteuttamista varten.

Konsernin liiketoiminnan kassavirta parani ja oli 4,2 milj. euroa (2,6 milj. euroa). Maksuvalmius säilyi hyvänä. Konsernin rahavarat olivat 26,7 milj. euroa (31.10.2015: 30,6 milj. euroa) ja korolliset nettovelat 46,4 milj. euroa (31.10.2015: 45,7 milj. euroa). Nettovelkaantumisaste nousi ja oli 70,0 % (31.10.2015: 65,2 %). Nettovelkaantumisasteen nousu johtui pääasiassa katsauskaudella sijoituskohteista tehdyistä osingonjaoista. Konsernin nettorahoituskulut katsauskaudella olivat -0,7 milj. euroa (-0,6 milj. euroa), eli 1,7 % (1,7 %) liikevaihdosta.

Konsernin bruttoinvestoinnit olivat katsauskaudella 2,3 milj. euroa (2,1 milj. euroa), eli 5,7 % (6,6 %) liikevaihdosta. Investoinnit kohdistuivat pääasiassa yrityshankintoihin sekä aineellisiin ja aineettomiin hyödykkeisiin.

Rahoitusasema M€

	31.1.2016	31.1.2015	31.10.2015
Korolliset velat	76,6	59,5	79,8
Korolliset saamiset	3,5	4,4	3,5
Rahavarat	26,7	19,1	30,6
Korolliset nettovelat	46,4	36,0	45,7
Oma pääoma (emoyhtiön osakkeenomistajille sekä määräysvallattomille kuuluva oma pääoma)	66,2	45,5	79,8
Nettovelkaantumisaste %	70,0	79,3	65,2

Omavaraisuusaste %	36,4	32,2	37,5
Oman pääoman tuotto %	9,6	-6,5	23,0
Sijoitetun pääoman tuotto %	8,2	1,9	12,4

KONSERNIRAKENTEN MUUTOKSET

Katsauskaudella ei ole tapahtunut muutoksia konsernirakenteessa.

OSAKEKURSSIN KEHITYS JA OSAKKEENOMISTUS

Panostaja Oyj:n osakkeen päätöskurssi vaihteli ensimmäisen kvartaalin aikana 0,85 euron (alin noteeraus) ja 1,04 euron (ylin noteeraus) välillä. Osakkeiden osakevaihto tarkastelujaksolla oli 2.176.108 kappaletta, mikä edustaa 4,2 % osakekannasta. Osakkeen tammikuun 2016 päätöskurssi oli 0,97 euroa. Yhtiön osakekannan markkina-arvo tammikuun 2016 lopussa oli 50,2 milj. euroa (43,5 milj. euroa). Yhtiöllä oli tammikuun 2016 lopussa 3.631 osakasta (3.539).

Osakkeiden pörssivaihdon kehitys	1Q/2016	1Q/2015	2015
Vaihdetut osakkeet, 1 000 kpl	2 176	2 230	6 508
% osakekannasta	4,2	4,4	12,7

Osake	31.1.2016	31.1.2015	31.10.2015
Osakkeita yhteensä, 1 000 kpl	51 733	51 733	51 733
Omat osakkeet, 1 000 kpl	296	384	342
Päätöskurssi	0,97	0,84	0,96
Markkina-arvo, milj. euroa	50,2	43,5	44,5
Osakkeenomistajia	3 631	3 539	3 660

HALLINTO JA YHTIÖKOKOUS

Panostaja Oyj:n varsinainen yhtiökokous pidettiin 2. helmikuuta 2016 Tampereella. Hallituksen jäsenten lukumääräksi vahvistettiin kuusi, ja valintaa seuraavan varsinaisen yhtiökokouksen päättyessä päättyvälle toimikaudelle hallitukseen valittiin Jukka Ala-Mello, Eero Eriksson, Mikko Koskenkorva, Antero (Antti) Virtanen ja Hannu Tarkkonen uudelleen sekä uutena jäsenenä Tarja Pääkkönen.

Tilintarkastajiksi valittiin KHT-yhteisö PricewaterhouseCoopers Oy ja KHT Markku Launis toimikaudeksi, joka päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä. KHT-yhteisö PricewaterhouseCoopers Oy on ilmoittanut, että päävastuullisena tilintarkastajana toimii KHT Lauri Kallaskari.

Yhtiökokous vahvisti esitetyn tilinpäätöksen ja konsernitilinpäätöksen tilikaudelta 1.11.2014 - 31.10.2015 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 varojenjakoön 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 5.100.000 osaketta, mikä vastaa noin 9,86 % yhtiön kaikista osakkeista. Omia osakkeita voidaan valtuutuksen nojalla hankkia vain vapaalla omalla pääomalla. Omia osakkeita voidaan hankkia hankintapäivänä NASDAQ OMX Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä muodostuvaan hintaan tai muuten markkinoilla muodostuvaan hintaan. Hallitus päättää, miten omia osakkeita hankitaan. Omia osakkeita voidaan hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen). Valtuutus kumoaa edellisessä varsinaisessa yhtiökokouksessa 5.2.2015 annetun omien osakkeiden hankintaa koskevan valtuutuksen. Valtuutus on voimassa 2.8.2017 saakka.

Yhtiön hallitus piti välittömästi yhtiökokouksen päättyttyä järjestäytymiskokouksen, jossa hallituksen puheenjohtajaksi valittiin Jukka Ala-Mello ja varapuheenjohtajaksi Eero Eriksson.

Hallitus ei ole käyttänyt yhtiökokouksen antamaa valtuutusta omien osakkeiden hankinnasta katsauskauden aikana.

OSAKEPÄÄOMA JA OMAT OSAKKEET

Katsauskauden päättyessä Panostaja Oyj:n osakepääoma oli 5.568.681,60 euroa. Osakkeiden lukumäärä on yhteensä 51.733.110 kappaletta.

Yhtiön hallussa oleva omien osakkeiden määrä katsauskauden lopussa oli 296.115 kappaletta (tilikauden alussa 342.398 kappaletta). Omien osakkeiden määrä vastasi 0,7 prosenttia koko katsauskauden lopun osakemäärästä ja äänimäärästä.

Yhtiökokouksen 5.2.2015 ja hallituksen päätösten mukaisesti Panostaja Oyj luovutti 11.12.2015 yhtiön johdolle osakepalkkioina yhteensä 32.800 kappaletta osakkeita. Yhtiö luovutti hallituksen jäsenille 11.12.2015 yhteensä 13.483 kappaletta osakkeita kokouspalkkioiden maksuna.

OMAN PÄÄOMAN EHTOINEN VAIHTOVELKAKIRJALAINA JA HYBRIDILAINA

Vaihdettavaa pääomalainaa 2011 oli katsauskauden lopussa jäljellä 11,25 milj. euroa. Lainan korko on 6,5 prosenttia ja laina-aika 7.2.2011-1.4.2016. Osakkeen alkuperäinen vaihtokurssi on 2,20 euroa ja lainaosuudet voidaan vaihtaa enintään 5.113.636 yhtiön osakkeeseen. Lainaosuuksia on yhteensä 225 kappaletta ja ne ovat kaupankäynnin kohteena Nasdaq OMX Helsinki Oy:n pörssilistalla. Osakkeiden vaihtokurssi merkitään yhtiön sijoitetun vapaan oman pääoman rahastoon.

Konserni laski 27.5.2013 liikkeeseen 7,5 milj. euron suuruisen oman pääoman ehtoisen joukkovelkakirjalainan. Oman pääoman ehtoisella lainalla ei ole eräpäivää, mutta konsernilla on oikeus, ei velvollisuutta, lunastaa laina takaisin neljän vuoden kuluttua. Sopimuksen mukainen vuotuinen korko on 9,75 %. Korko maksetaan vain, jos yhtiö päättää jakaa osinkoa. Mikäli osinkoa ei jaeta, konserni päättää koron maksusta erikseen. Konsernitilinpäätöksessä laina on luokiteltu omaksi pääomaksi ja korot esitetään luonteensa mukaisesti osingonjakona.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Ei merkittäviä tapahtumia.

MARKKINANÄKYMÄT

Suomen taloudellinen tilanne ja ilmapiiri sekä uhkakuvat liittyen maailmantalouden kehitykseen, poliittisiin riskeihin, raaka-aineiden hintaromahdukseen ja rahoitusmarkkinoihin ovat pitäneet markkinan edelleen heikkoina. Kotimarkkinoilla toimivien yritysten kysyntä on vaihteellista eikä kotimaisen kulutuskysynnän oleteta lähiaikoina vielä kasvavan. Öljyn hinnan lasku on aiheuttanut investointien merkittävää hidastumista off-shore sektorilla. Heikko markkinatilanne on heijastunut erityisesti rakennusteollisuutta, kaupan toimialaa ja teknologiateollisuutta palveleviin sijoituskohteisiin. Vaikka pk-sektorin yhtiöiden rahoitustilanne on kiristynyt lisääntyvän sääntelyn myötä, niin hyviin hankkeisiin on kuitenkin rahoitusta hyvin tarjolla. Yrityskauppariskien aktiivisuus on ollut katsauskaudella kokonaisuutena hyvällä tasolla vaikka vuoden vaihteen jälkeen uusien kohteiden tarjonta onkin toistaiseksi ollut melko vähäistä.

LIIKETOIMINNAN MERKITTÄVIMMÄT LÄHIAJAN RISKIT JA RISKIENHALLINTA

Riskiennhallinta on osa Panostaja-konsernin johtamis- ja seuranta järjestelmiä. 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 2014 vuosikertomuksessa. Rahoitusriskeistä on kerrottu tarkemmin tilikauden 2015 tilinpäätöksen liitetiedoissa.

Markkinariskit, yleiset: Yleiset markkinariskit liittyvät erityisesti Suomen taloudellisen tilanteen sekä maailmantalouden kehityksen, poliittisten riskien, raaka-aineiden hintaromahduksen ja rahoitusmarkkinoiden epävarmuuden pitkittymisen 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: Yleisen taloustilanteen epävarmuus on aiheuttanut asiakaskysynnän heikkenemistä sekä investointien siirtymistä, mikä voi aiheuttaa konserniliikearvojen alaskirjaustarpeita. Suhdanneodotukset nykyisten sijoituskohteiden toimialoilla ovat voimakkaasti sidoksissa asiakasyritysten näkymiin. Suhdanneodotuksia leimaa edelleen epävarmuus sekä heikko ennustettavuus. Panostajan eri sijoituskohteissa näkymät vaihtelevat positiivisista heikkoihin. Panostaja arvioi sijoituskohdekohtaisia riskejä säännöllisesti ja tekee päivitetyn riskiarvion pohjalta tarvittavat korjaavat toimenpiteet.

Strategiset riskit: Panostaja edustaa laajalti suomalaista pk-sektoria. Liikevaihto jakautuu kahdenksaan eri sijoituskohteeseen, joiden syklisyys vaihtelee. Konsernin liiketoimintarakenne tasaa osittain talouden heilahteluita. Yleiset ja sijoituskohteisiin liittyvät markkinariskit voivat kuitenkin vaikuttaa konsernin tulokseen ja taloudelliseen kehitykseen tästä huolimatta. Arvioitu markkinatilanne otetaan sijoituskohteissa huomioon sopeuttamalla tuotantoa ja kustannuksia markkinakysyntään sekä turvaamalla rahoitusasema. Panostaja näkee maailmantalouden muutoksissa myös mahdollisuuksia markkina-aseman parantamiseen esimerkiksi yritysostojen kautta. Venäjän, Ukrainan ja Syyrian kriisillä ei ole Panostaja-konserniin välittömiä vaikutuksia, mutta kriisien pitkittyminen vaikuttaa Suomen kotimarkkinoiden kysyntään negatiivisesti ja sitä kautta Panostajan tuloksen kehitykseen ja taloudelliseen asemaan.

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 korkoriski muodostuu pääosin lainanotosta, jotka ovat hajautettu vaihtuva- ja kiinteäkorkoisiin lainoihin. Osa sijoituskohteista käyttää koronvaihto- ja korkokattosopimuksia. Konserni toimii pääosin euroalueella ja on siten vain vähäisessä määrin alttiina valuuttakurssimuutoksista johtuvalle valuutariskille. Luottotappioriskit ovat edelleen merkittävä epävarmuustekijä osalla sijoituskohteista ja tätä riskiä kasvattaa pk-yritysten luotonannon tiukkuus.

Yrityskaupat:

Panostaja etsii aktiivisesti pk-yrityksiä ja pyrkii kasvamaan ja 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 yrityskaupprosessin.

Vahinkoriskit: Vahinkoriskejä hallitaan Panostaja-konsernissa vakuutuksilla sekä konserniohjeistuksilla, jotka määrittävät eri osa-alueiden politiikan.

Operatiiviset riskit: Pirkanmaan käräjäoikeus vahvisti Takoma Oyj ja Takoma Gears Oy:n saneerausohjelmat 30.9.2014. Saneerausohjelman vahvistaminen antaa mahdollisuuden Takoma Gears Oy:n toiminnan kehittämiseen. Takomaa koskevat muutokset voivat kuitenkin mahdollisesti jatkossakin aiheuttaa kertaluonteisia alaskirjaustarpeita. Takoman epäonnistuminen saneerausohjelman toteuttamisessa ei arvioida aiheuttavan muutoksia Panostaja-konsernin toimintaedellytyksiin.

NÄKYMÄT TILIKAUDELLE 2016

Panostaja keskittyy strategiansa mukaisesti aktiiviseen omistaja-arvon kasvattamiseen omistamissaan sijoituskohteissa. Omistaja-arvon kehittymistä seurataan jatkuvasti osana muuttuvaa toimintaympäristöä ja päätöksiä sijoituskohteiden kehittämisestä tai luopumisista tehdään omistaja-arvon maksimoimiseksi. Aktiivinen omistaja-arvon kehittäminen, pääomien tehokas allokoiminen ja hyvät yritysostojen rahoitusmahdollisuudet luovat hyvän perustan toiminnan laajentamiselle.

Yrityskaupamarkkinan aktiivisuus on ollut katsauskaudella kokonaisuutena hyvällä tasolla vaikka vuoden vaihteen jälkeen uusien kohteiden tarjonta onkin toistaiseksi ollut melko vähäistä. Omistusjärjestelyjen ja kasvumahdollisuuksien hyödyntämisen tarve pk-yrityksissä säilyy ja oman aktiivisen toiminnan myötä markkinoilla on edelleen riittävästi yritysostomahdollisuuksia. Panostajan strategiaa on tarkoitus toteuttaa sijoittamalla tilikauden aikana 1-2 uuteen sijoituskohteeseen sekä myös yritysostoilla valittuihin nykyisiin sijoituskohteisiin. Myös irtaantumisten mahdollisuuksia arvioidaan aktiivisesti osana sijoituskohteiden omistajastrategioita.

Suhdanneodotuksia nykyisten sijoituskohteiden toimialoilla leimaa edelleen yleisen taloudellisen kehityksen epävarmuus sekä heikko ennustettavuus. Panostajan eri sijoituskohteissa näkymät vaihtelevat positiivisista heikkoihin. Epävarmasta markkinatilanteesta huolimatta tehdyt kasvu- ja kehitystoimet tukevat sijoituskohteiden kehitystä.

Panostaja säilyttää 11.12.2015 annetun tulohajauksen ennallaan. Konsernin liikevoiton arvioidaan paranevan merkittävästi tilikaudella 2016

Panostaja Oyj

Hallitus

Lisätietoja antaa toimitusjohtaja Juha Sarsama, 040 774 2099

Panostaja Oyj

Juha Sarsama

toimitusjohtaja

Kaikki tässä osavuositiedotuksessa esitetyt ennusteet ja arviot perustuvat konsernin ja liiketoimintasegmenttien johdon tämänhetkisen näkemykseen talouden tilasta ja kehitymisestä. Toteutuvat tulokset voivat olla merkittävästikin erilaiset.

LAATIMISPERIAATTEET

Tämä tilinpäätöstiedote on laadittu noudattaen kansainvälisten tilinpäätösstandardien (IFRS) kirjaamis- ja arvostamisperiaatteita IAS -34 standardin mukaisesti.

Osavuosisikatsauksen tiedot ovat tilintarkastamattomia.

TULOSLASKELMA

1000 euroa	3 kk	3 kk	12 kk
	11/15- 1/16	11/14- 1/15	11/14- 10/15
Liikevaihto	40 742	31 570	148 218
Liiketoiminnan muut tuotot	478	137	674
Kulut yhteensä	39 884	30 745	141 569
Poistot ja arvonalentumiset	1 712	1 119	6 049
Liiketulos	1 336	962	7 323
Rahoitustuotot ja -kulut	-694	-550	-3 832
Osuus osakkuusyhtiön tuloksista	-4	-137	-53
Tulos ennen veroja	638	275	3 437
Tuloverot	-601	-501	277
Tulos jatkuvista liiketoiminnoista	36	-226	3 714
Tulos myydyistä liiketoiminnoista	1 600	-523	9 535
Tulos lopetetuista liiketoiminnoista	0	0	250
Tilikauden tulos	1 636	-749	13 499
Jakautuminen			
Emoyhtiön osakkeenomistajille	365	-964	7 834
Määräysvallattomille	1 272	215	5 665
Tulos/osake jatkuvista liiketoiminnoista €, laimentamaton	-0,018	-0,015	0,008
Tulos/osake jatkuvista liiketoiminnoista €, laimennettu	-0,018	-0,015	0,008
Tulos/osake myydyistä ja lopetetuista liiketoiminnoista €, laimentamaton	0,022	-0,007	0,133
Tulos/osake myydyistä liiketoiminnoista, € laimennettu	0,019	-0,007	0,118
Tulos/osake jatkuvista sekä myydyistä ja lopetetuista liiketoiminnoista €, laimentamaton	0,004	-0,022	0,141

Tulos/osake jatkuvista sekä myydyistä ja lopetetuista liiketoiminnoista €, laimennettu	0,004	-0,022	0,138
LAAJA TULOSLASKELMA			
Laajan tuloslaskelman erät	1 636	-749	8 234
Muuntoerot	-17	-4	-79
Kauden laaja tuloslaskelma	1 619	-753	8 155
Jakautuminen			
Emoyhtiön osakkeenomistajille	348	-968	2 490
Määräysvallattomille	1 272	215	5 665

TASE

	31.1.2016	31.1.2015	31.10.2015
1000 euroa			
VARAT			
Pitkäaikaiset varat			
Liikearvo	78 343	49 696	78 042
Muut aineettomat hyödykkeet	10 565	8 471	11 252
Aineelliset käyttöomaisuushyödykkeet	10 726	9 157	10 167
Osuudet osakkuusyhtiöissä	5 923	2 517	5 911
Laskennalliset verosaamiset	3 663	3 474	3 666
Muut pitkäaikaiset varat	7 069	8 341	6 861
Pitkäaikaiset varat yhteensä	116 288	81 656	115 898
Lyhytaikaiset varat			
Vaihto-omaisuus	12 015	14 898	12 596
Myyntisaamiset ja muut korottomat saamiset	27 687	25 702	29 042
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	6 606	8 490	6 606
Rahavarat	20 114	10 592	24 001
Lyhytaikaiset varat yhteensä	66 422	59 682	72 245
VARAT YHTEENSÄ	182 711	141 339	188 143

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	12 643	14 612	12 602
Oman pääoman ehtoinen laina	7 390	7 390	7 390
Muuntoero	-125	-156	-124
Kertyneet voittovarot	8 341	-979	7 992
Yhteensä	38 464	31 082	38 075
Määräysvallattomien osuus	27 777	14 324	32 001
Oma pääoma yhteensä	66 241	45 406	70 076
Velat			
Laskennallinen verovelka	1 748	968	1 836
Oman pääoman ehtoinen vaihtovelkakirjalaina	0	14 724	0
Pitkäaikaiset velat	63 368	34 197	59 825
Lyhytaikaiset velat	40 104	46 044	41 407
Oman pääoman ehtoinen vaihtovelkakirjalaina	11 250	15 000	15 000
Velat yhteensä	116 470	95 933	118 067
OMA PÄÄOMA JA VELAT YHTEENSÄ	182 711	141 339	188 143

RAHAVIRTALASKELMA

1000 euroa	31.1.2016	31.1.2015	31.10.2015
Liiketoiminnan nettorahavirta	4 224	2 588	7 981
Investointien nettorahavirta	-2 012	-1 819	-26 908
Lainojen nostot	3 758	3 233	46 936

Lainojen takaisinmaksut	-6 830	-3 262	-33 199
Osakeanti			23 241
Omien osakkeiden myynti	41	37	73
Maksetut osingot ja oman pääoman palautukset	-3 068	-330	-3 267
Rahoituksen nettorahavirta	-6 099	-322	33 784
Rahavirtojen muutos	-3 887	447	14 857

1000 euroa	Osake- pääoma	Ylikurs- sirahas- to	Sijoitetun vapaan oman pääoman rahasto	Muun- toerot	Voitto- varat	Muut rahastot	Määräys- vallattomi- en osuus	Yhteen- sä
Oma pääoma	5 569	4 646	14 569	-152	95	7 390	15 378	47 495
1.11.2014								
Tilikauden voitto					-964		215	-749
Tilikaudella kirjatut tuotot ja kulut yhteensä					-964		215	-749
Osingon jako							-1 028	-1 028
Oman pääoman ehtoisen lainan korke								
Omien osakkeiden myynti			37					37
Palkitsemisjärjestelmä			6					6
Muuntoerot				-4	12			8
Muut muutokset								
Määräysvallattomien omistajien osuuden muutokset					-122		-240	-362
Muut oman pääoman muutokset yhteensä			43	-4	-110		-1 269	-1 340
Oma pääoma								

31.1.2015	5 569	4 646	14 612	-156	-979	7 390	14 324	45 406
Oma pääoma								
1.11.2015	5 569	4 646	12 602	-124	7 992	7 390	32 001	70 076
Tilikauden voitto					365		1 272	1 636
Tilikaudella kirjatut tuotot ja kulut yhteensä					365		1 272	1 636
Osingon jako							-5 502	-5 502
Oman pääoman ehtoisen laina korko								
Omien osakkeiden myynti			41					41
Muuntoerot				-1	-16			-17
Tytäryrityksen hankinnasta syntynyt määräysvallattomien omistajien osuus							6	6
Tytäryritysomistusosuuksien myynnit, jotka eivät johtaneet määräysvallan menettämiseen								
Tytäryritysomistusosuuksien myynnit, jotka ovat johtaneet määräysvallan menettämiseen								
Määräysvallattomien omistusosuuksien hankinnat								
Muut oman pääoman muutokset yhteensä			41	-1	-16		-5 496	-5 472
Oma pääoma								
31.1.2016	5 569	4 646	12 643	-125	8 341	7 390	27 777	66 241

TUNNUSLUVUT

1000 euroa	31.1.2016	31.1.2015	31.10.2015
Oma pääoma per osake, €	0,75	0,60	0,74
Tulos /osake, laimentamaton, €	0,00	-0,02	0,14
Tulos /osake, laimennettu, €	0,00	-0,02	0,14
Osakemäärä tilikaudella keskimäärin, 1 000 kpl	51 306	51 284	51 373
Osakemäärän tilikauden lopussa, 1 000 kpl	51 733	51 733	51 733
Osakeannit/ vvk-vaihdot tilikaudella, 1 000 kpl	0	0	0
Osakemäärä, 1 000 kpl, laimennettuna	58 124	58 102	58 191
Oman pääoman tuotto, %	9,6	-6,5	23,0
Sijoitetun pääoman tuotto, %	8,2	2,9	12,4
Bruttoinvestoinnit Pysyviin vastaaviin, milj. euroa	2,3	2,1	54,9
% liikevaihdosta	5,7 %	6,6 %	37,0 %
Korolliset velat	76,6	59,5	79,8
Omavaraisuusaste, %	36,4	32,2	37,5
Henkilöstö keskimäärin	1 238	1 112	1 176

Tunnuslukujen laskentakaavat on esitetty tilikauden 2015 tilinpäätöksessä.

HANKITUT LIKETOIMINNOT

Katsauskaudella ei ole hankittu uusia liiketoimintoja.

KONSERNIN KEHITYS NELJÄNNESVUOSITTAIN M €

	Q1/16	Q4/15	Q3/15	Q2/15	Q1/15	Q4/14	Q3/14	Q2/14
Liikevaihto	40,7	44,1	37,9	34,6	31,6	34,8	30,3	29,2
Liiketoiminnan muut tuotot	0,5	0,4	0,0	0,2	0,1	0,2	0,3	0,2
Kulut yhteensä	39,9	41,3	37,0	32,5	30,7	31,6	28,8	27,2
Poistot ja arvonalentumiset	1,7	2,0	1,7	1,2	1,1	1,2	1,1	1,1
Liikevoitto	1,3	3,1	1,0	2,3	1,0	3,5	1,9	2,2
Rahoituserät	-0,7	-1,9	-0,9	-0,5	-0,5	-0,8	-0,6	-0,4

Osuus osak.yht. tuloksesta	0,0	0,2	0,0	-0,1	-0,1	0,2	0,0	0,0
Tulos ennen veroja	0,6	1,4	0,1	1,7	0,3	2,8	1,2	1,7
Verot	-0,6	2,3	-0,7	-0,8	-0,5	-1,5	-0,5	-0,7
Voitto jatkuvista liiketoiminnoista	0,0	3,7	-0,7	0,9	-0,2	1,3	0,7	1,1
Tulos myydyistä liiketoiminnoista	1,6	9,8	0,8	-0,6	-0,5	0,5	6,3	0,2
Tulos lopetetuista liiketoiminnoista	0,0	0,0	0,0	0,3	0,0	0,6	0,0	-0,2
Tilikauden voitto	1,6	13,5	0,2	0,6	-0,7	2,4	7,0	1,1
Määräysvallattomien osuus	1,3	4,3	0,5	0,6	0,2	1,4	0,7	0,9
Emoyhtiön osakkeenomistajien osuus	0,4	9,2	-0,4	0,0	-1,0	1,0	6,3	0,2

ANNETUT VAKUUEDET

	31.1.2016	31.1.2015	31.10.2015
Konserniyhtiöiden puolesta annetut vakuudet			
Yrityskiinnitykset	83 912	44 819	97 544
Annetut pantit	113 825	67 486	123 064
Muut vastuut	6 681	3 637	11 101
Muut vuokrasopimukset			
Yhden vuoden kuluessa	5 484	5 982	7 911
Yli vuoden mutta enintään viiden vuoden kuluttua	9 138	12 330	13 526
Yli viiden vuoden kuluttua	926	1 613	1 112
Yhteensä	15 548	19 926	22 549

SEGMENTTI-INFORMAATIO

Panostaja -konsernin liiketoimintasegmenttien nimet ovat muuttuneet. Segmenttien nimet perustuvat sijoituskohteiden liiketoimintayhtiöiden nimiin. Raportointisegmenttien sisältö ei ole muuttunut.

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.

SEGMENTTIEN NIMET

Nimi aiemmin	Nykyinen nimi
Digitaaliset painopalvelut	Grano
Talotekniikkaremontointi	Kotisun
Takoma	Takoma
Sisäkattomateriaalit	Selog
Helat	Helakeskus
Autovaraosat	KL-Varaosat
Lämpökäsittely	Heatmasters
Suun terveydenhuolto	Megaklinikka
Muut	Muut

LIKEVAIHTO

11/15-1/16

11/14-1/15

11/14-10/15

1000 euroa

Grano	21 221	13 744	69 882
Kotisun	6 523	5 172	23 712
Takoma	3 160	4 031	13 182
Selog	2 317	2 322	9 867
Helakeskus	2 382	2 409	10 365
KL-Varaosat	3 159	2 589	11 804
Heatmasters	873	1 374	6 300
Megaklinikka	1 134	0	3 386
Muut	0	0	13
Eliminoinnit	-29	-71	-293
Konserni yhteensä	40 742	31 570	148 218

LIKETULOS

11/15-1/16

11/14-1/15

11/14-10/15

1000 euroa

Grano	1 349	801	5 931
Kotisun	1 171	699	4 192
Takoma	-201	31	-680

Selog	125	124	529
Helakeskus	113	63	657
KL-Varaosat	203	26	472
Heatmasters	-338	-127	60
Megaklinikka	-274	0	-548
Muut	-812	-655	-3 290
Konserni yhteensä	1 336	962	7 323

POISTOT	11/15-1/16	11/14-1/15	11/14-10/15
1000 euroa			
Grano	-1 003	-636	-3 404
Kotisun	-186	-88	-734
Takoma	-160	-174	-649
Selog	-50	-51	-205
Helakeskus	-21	-42	-150
KL-Varaosat	-27	-26	-116
Heatmasters	-63	-77	-304
Megaklinikka	-186	0	-400
Muut	-18	-23	-87
Konserni yhteensä	-1 712	-1 119	-6 049

NETTOVELAT	11/15-1/16	11/14-1/15	11/14-10/15
1000 euroa			
Grano	34 699	6 810	37 242
Kotisun	7 498	5 419	8 179
Takoma	4 279	6 125	4 248

Selog	709	1 007	907
Helakeskus	6 202	6 490	6 374
KL-Varaosat	1 974	2 359	2 163
Heatmasters	-708	-377	-857
Megaklinikka	3 410	0	3 159
Emoyhtiö	-8 790	-741	-3 827
Eliminoinnit	-2 901	8 899	-11 910
Konserni yhteensä	46 372	35 991	45 678

**SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKEVAIHTO M €**

	Q1/16	Q4/15	Q3/15	Q2/15	Q1/15	Q4/14	Q3/14	Q2/14
Grano	21,2	23,4	17,9	14,9	13,7	15,8	13,2	15,2
Kotisun	6,5	6,8	6,0	5,8	5,2	4,9	3,9	0,0
Takoma	3,2	3,1	2,8	3,2	4,0	4,6	3,5	3,8
Selog	2,3	2,4	2,7	2,4	2,3	2,6	2,9	2,9
Helakeskus	2,4	2,6	2,5	2,8	2,4	2,6	2,6	3,2
KL-Varaosat	3,2	3,3	3,0	2,9	2,6	2,9	2,7	2,6
Heatmasters	0,9	1,3	1,8	1,8	1,4	1,6	1,6	1,6
Megaklinikka	1,1	1,2	1,3	0,9	0,0	0,0	0,0	0,0
Muut	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Eliminoinnit	0,0	0,0	0,0	-0,1	-0,1	-0,1	-0,1	0,0
Konserni yhteensä	40,7	44,1	37,9	34,6	31,6	34,8	30,3	29,2

**SEGMENTTI-INFORMAATIO
NELJÄNNESVUOSITTAIN
LIIKETULOS M €**

	Q1/16	Q4/15	Q3/15	Q2/15	Q1/15	Q4/14	Q3/14	Q2/14
Grano	1,3	3,1	0,2	1,8	0,8	2,6	1,3	2,2
Kotisun	1,2	1,4	1,0	1,1	0,7	0,6	0,5	0,0
Takoma	-0,2	-0,3	-0,1	-0,3	0,0	0,2	0,0	-0,3
Selog	0,1	0,1	0,2	0,1	0,1	0,0	0,1	0,4
Helakeskus	0,1	0,2	0,2	0,1	0,1	0,3	0,2	0,3
KL-Varaosat	0,2	0,3	0,2	0,0	0,0	0,2	0,2	0,1

Heatmasters	-0,3	-0,2	0,1	0,2	-0,1	-0,1	0,1	0,0
Megaklinikka	-0,3	-0,2	-0,2	-0,1	0,0	0,0	0,0	0,0
Muut	-0,8	-1,2	-0,8	-0,7	-0,7	-0,4	-0,4	-0,6
Konserni yhteensä	1,3	3,1	1,0	2,3	1,0	3,5	1,9	2,2

Panostaja on sijoitusyhtiö, joka kehittää aktiivisena enemmistöomistajana suomalaisia pk-yrityksiä. 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 kahdeksan enemmistöomistuksessa olevaa sijoituskohdetta. Grano Oy muodostaa Suomen suurimman digitaalisia painopalveluja sekä julkaisu- että tuotantopalveluita tarjoavan kokonaisuuden. Heatmasters Group tarjoaa metallien lämpökäsittelypalvelua Suomessa ja kansainvälisesti sekä valmistaa, kehittää ja markkinoi lämpökäsittelyteknologiaa. KL-Varaosat Oy on Mercedes Benz- BMW- ja Volvo-henkilöautojen alkuperäisvaraosien ja tarvikkeiden maahantuojia, tukkukauppa ja jälleenmyyjä. KotiSun Oy on Suomen johtava omakotitalojen käyttövesi- ja lämpöverkkojen talotekniikkaremontteihin erikoistunut yritys. Megaklinikka Oy on terveydenhuoltopalveluita tarjoava yritys. Yhtiö on täysin uudenlaisen palvelukonseptin hammaslääkäriasema. Suomen Helakeskus Oy on rakennus- ja kalustehelojen keskeinen tukkukauppa Suomessa. Selog Oy on sisäkattomateriaalien erikoisliike ja tukkukauppa. Takoma Oyj on pörssinoteerattu konepaja.